

RIVER MATTERS

series

minneapolis
RIVERFRONT
partnership

The Upper River: Our next big development opportunity?

 Highland Bank

 **CenterPoint[®]
Energy**

Tuesday, Nov. 15, 2016
CenterPoint Energy

The Upper River: Our next big development opportunity?

Minneapolis Riverfront Partnership
Nov. 15, 2016

America's Waterfront Revival

- Nine years
- 150 interviews
- 3,500 news articles
- Countless master plans, project proposals, annual reports, capital and operating budgets, legislative acts, etc.
- One book
- Four Stories
- Ten Basic Lessons

America's Waterfront Revival
Port Authorities and Urban Redevelopment
PETER HENDEE BROWN

A Brief History of the Waterfront: 5,000 BCE to Present

Disruptive Innovation

- Federal-Aid Highway Act of 1956
 - \$21B and 41,000 miles of new highways
 - The “rails to rubber” movement accelerates
- The Boeing 707 enters service in 1958
 - The age of cheap transatlantic air travel begins
 - The end of passenger liners means redundant berths
- Malcolm McLean invents the shipping container
 - Cranes replace longshoreman
 - The cost of shipping plunges
 - A new kind of port

Industry moves away from the urban waterfront, but what is left behind?

- Dilapidated marine terminals and docks
- Large underutilized industrial land areas
- Sparse infrastructure or, no infrastructure at all
- Mismatch between existing institutional framework and the new problem/opportunity
- The rise of the diversified waterfront begins

From 95% of Shipping to 5% in 10 Years

A New Paradigm

- Since the 1960s our idea of the waterfront has changed fundamentally:
 - Was city's loading dock, dirty, unsafe, polluted, back door, necessary industrial infrastructure
 - Now park, recreation, views, environment, valuable amenity owned by all citizens

Bohemian Flats, Circa 1960.

The Uses Are the Key

- From Single-Purpose Industrial Use...
- ...to Mixed Use/New Economy
 - Industrial (some stays)
 - Park/Recreation
 - Residential
 - Commercial
 - Industrial/Light assembly
 - Retail/Entertainment
 - Hospitality
- *What's our DNA?*

From cargo to cruise port & tourism

Connections Matter

- To the city,
- Across the river,
- And to the surrounding community
 - Riverwalk and bike trails
 - Streets and highways
 - *Physical, Visual*
 - *Economic, Social*
 - *Psychological, Emotional*
- *Bridges and distances are tough...*

A reach too far?

Design for Authenticity

- Landscape Urbanism:
New life for old
infrastructure
- Visual connections AND
physical connections
- Seek authenticity, grit,
connections to the past
- Use history as a lens for
looking into the future
- *Design to attract support*

From abandoned pier to public park

Which Project Comes First?

- Don't have to take the first...but can't be too picky
- Resist highest & best use...but economics must work
- Some projects may be placeholders...for longer term vision
- *The first project won't be best...but it will attract the second project*

From naval base to convention tourism

The Public Sector's Role is Critical

- Funding
 - Clean-up
 - Site/Marine Infrastructure
 - Parkland- Capital/OMP
- Intergovernmental Cooperation
 - City & MPRB
 - +/-25 Jurisdictions
 - Community organizations
- Political Will
 - Long run and first project
 - Politics can slow things down
 - Economic cycles are 5.6 years

That beautiful land is so valuable...

Successful Riverfront Redevelopment Embraces:

- Past & Current Land Uses
- Property Ownership
- Existing Infrastructure
- History and Culture
- Nature and Recreation
- Technological Innovation
- Diversity of Users
- Population Demographics
- Authenticity
- *Slow, Incremental Change*

Plan for Implementation

- **Planning:** Think long-term/big picture but plan for incremental change
- **Design:** Design for place, authenticity, grit, connections to history
- **Finance:** Understand the infrastructure costs and seek creative funding strategies
- **Politics:** Promote projects that are realistic, fundable, non-controversial

= *Vision*

Waterfront redevelopment is
a labor of love

Minneapolis Riverfront Partnership
The Upper River: Our next big development opportunity?

November 15, 2016

Unison

2801 Pacific Ave N

Unison

2801 Pacific Ave N

Unison
2801 Pacific Ave N

Unison
2801 Pacific Ave N

Unison

2801 Pacific Ave N

Unison

2801 Pacific Ave N

2013

2015

LifeSource

2225 West River Rd N

LifeSource

2225 West River Rd N

LifeSource

2225 West River Rd N

RIVER MATTERS

series

minneapolis
RIVERFRONT
partnership

The Upper River: Our next big development opportunity?

**Highland
Bank**

**CenterPoint[®]
Energy**

Tuesday, Nov. 15, 2016
CenterPoint Energy

RIVER MATTERS

series

Thank you to our sponsors!

Highland
Bank

minneapolis
RIVERFRONT
partnership