

**PREPARING FOR
REDEVELOPMENT AT
THE FORD SITE**

**Public
Meeting
Presentation**

**June 23,
2016**

AN OPPORTUNITY SITE

AGENDA

5:30 Welcome and Meeting Overview

- Jonathan Sage-Martinson, Director of Saint Paul Planning and Economic Development
- Councilmember Chris Tolbert

5:35 Ford site environmental status and clean up

- Amy Hadiaris, Minnesota Pollution Control Agency

5:50 Remediation Activities and Future Site Use

- Mike Hogan, Ford Motor Company
- Rob Cory, Ford Land

6:10 City Steps to Support Redevelopment

- Merritt Clapp-Smith, Principal City Planner

6:30 Meeting adjourns; individual presenters available for questions

ENVIRONMENTAL STATUS AND CLEAN UP

Amy
Hadiaris

Minnesota
Pollution
Control
Agency

ROLE OF MPCA

Brownfield Program staff review and approve:

- **Work Plans (proposed scope of work)**
- **Investigation results**
- **Clean-up plan**
- **Final report documenting cleanup**

Investigation has been conducted in several phases, each one building upon previously-collected data.

OVERVIEW & TIMELINE

- **2007-2011: Plant still open**
 - Some environmental investigation, as access allowed
- **2012-2013:**
 - Removal of hazardous building materials (asbestos, lead-based paint)
 - Demolition of above-grade portion of buildings
- **2014-2015: Removal of building slabs, buried utilities, pits**
 - Full-time environmental oversight to look for soil contamination
- **2014-2016: Environmental investigation completed**

2007 AERIAL PHOTO

SOIL BORINGS

AREAS OF SOIL CONTAMINATION

GROUNDWATER INVESTIGATION

LEGEND:

- Monitoring Wells
- Unconsolidated Soils Monitoring Well
- Platteville Monitoring Well
- St. Peter Monitoring Well
- Former Buildings
- Ford Property Boundary

NOTES:

Imagery Source: MnGeo WMS service, 2010 color 7-county
<http://geoint.mn.state.mn.us/cgi-bin/wms?>

Twin Cities Assembly Plant
 Ford Motor Company
 St. Paul, Minnesota

Monitoring Well Locations

FIGURE
2

FORD ENVIRONMENTAL INFORMATION ONLINE

All environmental reports and MPCA response letters are available at:

<https://www.stpaul.gov/FordEnvironmental>

Or

<https://www.stpaul.gov/ford>, then select icon link to “Environmental Assessment”

**REMEDICATION
ACTIVITIES AND
FUTURE SITE REUSE**

Rob Cory

**Ford
Land**

AND

**Mike
Hogan**

**Ford
Motor
Company**

REMEDIATION ACTIVITIES

- Current work on site
- The nature of remediation activities
- Site work flow – day to day and season to season
- Agencies monitoring site activities

REMEDIATION ACTIVITIES

- Ford's role in environmental testing and remediation
- Environmental process – “It isn't over until it's over.”

FUTURE SITE REUSE

- Type and level of contamination affects remediation options
- Ford's role in and responsibility for remediation
- Remediating the site for specific uses
- Future land use options for the site

KEY STEPS TO MOVE TO REDEVELOPMENT

- Site marketing and finding the right kind of buyer
- Detailed master plan by developer
- Environmental review (required for large redevelopments)
- City reviews and permits
- Begin basic infrastructure (streets, sewer, water, energy...)
- Redevelopment begins

CITY STEPS TO SUPPORT REDEVELOPMENT

**Merritt
Clapp-Smith**

**Principal
City Planner**

FUTURE USES, LAYOUT AND STANDARDS

Zoning and Public Realm plan – *draft in Fall 2016*

- Mix of land uses
- Height & scale of buildings
- Location of streets, trails, parks
- Building design standards
- Stormwater management
- ...and more

FUTURE SUSTAINABILITY

An “Opportunity” Site for Sustainability

- New infrastructure on a large site can be done differently
- **Sitewide infrastructure systems**
 - ✓ Economies of scale in service delivery
 - ✓ Cost-effective
 - ✓ Better for the environment
- **Types of Systems**
 - Energy delivery
 - Stormwater management
 - Water delivery, use and reuse
 - Walking and biking networks
 - Connected spaces and places for people
 - Overarching design themes
- **Innovation is financially feasible**
 - City is identifying financial strategies for implementation of each system

FUTURE EMPLOYMENT

Recommended Target Industries

- Health and Medical
- Research and Development (R&D)
- Custom, light manufacturing
- Institutional (Education, etc.)
- Office, Retail & Services

Business Recruitment Strategies

- Seek out the target industries
- Attend events with these businesses
- Use site selection professionals who work with these industries
- Consider legislative efforts or financial tools to attract “right fit” employers

FUTURE TRAFFIC

Ford Trip Modeling Study

- Study of potential traffic to and from the site
- Led by Nelson-Nygaard and SRF consulting groups
- Preliminary analysis looks positive; anticipated traffic can be managed within the area transportation system
- Focus on site design strategies to shift trips from vehicles to walking, biking and transit
- Final #s to be shared in early Fall 2016
- A detailed traffic study will occur when a master developer proposes a full development plan

FUTURE MEETINGS

Coming in Fall 2016...

For public review and comment

■ **Draft Zoning and Public Realm Plan, including:**

- Mix and scale of land uses
- Traffic estimates
- Stormwater management feature
- Sitewide energy approach

STAY CONNECTED

stpaul.gov/21stCenturyCommunity

Sign up for E-newsletters & Notifications

[Facebook.com/cityofsaintpaul](https://www.facebook.com/cityofsaintpaul)

[@cityofsaintpaul](https://twitter.com/cityofsaintpaul)

The Most
Livable City
in America