

CPED STAFF REPORT

Prepared for the City Planning Commission

CPC Agenda Item #6
 April 13, 2015
 BZZ-7092

LAND USE APPLICATION SUMMARY

Property Location: 3001 and 3003 Hennepin Avenue South and 1301 and 1409 West Lake Street
Project Name: Calhoun Square
Prepared By: [Hilary Dvorak](#), Principal Planner, (612) 673-2639
Applicant: Stuart Ackerberg with Calhoun Square Endeavors LLC
Project Contact: Carol Lansing with Faegre Baker Daniels
Request: Building modifications to the existing Calhoun Square shopping center
Required Applications:

Site Plan Review	For building modifications to the existing Calhoun Square shopping center.
-------------------------	--

SITE DATA

Existing Zoning	C3A Community Activity Center District PO Pedestrian Oriented Overlay District
Lot Area	279,626 square feet / 6.42 acres
Ward(s)	10
Neighborhood(s)	Calhoun Area Residents Action Group (CARAG) and adjacent to East Calhoun, East Isles and Lowry Hill East
Designated Future Land Use	Mixed Use
Land Use Features	Commercial Corridor (West Lake Street and Hennepin Avenue South) Activity Center (Uptown)
Small Area Plan(s)	Uptown Small Area Plan

Date Application Deemed Complete	March 18, 2014	Date Extension Letter Sent	Not applicable
End of 60-Day Decision Period	May 17, 2014	End of 120-Day Decision Period	Not applicable

BACKGROUND

SITE DESCRIPTION AND PRESENT USE. The Calhoun Square shopping center occupies the block on the southeast corner of Hennepin Avenue South and West Lake Street. The associated parking ramp is located just east of vacated Girard Avenue South. The parking ramp occupies the eastern half of that block.

SURROUNDING PROPERTIES AND NEIGHBORHOOD. The site is surrounded by commercial businesses and residential properties of varying densities. The site is located in the CARAG neighborhood and is adjacent to the East Calhoun, East Isles and Lowry Hill neighborhoods.

PROJECT DESCRIPTION. The applicant is proposing to make building modifications to the Calhoun Square shopping center. The changes are concentrated at the corner of Hennepin Avenue South and West Lake Street. Specifically, the applicant is proposing to move the shopping center entrance from the corner of the building to West Lake Street. The new shopping center entrance will be identified with two double doors, an awning and signage. A new commercial tenant space will be added in place of the existing entrance. This tenant space will have an entrance on the corner of the building.

RELATED APPROVALS. In December of 2005, February of 2008, February of 2010 and November of 2010 the Planning Commission approved a number of land use applications to allow for the redevelopment of the existing Calhoun Square shopping center and additional new construction on the site. The Planned Unit Development was first established in December of 2005 and has been modified several times since.

PUBLIC COMMENTS. No comments have been submitted in regards to this application. Any correspondence received prior to the public meeting will be forwarded on to the City Planning Commission for consideration.

ANALYSIS

SITE PLAN REVIEW

The Department of Community Planning and Economic Development has analyzed the application based on the required [findings](#) and [applicable standards](#) in the site plan review chapter:

I. Conformance to all applicable standards of Chapter 530, Site Plan Review.

Building Placement and Design – Meets requirements

- The building reinforces the street wall, maximizes natural surveillance and visibility and facilitates pedestrian access and circulation. Currently, the shopping center entrance is recessed under the building. As part of the proposed modifications, the entrance will be moved to West Lake Street and where the entrance is now a new commercial tenant space will be added. The tenant space will have an entrance on the corner of the building and large storefront windows.
- The building is located up to the front property line along Hennepin Avenue South and the corner side property line along West Lake Street.
- There are several principal entrances leading into the shopping center. As part of the proposed ground floor modifications, the existing entrance that is located on the corner of the building will be moved to the West Lake Street side of the building.

- There is a parking ramp located on the east side of the shopping center. No modifications will be made to the parking ramp.
- There are no areas of the building impacted by the proposed modifications that are over 25 feet in length and void of windows, entries, recesses or projections, or other architectural elements.
- The primary exterior building materials that will be used include brick, rockface block and glass. These materials are similar to the existing materials on the building.
- Plain face concrete block is not being proposed as an exterior building material.
- New vertically aligned windows will be added in between the existing columns. The additional windows will add to the total amount of transparency on the ground floor of the building.
- One hundred percent of the proposed ground floor modifications will contain active functions.
- The principal roof line of the building is flat.

Access and Circulation – Meets requirements

- The proposed entries into the building will be directly connected to the public sidewalk.
- The existing integrated transit shelter along Hennepin Avenue South will remain after the modifications have been made to the building; however, the size of the transit shelter will be reduced in size from 93 square feet to 52 square feet. The existing lights and heat source will remain.
- The proposed modifications will not impact the vehicular access and circulation patterns on site.
- There will be no increase in the amount of impervious surface on the site.

Landscaping and Screening – Not applicable

- The proposed modifications to the building will not impact any existing landscaping on the site.

Additional Standards – Meets requirements

- The proposed modifications will not impact the existing parking ramp.
- The proposed modifications will not block views of landmark buildings, significant open spaces or water bodies.
- The proposed modifications will not shadow public spaces or adjacent residential properties.
- The proposed modifications will not generate wind currents at the ground level.
- The proposed modifications will comply with crime prevention through environmental design guidelines as the entrances will be located up to the property lines and there will be large storefront windows that maximize the opportunities for people to observe adjacent spaces and the public sidewalks.
- The site is neither locally designated nor located in a historic district.

2. Conformance with all applicable regulations of the zoning ordinance.

The proposed use is *conditional* in the C3A District.

