
On July 16th, join the General Membership of the Greater Saint Paul Building Owners and
Managers Association (BOMA) for the 31st Annual Golf Tournament. The tournament will be
held at Prestwick Golf Club in Woodbury. It will be a great day of golfing with a chance of
winning some fantastic prizes!

While all foursomes have been filled you can still participate in this special event by attending
the evening banquet. With over 150 people in attendance you can’t afford to miss this
wonderful opportunity to catch up with old friends and make some new ones.

To register for dinner, click here. If your company is interested in donating a prize or logo item
for the prize drawing, please contact Denise at 651.291.8888.

July
31st BOMA Annual Golf Tournament

/ƘŀƛǊΩǎ Report

Streetcar is Approved by Ramsey County

Energize St. Paul

Minnesota /ƘƛƭŘǊŜƴΩǎ Museum

June Membership Recap

Destination Medical Center

Fall Education Classes

Market Report Survey

BOMA Trade Show

In This Issue:

Vol. 4, No. 7 July 2018

 Saint Paul BOMA News
 BOMAôs mission is to provide leadership to the commercial real estate industry through advocacy,

education, research, and professional networking.

August
Membership Meeting August 13th

September
.ǊƻƪŜǊΩǎ DǊƻǳǇ {ŜǇǘŜƳōŜǊ рth
BOMA Tradeshow September 18th
FMA Education September 24th
SMT Education September 26th

2018 Golf Sponsors

31st Annual Golf Tournament

Thank you to the following companies who have agreed to sponsor the
31st Annual Saint Paul BOMA Golfing!!

 ABM Onsite Services
Allweather Roof
American Security
Aspen Waste Systems
Brin Northwestern Glass
Capital Maintenance
Coverall of Twin Cities
Crawford Merz
Creative Lawn & Landscape
Cushman & Wakefield
Egan Company
Foodsby
Four Seasons Energy Efficient Roofing
G4S
Gardner Builders
Greiner Construction

Harvard
Impark
Innovative Masonry Restoration
KONE, Inc.
Kraus Anderson Realty
Larson Engineering
Marsden Bldg Maintenance
McCaren Designs
Prescription Landscape
Reliable Property Services
Restoration Professionals
Restoration Systems
Schindler Elevator
SwedeBro
ThyssenKrupp Elevator
Xcel Energy

http://bomasaintpaul.org/meetinginfo.php?id=191&ts=1522853985
http://bomasaintpaul.org/meetinginfo.php?id=191&ts=1522853985
http://bomasaintpaul.org/meetinginfo.php?id=191&ts=1522853985

 Every June, BOMA International hosts its annual Conference and Expo. I recently

 had the privilege of attending this year's event in San Antonio with your

 Chapter's Vice Chair David Ketcham and Treasurer Brett Greenfield. The Sunday

 events covered the organization's annual business

matters. We started the day by attending the Midwest Northern Regional

breakfast meeting to discuss items of interest to the Midwest Chapters. This

was followed by the BOMA International Board of Governor's meeting

where the next year's officers and Executive Committee members are

placed, committee and financial updates are presented, and bylaws revisions

are put to a vote.

So, you may ask... "What is BOMA International? I thought I was a member of

Greater St. Paul BOMA?" BOMA International is a federation of 88 US

Associations (including St. Paul) as well as 18 international affiliates including

Canada, Russia and China. Members represent 10.5 billion SF of office space that supports 1.7 million jobs

 in an industry that contributes $235 billion to the US GDP.

 YOUR membership truly provides you a network of international real

 estate experts and resources. Our focus is on commercial, medical and

 industrial properties and we are all essential to leading change and

 innovation in an evolving industry.

 Overall, BOMA International is on solid footing and the recent annual audit provided an unqualified

(highest) rating. Annual revenues and expenses total $10 million and a core function of BOMA is advocacy

on industry issues. So, are there really any issues out there we would lobby for? In 2017, there were 425

(Continued on Next Page)

Vol. 4, No. 7 July 2018

Jerry Hersman, Chair
Greater Saint Paul BOMA

From left to right: David Ketcham,
Jerry Hersman, and Brett Greenfield

individual changes proposed to the building codes of the

I.C.C. BOMA took a direct position on 101 issues and was

successful on 75 of those. There were also 330 specific fire

code revisions proposed and was successful on 40 of the 54

issues they took a position. BOMA International is fighting

the good fight on your behalf.

