ECONOMIC DEVELOPMENT REPORT


Economic Development Department Strategic Issues

The primary strategic issues are outlined in the City of College Station 2002-2003 Strategic Plan under Vision Statement #4 Economic Development.  The Economic Development Department is currently addressing the following strategies:

Strategy #1
Promotion of the 30/60 Corridor Plan


Status

1a.
Hotel/Conference Center & Corporate Headquarters 

· Ground has been broken for the Corporate Headquarters facility for First American Bank.  

· Construction bids for the Hotel and Conference Center will be sent out in late May 2003

1b.
Achieve Zoning and development standards for TIF area

· The Hotel/Conference Center, Corporate Headquarters, and Performing Arts Center sites has been rezoned

· The master plan has been approved for the Crescent Pointe development inside TIRZ #15.  Rezoning for the property is currently on hold by the developer of Crescent Pointe pending bids being received for the Hotel/Conference Center project.

1c.
Achieve zoning of remainder of 30/60 Corridor area

· The comprehensive plan has been revised in support of this issue. Work has not yet begun on the rezoning process.

1d.
Implement infrastructure plan for 30/60 Corridor

· Water line extension has been completed

· Phase Ib construction has begun and is anticipated to be complete in the Fall 2003.

1e.
Recruit mixed-use businesses per plan

· Several leads have been generated for potential development in the TIRZ.  All are waiting on the bids and potential groundbreaking.

Strategy #2
To promote and strengthen the diversification of the tax and job base


Status

2a.
Monitor Economic Development Corporation performance and programs 

· Currently working with the EDC in developing and implementing it's 3-year marketing plan  

· Reviewed bylaws changes.  Bylaws will be presented to City Council in June 2003.

· Currently reviewing and updating EDC's incentive guidelines

2b.
Pursue development of second Class "A" business park (Spring Creek Corporate Campus)

· Property has been acquired, rezoned (38 acre rezoning is pending), and master planned

· Currently developing an RFP for the engineering of Phase I of the Spring Creek Corporate Campus

2c.
Promote development in targeted properties and areas

· Staff is currently working with the TAMU Tourism and Recreation Department to identify potential attractions for the WPC area

· Power Center - The Department is currently in discussions with a prospect that is considering developing a 400,000-600,000 s.f. power center at the intersection of Old Rock Prairie Rd. and Highway 6.  The prospect is requesting off-site infrastructure assistance (Strategic Issue 2c)

2d.
Promote redevelopment in targeted areas

· The Northgate Redevelopment Plan is in draft form. The Plan is scheduled to be reviewed by the Planning and Zoning Commission and the College Station Business Development Corp. on June 5th and will go to City Council in July.

· The Economic Development Department developed an RFP for the redevelopment of the Café Eccell property. City Council decided not to move forward with the RFP.

· The Department is currently working with the owners of the former Albertson's building on South College Ave to redevelop the site and buildings. The City has contracted with Land Design Studio to assist with site planning consistent with the Northgate plan. 

· The Department is continuing to work with the owner of the Texas Avenue Crossing shopping center (formerly Redmond Terrace) to assist in the redevelopment of the property. The Department has facilitated the site planning and development process.

· The Economic Development Department contracted with a consulting firm to develop a revised zoning ordinance for Northgate.  The ordinance is currently being reviewed by the Development Services Department and is then scheduled to be reviewed by the Legal Department.

Economic Development Department Special Projects

The projects listed below are related to or are in addition to strategic plan items and include projects that the Economic Development Department is currently working on.  Some of the projects listed are currently under construction or are projects that the Department has been working on for significant periods of time.

· Mud lot redevelopment - This project involves several components including a two phase hotel project currently in the planning stages. Additionally, the City has contracted with Land Design Studio, Inc. (LDS) to provide consulting services regarding the redevelopment of the entire site including the College Avenue Albertson's shopping center.  Staff is evaluating a request for use of public improvements such as sidewalks, roadways, etc. to enhance redevelopment of the site. (Strategic Issue 2d)

· Richard Smith project - The Department is currently working with Coldwell Banker in an effort to facilitate the development of a multi-story office building at the Southeast corner of Texas Ave. and Harvey Road in the Wolf Pen Creek District. (Strategic Issue 2c)

· University Drive Improvements project - The Department is currently working with the TAMU Vice President of Administration's Office in an effort to address safety concerns and increase pedestrian linkages between the University and Northgate.  This project is evaluating the concept of reducing the width of the lanes on University Drive, and increasing the size of sidewalks and medians between Wellborn Rd. and College Ave. (Strategic Issue 2d)

· Culpepper Plaza redevelopment and access - The Department is working with Center America regarding left turn access to the shopping center which is proposed to be eliminated by the Texas Ave. widening project.  As part of this project, the Department, in conjunction with Development Services, is trying to convince the owner to redevelop the property. (Strategic Issue 2d)

· Live from Northgate - In an effort to increase the entertainment venues in Northgate, the Department is currently working to develop a stage on the Northgate Promenade and looking at funding/facilitating various music venues. (Strategic Issue 2d)

· Cross Street Warehouses Apartments - This is a New Urbanism project to be located at the intersection of College Main and Cross Street in Northgate. The Department has facilitated the project through the rezoning process and is currently trying to assist them with a long term parking lease for spaces in the College Main Parking Garage. (Strategic Issue 2d)

· Mesa Marble & Stone, Inc. (Marble Craft) - The Department previously negotiated a lease and economic development agreement with Marble Craft for the 3800 Raymond Stotzer facility worked with the company regarding sale of the property to the company.

