SNELLING-MIDWAY SITE: EXPLORING THE POSSIBILITIES

Community Open House November 30, 2015

Agenda for Tonight's Meeting

Presentation – 30 min.

- Welcome and Opening Remarks
- The Stadium: Development and Use Agreements
- Setting the Stage: Community Planning to Date
- Site Planning: Community Engagement, Process and Timeline

Topic Tables – 60 min.

- Nine break-out topic tables
- Hearing from you!

The Stadium

Stadium Agreements

- Ground Lease
 - City/Port Authority/Met Council/Team
 - Long Term lease of 10 Acre "Bus Barn Site"
- Development Agreement
 - City/Team
 - Design/Construction of Stadium
- Playing/Use Agreement
 - City/Team
 - Management, maintenance, use and operations

Land

- Port Authority/City to acquire long term ground lease for bus barn site from Met Council
 - Ten Acre "Bus Barn Site"
 - JPA with Met Council, Port Authority and City
 - Assign to MN United
 - MN United to pay rent in amount necessary to pay annual ground lease

Stadium

MN United to design and construct and pay for 100% of Stadium

- Minimum of \$120 million
- 20,000 Capacity
- MLS Standards
- City may own/control depending on property tax legislation requirement

Stadium

Team responsible for:

- Cost Overruns
- CapitalImprovements

- Operations
- Maintenance
- Capital Reserves
- Home Games played at stadium
 - Exceptions for weather or capacity requirements (international games)
 - Team retains all stadium revenues

Stadium

City responsible for:

- Best efforts to support and deliver
 - Property tax exemption
 - Property currently tax exempt
 - Construction sales tax exemption
 - Consistent with other local stadiums

Master Development Plan

City to plan and participate in public infrastructure on the entire 34.5 acre site outside of stadium footprint

- Community input
 - Task Force Announced
- Must include, but not limited to:
 - Green Spaces
 - Public Plazas
 - Roads

- Public Utilities
- Storm WaterManagement
- Parking
- City will facilitate necessary zoning, permits and easements

Other

- City will work with Team to ensure:
 - Minority, women and small business hiring/contracting
 - Public Use of Stadium
 - Affordable Ticket Program
 - Support for youth soccer in Saint Paul

Setting the Stage

- Central Corridor Development Strategy (2007)
- Station Area Plans (2008)
- Central Corridor Zoning Study (2011)
- Snelling SmartSite Report (2014)

Making Development Fit

Transit Supportive Access, Circulation & Parking

Achieving Transit-Supportive Land Use & Densities

Creating a Green, Attractive & Connected Pedestrian Environment

Building Form

Building Heights

- 4-6 residential stories or 3-4 commercial stories
- Up to 15 story point towers at key locations

Transparency and activity at the street level

- Primary entrances on the public street
- Large glass frontages to see activity within for commercial
- Parking structures wrapped with active uses along street edge

Land Use & Development

- Expand the mix and grain of uses retail, office, entertainment, and residential uses
- Buildings within "Priority Active Frontage" first floor retail or community space
- Parking shared, structured or below grade
- New public spaces around which new development is oriented – "Snelling Commons"

Circulation & Access

- Introduce an urban street grid smaller scaled street and block pattern
- New east-west street
 — eventually extending east to Lexington Parkway
- New north-south streets
- Improved streetscape and pedestrian amenities

Snelling Station Area Plan

Redevelopment Site

Site Planning

Two main elements:

- Stadium Site Plan
- 34.5 Acre Master Site Plan

Goals:

- Integrated and coordinated development of the stadium with phased redevelopment of the balance of the "superblock"
- Transit-oriented/walkable new urban neighborhood with office, retail, residential and entertainment uses

Review and Decision-making Processes

Community Engagement

- Community Advisory Committee 24 members
- Public Open Houses Tonight is #1
- Open Saint Paul Online input opportunity

Planning Commission Review and Recommendation

Public hearing opportunity

City Council Review and Approval

Public hearing opportunity

Required Environmental Review

- State requirement for stadiums over 5,000 capacity
- Addresses environmental impacts of proposed projects:
 - traffic and parking
 - noise
 - air quality
 - soil and water impacts
 - and more.
- Public comment period

Tentative Timeline

December – March

- Plan development (stadium and master plan)
- Environmental review underway

April – May

- Planning Commission review and public hearing
- Public comment period on environmental review

June

- City Council public hearing and decision

Now it's time to hear from you!

Table Topics:

- Community Use
- Affordable Ticket Program
- Getting There
- Jobs, Jobs, Jobs!
- Green Space/Public Space (Fun!)
- Sustainability
- Young People's Corner
- Youth Soccer & Amateur Sports
- Overall Vision and Other Topics

Jonathan Sage-Martinson

Director of Planning and Economic Development (PED)

Donna Drummond

Director of Planning

Todd Hurley

Director of the Office of Financial Services (OFS)

Connect with us!

stpaul.gov/midway

City of Saint Paul

@cityofsaintpaul