BOMA International is also heavily involved in industry research and education. A new initiative

was introduced at the conference that summarized the task force efforts of the past year that

analyzed the property management field for best practices. 352 separate tasks were assessed to

determine core competencies, purpose, tasks and adequacies relevant to members. More to come

on this exciting initiative!

 Bottom line - you are a member of and connected to an

 international network of similar professionals looking to

 improve the office building industry in some manner. The

 resources are accessible to all to improve your skills,

 leverage relationships through the network available, and to

 better position yourself for an enhanced career. Like most

 things in life - you get out of BOMA what you put into

 BOMA! The GSP BOMA Board and staff wish you the best

 and have a wonderful summer!

 Jerry Hersman

GSP Chapter Chair

Vol. 4, No. 7 July 2018

Chair’s Report (cont.)

BOMA Greater Minneapolis Executive
Director Kevin Lewis and Jerry Hersman

 The Ramsey County Board of Commissioners approved

 streetcars as the mode of transit for the Riverview Corridor .

 The Riverview Corridor is a 12-mile transportation

 connection between downtown Saint Paul, Minneapolis -St.

 Paul International Airport and the Mall of America in

 Bloomington and neighborhoods between . The planned

 line includes use of existing Green Line light -rail infrastructure

 at Union Depot and in downtown Saint Paul, and existing

Blue Line infrastructure south of the Mississippi River beginning at Fort Snelling. Nine

new stations are planned along State Highway 5. Modern streetcar vehicles can operate

in mixed traffic with automobiles on light -rail track, but stations and trains have a smaller

operating footprint. Schedules would complement those of Green and Blue L ines.

Ramsey County has been studying the Riverview Corridor for many years. Making a

decision on the mode of transportation was an important milestone in moving this project

forward.

òThe Board voted unanimously to support the modern streetcar along West 7th to the

airport as the Locally Preferred Alternative (LPA) for the Riverview Corridoró said

Commissioner Rafael Ortega. ò The vote enables us to move forward to the environmental

impact study and to ask the Metropolitan Council to add it to the regionõs transit

plan. This is a crucial part of our regional transit system, not just for the East Metro but for

the entire system. This project will attract and keep employers in Saint Paul and the East

Metro, increase mobility for jobs, and increase access to services .ó

Construction of the line could begin as soon as 2028. It is expected to cost $1.4 - $2 billion

(inflation -adjusted), with daily ridership projected at 20,400 by the year 2040 .

Vol. 4, No. 7 July 2018

Streetcar is Approved by Ramsey County

Mayor /ŀǊǘŜǊΩǎ office is asking BOMA members to join a new partnership called Energize Saint Paul. Energize Saint
Paul aims to make the City the first place that buildings, residents, and tenants go when they want to reduce their
utility bills. If you join Energize Saint Paul this summer, you will have access to its first program, the Race to Reduce.

The Race to Reduce runs until August 31, 2018, and provides large buildings in Saint Paul with a network of peers,
experts, and other resources to help your building benchmark energy performance and reduce utility costs. The first
100 buildings to enter the Race to Reduce and benchmark their summer energy usage will be recognized for their
commitment to improve the resilience of Saint tŀǳƭΩǎ buildings in a fall 2018 ceremony.

Ready to save money on your bills? Want to learn more about energy benchmarking? Maybe ȅƻǳΩŘ like to be
recognized for your existing leadership in efficiency. Sign up to Race to Reduce by filling out this participation form
 and subscribe to our regular updates here. Contact
 lauren.weber@ci.stpaul.mn.us with questions.

 Thank you to BOMA and its members, especially Clint Blaiser, Brian
 Field, and Julio Fesser, for their early support of Energize Saint Paul.