Off-street Parking and Loading – Meets requirements

- There are a total of 731 parking spaces in the parking ramp and seven surface parking spaces near the south end of the site. The net increase in gross floor area of the shopping center is 400 square feet. The additional gross floor area will not require that additional parking spaces be provided.

- There are a total of two large loading spaces on the site. The net increase in gross floor area of the shopping center is 400 square feet. The additional gross floor area will not require that additional loading spaces be provided.

Table I. Vehicle Parking Requirements Per Use ([Chapter 541](#))

	Minimum Parking Requirement	Applicable Reductions	Total Minimum Requirement	Maximum Parking Allowed	Proposed
General retail sales and services 78,105 sq. ft.	148	PO Overlay (37) Transit Incentives (15)	96	293	--
Restaurant, sit down 38,030 sq. ft.	124	PO Overlay (31) Transit Incentives (12)	81	507	--
Restaurant, with general entertainment 10,623 sq. ft.	212	PO Overlay (53) Transit Incentives (21)	138	283	--
Offices 7,137 sq. ft.	6	PO Overlay (2) Transit Incentives (1)	3	27	--
Sports and health facility 31,500 sq. ft.	63	PO Overlay (16) Transit Incentives (6)	41	158	--
Total	553	(194)	359	1,268	738

Table 2. Bicycle Parking and Loading Requirements (Chapter 54I)

	Minimum Bicycle Parking	Minimum Short-Term	Minimum Long-Term	Loading Requirement	Proposed
General retail sales and services 78,105 sq. ft.	16	Not less than 50% 8 short-term	--	Low 2 small spaces	--
Restaurant, sit down 38,030 sq. ft.	3	Not less than 50% 2 short-term	--	Low 1 small space	--
Restaurant, with general entertainment 10,623 sq. ft.	3	Not less than 50% 2 short-term	--	Low 0 spaces	--
Offices 7,137 sq. ft.	3	--	Not less than 50% 2 long-term	Medium 0 spaces	--
Sports and health facility 31,500 sq. ft.	3	Not less than 50% 2 short-term	--	Low 1 small space	--
Total	28	14	2	4 small spaces	2 large spaces

Building Bulk and Height – Meets requirements

Table 3. Building Bulk and Height Requirements

	Code Requirement	Proposed
Lot Area	--	279,626 square feet / 6.42 acres
Gross Floor Area (GFA)	--	254,433 sq. ft.
Maximum Floor Area Ratio (GFA/Lot Area)	2.7	.91
Maximum Building Height	4 stories or 56 ft., whichever is less	4 stories or 44 ft.

Yard Requirements – Meets requirements

- The site is located in the C3A zoning district. All of the yard requirements are being met.

Signs – Meets requirements

- In February of 2010, the Planning Commission approved an amendment to the PUD to allow a certain amount of signage on each façade of the building. CPED has been tracking all of the sign permits against the total amount of signage allowed on the building. The applicant is not proposing any specific signage as part of this application. Any new signage will need to be reviewed by CPED staff.

Refuse Screening – *Meets requirements*

- There are two enclosed trash areas on the site.

Screening of Mechanical Equipment – *Not applicable*

- No new mechanical equipment will be added to the site as part of the proposed modifications.

Lighting – *Meets requirements with Conditions of Approval*

- The applicant has not provided a lighting plan at this time. CPED is recommending that a lighting plan that meets the requirements of Chapter [535](#) of the Zoning Code be provided.

Impervious Surface Area – *Not applicable*

- There will be no increase in the amount of impervious surface on the site.

Specific Development Standards – *Meets requirements*

- The specific development standards for a shopping center are:
 1. Only uses allowed in the zoning district in which the shopping center is located shall be allowed in the shopping center.
 2. Uses which require a conditional use permit, site plan review or other land use approval shall comply with all review and approval requirements of this zoning ordinance.
 3. The premises, all adjacent streets, sidewalks and alleys, and all sidewalks and alleys within one hundred (100) feet shall be inspected regularly for purposes of removing any litter found thereon.

PO Overlay District Standards – *Meets requirements*

- The site is located in the PO Pedestrian Oriented Overlay District. All of the standards of the overlay district are being met.

3. Conformance with the applicable policies of *The Minneapolis Plan for Sustainable Growth*.

The Minneapolis Plan for Sustainable Growth identifies the site as mixed use on the future land use map. The proposed development is consistent with the following principles and policies outlined in the comprehensive plan:

Policy 10.9: Support urban design standards that emphasize traditional urban form with pedestrian scale design features at the street level in mixed-use and transit-oriented development.

- 10.9.1 Encourage both mixed-use buildings and a mix of uses in separate buildings where appropriate.
- 10.9.2 Promote building and site design that delineates between public and private spaces.
- 10.9.3 Provide safe, accessible, convenient, and lighted access and way finding to transit stops and transit stations along the Primary Transit Network bus and rail corridors.
- 10.9.4 Coordinate site designs and public right-of-way improvements to provide adequate sidewalk space for pedestrian movement, street trees, landscaping, street furniture, sidewalk cafes and other elements of active pedestrian areas.

Policy 10.10: Support urban design standards that emphasize a traditional urban form in commercial areas.

- 10.10.1 Enhance the city's commercial districts by encouraging appropriate building forms and designs, historic preservation objectives, site plans that enhance the pedestrian environment, and by maintaining high quality four season public spaces and infrastructure.
- 10.10.2 Identify commercial areas in the city that reflect, or used to reflect, traditional urban form and develop appropriate standards and preservation or restoration objectives for these areas.
- 10.10.3 Enhance pedestrian and transit-oriented commercial districts with street furniture, street plantings, plazas, water features, public art and improved transit and pedestrian and bicycle amenities.
- 10.10.4 Orient new buildings to the street to foster safe and successful commercial nodes and corridors.
- 10.10.5 Limit the visual impact of existing billboards in neighborhood commercial areas.
- 10.10.6 Require storefront window transparency to assure both natural surveillance and an inviting pedestrian experience.
- 10.10.7 Encourage the renovation of existing commercial buildings.

