

OUTLETS

AT LACEY

Lacey, Washington

Outlets at Lacey, a future development located in Lacey, Washington, will carry on the tradition of high quality architecture and distinctive amenities for which our centers are known. The project will provide a diverse mix of top outlet retailers to serve the community and area visitors. Served by a full four-leaf clover interchange off of I-5 at Marvin Road, with more than 1 mile of frontage and a newly approved southbound entrance will lead directly into and out of the site at Eastern Parkway.

Nearby Seattle is the 18th most populous city in the U.S. and ranked 11th with the largest numeric increase. The Sea-Tac International Airport is only 50 miles from the site and is the largest airport in the Pacific Northwest. In 2016, the airport served over 45 million passengers! Joint Base Lewis-McChord military base is just 10 miles north of the site, with more than 55,000 soldiers and civilian workers, 30,000 military retirees and 60,000 family members living on and off base, spending over \$3 billion annually!

CRAIG REALTY GROUP

