

Condominium Conversions

architecturally speaking

Stacey Crowley
Cathexes Architecture

Stacey Crowley, Architect
775-560-9228
Stacey_crowley@hotmail.com

APA Nevada 12-01-05

hotel becomes **condo**

- Current trend in condo conversion seen in the revitalization of the downtown core, region and around the country
- Other conversion projects are underway such as the Belvedere (Sundowner), The Montage (Golden Phoenix), The Riverwalk Towers (Comstock), the Grand Sierra (Reno Hilton), and the Reno Regency (Speakeasy)

Stacey Crowley, Architect
775-560-9228
Stacey_crowley@hotmail.com

APA Nevada 12-01-05

Stacey Crowley, Architect
775-560-9228
Stacey_crowley@hotmail.com

APA Nevada 12-01-05

Kings Inn becomes **deNovo**

- Abandoned hotel/casino, vacant for over 20 years, is now being prepared for a new life as a 15-story high-rise luxury condominium.
- Over the years the property has been stripped of the copper piping, furniture and bedding – and has remained a refuge for the homeless.

Stacey Crowley, Architect
775-560-9228
Stacey_crowley@hotmail.com

APA Nevada 12-01-05

Stacey Crowley, Architect
775-560-9228
Stacey_crowley@hotmail.com

APA Nevada 12-01-05

Stacey Crowley, Architect
775-560-9228
Stacey_crowley@hotmail.com

APA Nevada 12-01-05

Kings Inn becomes deNovo

- Entire building (including all utilities, windows, and finishes) except for the concrete structure will be demolished
- 8 floors will be added
- Upgrade the existing structure with lateral reinforcing.

Stacey Crowley, Architect
775-560-9228
Stacey_crowley@hotmail.com

APA Nevada 12-01-05

Stacey Crowley, Architect
775-560-9228
Stacey_crowley@hotmail.com

Kings Inn becomes deNovo

- Includes a variety of floor plans, including 2-story luxury penthouses on the top floors.
- Prices range from the upper \$200,000s to about \$1.4 million.
- Sizes range from 650 sf to 3,000 sf
 - two-story penthouse
 - one-bedroom
 - two-bedroom
 - two-story lofts

Stacey Crowley, Architect
775-560-9228
Stacey_crowley@hotmail.com

APA Nevada 12-01-05

Stacey Crowley, Architect
775-560-9228
Stacey_crowley@hotmail.com

APA Nevada 12-01-05

Existing Structure

- Existing structure is concrete slabs columns
- Demo the entire building (including all utilities, windows, and finishes) except for the concrete structure
- Add 8 floors and upgrade the existing structure with lateral reinforcing.

Stacey Crowley, Architect
775-560-9228
Stacey_crowley@hotmail.com

APA Nevada 12-01-05

Stacey Crowley, Architect
775-560-9228
Stacey_crowley@hotmail.com

APA Nevada 12-01-05

Floor plans

- Existing floor to floor height is 8'-8-1/2"
- Existing floor's units will have open floor plans and, in some cases, slabs will be cut in order to accommodate **2-story loft units**.
- The new floors will have spacious floor to floor heights and **expansive views** of Peavine Mountain, the Sierra and downtown Reno.

Structural Challenges

- Existing structure reinforced to accommodate load from the additional floors.
- The skin of the building will be completely rebuilt including operable windows and metal panels.
- Shear wall and steel truss system
- Additional reinforcement of the footings underneath the basement level garage as well as the east and west facades.

open floor plan unit - 1360 sf
2nd floor - south side

1 bedroom/1 bath - 1075 sf
2nd floor - north side

open unit plan- 1360 sf
4th floor - south side

1 bedroom/1-1/2bath - 1285 sf
2nd floor - north side

Penthouse

Stacey Crowley, Architect
775-560-9228
Stacey_crowley@hotmail.com

APA Nevada 12-01-05

green Materials

- Exposed Concrete
- Urban Loft aesthetic
- Recycled carpet,
- Bamboo flooring,
- Modular casework and kitchens,
- Energy efficient lighting,
- Low VOC paints and sealants
- Solar panels to heat hot water for building

Amenities

- Two levels of below grade parking
- Full time valet parking service
- Surface parking lot provides 23 spaces
- Luxurious resident's entry
- Gym with locker rooms
- Wine lockers
- Common outdoor deck and pool
- Bar and lounge
- Library

Retail

- +/- 12,000 square feet of retail on the ground level
- Retail component should be an amenity that will serve the community as well as the residences
- Appearance at street level
- Create Livable Communities

Stacey Crowley, Architect
775-560-9228
Stacey_crowley@hotmail.com

APA Nevada 12-01-05

Identity Strategy

- Create a top-quality product
- Identify target market
- Create amenities/incentives that set you apart
- Create a set of marketing materials specifically designed to sell
- Develop a dynamic marketing strategy

Stacey Crowley, Architect
775-560-9228
Stacey_crowley@hotmail.com