Make Your Building One of the First 100!

https://www.stpaul.gov/departments/mayors-office/energize-saint-paul/race-reduce
https://www.stpaul.gov/departments/mayors-office/energize-saint-paul/race-reduce
https://www.stpaul.gov/departments/mayors-office/energize-saint-paul/race-reduce
https://www.stpaul.gov/departments/mayors-office/energize-saint-paul/race-reduce
https://www.stpaul.gov/departments/mayors-office/energize-saint-paul/race-reduce
https://www.stpaul.gov/departments/mayors-office/energize-saint-paul/race-reduce
https://www.stpaul.gov/departments/mayors-office/energize-saint-paul/race-reduce
https://www.stpaul.gov/departments/mayors-office/energize-saint-paul/race-reduce
https://www.stpaul.gov/departments/mayors-office/energize-saint-paul/race-reduce
https://www.stpaul.gov/departments/mayors-office/energize-saint-paul/race-reduce
https://www.stpaul.gov/file/documents/mayors-office/race-reduce-application
https://www.stpaul.gov/file/documents/mayors-office/race-reduce-application
https://www.stpaul.gov/file/documents/mayors-office/race-reduce-application
https://public.govdelivery.com/accounts/STPAUL/subscriber/new?topic_id=STPAUL_1236
mailto:lauren.weber@ci.stpaul.mn.us
mailto:lauren.weber@ci.stpaul.mn.us
mailto:lauren.weber@ci.stpaul.mn.us
mailto:lauren.weber@ci.stpaul.mn.us
mailto:lauren.weber@ci.stpaul.mn.us
mailto:lauren.weber@ci.stpaul.mn.us
mailto:lauren.weber@ci.stpaul.mn.us
mailto:lauren.weber@ci.stpaul.mn.us
mailto:lauren.weber@ci.stpaul.mn.us
mailto:lauren.weber@ci.stpaul.mn.us

Vol. 4, No. 7 July 2018

Minnesota Children’s Museum

 Within the past year some major changes have happened with the

 /ƘƛƭŘǊŜƴΩǎ Museum in St. Paul. It was a two and a half year project

 where they added 90,00 square feet within the museum. In the

 first year of their grand opening there were 540,000 attendees, a

 record for the /ƘƛƭŘǊŜƴΩǎ Museum. They measure success based on

 the number of people that go to the museum, visitor feedback,

 evaluation from ǇŜƻǇƭŜΩǎ experiences, and of course, revenue.

With this new renovation they addressed many different complaints that people had said over the years

about the old museum. The main concerns were the crowded and inconvenient lobby, number of

bathrooms, more seating areas for adults, and the option to buy food at the museum. They have changed

the main lobby to the second floor because they found that 85% of their traffic goes through the skyway.

The first floor lobby is now where schools would come in and then sent to the second floor. LǘΩǎ much more

convenient than people coming through the skyway to the first floor and then back to the second floor.

¢ƘŜȅΩǾŜ doubled the number of restrooms, added another elevator, a café and a lot more seating

throughout the entire museum for parents.

Their main goal is to άǎǇŀǊƪ learning though play.έ One of the

 things they changed, which emphasizes is the entire front of

 the museum has been replaced. It has been converted from

office spaces to a four story playground called The Scramble that

kids can climb, slide, and walk on nets. This is a great way for

kids to learn about conquering their fears. They can go as high as

they are able and if they get scared they can come down and just

play where ǘƘŜȅΩǊŜ comfortable. Next time they come in they might go higher (synonym) and conquer that

fear of going higher.

(Continued on Next Page)

bŜǿ /ŀŦŞ ϧ DƛŦǘ {ƘƻǇ ƛƴ /ƘƛƭŘǊŜƴΩǎ aǳǎŜǳƳ

/ƘƛƭŘ ƛƴ άLƳŀƎƛƴƻǇƻƭƛǎέ ǇƭŀȅƛƴƎ ǿƛǘƘ ǾŀǊƛƻǳǎ ǇǊƻǇǎΦ

Another thing they focus on is άƻǇŜƴ ended Ǉƭŀȅέ where

they give kids the tools to play with but they ŘƻƴΩǘ tell

them άǘƘƛǎ is how you use this to make this.έ They want

children using their creativity to make or play with things.

For example, Imaginopolis has many different costumes

and props. They ŀǊŜƴΩǘ told to put on a play with this.

