[image: ]Memorandum
[image: ]
[image: ]
[bookmark: _GoBack]
	To:
	Team

	From:
	Cuningham Group

	Project:
	Logan Park

	Project Number:
	Logan Park Small Area Plan

	Subject:
	Meeting Notes: Steering Committee

	Date:
	Febraury 2, 2016

	Copy To:
	
 


Meeting Date: January 28, 2016
Location: Logan Park

· Group generally agreed on the three key points of the vision statement
· Neighborhood has a unique mix/balance between housing and employment- and that has been its character historically

Strategic Direction #1: Strike a balance between preservation, adaptation, and new construction
· General agreement on the idea of “mostly preserving” within west residential area (Goal A), with support for adaptation and building new medium density housing along Broadway and at 17th/Washington node
· One committee member voiced support for medium density interior to the neighborhood (not just along the major corridors)
· Hundred-year old homes may have a lot more life in them if well-maintained; newer homes are not necessarily longer lasting
· Concerns about Goal D - medium density development/new construction in residential zone north of 18th avenue and east of the rail:
· Area is “transitional” – there is vacancy and underutilized properties
· Some of the single-family homes in the area are in good shape and should be preserved – Should be “preserve, adapt, and build new”
· “Build new” should be limited to area immediately facing 18th Avenue as a complement to the Thorpe building and arts development to the south
· General agreement about Goal C: mix of preservation of “legacy buildings”, adaptive reuse, and new construction. 
· Need flexibility within zoning to support creative reuse of buildings
· Differing views on Goal E, “mostly build new” along Central Ave:
· Arts building owners talked about loss of surface lots/move to structured parking – and impact to affordability, convenience, customer access; Northrup King and Casket Arts tailor building use to available parking spaces, not the other way around. 
· Building owners work out parking situations among themselves and we should not build a ramp for anticipated densities because it will go unused and will end up adding costs to the building owners. 
· Concerns about how higher density development will impact access/circulation in the area; need to focus on improving bike and pedestrian connections today in advance of future development
· Concern that City already has a plan for Central Ave and future streetcar development that will overshadow local development goals
· Others see opportunity to direct future growth and redevelopment along Central – This plan is our opportunity to have a say in where and redevelopment occurs

Strategic Direction #2: Build connections to and through the neighborhood
· General support for connectivity goals.
· 13th and Monroe – both have potential as future bikeways
· Monroe is already used by some as an unofficial bike route (and alternative to Central); could be a bike boulevard.
· Questions about limited right of way and impact to parked cars 
· Support for traffic calming and road diet (conversion from four lanes to three lanes) on Broadway Avenue
· Pedestrian experience is bad; fast moving traffic with only a narrow boulevard separating the sidewalk from the street
· Central Ave and Broadway should be better pedestrian experience

Strategic Direction #3: Revitalize/Reinvent community spaces
· Strong support for improvement in Logan Park
· Make walking paths more intuitive/smooth; create a promenade
· More landscaping/garden feel; flowering trees along paths
· Better lighting – could be an art project
· Integrate public art and seating/furniture
· Focus on north and south edges of the park in particular
· Athletic facilities are well-used
· Think of park as the neighborhood’s “front yard” - Bring more community programming/events into the park
· The north edge as a promenade, a place of beauty, friendliness, and safety. 
· Support for undercover parks and more public art in the neighborhood
· Create a neighborhood dog park
· Do something with vacant lots (snow lot or BNSF lot north of Indeed)
· Prairie garden on BNSF site
· Franconia is a well-loved destination
· Do something along public works lot at Jefferson and 18th
· In the past the neighborhood organized a sculpture tour during Art a Whirl. 

· Reminder to group about the February 17th public meeting at Able Seedhouse Brewery; format will include more social/open activities rather than a typical open house presentation- to take advantage of the pub room vibe and provide a fun and social experience.


END OF MEMO


Document2	Page 1 of 1
Document2	Page 3 of 3
image2.wmf

image1.wmf

