

Saint Louis County Union Depot
Passenger Rail Terminal Study
Executive Summary

March, 2010

Credits

The project consultant team worked with a local steering committee which represented key public and private agencies in the Duluth and Saint Louis County area.

Steering Committee members were:

Barb Hayden - St. Louis County Planning & Development
Darren Jablonsky - St. Louis County Planning & Development
Eric Stoller - St. Louis County Planning & Development
Pete Eakman - St. Louis County Public Works
Linnea Mirsch - St. Louis County Administration
Tony Mancuso - St. Louis County Property Management
Ron Chicka - Metropolitan Interstate Council
Keith Hamre - City of Duluth Community Development
Cindy Petkac - City of Duluth Planning
Dennis Jensen - Duluth Transit Authority
Bob Manzoline - St. Louis & Lake County Regional Rail Authority
Kristi Stokes - Greater Downtown Council
Jackie Morris - Congressman Oberstar's Office

The consultant team included:

Miller Dunwiddie Architecture – Project Management, Facilitation, Architecture, Historic Preservation / Adaptive Reuse, Rail Facility Design, Programming, Cost Estimating

Chuck Liddy, Jr., AIA
Paul May, AIA
Denita Lemmon, AIA
Paul Schroedl, RA
Jeb Young

LHB, Inc. – Urban Design & Planning, Landscape Architecture, Civil / Mechanical / Electrical / Structural Engineering, Sustainable Design Strategies

Bill Bennett, PE
Michael Schroeder, ASLA
Lydia Major, RLA

Kimley-Horn and Associates – Transportation / Rail Planning, Traffic / Parking Planning

Michael Hermann, PE
JoNette Kuhnau, PE, PTOE

HDR Decision Economics – Economic Analysis

Dan Hodge
Pamela Yonkin

The study was sponsored by Explore Minnesota and the Federal Highway Administration (in conjunction with the Minnesota Historical Society and Minnesota Department of Transportation).

St Louis County Union Depot

Depot Site Area Aerial View

1. Introduction

The Saint Louis County Union Depot (the Depot) is a National Register historic property in downtown Duluth, Minnesota. Completed in 1892, it was designed by Peabody & Stearns and built in the French Norman style. It became an instant and lasting architectural landmark in Duluth. At 115 years old, the Depot is in fine condition, serving as the home of the Lake Superior Railroad Museum and many other arts and culture organizations.

Goals and Objectives

The planned return of passenger rail service between Duluth and the Twin Cities through the Northern Lights Express (NLX), has provided an opportunity to examine potential new and complementary uses that capitalize on the historic value of the building and strengthen the local economy. The County issued a Request for Proposal (RFP) for a team of talented transportation, historic preservation, and economic development planners with demonstrated experience in transit oriented development to complete an in-depth study of the building's potential as a dynamic intermodal transportation hub. In addition to providing detailed recommendations on needed improvements, the study would identify economic development opportunities afforded by the new rail service that are appropriate for this historic structure and surrounding, county-owned property.

This Master Plan is intended to guide economic development investments and decision making for the Depot and surrounding area. Several existing tenants, including the Lake Superior Railroad Museum, will likely remain at the Depot providing a unique opportunity to combine a highly regarded transportation history museum with an active multimodal transportation facility, including the ongoing consideration of the Duluth Transportation Authority (DTA) facility on an adjacent parcel. Physical changes to the building or to its tenant mix were encouraged in order to capitalize on transportation access and tourism activities, consider previous funding obligations, and fully respect the historic register status of the building.

Process / schedule

The study began in May 2009. The process was comprehensive and thorough and addressed the short and long-range potential redevelopment from multiple perspectives: rail planning, historic preservation and reuse, transit, traffic, development capacity, urban form, sustainability and economic potential. In addition to monthly progress sessions with the project steering committee, a significant public involvement component was utilized to ground the study with a community focus and vision.

The planning team held a series of information gathering sessions with key public and private entities, and multiple public open houses for community members. Through a number of design workshops, potential redevelopment scenarios were created and reviewed, including a review at another public open house. Integrating long-range design and economic implementation ideas into the planning process was critical to the resulting plan.