4. Conformance with applicable development plans or objectives adopted by the City Council.

The [Uptown Small Area Plan](#) was adopted by the Minneapolis City Council in February of 2008. The site is located in the Activity Center character area. The Activity Center should be mixed-use, containing entertainment, hotels, restaurants, shopping, and destination uses, as well as retailers on the ground floor of all buildings. The Plan says that Calhoun Square should remain the anchor for Uptown and that the 100 percent corner of Hennepin Avenue and Lake Street remain active around the clock.

5. Alternative compliance.

The Planning Commission or zoning administrator may approve alternatives to any site plan review requirement upon finding that the project meets one of three criteria required for [alternative compliance](#).

Alternative compliance is not required for this project.

RECOMMENDATIONS

The Department of Community Planning and Economic Development recommends that the City Planning Commission adopt staff findings for the application(s) by Stuart Ackerberg with Calhoun Square Endeavors LLC for the properties located at 3001 and 3003 Hennepin Avenue South and 1301 and 1409 West Lake Street:

A. Site Plan Review for building modifications to the existing Calhoun Square shopping center.

Recommended motion: **Approve** the site plan review application for building modifications to the existing Calhoun Square shopping center, subject to the following conditions:

- I. Approval of the final site plan, landscaping plan, elevations and lighting plan by the Department of Community Planning and Economic Development

2. All site improvements shall be completed by April 13, 2017, unless extended by the Zoning Administrator, or the permit may be revoked for non-compliance.

ATTACHMENTS

1. Project Purpose and Description
2. Zoning map
3. Existing plat and site survey
4. Existing floor plans
5. Building summary of uses and square footages
6. Proposed floor plan and elevations
7. Rendering of the proposed modifications
8. Calhoun Square Before and After photos from the applicant
9. Photos of the existing building and the surrounding area
10. Correspondence

Calhoun Square Entry Relocation
Statement of Purpose and Description of Project
March 19, 2015

Project Purpose and Description

Calhoun Square is an urban retail destination shopping center located in the heart of Uptown's vibrant commercial activity center district. Uptown is known for its unique and eclectic mix of retail, restaurant and entertainment offerings. It is also one of the metro area's most attractive urban residential due to its proximity to downtown Minneapolis, the chain of lakes, and the surrounding commercial amenities. Calhoun Square is a hub of neighborhood activity and a local icon.

The proposed amendment to the site plan for Calhoun Square will allow the entry to the shopping center that is currently at the corner of Lake Street and Hennepin Avenue to be moved approximately 20 feet to the east. The existing shopping center entry area will be built out from its current recessed design to create a new, 957 square foot, street front retail space. The new retail space will have a glass store front with a door at the corner. The proposed changes will add points of access and interaction with the pedestrian realm.

The relocation of the shopping center entry will also reduce the area of the restaurant space east of the entry (previously known as Prime Bar) from 6,457 square feet to 5,900, which creates a much more economical space, as the restaurant market in Uptown continues to become more and more competitive.

The new entry facing Lake Street will complement the other designated access points to Calhoun Square from Hennepin Avenue and the Girard plaza and parking ramp. The new entry will be demarcated with an awning and signage that will make it stand out as a primary entrance to the shopping center more than the current design. The proposed corner tenant space and relocated shopping center entry is in keeping with the character of the Hennepin and Lake intersection. The entry to the corner retail tenant of the Rainbow Building (MAC) is roughly 50 feet from the corner to the west along Lake Street. The entry to Victoria Secret is approximately 20 feet from the corner.

Currently the entry on Lake and Hennepin is recessed into the building which creates a dark and uninviting space. It also creates safety issues because of poor visibility due to the recessed entry. The relocated entry will be flush with the building exterior, providing a more inviting entry into the shopping center and creating a safer waiting area for the public and mall staff.

The existing transit shelter facing Hennepin south of the building corner will remain but will be reduced in area from 93 square feet to 52 square feet. All other aspects of the shelter will remain, including heat lamps and lighting.

Overall changes to the shopping center are minimal. The changes add 400 square feet to the overall tenant square footage, result in no increase to the gross floor area of the shopping center, and enhance retail activity and vibrancy at the intersection of Lake Street and Hennepin Ave.

Calhoun Square

10th

NAME OF APPLICANT

WARD

PROPERTY ADDRESS

3001-3003 Hennepin Avenue South and 1301 and 1409 West Lake Street

FILE NUMBER

BZZ-7092

PRELIMINARY PLAT

CAPITAL GROWTH / MADISON MARQUETTE

CALHOUN PARK 3RD ADDITION

Duluth, MN
Ham Lake, MN
Hibbing, MN
Mankato, MN
Oakdale, MN
Phone: 952.933.0972
Fax: 952.933.1153
www.rlkinc.com

RLK INCORPORATED

6110 Blue Circle Drive • Suite 100 • Minnetonka, MN 55343

hereby certify that this survey, plan or report was prepared by me or under my direct supervision and that I am a duly Licensed Professional Surveyor under the laws of the State of Minnesota.