They create their own stories and do their own

adventures without boundaries of being told what to do.

They also have an area where they can wash a car or play with water and tubes. On the fourth floor is a

section called άhǳǊ ²ƻǊƭŘέ which has a post office, fire station, market, and hardware store that kids can go

 through and play. The main goal of this is for kids to build

 teamwork and collaboration skills. For example, kids can send

 boxes up a moving ramp and the person at the top of it can take

 those boxes off and put them away. There is also section called

 ά¢ƘŜ {ǘǳŘƛƻέ which is about hands on activities which gives

 children the chance to use real tools to create something. This

 can be anything from sewing to clay. LǘΩǎ more about risk taking.

For toddlers who ŘƻƴΩǘ have the skills to do some of these

activities there is an area called ά{ǇǊƻǳǘǎέ. It reflects the

entire museum, just on a much smaller scale. It even includes a

sitting area where parents can sit and eat, even warm up food

with the microwave ǘƘŀǘΩǎ there, and when the toddler is ready

to relax they can relax with their parents.

Vol. 4, No. 7 July 2018

Kids playing with high pressure tubes.

/ƘƛƭŘ ǇƭŀȅƛƴƎ ŦƛǊŜŦƛƎƘǘŜǊ ƛƴ άhǳǊ ²ƻǊƭŘΦέ

¢ƻŘŘƭŜǊǎ ƛƴ ά{ǇǊƻǳǘǎέ ǇƭŀȅƛƴƎ ǿƛǘƘ ǘƘŜ ǿŀǘŜǊ ŦƻǳƴǘŀƛƴǎΦ

Carl Schneeman at June Membership Meeting

Driverless Vehicle Impact Explored at Membership Meeting

 On June 11 th, Carl Schneeman with Walker Consulting,

 discussed autonomous vehicle (AV) technology and

 how it will impact our parking and transportation

 future. The coming of AV technology has been

 covered broadly by the media. There is both excitement

 and trepidation among the public, given the elimination

 of a human driver and mixed results recently with field

 tests. Most people donõt give it much thought since it

 seems like decades before there will be broad based

 adoption . But, according to Schneeman , the technology

 is much closer to widespread use than what is commonly

 believed . Elements of AV technology are already being

 incorporated into new vehicles. While truly driverless

 vehicles may not enter service for another decade, itõs

 not a matter of if, but when.

So once AV technology becomes more commonplace , what will be the impact to

traffic and parking? In the short term, not much, but over the next 15 -20 years, it

could be more significant . It really depends on a

variety of factors that may be difficult to predict.

He did suggest that parking demand in the core of

downtown will continue to increase for the next

10-15 years, but then it may reach peak and begin

to subside. In fact, this is already starting with the

growth of ride -hailing services (Uber, Lyft, etc.).

Restaurants, entertainment venues, and airports

are all experiencing a drop in parking demand ,

principally due to people being dropped off by

ride -hailing services. Even so, downtown St. Paul

may not see relief from the tight parking conditions

for some time due to these new trends. At the

same time, Schneeman did urge caution in expanding parking facilities

significantly, since the structures arenõt designed for easy conversion to other uses.

Vol. 4, No. 7 July 2018

Carl Schneeman talking about the

future of St. Paul with AV technology

Joe Spartz and Carl Schneeman

Click here for slides of his presentation.

../../../../Education and Programming/Membership Meeting/2018/June/Carl PP.ppt

What is the Destination Medical Center?
 Destination Medical Center (DMC) is an
 initiative in Rochester to use Mayo Clinic to
 attract investment and grow the life science
 sector of the state. DMC is a long-term strategy,
 led by the private sector, to position Minnesota
 as a global destination for health, leveraging the
 strength of Mayo Clinic to stimulate a multi-
 billion dollar transformation of Rochester. This
 investment will attract patients, new business
 and highly skilled workers to this city and the
state. Mayo Clinic will lead the private sector by spending $3.5B over 20 years to
expand its Rochester campus. Other private sector investment of over $2B will
provide housing, hotels, office space, entertainment, retail and other enhancements.
The State of MN is also providing $585M over a period of 20 years to support this
initiative.

