

SUMMIT POINTE RETAIL LEASING

SIGNATURE PROPERTIES

*Be Part of the Premiere
Coastal Virginia Destination*

Leasing Team Contacts

CHRIS READ

Senior Vice President
+1 757 228-1803
chris.read@colliers.com

JEFF PARKER, CCIM®

Senior Vice President
+1 757 213-8121
jeff.parker@colliers.com

COLLIERS INTERNATIONAL

www.Colliers.com

SUMMIT POINTE

www.SummitPointeVA.com

SUMMIT POINTE | DEVELOPMENT INFORMATION

Summit Pointe is a \$300M urban mixed-use community that will feature **unparalleled residential, office, and retail offerings** to include unique and best-of-class restaurants and stores. Summit Pointe is located in Coastal Virginia in **the heart of the dominant Greenbrier retail submarket**. The site is surrounded by unmatched retail offerings as well as an abundance of Class A+ office space and regional corporate headquarters. Additionally, the project includes the iconic high-rise office tower of Dollar Tree, Inc., a Fortune 200 company, and enjoys **tremendous interstate access via two nearby I-64 interchanges**.

LOCATION:

Volvo Parkway at Summit Pointe Drive
Chesapeake, VA 23320

PARKING:

1,500-car structured parking;
on-street parking

ACCESS:

Project visibility from I-64. Interstate access via Battlefield Boulevard and Greenbrier Parkway interchanges. Signalized access to Volvo Parkway.

PROJECT SIZE:

69 acres

TRADE AREA:

Over one million people and 375,000 households in the primary trade area

DELIVERY:

PHASE I: Dollar Tree, Inc. (Fortune 200 Company) office tower and a 1,500-car garage (with free public parking) have been completed.

PHASE II: Retail, residential and office spaces will be completed mid-2020.

PHASE III: Expand the retail and living opportunities along Belaire Avenue while also adding green space, a high-end, full-service hotel and a third high-rise office tower.

SUMMIT POINTE | DEVELOPMENT INFORMATION

Zoning for **500,000 SF OF RETAIL SPACE**. Currently leasing street-front retail and restaurant space as well as anchor locations. Opportunities for entertainment and experiential uses.

Zoning for **1,000,000 SF OF OFFICE SPACE**. Anchored by the 510,000 SF office tower for Dollar Tree, Inc. Now leasing 150,000 SF of Class A+ office space and ground floor retail space.

Zoning for over **1,400 RESIDENTIAL UNITS**. Initial phases will contain approximately 250 multi-family units, with first units being delivered mid-2020.

SUMMIT POINTE

IS A COMPLETE
URBAN
MIXED-USE
COMMUNITY
FEATURING
**ONE-OF-A-KIND
BUSINESSES.**

Claim your spot in Coastal Virginia's premier business corridor. Contact Colliers International and join the success story today.

POPULATION

Current Estimate	1,051,037
5-Year Projection	1,090,694
Daytime Residents	516,671

HOUSEHOLD

Average Household Size	2.6
Number of Households	387,316
Average Household Income	\$77,416

AGE

Age 25-34	165,893
Median Age	35.1

SUMMIT POINTE | 15-MILE RADIUS BUSINESS DEMOGRAPHICS

BUSINESS

Total Businesses 33,394

EMPLOYEES

Total Employees 509,337
White Collar 62.6%
Blue Collar 20.3%
Services 17.1%
Unemployment Rate 5.2%
Daytime Workers 562,250

SUMMIT POINTE | 15-MILE RADIUS EDUCATION DEMOGRAPHICS

GRADUATE

Graduate or Professional Degree	11.7%
---------------------------------	-------

COLLEGE

Bachelor's Degree	20.3%
Associate's Degree	10%
Some College - No Degree	25.4%

HIGH SCHOOL

High School Diploma	19.7%
GED or Alternative Credential	4.2%
No High School Diploma	6.2%
Less than 9th Grade	2.4%

SUMMIT POINTE | SUBMARKET AERIAL

SUMMIT POINTE | EAST VIEW AERIAL

SUMMIT POINTE | WEST VIEW AERIAL

EXPERIENCE THE DIFFERENCE THAT **SUMMIT POINTE** CAN MAKE FOR
YOUR RETAIL BUSINESS SUCCESS

SUMMIT POINTE | MASTER LEASING SITE PLAN

BLOCK 1

Future Tenant	17,114 SF
Amenities	3,390 SF

BLOCK 2

Commercial	35,362 SF
------------	-----------

BLOCK 3

Restaurant	5,532 SF
Retail	30,964 SF
Amenities	5,413 SF

BLOCK 4

Restaurant	10,022 SF
Retail	18,645 SF
Amenities	3,340 SF

**TOTAL
AREA**

COMMERCIAL
35,362 SF

RESTAURANT
15,554 SF

RETAIL
49,609 SF

FUTURE TENANT
17,114 SF

AMENITIES
12,143 SF

SUMMIT POINTE | BLOCK 1 - APARTMENTS/RETAIL/RESTAURANT

 BLOCK 1 - RETAIL AND RESTAURANT SPACE

SUMMIT POINTE | LEASE NOW

JOIN THE SUCCESS

CONTACT **COLLIERS INTERNATIONAL** NOW.

CHRIS READ

Senior Vice President
+1 757 228 1803
chris.read@colliers.com

JEFF PARKER, CCIM®

Senior Vice President
+1 757 213 8121
jeff.parker@colliers.com

We invite you to be among the first to join the **DYNAMIC AND GROWING RETAIL LANDSCAPE** at Coastal Virginia's newest urban lifestyle community, Summit Pointe.

The Colliers International team is now leasing dynamic ground-floor retail and restaurant space, with the first spaces scheduled for completion in mid-2020 along Summit Pointe's coveted Belaire Avenue.

Summit Pointe is already home to the iconic high-rise office tower of the **FORTUNE 200 COMPANY, DOLLAR TREE, INC. (NASDAQ: DLTR)**. With the consolidation of their employees to Coastal Virginia in June 2019, the Dollar Tree campus will have the capacity to serve **2,300 EMPLOYEES** in Summit Pointe. A second, 6-story, 150,000 square-foot office building will be available for lease to other companies and is scheduled for completion in mid-2020.

With the growing community attracting companies, residents and visitors, the retail opportunities within Coastal Virginia's newest, bustling urban lifestyle community are endless. Come be a part of this large, untapped retail market in Coastal Virginia.

NOW IS YOUR CHANCE to establish yourself among Coastal Virginia's top retailers at Summit Pointe.

RETAIL LEASING