Kurt M. Kisch
DATE: 12-18-07 REG. NO. 23968

BOOK #	PAGE #	DRAWN	CHECKED
		CMH	MEC

REVISIONS

Capital Growth / Madison Marquette
11100 Wayzata Boulevard, Suite 601
Minnetonka, MN 55305

Part of Blocks 12-15,
CALHOUN PARK
Hennepin County, Minnesota

PRELIMINARY PLAT

SHEET # 1
PROJECT # 2007344M

BASIS OF BEARINGS
For the purposes of this survey the North line of Block 15, CALHOUN PARK, according to the recorded plat thereof, Hennepin County, Minnesota is assumed to bear N90°00'00"E.

FLOOD ZONE
The property lies in a NO SPECIAL FLOOD HAZARD AREA, as designated on Flood Insurance Rate Map Community Panel Number 27053 C0358 E (panel not printed), Hennepin County, Minnesota, published by the Federal Emergency Management Agency effective date September 02, 2004.

AREA TABLE

Proposed Lot 1, Block 1	41,689 sq. ft. or 0.96 acres
Proposed Lot 2, Block 1	69,325 sq. ft. or 1.59 acres
Proposed Lot 3, Block 1	159,110 sq. ft. or 3.65 acres
Proposed Lot 4, Block 1	6,120 sq. ft. or 0.14 acres
Alley Dedication	3,382 sq. ft. or 0.08 acres
Total Area	279,626 sq. ft. or 6.42 acres

Owner / Developer: Capital Growth / Madison Marquette
11100 Wayzata Boulevard, Suite 601
Minnetonka, MN 55305
ATTN: Dale Everson

Designer, Engineer/Surveyor: RLK Incorporated
6110 Blue Circle Drive
Minnetonka, Minnesota 55343
Tel. (952) 933-0972
ATTN: Kurt Kisch

Municipality: Minneapolis

Proposed Utilities: Sewer: City Utilities (available)
Water: City Utilities (available)

Area Summary: Parcel Area - 96,539 sq. ft. or 2.22 acres
*Refer to Area Table below

Current use: Commercial / Retail
Proposed use: Commercial / Retail

Zoning: C2, Neighborhood Corridor Commercial District and C3A, Community Activity Center District both with the PO Pedestrian Oriented Overlay District

Proposed Zoning: PUD (Planned Unit Development)

Lot summary: 4 Commercial

PROPERTY DESCRIPTION
(As per Exhibit A of Commitment to Title from Commonwealth Land Title Insurance Company, File No. 208823, dated July 25, 2005.)

PARCEL 1:
Lots 11 and 12, Block 12, Calhoun Park, Hennepin County, Minnesota, together with the East half of vacated Girard Avenue, lying Northerly of the Westerly extension of said Lot 11, Block 12, Calhoun Park, and Southerly of the South line of Lake Street West, and West 1/2 of the vacated alley.

Abstract Property

PARCEL 2:
Lot 7, including 1/2 of vacated alley, Block 14, Calhoun Park Addition to Minneapolis, according to the plat thereof on file and of record in the Office of the County Recorder, in and for Hennepin County, Minnesota.

Abstract Property

PARCEL 3:
Lots 2 through 10 inclusive and Lot 12, Block 15, Calhoun Park, all of the vacated alley adjacent to Lots 2 through 10 in said Block 15, and the West 1/2 of the vacated alley adjacent to Lot 12 in said Block 15.

Abstract Property

PARCEL 4:
Lots 1, 2, 3, 10, 11 and 12, Block 14, Calhoun Park and all of the vacated alley in said Block 14 adjacent thereto.

Abstract Property

PARCEL 5:
Lots 4, 5 and 6, Block 14, Calhoun Park and the East 1/2 of the vacated alley in said Block 14 adjacent thereto.

Abstract Property

PARCEL 6:
Lots 7 through 10 inclusive, Block 12, Calhoun Park, together with that portion of the West 1/2 of the vacated alley accruing to Lots 9 and 10, Block 12.

Abstract Property

PARCEL 7:
All of the vacated Girard Avenue South lying North of the North line of West 31st Street and South of the North line of Lot 10, Block 12 extended West.

Abstract Property

PARCEL 8:
All that part of the West 1/2 of vacated Girard Avenue adjacent to Lots 1 and 2, Block 15, Calhoun Park.

Abstract Property

PARCEL 9:
Part of the above property being registered property, more particularly described as follows:
The North 1 foot of Lot 9 and the South 45 feet of Lot 10, Block 15, Calhoun Park.

