

SMALL AREA PLAN

City of Alexandria, Virginia

**OTN
Economic Development
Subcommittee Meeting**

Wednesday, February 10, 2016

1:00 – 3:00 PM

Alexandria Economic Development Partnership Office

625 N. Washington Street, Suite 400

OLD TOWN NORTH WORKING DRAFT FRAMEWORK PLAN

OTN SAP UPDATE PLAN FRAMEWORK PHASE I (VISIONING PHASE)

KEY ECONOMIC DEVELOPMENT THEMES FROM PHASE I COMMUNITY INPUT

Economic Development

- Support and increase small businesses and retail establishments
- Focus/target retail areas

WORKING DRAFT FRAMEWORK PLAN FROM CHARRETTE: LAND USE CONCEPT FOR STUDY

LAND USE

Ideas for Future Study

WORKING DRAFT FRAMEWORK PLAN FROM CHARRETTE: RETAIL FOCUS AREAS FOR STUDY

RETAIL

Ideas for Future Study

PHASES II AND III

- RETAIL ANALYSIS/STRATEGY FOR OTN AND CATCHMENT AREA
- MARKET ANALYSIS FOR POSSIBLE SIGNATURE USE IN OTN

OTN RETAIL ANALYSIS/STRATEGY

• **STEPS**

- DEFINE CATCHMENT AREA
- REVIEW DATA FOR CATCHMENT AREA
- SOLICIT PRELIMINARY INPUT FROM MARKET PROFESSIONALS TO DEFINE THE CURRENT AND FUTURE MARKET
- HOLD PANEL DISCUSSION TO CONFIRM CURRENT AND FUTURE OTN MARKET AND TO HELP DETERMINE VIABILITY OF RETAIL LOCATIONS FROM CHARRETTE

DEFINE CATCHMENT AREA

- **Old Town North**
- **Old Town**
- **Braddock**
- **Del Ray**
- **Rosemont**

CATCHMENT AREA

DEMOGRAPHICS FOR CATCHMENT AREA

APARTMENTS BY CATCHMENT AREA

Total Apartment Units

2010-2014 American Community Survey 5-Year Estimates

HOUSEHOLDS BY CATCHMENT AREA

Median Household Size

2010-2014 American Community Survey 5-Year Estimates

AGE BY CATCHMENT AREA

Age

2010-2014 American Community Survey 5-Year Estimates

■ Under 5 ■ 5 to 17 ■ 18 to 24 ■ 25 to 64 ■ 65+

EDUCATIONAL ATTAINMENT FOR POPULATION AGE 25+

*2010-2014 American Community Survey 5-Year Estimates

	Old Town	Del Ray	Rosemont	Braddock	Old Town North
Did Not Graduate High School	3%	6%	6%	5%	2%
High School Diploma or Equivalent	6%	8%	7%	11%	5%
Some College	9%	9%	11%	13%	8%
Associates Degree	4%	2%	1%	2%	2%
Bachelor's Degree	33%	35%	28%	30%	37%
Graduate or Professional Degree	46%	39%	47%	40%	46%
Bachelor's Degree or Higher	78%	74%	75%	70%	83%

MEDIAN INCOME BY CATCHMENT AREA

EMPLOYMENT BY CATCHMENT AREA

Employment Status for Population 16+

2010-2014 American Community Survey 5-Year Estimates

■ In Labor Force ■ Employed

INDUSTRY DESIGNATIONS FOR CIVILIAN POPULATION IN CATCHMENT AREA

Industry Designations for Civilian Population Age 16+

2010-2014 American Community Survey 5-Year Estimates

- Management, business, science, and arts
- Service Occupations
- Sales and Office Occupations
- Natural Resources, Construction, and Maintenance