2. Executive Summary

The study investigated and analyzed the three major elements that reflect the potential reuse of the St. Louis County Union Depot as a passenger rail terminal for the proposed NLX rail line.

- **Site Plan:** Can the existing building and site be adapted to accommodate contemporary rail service? If so, what would the potential site plan look like?
- **Area Master Plan:** How might the adjacent area surrounding the Depot develop as a result of the reintroduction of passenger rail service?
- **Economic Analysis:** What are the potential economic impacts and benefits of the reintroduction of rail service?

Guiding Principles

The following guiding principles form the basis of the preferred development options for both the Depot Site Plan and the Area Master Plan. They resulted from community input, urban assessment and planning characteristics of transit oriented neighborhood design. The eight guiding principles are:

- **Build a Complete Community** with transit as an amenity, and historic preservation and sustainability as touchstones for new additions to the Depot area
- **Encourage Incremental Evolution** in the Depot area, with additions flexible enough to accommodate uses that today might not be envisioned, much like the ways the Depot itself has housed a number of activities within its walls during its lifetime
- **Create a Gateway** district for Duluth and downtown, announcing to visitors and residents their arrival with buildings that honor Duluth's character, streetscapes that encourage compatibility between vehicles and pedestrians, and attractions that signal the vitality of the Depot area
- **Accommodate and Celebrate** the Northern Lights Express and the North Shore Scenic Railroad as unique transportation features for Duluth, while extending the multi-modal nature of the Depot area to buses, boats, bicycles, and other forms of transportation
- **Provide Engaging Public Spaces** and active pedestrian experiences to encourage street life, enhance the livability of the Depot area, and make the streets comfortable for visitors and residents
- **Accentuate the Character** and function-defining features of Duluth's natural landform, historic grid, and signature views and vistas to shape development in the Depot area
- **Establish Self-sufficiency**, functionally and economically, on development sites, or demonstrate the benefits of interrelationships between sites for the district or city as a whole
- **Recognize the Need for Partnerships** to create beneficial patterns of change in the Depot area, as well as the very real possibility that no single entity can deliver a truly compelling project to the Depot area on its own

Site Plan: Historic St. Louis County Union Depot

The historic St. Louis County Union Depot facility (the Depot) *has clear potential to be re-adapted for reuse as a passenger rail terminal within the guidelines provided by the US Department of Interior Standards for the Rehabilitation of Historic Structures.*

In many ways, this rehabilitation will improve its historic character by removing elements that have detracted from its original character. It will also add features that compliment its use as an effective, relevant contemporary rail facility while preserving the history and legacy of its past use in Duluth's development.

There is sufficient physical space within the facility for many of the uses required and the addition of a **new signature head house** structure provides a vibrant, attractive amenity that serves the needs of 21st Century rail passengers. This new head house enables the Depot to integrate with the proposed Duluth Transit Authority (DTA) facility to create a true multi-modal transportation hub. By accommodating rail service, bus service, automobile parking, taxi service, rental cars, bicycles and pedestrians, this multi-modal hub, located at the south edge of Downtown Duluth, will serve as a gateway for residents and visitors.

Aerial sketch of Depot facility with new head house

In the proposed plan to reuse and preserve the great assets of the Depot for rail service, other benefits and amenities can be incorporated or remain associated with the facility. These include the:

- Historic train museum

- Scenic railroad
- County historical museum displays
- Complimentary cultural offices and galleries
- New retail and hospitality activities
- Other amenities that can serve the building functions and greater neighborhood

These leased space amenities would utilize approximately 80,000 square feet within the 100,000 square foot Depot facility, trainshed and connector to DTA. The Performing Arts wing housing the Duluth Playhouse (the Playhouse), connected to the Depot as part of the 1977 project, would be disconnected at the Michigan Street level as part of the proposed plan. The proposed Depot building plan and site plan have incorporated the preliminary review comments from the State Historic Preservation Office.