Abstract Property

PARCEL 10:
Registered Property
Certificate of Title No. 1209671

PARCEL 11:
Registered Property
Certificate of Title No. 1209671

PARCEL 12:
Registered Property
Certificate of Title No. 1209671

PARCEL 13:
Registered Property
Certificate of Title No. 1209671

PARCEL 14:
Registered Property
Certificate of Title No. 1209671

PARCEL 15:
Registered Property
Certificate of Title No. 1209671

PARCEL 16:
Registered Property
Certificate of Title No. 1209671

PARCEL 17:
Registered Property
Certificate of Title No. 1209671

PARCEL 18:
Registered Property
Certificate of Title No. 1209671

PARCEL 19:
Registered Property
Certificate of Title No. 1209671

PARCEL 20:
Registered Property
Certificate of Title No. 1209671

PARCEL 21:
Registered Property
Certificate of Title No. 1209671

PARCEL 22:
Registered Property
Certificate of Title No. 1209671

PARCEL 23:
Registered Property
Certificate of Title No. 1209671

PARCEL 24:
Registered Property
Certificate of Title No. 1209671

PARCEL 25:
Registered Property
Certificate of Title No. 1209671

PARCEL 26:
Registered Property
Certificate of Title No. 1209671

PARCEL 27:
Registered Property
Certificate of Title No. 1209671

PARCEL 28:
Registered Property
Certificate of Title No. 1209671

PARCEL 29:
Registered Property
Certificate of Title No. 1209671

PARCEL 30:
Registered Property
Certificate of Title No. 1209671

PARCEL 31:
Registered Property
Certificate of Title No. 1209671

PARCEL 32:
Registered Property
Certificate of Title No. 1209671

PARCEL 33:
Registered Property
Certificate of Title No. 1209671

PARCEL 34:
Registered Property
Certificate of Title No. 1209671

PARCEL 35:
Registered Property
Certificate of Title No. 1209671

PARCEL 36:
Registered Property
Certificate of Title No. 1209671

PARCEL 37:
Registered Property
Certificate of Title No. 1209671

PARCEL 38:
Registered Property
Certificate of Title No. 1209671

PARCEL 39:
Registered Property
Certificate of Title No. 1209671

PARCEL 40:
Registered Property
Certificate of Title No. 1209671

PARCEL 41:
Registered Property
Certificate of Title No. 1209671

PARCEL 42:
Registered Property
Certificate of Title No. 1209671

PARCEL 43:
Registered Property
Certificate of Title No. 1209671

PARCEL 44:
Registered Property
Certificate of Title No. 1209671

PARCEL 45:
Registered Property
Certificate of Title No. 1209671

PARCEL 46:
Registered Property
Certificate of Title No. 1209671

PARCEL 47:
Registered Property
Certificate of Title No. 1209671

PARCEL 48:
Registered Property
Certificate of Title No. 1209671

PARCEL 49:
Registered Property
Certificate of Title No. 1209671

PARCEL 50:
Registered Property
Certificate of Title No. 1209671

PARCEL 51:
Registered Property
Certificate of Title No. 1209671

PARCEL 52:
Registered Property
Certificate of Title No. 1209671

PARCEL 53:
Registered Property
Certificate of Title No. 1209671

PARCEL 54:
Registered Property
Certificate of Title No. 1209671

PARCEL 55:
Registered Property
Certificate of Title No. 1209671

PARCEL 56:
Registered Property
Certificate of Title No. 1209671

PARCEL 57:
Registered Property
Certificate of Title No. 1209671

PARCEL 58:
Registered Property
Certificate of Title No. 1209671

PARCEL 59:
Registered Property
Certificate of Title No. 1209671

PARCEL 60:
Registered Property
Certificate of Title No. 1209671

PARCEL 61:
Registered Property
Certificate of Title No. 1209671

PARCEL 62:
Registered Property
Certificate of Title No. 1209671

PARCEL 63:
Registered Property
Certificate of Title No. 1209671

PARCEL 64:
Registered Property
Certificate of Title No. 1209671

PARCEL 65:
Registered Property
Certificate of Title No. 1209671

PARCEL 66:
Registered Property
Certificate of Title No. 1209671

PARCEL 67:
Registered Property
Certificate of Title No. 1209671

PARCEL 68:
Registered Property
Certificate of Title No. 1209671

PARCEL 69:
Registered Property
Certificate of Title No. 1209671

PARCEL 70:
Registered Property
Certificate of Title No. 1209671

PARCEL 71:
Registered Property
Certificate of Title No. 1209671

PARCEL 72:
Registered Property
Certificate of Title No. 1209671

PARCEL 73:
Registered Property
Certificate of Title No. 1209671

PARCEL 74:
Registered Property
Certificate of Title No. 1209671

PARCEL 75:
Registered Property
Certificate of Title No. 1209671

PARCEL 76:
Registered Property
Certificate of Title No. 1209671

PARCEL 77:
Registered Property
Certificate of Title No. 1209671

PARCEL 78:
Registered Property
Certificate of Title No. 1209671

PARCEL 79:
Registered Property
Certificate of Title No. 1209671

PARCEL 80:
Registered Property
Certificate of Title No. 1209671

PARCEL 81:
Registered Property
Certificate of Title No. 1209671

PARCEL 82:
Registered Property
Certificate of Title No. 1209671

PARCEL 83:
Registered Property
Certificate of Title No. 1209671

PARCEL 84:
Registered Property
Certificate of Title No. 1209671

PARCEL 85:
Registered Property
Certificate of Title No. 1209671

PARCEL 86:
Registered Property
Certificate of Title No. 1209671

PARCEL 87:
Registered Property
Certificate of Title No. 1209671

PARCEL 88:
Registered Property
Certificate of Title No. 1209671

PARCEL 89:
Registered Property
Certificate of Title No. 1209671

PARCEL 90:
Registered Property
Certificate of Title No. 1209671

PARCEL 91:
Registered Property
Certificate of Title No. 1209671

PARCEL 92:
Registered Property
Certificate of Title No. 1209671

PARCEL 93:
Registered Property
Certificate of Title No. 1209671

PARCEL 94:
Registered Property
Certificate of Title No. 1209671

PARCEL 95:
Registered Property
Certificate of Title No. 1209671

PARCEL 96:
Registered Property
Certificate of Title No. 1209671

PARCEL 97:
Registered Property
Certificate of Title No. 1209671

PARCEL 98:
Registered Property
Certificate of Title No. 1209671

PARCEL 99:
Registered Property
Certificate of Title No. 1209671

PARCEL 100:
Registered Property
Certificate of Title No. 1209671

ROF CALHOUN PARK SQUARE LLC
C/O BLACKROCK REALTY ADVISORS, INC.
40 East 52nd Street
New York, NY 10022

Legal Description

Parcel 1:
Lots 1, 2 & 3, Block 1, Calhoun Park 3rd Addition, Hennepin County, Minnesota
(Torrens Property - Certificate of Title No. 1361183)
Parcel 2:
Lot 4 Block 1, Calhoun Park 3rd Addition, Hennepin County, Minnesota
(Abstract Property)

