

RAPPAPORT

means retail

Tenant Representation | Landlord Representation

➤ **Retail Real Estate Experts**

Rappaport provides the Washington, D.C. area with professional real estate services centered exclusively on the retail sector. Founded in 1984 by Gary D. Rappaport, Rappaport owns and develops shopping centers and provides leasing, tenant representation, property management, marketing, development, construction management, receivership services and consulting for retail space in shopping center and mixed-use properties throughout Washington, D.C., Maryland and Virginia.

➤ **Providing all Facets of Retail Leasing**

Rappaport provides all facets of retail leasing, including both Landlord and Tenant representation services for some of the mid-Atlantic region's most prominent developers and retailers.

Led by President Henry Fonvielle, the Rappaport leasing team includes the region's top experts in retail real estate with demonstrated success in all types of transactions across all retail property types, including urban storefronts, mixed-use, lifestyle, neighborhood, as well as development and redevelopment projects.

➤ **The Rappaport Team Advantage**

As a Rappaport client, the properties we market and the tenants we represent benefit from the reputation, vast market share, exposure and relationships Rappaport has established from more than 30 years of experience providing property management, development, construction management and real estate consulting services.

Leasing is a business of relationships. Our clients benefit from the relationships we have built with our base of more than 1,500 existing tenants and with multiple listings with the top real estate developers and landlords in the region. They also have direct access to senior leasing agents and to the relationships and knowledge Rappaport team members have gained through leadership roles within the International Council of Shopping Centers, the Washington, D.C. Institute of Real Estate Management, Urban Land Institute and other local business organizations.

➤ **Comprehensive Marketing Strategy**

Marketing is provided by Rappaport's in-house staff and includes a comprehensive strategy designed to support all aspects of the brokerage service. We provide brochure and flyer production, project specific demographic reports, broadcast emails, direct mail, banners, signs and other customized strategies. We place print and online advertisements in publications such as The Washington Post, The Dealmakers, Washington Business Journal and Bisnow's Washington, D.C. Real Estate Newsletter and in other industry and local publications, as appropriate. We also provide market studies and presentation materials displaying custom maps and aerials illustrating target market and competition information.

We represent clients through exhibition at the International Council of Shopping Center's annual convention in Las Vegas and at regional shows in New York, Philadelphia and Washington, D.C. Our brokers also participate in deal making at shows in Richmond, Roanoke and Norfolk.

Our www.rappaportco.com website logs more than 25,000 unique visitors per month. It includes a searchable listing of retail space at all of the properties we lease with downloadable brochures, maps and demographic data. Properties are also listed on the costar.com and loopnet.com websites. Through costar.com, our brokers have access to information about available retail space available throughout the Washington, D.C. area.

▶ **Leading Edge Tools**

Our leasing team is equipped with access to some of the most comprehensive proprietary data available for the Washington, D.C., Maryland and Virginia retail market. Through the use of 3-G enabled iPads and our cloud-based Salesforce CRM, our brokers have immediate access to our entire leasing and brokerage portfolio and database of information about thousands of retailers, their sales volume, real estate transaction comps and competing retail centers. Through this integrated application, our team can easily compile void analysis reports illustrating retail uses and under-served uses for a particular center or trade area. In addition, this platform allows them to easily collaborate and track the status of all working deals.

➤ **Services: Landlord Representation Clients**

We provide landlord representation services for space in a variety of formats, including neighborhood, community and regional shopping centers, as well as urban and mixed-use developments. Some of our clients include:

➤ **Services: Tenant Representation**

We represent a select group of regional and national retail tenants that include banking and financial institutions, restaurants, fashion retailers and cellular phone companies. Some of our clients include:

RAPPAPORT

RESTAURANT DEALS

Austin Grill
Bailey's Pub and Grill
Bastille
Blackfinn Ameripub
Blackwall Hitch
Brio Tuscan Grill
Buffalo Wild Wings
Cafe Deluxe
Charlie Changs
Chili's
China Chilcano
Citrus
Cities Restaurant and Lounge
Dinosaur BBQ
District Distillery
Eatonville
Eddie V's
Elephant and Castle
Fiola da Fabio Trobocchi
Hops
Il Mulino
Jaleo
Kellari Taverna
King Street Blues
Kobe Japanese Steakhouse
Lincoln Restaurant
Legal Seafood
Longhorn Steakhouse
Lost Dog Cafe
Masa 14
Matsutake Sushi & Steakhouse
McCormick & Schmick's Seafood Restaurant
Mio Restaurant

RAPPAPORT

RESTAURANT DEALS CONTINUED

Morton's of Chicago
Mr. Day's Sports Bar
Neramitra Thai Cuisine
Oceanaire Seafood Room
Orange Anchor
Oya Restaurant
Oyamel
Palette 22
Rosa Mexicano
Ruth's Chris Steakhosue
SEI Restaurant
Smokehouse Live
Tadich Grill
Ted's Montana Grill
Texas De Brazil
The Capital Grille
Wagamamma
World of Beer
Zola Wine Kitchen

RAPPAPORT

FAST CASUAL RESTAURANT DEALS

&Pizza

Bobbie's Burger Palace

Bon Chon

California Tortilla

Casey's Coffee

Cava Grill

Chop't

Chipotle

Cosi

Crumbs Bakeshop

Dunkin Donuts

Good Stuff Eatery

Jimmy Johns

Johnny Rockets

Natural Market

Paisano's

Panda Express

Panera Bread

Peet's Coffee & Tea

Potbelly Sandwich Shop

Qdoba

Starbucks

Spinfire

Subway

Sugar Shack

GALLERY PLACE

Washington, D.C.

2401

PENNSYLVANIA
AVENUE

Washington, D.C.

LANDLORD REPRESENTATION

DOCK 79
RIVERFRONT SE
Washington, D.C.

BELLE PRE

Alexandria, Virginia

WALDORF MARKETPLACE

Waldorf, Maryland

HERITAGE HUNT

Gainesville, Virginia

CHEVY CHASE PAVILION

Washington, D.C.

GALLERY COURT

Washington, D.C.

RETAILER REPRESENTATION

Peet's Coffee & Tea

RETAILER REPRESENTATION

RETAILER REPRESENTATION

Henry Fonvielle President

Steve Carboni VP of Portfolio Leasing

Bill Dickinson Executive Director of Brokerage

Melissa Webb Executive Director of Brokerage

Michael Howard Executive Director of Brokerage

Jim Farrell Executive Director of Leasing & Brokerage

Will Collins Sr. Director of Leasing & Brokerage

Kristin Perry Sr. Director of Leasing & Brokerage

Susan Bourgeois Sr. Director of Leasing & Brokerage

Pat O'Meara Director of Brokerage

Jason Yanushonis Director of Brokerage

Chris Pamboukain Director of Brokerage

Michael Kang Sr. Brokerage Representative

Alex Shiel Leasing & Brokerage Representative

Lindsey Barden Leasing & Brokerage Representative

Kyle Gamber Brokerage Representative

Christian Kingston Leasing & Brokerage Representative

RAPPAPORT

means retail

8405 Greensboro Drive • **8th Floor** • McLean, Va 22102-5121 • (T) 571.382.1200 • (F) 571.382.1210 • rappaportco.com