DAYTIME POPULATION IN CATCHMENT AREA

TRAFFIC COUNTS IN CATCHMENT AREA

Street for Counts	From Street	To Street	Average Annual Daily Trips
Washington Street	Queen St	Madison St	32,000
Washington Street	Madison St	First St	32,000
Pendleton St	West St	Fairfax St	4,000
1st ST	Washington St	Saint Asaph	4,900
1st St	St Asaph St	Pitt St	3,300

Source: VDOT 2014 Traffic Counts

OTN Other Topics

- **Old Town North Land Use Mix Data**
- **Commercial Sales**
- **Possible Conversion Sites**
- **Old Town North Transportation & Multimodal Accessibility**

OTN LAND USE

2015 and 1992 Old Town North Land Use Data Comparison				
Land Use	2015 Land Use Acreage	1992 Land Use Acreage	Difference Acreage	% Difference
Residential (includes mixed residential with retail)	50.3	31.9	+18.2	+58.9
Office/Office Warehouse	30.30	41.8	-11.5	-27.5%
Other Commercial	18.35	19.2	-1.15	+5.9%
Utility/Transportation	27.40	27.9	-0.5	-1.8%
Recreation and Parks	6.4	7.2	-0.8	-11.1%
Common Area	11.2	7.2	+4	+55.5%
Vacant Land	0	3.4	-3.4	-100
Grand Total	143.95	138.6	—	—

¹ Land Use information is preliminary based on City of Alexandria Real Estate Data Parcel Land Use Code

² Land Use information from the 1992 Old Town North Small Area Plan

OTN LAND USE

Existing Land Use Mix¹

Labels	Sum of Land_SF	Acres
	2,658.00	
Common Area	488,018.00	11.2
Hotel/Motel	268,318.00	6.35
Institutional	129,162.00	3
Mixed - Office with Retail	89,234.00	2
Mixed - Res With Retail	65,849.53	1.5
Office	1,077,068.00	24.7
Recreation and Parks	280,023.00	6.4
Res - Multi-Family	1,636,167.00	37.5
Res - SF Attached	449,243.00	10.3
Res - SF Detached	36,291.00	1
Retail/Service	360,286.00	8.3
School	28,647.00	0.7
Transportation	87,173.00	2
Utility	2,209,926.00	25.4
Vacant	513.00	0
Warehouse	158,100.00	3.6
Grand Total	7,366,676.53	143.95

OTN

COMMERCIAL SALES

OTN ACCESSIBILITY AND MOBILITY

OTN RETAIL ANALYSIS/STRATEGY SUBCOMMITTEE DISCUSSION

- RIGHT CATCHMENT AREA?
- RIGHT DATA SET?
- RIGHT METHODOLOGY?
- PANEL DISCUSSION – RIGHT APPROACH?
- OUTCOMES?
- OTHER CONSIDERATIONS?

RETAIL ANALYSIS/STRATEGY – NEXT STEPS

- **March** - Complete Data Collection & Analysis
- **March** – Seek Preliminary Insight from Market Professionals (What can/cannot work in Old Town North now and why)
- **April** - Possible Panel Event for Subcommittee Meeting #2
 - Overview of Data
 - Prepared Questions to Panel
 - Additional Questions from Community
- **Complete Findings and Analysis**

MARKET AND FEASIBILITY ANALYSIS SUBCOMMITTEE DISCUSSION

- Should a Signature Use be Studied?
- Ideas on Signature Uses
- Exploration of Market and Feasibility Analysis to determine feasibility of uses
 - Timeline
 - Scoping Elements

ECONOMIC DEVELOPMENT SUBCOMMITTEE NEXT STEPS

- **Report out to the full Advisory Group** - Advisory Group Meeting #5 (Date To Be Determined)
- **March** - Staff to undertake study and testing
- **April** - Next Subcommittee Meeting

OTN SAP UPDATE INQUIRIES

c/o Planning and Zoning Department
301 King Street, Room 2100
Alexandria, VA 22314
703.746.4666

Contact: Nancy J. Williams, Principal Planner
Nancy.williams@alexandriava.gov

www.alexandriava.gov/86032