

Intersections

2025
DOWNTOWN

2010 Plan Outcomes

- Skyway system
- Downtown population
- Hiawatha Light Rail Corridor
- New cultural assets
- Target Field
- Historic landmarks
- Downtown Improvement District

Intersections

2025
DOWNTOWN

Intersections

“Our downtown will be thriving, livable, connected, green, exciting, and welcoming in 2025. It will be the kind of city that not only keeps pace but wins the race.”

1

DOUBLE DOWNTOWN'S RESIDENTIAL POPULATION

- 70,000 people living in Downtown.
- Emphasize offices on the north end of Nicollet Mall.
- Broaden the appeal of Downtown living to a wider variety of residents.
- Ensure that every child who lives Downtown can attend school Downtown.

2

TRANSFORM NICOLLET MALL INTO A 'MUST SEE' DESTINATION

- Extend/invigorate the original mall segment; plazas and signature attractions along the way.
- Create Mall Corridor from Walker Arts Center to Riverfront.
- Redesign/rebuild Nicollet Mall.
- Animate the street; curb-less walking shares space with quiet transit vehicles.

3

BUILD GATEWAY PARK

- Fill in the blanks on Nicollet's empty north end.
- Create grand connection between the CBD and the Riverfront.
- Provide an iconic gathering place that will become the metro region's "Central Park."

4

CREATE A CONSISTENTLY COMPELLING DOWNTOWN EXPERIENCE

- An excellent pedestrian atmosphere – explore block after block 24/7/365.
- Embrace density to build the mass needed to sustain a great city.
- Seamlessly connect the “triple spine” of Nicollet, Hennepin and First Avenues.
- Position Downtown as Center for Creativity and Design.
- Hennepin Avenue as Arts Corridor.

5

ESTABLISH A DOWNTOWN SPORTS DISTRICT THAT INCLUDES A NEW VIKINGS STADIUM

- Renovate Target Center, update the Farmers Market and build the Transportation Interchange as part of the process.
- Maximize connections to the Entertainment/Theater District and the CBD.

6

LEAD THE NATION IN TRANSPORTATION OPTIONS

- Embrace transportation for new jobs, housing and business vitality.
- Maintain and improve capacity for auto and transit commuters.
- Increase daily transit share from 40% to 60%.
- Increase circulation within Downtown.
- Build the Transportation Interchange.
- Secure stable, reliable transit funding.

7

CREATE AND SUSTAIN A GREEN INFRASTRUCTURE – AND SHOWCASE THE RIVERFRONT

- Employ nature to elevate Downtown's well-being.
- Establish and intensify the tree canopy throughout Downtown.
- Create green corridors
- The Riverfront as a World Class Destination.
- Beatify Downtown's entry points.
- Launch a greening conservancy.

8

FORGE CONNECTIONS TO THE UNIVERSITY OF MINNESOTA

- Leverage the Central Corridor light rail service.
- Extend green corridors over the I-35W freeway trench.
- Establish a new residential district on the Metrodome site – Links to U of MN.
- Generate business/education synergy.

9

END STREET HOMELESSNESS

- Extend housing, treatment, job training and outreach efforts.
- Become the first major U.S. Downtown to solve this chronic problem.
- Educate citizens about the best response to panhandlers.

LAUNCH A FESTIVAL OF IDEAS AND CIVIC ENGAGEMENT

- An annual festival to bring visitors, innovative thinking to Minneapolis.
- Probe ways to improve business, government, civic energy, our quality of life.
- Celebrate Minneapolis' reputation for citizen involvement.

Intersections

2025
DOWNTOWN