Solano360

Implementation Committee Meeting

- Approval of Minutes from the October 22, 2020 Solano360 Implementation Committee Meeting
- Receive a Presentation by the IRG/JLL Team on Proposed Uses for the Solano360 Project at the Solano County Fairgrounds
- Committee to provide input and affirm IRG/JLL proposed uses consistent with the Adopted Specific Plan – ACTION ITEM
- Committee to direct staff to continue coordination with IRG/JLL Team on refining/developing a proposed land plan – ACTION ITEM

Presented to Solano360 Implementation Committee On April 08, 2021

raft Plan 1 will outline what we believe to be the optimal mix of product types as can currently be justified financially, while still adhering to the 'Guiding Principles' of the Specific Plan.

Today, we will discuss what we believe to be a feasible strategy to ensure success of the project site through a careful, thoughtful and strategic implementation of in-demand product when the time is right, to ensure optimal financial performance to the benefit of the County of Solano, the City of Vallejo and IRG.

WORKING DRAFT PLAN

Concept Layout for Discussion Purpose

CHALLENGES

Every project has its challenges, and this Project is no different. We are convinced however, that with patience and strategic financial commitment these challenges can be overcome in time. Here is a brief summary of the three most difficult challenges identified to date. This Draft Plan 1 will begin to lay the foundation to effectively address these three primary challenges:

- 1. Cost to Develop versus Current Market Rental Income
- 2. Up Front Cost of Infrastructure
- 3. Access To and From the Site

NEXT STEPS

Draft Plan 1 will outline the evolution of our thoughts through weeks of research and discovery. Draft Plan 1 will serve to elicit comments, feedback and input from the various stakeholders and provide a meaningful starting point for vetting by critical consultants. Draft Plan 2 will incorporate consultant findings and stakeholder input and will more specifically define the site density and layout.

SPECIFIC PLAN GUIDING PRINCIPLES

- 1. Generate revenues for Solano County and the City of Vallejo, create jobs and ensure long-term economic sustainability. *Jobs and Economic Sustainability*
- 2. Establish a unique place with an unmistakable identity that serves as a destination for visitors as well as a pedestrian-friendly, community gathering place. **Sense of Place**
- 3. Explore a mix of complementary land uses, including retail, commercial, hospitality, recreational, residential, family and youth oriented, educational and civic uses that seamlessly integrate with the Fair of the Future. *Diverse Balance of Uses*
- 4. Explore increased physical connectivity and synergy with Six Flags Discovery Kingdom, downtown Vallejo, the waterfront and other existing commercial operations. *Synergy with Community*
- 5. Provide pedestrian, bicycle, vehicular and transit facilities that foster access to, from and within the site. *Pedestrian Friendly*
- 6. Incorporate sustainable and green principles in all aspects of the development. *Environmental Sustainability*

WORKING DRAFT PLAN

Concept Layout for Discussion Purpose

Existing Hotel – Courtyard by Marriott Transit Center

Existing Hotel – Courtyard by Marriott Transit Center Film Studios and possible 'Back-Lot'

Existing Hotel – Courtyard by Marriott
Transit Center
Film Studios and possible 'Back-Lot'
Commercial (Office)

Transit Center

Film Studios and possible 'Back-Lot'

Commercial (Office)

Neighborhood Commercial w/Residential, (Library)

Transit Center

Film Studios and possible 'Back-Lot'

Commercial (Office)

Neighborhood Commercial w/Residential, (Library)

Maker Space

Transit Center

Film Studios and possible 'Back-Lot'

Commercial (Office)

Neighborhood Commercial w/Residential, (Library)

Maker Space

Entertainment Retail

Transit Center

Film Studios and possible 'Back-Lot'

Commercial (Office)

Neighborhood Commercial w/Residential, (Library)

Maker Space

Entertainment Retail

Central Water Feature

Transit Center

Film Studios and possible 'Back-Lot'

Commercial (Office)

Neighborhood Commercial w/Residential, (Library)

Maker Space

Entertainment Retail

Central Water Feature

Hotel

Transit Center

Film Studios and possible 'Back-Lot'

Commercial (Office)

Neighborhood Commercial w/Residential, (Library)

Maker Space

Entertainment Retail

Central Water Feature

Hotel

Field House/Expo and Fair Facilities

Transit Center

Film Studios and possible 'Back-Lot'