Note Corresponding to Schedule B, Part II

- 1 Items 1 and 2 - Are not a survey issue or not to our knowledge.
2 Item 3 - Encroachments and encumbrances as shown hereon.
3 Items 4 thru 11 - Are not a survey issue.
4 Item 12 - Parking easement per doc. no. 1495739 and amended doc. no. 1642769 is unplotable.
5 Item 13 - Easement per doc. no. 1495740 and amended doc. no. 1642770 as shown hereon.
6 Item 14 - Easement per doc. no. 4935955 as shown hereon.
7 Item 15 - Easement per doc. no. 8900542 as shown hereon.
8 Item 16 - Not a survey issue.
9 Item 17 - Easement per doc. no. 8706542 as shown hereon.
10 Item 18 - Easement per doc. no. 8762464 as shown hereon.
11 Items 19 thru 41 - Are not a survey issue.
12 Item 42 - Easements per plat of record as shown hereon.
13 Items 43 thru 48 - Are not a survey issue.
14 Item 49 - Easements per doc. no. 4762968 and amended per doc. no. 4990106 as shown hereon.

MISCELLANEOUS NOTES

- MN 1 Legal description and easements, if any, per title commitment from Chicago Title Insurance Company, Commitment No. 234114, dated January 24, 2013.
MN 2 Property Address: Property address is in process of changing, information pending.
MN 3 Area of Parcel = 278976 sq ft
MN 4 Property is in Flood Zone "X" (area of minimal flooding) per FEMA panel map number 27053C0358, dated Sept 2, 2004.
MN 5 Underground utility information shown from previous maps.
MN 6 Underlying description lines of Calhoun Park 3rd Add. shown for help in reference of location of easement descriptions.

Current Zoning Information

Table with zoning details including source of information, address, phone, zoning districts, and parking tabulation table.

Legend of Symbols & Abbreviations

ALTA/ACSM Land Title Survey

The undersigned, being a registered surveyor of the State of Minnesota, certifies to ROF Calhoun Square LLC, a Delaware limited liability company and Chicago Title Insurance Company as follows: This is to certify that this map or plat and the survey on which it is based were made in accordance with the 2011 Minimum Standard Detail Requirements for ALTA/ACSM Land Title Surveys, jointly established and adopted by ALTA, and NSPS in 2011, and includes Items 1, 2, 3, 4, 6(b), 7(a), 8, 9 and 11(a) of Table A thereof.

Dated this 13th day of March, 2013.
Prepared by: The Gregory Group, Inc. d.b.a. Lot Surveys Company
7601 73rd Avenue N. Brooklyn Park, MN 55428
phone 763-560-3093 fax 763-560-3522
Signed: Gregory R. Prasch Registration No. 24992

CALHOUN SQUARE

3001 Hennepin Ave., Minneapolis, MN 55408

FIRST LEVEL

LEASE PLAN

- 1 This What-If-Scenario (WIS) is diagrammatic. It is intended only for the purpose of indicating the location of the proposed demised premises within the project. It does not purport to show the exact or final location of columns, walls, stairways or other Architectural, Structural, Mechanical or Electrical elements. The landlord reserves the right to eliminate, to add and to make changes to the sizes and/or locations of such elements as may be required from time to time.
- 2 Dimensions and areas, where indicated for individual premises, are measured under the following:
 - A) Centerline to Centerline of demising walls
 - B) Exterior face of all exterior walls
 - C) To the exterior face of any corridor or bldg service wall
- 3 The tenant, the Tenant's Architect & the Tenant's contractor have complete and total responsibility to verify all conditions and dimensions, and all utility connection points, in the field before starting any design documentation & construction work.

2100
12792 sf(rr)

H&M

505 sf(rr)
2180

1545 sf(rr)
2170

Kitchen Window
Cooking School
2430
4832 sf(rr)

2150
Comedy
Sportz
3509 sf(rr)

Republic
2200
6134 sf(rr)

2440
2110 sf(rr)

2420
Vacant
1034 sf(rr)

2300
Vacant
2149 sf(rr)

2410
Vacant
887 sf(rr)

2400
6206 sf(rr)

Sushi
Tango

2310
Vacant
3115 sf(rr)

LA Fitness
2210
31500 sf(rr)

LEASING PLAN - THIRD LEVEL

HENNEPIN AVENUE SOUTH

WEST LAKE STREET

March 18, 2015
CALHOUN SQUARE
Tenant Square Footage Current vs Proposed vs 2010

FIRST FLOOR - Retail	SQUARE FOOTAGE			Notes
	CURRENT	PROPOSED	2010	
Suite 1170 (Timberland)	2039	2039	2077	DESCREPANCY IN SF BUT NO CHANGE IN PLANS FROM 2010 TO CURRENT
Suite 1160 (AT&T)	4404	4404	4420	DESCREPANCY IN SF BUT NO CHANGE IN PLANS FROM 2010 TO CURRENT
Suite 1150 (Arc'teryx)	2565	2565	4631	INCREASE OF 652 SF DUE TO DEMISING CHANGE FOR H&M (1140) AND ARC'TERYX (1150) - SUITE 1130 SUBSUMED
Suite 1140 (H&M)	9407	9407	3091	
Suite 1130			3598	
Suite 1110 (Francescas)	1462	1462	1462	
Suite 1430 (Kitchen Window)	7815	7815	7815	
Suite 1420 (Sox Appeal)	550	550	550	
Suite 1360 (Visionworks)	2972	2972	2972	
Suite 1340 (GNC)	1237	1237	1237	
Suite 1330 (vacant)	2840	2840	2840	
Suite 1320 (Knights Chamber)	1207	1207	1211	DESCREPANCY IN SUITES 1320, 1310 & 1305 BUT NO CHANGE IN PLAN FROM 2010 TO CURRENT
Suite 1310 (Blush by Kay)	1174	1174	1211	
Suite 1305 (vacant)	848	848	791	
Suite 1300 (vacant)	1685	1685	1685	
Suite 1240 (Magnetic Originals)	1600	1600	1600	
Suite 100 (future space)		957		
SUBTOTAL	41805	42762	41191	
FIRST FLOOR - Restaurant				
Suite 1400 (Famous Dave's)	10623	10623	10623	
Suite 1370 (Chiang Mai Thai)	6134	6134	6134	
Suite 1105 (Jimmy Johns)	1301	1301	1301	
Suite 1100 (Dogwood)	893	893	893	
Suite 1230 (Libertine)	7384	7384	7384	
Suite 1200 (vacant)	6457	5900	6457	
Suite 1175 (Peoples Organic)	963	963	999	DESCREPANCY IN SF BUT NO CHANGE IN PLANS FROM 2010 TO CURRENT
SUBTOTAL	33755	33198	33791	
FIRST FLOOR - Office				
Suite 1410 (Bremer Bank)	1335	1335	1335	
FIRST FLOOR TOTAL	76895	77295	76317	TOTAL IS 578 SF BIGGER IN CURRENT COLUMN THAN IN 2010