ST. LOUIS COUNTY
UNION DEPOT
December 18, 2009

millerdunwiddie
ARCHITECTURE
123 North Third Street Suite 106
Minneapolis MN 55401-1877
www.millerdunwiddie.com
p 612-321-0200 f 612-321-0201

Michigan Street Level Plan

ST. LOUIS COUNTY
UNION DEPOT
December 18, 2009

miller dunwiddie
ARCHITECTURE
123 North Third Street Suite 100
Minneapolis, MN 55401-1407
www.millerdunwiddie.com
p 612-337-0000 f 612-337-0001

Track Level Plan

The rail yard is well suited to accommodate the requirements of high speed rail and passenger terminal service. There is sufficient platform area and track length to provide flexibility for the needs of current and future rail service. Train movements have been studied and the proposed two track layout will enable both NLX use as well as maintain access for the North Shore Scenic Railway.

Phase I: The Depot facility redevelopment represents the first phase of the overall site redevelopment. This phased development approach enables the rail oriented plans shown to be accomplished independently from the other (future) site development. Total development costs associated with the improvements and restoration of the Depot for reuse as a passenger terminal would be \$28.0 - \$33.5 million (2009 dollars). The high end of this range includes demolition of the existing parking deck directly west of the Playhouse Building and replacing it with new structured parking compatible with future development outlined in the master plan. The renovation and upgrade of the Depot facility can also provide revenue generated from leasable space within the facility.

Area Master Plan: Southwest Parcel development

The St Louis County Union Depot facility is part of a larger site owned by the County. This site includes the Playhouse building (connected to the Depot), a City of Duluth operated parking deck, rail yards, and underdeveloped open space. While the historic influence zone at the Depot preserves views to the Depot, the tracks, and train canopies, portions of the site along Michigan Street remain open for development. This larger area offers additional opportunity for development in conjunction with or potentially independent from the Depot redevelopment. The long-range master planning of this larger “depot” site is another component of this study. In addition to County land, other parcels within several blocks of the Depot were also analyzed to provide urban design guidance for future development.

Access to the site is challenging because of the adjacent one-way streets. The development concept proposed as a part of this master plan suggests the creation of Seventh Street West at the west edge of the Gateway Tower parcel, providing an intersection that allows access to the west end of the Depot parcel. Without this access, development of the Southwest Parcel will be less attractive due to the distance from the intersection of Michigan Street and Sixth Avenue West, and because the far west end of Michigan Street is, essentially, an exit from the freeway.

The master plan demonstrates a series of buildings that rise in height from about three stories near the Duluth Playhouse to eight stories at the west end of the parcel. Uses would be directed to street level

A site plan for the Southwest Parcel indicates how new development can fit around historic areas and provide valuable new public and private spaces.

non-residential activities along Michigan Street, with a preference for retail and entertainment uses, or cultural venues such as galleries or museums. Upper floors would be occupied by non-residential uses and housing, with the likelihood that most of the space would be directed to apartments or condominiums. In the development demonstration, 80 percent of the upper floor space would be directed to residential use.

The grade change from Michigan Street to the plane of the tracks allows for parking to be tucked under buildings that would line Michigan Street for a distance of nearly three blocks. Parking would occur below the street level uses in two or three parking levels, with the lowest level providing parking for residential uses. In the demonstration of development, three levels of parking are located under buildings

and provide nearly 1,000 parking spaces. Parking must accommodate the anticipated demand for NLX (estimated to be 250 to 350 spaces) and existing parking that must be replaced (estimated to be 164 spaces). Parking capacity serving the new development is estimated using a transit-oriented development model, in which parking ratios are less than typical parking standards. It should be noted, as well, that there are no parking requirements for development in downtown Duluth, but market realities suggest that parking should be provided to serve new development at some reasonable levels.

The Promenade, one of the organization concepts for the master plan area, is realized in the Southwest Parcel as a walkway situated on the southerly side of new development and linked to public space at the Depot and Duluth Playhouse area. Between Sixth Avenue West and a new Seventh Avenue West, the Promenade is linked directly to buildings, essentially becoming a south-facing plaza space related to the non-residential components of new development.