Commercial (Office)

Neighborhood Commercial w/Residential, (Library)

Maker Space

Entertainment Retail

Central Water Feature

Hotel

Field House/Expo and Fair Facilities

Multi-Family Residential

- Existing Hotel Courtyard by Marriott
- Transit Center
- Film Studios and possible 'Back-Lot'
- Commercial (Office)
- Neighborhood Commercial w/Residential, (Library)
- Maker Space
- Entertainment Retail
- Central Water Feature
- Hotel
- Field House/Expo and Fair Facilities
- Multi-Family Residential
- (Future Mixed Use)

t is our belief that the site needs 'site activators'. Product use types that will jump-start the site, bringing focus, recognition and interest - and as a result economic viability - to energize further development on the site. This strategy, if implemented correctly, we believe will expedite subsequent phases of development towards a well-balanced, much needed, popular live-work-play environment that will define the site for generations to come.

FILM STUDIOS

Site Activator

FILM STUDIOS

Commercial entertainment venue for production of film content within a controlled environment.

Specific Plan Category

Entertainment-Mixed Use and Commercial

Specific Plan Value

- 1. Jobs and Economic Sustainability
- 3. Diverse Balance of Uses
- 4. Synergy with Community

Images provided in this presentation are intended to indicate possible design aesthetic and type of use and does not imply that the brand or business depicted will be a tenant or otherwise on the Project site. No copyright infringement is intended

Images provided in this presentation are intended to indicate possible design aesthetic and type of use and does not imply that the brand or business depicted will be a tenant or otherwise on the Project site. No copyright infringement is intended.

MAKER SPACE

Site Activator

MAKER SPACE

Boutique, industrial-esque space, for makers, distributors, and retail promoters of bespoke goods and services.

Specific Plan Category

Entertainment-Mixed Use and Commercial

Specific Plan Value

- 1. Jobs and Economic Sustainability
- 2. Sense of Place
- 3. Diverse Balance of Uses
- **4.Synergy with Community**
- 5. Pedestrian Friendly
- 6. Environmentally Sustainable

Images provided in this presentation are intended to indicate possible design aesthetic and type of use and does not imply that the brand or business depicted will be a tenant or otherwise on the Project site. No copyright infringement is intended.

Images provided in this presentation are intended to indicate possible design aesthetic and type of use and does not imply that the brand or business depicted will be a tenant or otherwise on the Project site. No copyright infringement is intended.

Images provided in this presentation are intended to indicate possible design aesthetic and type of use and does not imply that the brand or business depicted will be a tenant or otherwise on the Project site. No copyright infringement is intended.

NEIGHBORHOOD COMMERCIAL

Site Activator

NEIGHBORHOOD COMMERCIAL

Grocery stores, pharmacy, and other daily staple needs that are 'retail' oriented.

Specific Plan Category

Entertainment-Mixed Use and Commercial

Specific Plan Value

- 1. Jobs and Economic Sustainability
- 2. Sense of Place
- 3. Diverse Balance of Uses
- 4. Synergy with Community
- 5. Pedestrian Friendly

Images provided in this presentation are intended to indicate possible design aesthetic and type of use and does not imply that the brand or business depicted will be a tenant or otherwise on the Project site.

INFRASTRUCTURE, OPEN-SPACE & CENTRAL WATER FEATURE

Site Activator

INFRASTRUCTURE, OPEN-SPACE & CENTRAL WATER FEATURE

Necessary functional elements providing utilities, transportation, outdoor connection to nature.

Specific Plan Category

Fair Use.

Entertainment-Mixed Use and Commercial.

Specific Plan Value

- 1. Jobs and Economic Sustainability
- 2. Sense of Place
- 3. Diverse Balance of Uses
- 4. Synergy with Community
- 5. Pedestrian Friendly
- 6. Environmental Sustainability

Images provided in this presentation are intended to indicate possible design aesthetic and type of use and does not imply that the brand or business depicted will be a tenant or otherwise on the Project site. No copyright infringement is intended.

ENTERTAINMENT RETAIL

ENTERTAINMENT RETAIL

Retail/entertainment venues. Food and beverage, active entertainment, and other 'destination' retail.