March 18, 2015
CALHOUN SQUARE
Tenant Square Footage Current vs Proposed vs 2010

SECOND FLOOR - Retail		SQUARE FOOTAGE			
	CURRENT	PROPOSED	2010		Notes
Suite 2150 (Comedy Sportz)	3509	3509	3509		
Suite 2140			2859	INCREASE OF 957 SF DUE TO DEMISING CHANGE FOR H&M (2100) - COMMON SPACE INCLUDED IN CURRENT H&M SF - SUITES 2140, 2130 AND 2120 SUBSUMED	
Suite 2130			3115		
Suite 2120			3071		
Suite 2100 (H&M)	12792	12792	2790		
Suite 2300 (Atmosphere)	2149	2149	2149		
Suite 2410 (vacant)	887	887	887		
Suite 2420 (Calhoun Nail Spa)	1034	1034	1034		
SUBTOTAL	20371	20371	19414		
SECOND FLOOR - Restaurant					
Suite 2200 (Republic)	6134	6134	7087		DESCREpancy IN SF BUT NO CHANGE IN PLANS FROM 2010 TO CURRENT
Suite 2400 (Sushi Tango)	6206	6206	6206		
Suite 2310 (vacant)	3115	3115	3488		DESCREpancy IN SF BUT NO CHANGE IN PLANS FROM 2010 TO CURRENT
SUBTOTAL	15455	15455	16781		
SECOND FLOOR - Office					
Suite 2170 (vacant)	1545	1545	1545		
Suite 2180 (vacant)	505	505	505		
SUBTOTAL	2050	2050	2050		
Suite 2210 (LA Fitness)	31500	31500	32273		DESCREpancy IN SF BUT NO CHANGE IN PLANS FROM 2010 TO CURRENT
Suite 2430 (Kitchen Window)	4832	4832	4832		
Suite 2440 (Kitchen Window Storage)	2110	2110	2540		NOT INCLUDED ON 2010 BASE PLAN. DATA TAKEN FORM 2010 FLOOR PLAN. DESCREpancy IN SF BUT NO CHANGE IN PLANS FROM 2010 TO CURRENT
SECOND FLOOR TOTAL	76318	76318	77890		TOTAL IS 1,572 SF SMALLER IN CURRENT COLUMN THAN IN 2010 COLUMN

THIRD FLOOR - OFFICE		SQUARE FOOTAGE			
	CURRENT	PROPOSED	2010		NOTES
300A	3012	3012	3012		THIRD FLOOR OFFICE AREA NOT INCLUDED ON 2010 LEASE PLAN
300B	740	740	740		
THIRD FLOOR TOTAL	3752	3752	3752		

March 18, 2015
 CALHOUN SQUARE
 Tenant Square Footage Current vs Proposed vs 2010

TOTAL SQUARE FOOTAGE				
	CURRENT	PROPOSED	2010	NOTES
Retail	62176	63133	60605	
Restaurant	49210	48653	50572	
Office	7137	7137	7137	
Culinary School	6942	6942	7372	
Fitness Club	31500	31500	32273	
TOTAL BUILDING	156965	157365	157959	

ADDITIONAL NOTE: TOTAL TENANT SQUARE FOOTAGE FROM 2010 DATA IS 994 SF BIGGER THAN CURRENT DATA.
 AN ADDITIONAL 400 SF IS BEING PROPOSED

ADDITIONAL NOTE: STORES HIGHLIGHTED IN YELLOW ARE GREATER THAN 4,800 SF

ADDITIONAL NOTE: CB2 STORE AREA OF 14,972 SF WAS APPROVED IN 2010 AND IS IN ADDITION TO STORES LISTED IN THE SPREADSHEET

PROPOSED FLOOR PLAN

10 South Eighth Street
Minneapolis MN 55402

t 612_339_2257
f 612_349_2930
sheadesign.com

consultant

project title
**LAKE-HENNEPIN ENTRY
CALHOUN SQUARE
3001 HENNEPIN AVE,
MINNEAPOLIS, MN 55408**

client
ACKERBERG

seal
NOT FOR CONSTRUCTION

I HEREBY CERTIFY THAT THIS PLAN, SPECIFICATION, OR REPORT WAS PREPARED BY ME OR UNDER MY DIRECT SUPERVISION AND THAT I AM A DULY LICENSED ARCHITECT UNDER THE LAWS OF THE STATE OF MINNESOTA.