A Promenade would provide a linear public space along the train tracks.

Development along Michigan would support uses at the Depot.

A site phasing plan for the Southwest Parcel showing one option for the potential sequencing of development. The site development plan is flexible to enable phasing to be market driven.

Economic Impact

Preliminary strategies to maximize economic growth at the St. Louis County Depot and in the surrounding area are based, in part, on the economic research that was conducted for this study and on examinations of similar facilities throughout the United States. One significant strategy component is the recommendation for physical improvements. Others include policy considerations and methods to achieve the desired growth in the area with minimal transfer of existing economic activity from other nearby areas.

Opportunities for economic development and commercial activity in the Depot and the surrounding area are two-fold.

- First, there are those opportunities that will open in relation to ridership. If increasing numbers of people ride the train, then there will be a greater need for retail, services and amenities to better serve those passengers.
- Second, the Depot has the opportunity to enhance integration of the surrounding area by connecting rail and other multi-modal passengers to downtown Duluth which will help that area attract development because of the presence of rail.

Leveraging the varied uses of the Depot building and reinstating passenger rail service are growth opportunities for the Depot area.

- **DTA Connectivity:** Connecting the Depot with the DTA's proposed multimodal facility via a protected pedestrian connection would provide an economic growth opportunity. These connections would encourage Transit Oriented Development (TOD) surrounding the Depot which, in turn, should generate revenue for the public and private sectors and provide value for both new and existing residents.
- **Rentable Space:** For many facilities similar to the Depot, significant revenue is generated by renting space within the buildings to third parties. Expanding marketing efforts to encourage greater use of the Depot for rental uses is recommended. Rental uses could include professional offices or space for special events. Additional revenue could come from the potential leasing of area not directly associated with the functions of the passenger rail terminal.
- **Area Development:** In addition to the economic development opportunities associated with the station itself, there are also opportunities in the surrounding area. The St. Louis County Union Depot is a distinctive building and one that many travelers see as they drive into Duluth. It is one of the few locations in Duluth that offers a cluster of attractions under one roof. As such, it is unique in the city and affords an opportunity to promote economic development in the area.
- **Mobility:** Improving mobility is a primary goal of many public transportation investments, but it is well understood that transportation projects can yield other benefits. Based on experience from similar projects in other locations, it is expected that the reinstatement of passenger rail service in Duluth and the property development of the Depot study area will impact land use and real estate development, and spur population and employment growth.

It is anticipated that the existing building stock in the Depot area is *not sufficient* to accommodate the expected development growth that will come with the reinstatement of passenger rail and station improvements. This is based on a market demand for development estimation and assumes a low, or conservative, level of development. Two factors are considered. First, the existing building space may not be attractive enough to induce development. Second, it is unrealistic to assume that occupancy would reach 100 percent.

Moving forward, St. Louis County and the City of Duluth should strategically evaluate near term opportunities for development. Once passenger rail service is implemented and the local and national economic picture improves, additional development could be considered on the Depot site and within the Depot area.

Conclusion

The historic depot is well suited for reuse as a passenger rail terminal. Reuse and enhancement will preserve a great community asset and reinvigorate the structure and surrounding area. The City of Duluth has a relatively stable economy and indications are that the city may be recovering from the economic recession more quickly than the nation as a whole. Both of these factors are promising for near- and long-term development in and around the Depot.

Capitalizing on the unique site setting, the area adjacent to the Depot has the capacity for increased development. Increased densities, implemented in phases over time, are recommended for the site. Urban connections to the downtown, waterfront, DTA facility and other pedestrian pathways will make a truly multi-modal site development. New passenger rail service combined with Depot redevelopment will act as a catalyst for this increased development.

There is a small but present demand for commercial and residential uses in this depot area. By building off of the current and forecasted future demand and taking advantage of the high quality characteristics of the historic Depot building, site location and rail terminal use, there is clear economic benefit to the proposed plan.