Specific Plan Category

Entertainment-Mixed Use and Commercial

- 1. Jobs and Economic Sustainability
- 2. Sense of Place
- 3. Diverse Balance of Uses
- 4. Synergy with Community
- 5. Pedestrian Friendly

Images provided in this presentation are intended to indicate possible design aesthetic and type of use and does not imply that the brand or business depicted will be a tenant or otherwise on the Project site. No copyright infringement is intended.

Images provided in this presentation are intended to indicate possible design aesthetic and type of use and does not imply that the brand or business depicted will be a tenant or otherwise on the Project site. No copyright infringement is intended.

Images provided in this presentation are intended to indicate possible design aesthetic and type of use and does not imply that the brand or business depicted will be a tenant or otherwise on the Project site. No copyright infringement is intended.

HOTEL

HOTEL

Likely select service hotel with conference space to compliment Fair facilities.

Specific Plan Category

Entertainment-Mixed Use and Commercial

- 1. Jobs and Economic Sustainability
- 2. Sense of Place
- 3. Diverse Balance of Uses
- 4. Synergy with Community
- 5. Pedestrian Friendly

Images provided in this presentation are intended to indicate possible design aesthetic and type of use and does not imply that the brand or business depicted will be a tenant or otherwise on the Project site. No copyright infringement is intended.

FEATURE ATTRACTION

FEATURE ATTRACTION

Active and interactive entertainment venue.

Specific Plan Category

Entertainment-Mixed Use and Commercial

- 1. Jobs and Economic Sustainability
- 2. Sense of Place
- 3. Diverse Balance of Uses
- 4. Connection to Six Flags
- 5. Pedestrian Friendly

Images provided in this presentation are intended to indicate possible design aesthetic and type of use and does not imply that the brand or business depicted will be a tenant or otherwise on the Project site. No copyright infringement is intended.

COMMERCIAL OFFICE

COMMERCIAL OFFICE

Multi-tenant and/or single tenant office space.

Specific Plan Category

Entertainment-Mixed Use and Commercial

- 1. Jobs and Economic Sustainability
- 2. Sense of Place
- 3. Diverse Balance of Uses
- 4. Synergy with Community
- 5. Pedestrian Friendly
- 6. Environmentally Sustainable

FIELD HOUSE EXPO

FIELD HOUSE EXPO

Multi-use entertainment and event venue for concerts, sporting events, shows, and Fair functions.

Specific Plan Category

Fair Use.

- 1. Jobs and Economic Sustainability
- 2. Sense of Place
- 3. Diverse Balance of Uses
- 4. Synergy with Community
- 5. Pedestrian Friendly

Images provided in this presentation are intended to indicate possible design aesthetic and type of use and does not imply that the brand or business depicted will be a tenant or otherwise on the Project site. No copyright infringement is intended.

Images provided in this presentation are intended to indicate possible design aesthetic and type of use and does not imply that the brand or business depicted will be a tenant or otherwise on the Project site. No copyright infringement is intended.

MULTI-FAMILY RESIDENTIAL

Market Rate apartment and townhouses. Work-Live dwellings.

Specific Plan Category

Entertainment-Mixed Use and Commercial

- 2. Sense of Place
- 3. Diverse Balance of Uses
- 4. Synergy with Community
- **5. Pedestrian Friendly**

INTERACTIVE, ENTERTAINMENT, COHESIVE SENSE OF PLACE

tatement in closing.

We see ourselves as custodians of this very fine site that will require a stable hand with solid financial capability and deep experience capable of making the right decisions on behalf of the various stakeholders over the next several years.

We remain grateful that the Solano360 Implementation Committee has selected our team to see through development of this exciting project.

We look forward to a successful collaboration ahead.

SOLANO COUNTY FAIRGOUNDS DRAFT PLAN 1 DEVELOPMENT STUDY

On behalf of IRG:

Contact: Mike Lindenlaub

(310) 200-0461

mlindenlaub@villagedevelopmentco.com

Solano360 Implementation Committee Action Items

- 1. Committee to provide input and affirm IRG/JLL proposed uses consistent with the Adopted Specific Plan **ACTION ITEM**
- 2. Committee to direct staff to continue coordination with IRG/JLL Team on refining/developing a proposed land plan **ACTION ITEM**

Questions & Answers