· Café Eccell Lease - The Department is charged with negotiating a renewal of the current lease. (Strategic Issue 2d)

· Northgate Arts Festival - Department staff is currently working with the Brazos Valley Arts Council to hold an arts festival in Summer 2003. The festival would coincide with the public art and Second Street Plaza ribbon cutting. (Strategic Issue 2d)

· Bakery project - The Department worked with the EDC on the recruitment of a 100,000 s.f. bakery project considering College Station. (Strategic Issue 2a)

· Exploration Place - The Department has been in correspondence with Dr. Ed Fry of the TAMU Physics Department.  Dr. Fry is attempting to develop a hands-on science museum in Northgate called "Exploration Place". The project would include a 300,000 s.f. building (also housing the Physics Department) and a significant staff. Dr. Fry is currently working on fund raising of the project. (Strategic Issue 3)

· Technology Commercialization Center - This project is under development by the VP of Research at Texas A & M.  The project will consist of several "Super Centers" which will produce research is specific areas such as National Homeland Security.  The Department initiated discussions with TAMU Research Park staff and brought in the EDC which has agreed to fund $300,000 toward the initial funding of the project. (Strategic Issue 2a)

· Mixed Use Development Proposal - This is a mixed use project including hotel, restaurant, and multifamily housing elements.  The developer is requesting assistance with off-site infrastructure.

· Rezone remaining Business Center parcel - This items will finalize all rezoning on the Spring Creek Corporate Campus. It is also included in the Strategic Planning item. (Strategic Issue 2b)

· Class "B" business park development - The Department is currently researching the potential for a business park that would provide space for more manufacturing oriented businesses in College Station.  Land is to be owned by developer, not city unless a partnership with Bryan is developed. 

· GSA Facility - This project is considering the Southeast Corner of Highway 6 and Raintree Dr. for a 13,000 s.f. office facility.

· FSA Facility - This project is currently being pursued with the assistance of a local real estate broker.  They are considering College Station for a 12,000 s.f. office building.

· Data Center - The Economic Development Department is currently working with the Research Valley Partnership (Formerly the EDC) to recruit this facility. They are currently considering the Gateway building and the CIC facility. (Strategic Issue 2a)

· Our Savior's Lutheran Church Property - This property has been put up for sale.  The Economic Development Department has solicited parties that may be interested in purchasing the property for redevelopment in Northgate.  Six developers have indicated that they bid on the property. However, it appears that A & M United Methodist Church has submitted the highest bid. (Strategic Issue 2d)

· University Drive mixed use project - This project includes a hotel and restaurant.  The project is currently in the planning phases and the developer is concerned about infrastructure issues.

· University Drive hotel project - A developer is considering a limited service hotel.

· HTRI relocation - HTRI is currently renegotiating its lease with TAMU and is researching alternative locations in Bryan-College Station for its research facility. (Strategic Issue 2a)

· Ice Rink Project - Project is currently on hold.  The project has considered the City-owned property in Wolf Pen Creek for a recreational ice rink and associated development. (Strategic Issue 2c)

· Redmond Terrace Redevelopment - This project involves the demolition of a significant portion of the shopping center and the redevelopment of the portion currently leased by Jason's Deli and Copy Corner.  The developer has a lease with Bed Bath and Beyond.  The Economic Development Department has facilitated the site planning and development process. (Strategic Issue 2d)

· Home Depot - The Department negotiated incentives with Home Depot, U.S.A. in order to assist in the site development costs and to provide a façade upgrade for the building. Also continue to provide assistance with development issues.

· New Urbanism Development Project- The developer for this project is interested in developing a mixed use, new urbanism development near the University. The Economic Development Department is currently assisting with site location and evaluation.

· Lynntech - This is an expansion of an existing technology business.  The Economic Development Department has coordinated with the EDC in order to assist Lynntech with their expansion needs including providing a grant to assist with finish out costs for their new facility in the TAMU Research Park. (Strategic Issue 2a)

· Component Manufacturing - The Economic Development Department coordinated with the EDC and a local real estate broker to provide site location and evaluation assistance for an electrical components manufacturing for the aerospace industry.  The company has leased temporary space from Texas Digital Systems. (Strategic Issue 2a)

· Lane Hospitality - The Economic Development Department worked with the Hilton Hotel to provide assistance with their renovation. The department continues to work on this project related to the retaining wall.

· Eckerd (Rock Prairie) - The Economic Development Department provided Center America and Eckerd Corp. with demographic and housing start information allowing Eckerd Corp. to make their final location decision at Rock Prairie and Longmire.

· Office Building (Northgate) - The Economic Development Department is currently working with a developer interested in building a 3-5 story office building in Northgate. (Strategic Issue 2d)
· Biotech project - Coordinated with the EDC in providing site location and evaluation assistance for a real estate broker looking for 10,000 s.f. of wet-lab space. (Strategic Issue 2a)

· Harvey Rd. &  Hwy. 6 Retail Project - Provided prospect with property information (plats, ownership, and zoning)  for a proposed shopping center.

Other Departmental Requirements

The following projects represent projects internal to the City that the Economic Development Department is directly involved in.

· SCIC - The Software Commercialization & Innovation Center (SCIC) is a technology incubator.  The City provides funding for the organization and the Director of Economic Development currently sits on their Board of Directors. 

· City of College Station website update and maintenance - this involves the work of the Assistant Director of Economic Development serving on the E Government Team and representing the Economic Development Department and the City Manager's Office in redesigning the City's website.  This also involves general updates and maintenance to the Economic Development Department's site. Currently, a GIS based real estate search is being developed in concert with OTIS and the GIS Department

· Provide staff support to the College Station Business Development Corp.

· Provide staff support to the Northgate Merchants Association (Strategic Issue 2d)

· Provide staff support to the TIRZ #15 Board of Directors (Strategic Issue 1a)

· Development of business park brochures (Strategic Issue 2b)

· Researching Sister Cities programs as related to Economic Development

