

College Park Development UPDATE

IN THIS ISSUE
project updates
real estate stats

SECTION 1

PROJECT UPDATES

Development projects are listed by their geographic location, from South to North.

PROJECT NAME:
Terrapin Row

LOCATION:
Knox Road & Guilford Drive

DETAILED SITE PLAN #:
13025

DEVELOPER:
Toll Brothers

OF UNITS:
418 units, 1,493 beds

GROUND FLOOR RETAIL:
12,000 square feet

STATUS:
Under construction
(Opening: Aug 2016)

PROJECT NAME:
The Hotel

LOCATION:
7777 Baltimore Ave

DETAILED SITE PLAN #:
14022

DEVELOPER:
Southern Management

OF UNITS:
297

CONFIRMED RETAIL:
Franklin's Grill & Oyster Bar;
Elizabeth Arden Red Door
Spa; Bagels 'n Grinds; Potomac
Pizza

STATUS:
Under construction
(Opening: 2016)

PROJECT NAME:
Washington Metropolitan Area Transit Authority' Joint Development Site RFP

LOCATION:
College Park - UMD Metro Station

STATUS:
4 development proposals received and under review by WMATA

PROJECT NAME:
Prince George's County's Request for Qualifications

LOCATION:
Paint Branch Parkway and Lehigh Ave (across from the College Park - UMD Metro Station)

STATUS:
4 responses received and under review by Prince George's County

PROJECT NAME:
Alta at Berwyn House

LOCATION:
4700 Berwyn House Road

DETAILED SITE PLAN #:
12034

DEVELOPER:
Wood Partners
College Park Builders

OF UNITS:
275

GROUND FLOOR RETAIL:
1,000

STATUS:
Existing structures are
undergoing demolition

PROJECT NAME:
Cambria Hotel & Suites

LOCATION:
8321 Baltimore Ave

DETAILED SITE PLAN #:
12034

DEVELOPER:
Southern Management
Corporation

OF UNITS:
150 rooms

CONFIRMED RETAIL:
College Park Grill
CVS

STATUS:
Under construction
(Opening Summer 2017)

PROJECT NAME:
The Boulevard at 9091

LOCATION:
9091 Baltimore Ave

DETAILED SITE PLAN #:
03098

DEVELOPER:
Metropolitan
Development Group

OF UNITS:
235 apartments
45 townhomes

GROUND FLOOR RETAIL:
4,133 square feet

STATUS:
Going through building
permit review

PROJECT NAME:
The Boulevard at 9091

LOCATION:
9091 Baltimore Ave

DETAILED SITE PLAN #:
03098

DEVELOPER:
Metropolitan
Development Group

OF UNITS:
235 apartments
45 townhomes

GROUND FLOOR RETAIL:
4,133 square feet

STATUS:
Going through building
permit review

PROJECT NAME:
LEED Platinum Renovation of
the College Park Marriott Hotel
& Conference Center

LOCATION:
3501 University Blvd E

FEATURES:
-237 redesigned guest rooms
-250-seat dining room
-new modern restaurant

STATUS:
Under construction

PROJECT NAME:
CSX Crossing at Riverdale Park
Station

LOCATION:
CSX Railroad Tracks

STATUS:
Construction will begin
December 14, 2015 (opening in
April 2017)

SECTION 2

LOCAL REAL ESTATE DATA

MARKET:
Office

VACANCY RATES:
5.4% (College Park, Nov 2015)
7.5% (College Park, 5-year Avg)
10.6% (USA, 3rd Qtr.)

SALES PRICE PER SQ. FT.:
\$89 (College Park, past year)
\$313 (College Park, 5 year avg)
\$269 (USA, 3rd Qtr.)

RENT PER SQ. FT.:
\$22.34 (College Park, Nov 2015)
\$23.09 (USA, 3rd Qtr.)

MARKET:
Multifamily

VACANCY RATES:
4.0% (College Park, Nov 2015)
4.8% (College Park, 5-year Avg)

RENTAL RATES (NOV 2015):
1 BR \$1,364
2 BR \$1,386
3+ BR \$1,001

RENT PER SQ. FT. (NOV 2015):
\$1.40

MARKET:
Retail

VACANCY RATES:
3.9% (College Park, Nov 2015)
4.8% (College Park, 5-year Avg)
5.7% (USA, 3rd Qtr)

SALES PRICE PER SQ. FT.:
\$227 (College Park, past year)
\$156 (College Park, 5 year avg)
\$151 (USA, 3rd Qtr.)

RENT PER SQ. FT. :
\$23.19 (College Park, Nov 2015)
\$15.15 (USA, 3rd Qrt.)

PHOTO CREDITS

- Terrapin Row construction site, courtesy of the City of College Park & Terrapin Row
- Rendering of Boulevard at 9091, Courtesy of the Metropolitan Development Group
- Terrapin Row construction site, courtesy of the City of College Park & Terrapin Row
- Monument Village construction site, courtesy of the City of College Park
- The Hotel Construction Site, Courtesy of the City of College Park
- Rendering of Alta at Berwyn, Courtesy of Wood Partners
- Cambria Hotel & Suites construction site, courtesy of the City of College Park
- Image of WMATA joint development parcel, WMATA
- Image of Prince George's County site, Prince George's County
- College Park Marriott & Conference Center lobby, Courtesy of College Park Marriott & Conference Center
- Interior of Nando's Peri-Peri, Courtesy of Nando's Peri-Peri and the City of College Park
- Exterior of 8400 Baltimore Ave, Courtesy of CoStar

REAL ESATE DATA SOURCES

- The CoStar Retail Report: Third Quarter 2015--National Retail Market
- The CoStar Office Report: Third Quarter 2015--National Office Market
- CoStar retail survey for College Park, MD
- CoStar multifamily survey for College Park, MD
- CoStar office survey for College Park, MD

City of College Park
 Department of Planning, Community & Economic Development
 4500 Knox Road
 College Park, MD 20740
 (240) 487-3543

A Smart Place to Live