DAVID A. SHEA III
PRINTED NAME
SIGNATURE
DATE ISSUED
12982
REG. NO.

no. date issued for
03.13.2015 PROGRESS SET

project no. date
6936.02 03.19.2015
drawn checked
HSK AMM / CK / JR

sheet title
EXTERIOR ELEVATIONS

A200

ELEVATION NOTES

- COORDINATE WITH MECHANICAL, ELECTRICAL, PLUMBING AND SIGNAGE DRAWINGS FOR ALL PENETRATIONS THROUGH THE EXTERIOR ENVELOPE.
- SEE ELECTRICAL DRAWINGS FOR EXTERIOR LIGHTING LAYOUT.
- BUILDING SIGNAGE AND AWINGS ARE UNDER A SEPARATE PERMIT AND NOT PART OF THIS PLAN REVIEW. G.C. TO PROVIDE BLOCKING AND POWER FOR ALL SIGNAGE - G.C. TO COORDINATE WITH VENDOR AND DRAWINGS.
- SIGN VENDOR TO PROVIDE VINYL ON GLAZING.
- ADDRESS SIGN LOCATION MUST BE PLAINLY VISIBLE AND LEGIBLE FROM PRIMARY OR MAIN ROAD - MIN. 5' HIGH. CONFIRM W/ LOCAL AUTHORITIES.
- MOUNT KNOX BOX 6'-0" ABOVE GRADE. CONFIRM EXACT LOCATION WITH FIRE MARSHALL.
- PROVIDE CONTROL JOINTS AT ALL COLOR AND FINISH MATERIAL TRANSITIONS.

ELEVATION KEY NOTES

- HOARDING WALL W/ VINYL GRAPHICS
- EXISTING BUS SHELTER, MAINTAIN.
- FUTURE CANOPY.
- 1" REMOVABLE MTL. CLAD PANEL INSERTS & FRAMES TO FINISH TO MATCH STOREFRONT.
- NEW ALUMINUM STOREFRONT SYSTEM, FINISH TO MATCH EXISTING.
- POWER DOOR OPERATOR PADDLE BUTTON LOCATION
- EXISTING DOORS AND/OR WINDOW AND FRAMES TO REMAIN.
- FUTURE ENTRANCE.

WEST ELEVATION
1/4" = 1'-0"

NORTH ELEVATION
1/4" = 1'-0"

R:\6936-8999\6936.02 ACKERBERG CALHOUN SQ\CAD\CAD\New Lake-Hennepin Entry\CAD\6936.02_A200.dwg
A200
3/20/2015 5:06:31 PM

EXTERIOR ENTRY

CALHOUN SQUARE

BEFORE & AFTER

1.26.2014

WHAT WE'VE DONE SO FAR

- Painted all wood trim, pannels and rails.
- Painted ceiling clouds
- Added additional seating around the pilars (high and low tops)
- Extended Comedy Sportz's storefront
- Redesigned Blush's storefront
- New red carpet at every entry
- Art Installations
 - * Umbrellas
 - * Mural
 - *
- New furniture

BEFORE

AFTER

AFTER

AFTER

FAMOUS
DAVE'S
BBQ & BLUES

comedysportz

REPUBLIC

SUSHI
TANGO

3001

3001

Star Tribune

Edina Realty

n Ave

LATE HAPPY HOUR
The drinks are free.
CHINO LAYING

NO TURN
ON RED

PE

FAMOUS DAVE'S
BBQ & BLUES

REPUBLIC

CHIANG MAI THAI

FRANKY JONES

Hennepin Ave

ONE WAY

3001

FOR LEASE
824-2100

MAC

MAC

MAC

© 2015 Google

© 2015 Google

Google earth

[Report a problem](#)

1417 W Lake St

Exit Street View

© 2015 Google

© 2015 Google

Google earth

44°56'53.68" N 93°17'54.27" W elev 900 ft eye alt 905 ft

[Report a problem](#)

Lansing, Carol

From: Ryan Moore <RyanMoore@Ackerberg.com>
Sent: Thursday, March 19, 2015 12:43 PM
To: scottengel@carag.org; wedgecoordinator@gmail.com; lisa.bender@minneapolismn.gov
Cc: Lansing, Carol
Subject: Calhoun Square - Notice of submission of application for site plan amendment
Attachments: Project description for 2015 site plan amendment.docx; New Entry - Floor Plan.pdf; New Entry Rendering.pdf

To: Scott Engel, CARAG
Kristina Erazmus, LHENA
Council Member Lisa Bender

On behalf of the owner of Calhoun Square, located at 3001 Hennepin Avenue, I am writing to inform you that we are submitting an application to amend the site plan for the shopping center to relocate the existing entry at the corner of Hennepin and Lake approximately 20 feet to the east on the Lake Street. I have attached a project description that more fully explains the changes and reasons we are pursuing this improvement. I have also attached a floor plan of the proposed entry and corner tenant area and a concept rendering of the new entry location with a canopy over the doors to the center. I am the project manager and Carol Lansing is our representative for submission of the site plan amendment application. Our contact information is below. Please feel free to contact either of us if you have questions about the proposal or if you would like us to meet with the CARAG or LHENA neighborhood organizations about the project.

Thank You,

Ryan Moore
A C K E R B E R G | Construction Manager
d: 612-924-6423 | c: 612-760-7122
ryanmoore@ackerberg.com | www.ackerberg.com
Lake Calhoun Center, Suite 10 | 3033 Excelsior Boulevard | Minneapolis, MN 55416

Carol Lansing
carol.lansing@faegre.com
D: +1 612 766 7005
Faegre Baker Daniels LLP
2200 Wells Fargo Center | 90 South Seventh Street | Minneapolis, MN 55402-3901, USA