What impact can we expect from the DMC? This initiative is expected to generate
over 30,000 new jobs. Also, over the next 35 years, approximately $7.5 - $8 billion in
new net tax revenue will be generated. Finally, as the initiative builds momentum, it
ǿƛƭƭ ǊŀƛǎŜ ǘƘŜ Ǝƭƻōŀƭ ōǊŀƴŘ ƻŦ wƻŎƘŜǎǘŜǊ ŀƴŘ aƛƴƴŜǎƻǘŀ ŀǎ ǘƘŜ ǿƻǊƭŘΩǎ ǇǊŜƳƛŜǊŜ
destination for health and wellness. DMC Map

Please join us on August 13th to hear from Patrick Seeb, as he makes a return visit to
St. Paul, to share highlights of this initiative. Patrick, formerly the Executive Director
of the Saint Paul Riverfront Corporation, is currently the Director of Economic
Development and Placemaking with the DMC.

Vol. 4, No. 7 July 2018

Date:
Monday, August
13th

Time:
11:40 ς 12:00 Social
12:00 ς 12:30 Lunch
12:30 ς 1:30 Program

Location:
Securian Suite, CHS Field
360 Broadway St.
St. Paul, MN 55101

Cost:
$42.50 member
$47.50 late/walk-in
$48.00 non member

Click here to Register

https://dmc.mn/maps/
http://bomasaintpaul.org/meetinginfo.php?id=173&ts=1530223104

Fall Education Classes
Fundamentals of Facilities Management ð FMA

Start Date: Mon., September 24th Seven weeks total

Test Date: Schedule through off site testing facility.

Class Time: Mondays - 6:00 ð 9:00 p.m.

Cost: $975 Members / $1,075 Non -members

Location: Town Square Tower, 445 Minnesota Street, Conf. Center off of Lobby skyway

Successful facilities managers must have business savvy supported by a broad scope

of technical knowledge. This course provides the base from which to build a career in

facilities management. You will learn how to structure and manage operations and

maintenance programs, and how to manage personnel effectively to control

workload. You will gain an understanding of the importance of facilities management

to business organizations and operations, while also learning strategies for internal

marketing.

Key topic areas: principles of information management Å investment, cost controls,

and budgeting strategies Å operating levels of facilities activities Å outsourcing

principles Åbenefits of leasing vs. ownership taking advantage of this offer.

Vol. 4, No. 7 July 2018

Market Report Survey Will Be Coming Soon!

The Market Report Survey will soon be done! Keep an eye out for it!
It’ll be sent out on July 10th!

Boilers, Heating Systems and Applied Mathematics ð SMT

Start Date: Wed., September 26 th, Seven weeks total

Test Date: Schedule through off site testing facility

Class Time : Wednesdays - 6:00 ð 9:00 p.m.

Cost : $855 Members/ $955 Non -members

Location : Town Square Tower, 445 Minnesota Street, Conf. Center off of Lobby skyway

Building technicians need to understand the inner workings of boilers, burners, controls,

fittings, valves, and pumps, as well as how they connect and interrelate. This course will

teach you how to operate and maintain steam, hot water, warm air, and radiant

heating systems. You will also learn the principles of mathematics that are essential to

operating these building systems.

Key topic areas: heating systems operations Å mechanical components of heating

systems Å heating sources Å thermodynamics Å steam and hydronic

heating Å humidification Åbasic mathematics needed to operate heating systems

OFFICERS:

Jerry Hersman, Chair

David Ketcham, Vice Chair

Brett Greenfield, Treasurer

DIRECTORS:

Julie Bauch

Clint Blaiser

Julio Fesser

Jean Krueger

Greg Sharpe

Mike Soukup

STAFF:

Joe Spartz, President

Savannah Hanley, Editor

Denise Jenkins, Co-Editor

Rhonda Pape, Co-Editor

Greater Saint Paul BOMA
First National Bank Building
332 Minnesota Street, W2950
St. Paul, MN 55101
Phone: 651-291-8888
Fax: 651-291-1031
www.bomastpaul.org

Click here to follow us on twitter -

@StPaulBOMA

Click here to follow us on Facebook

 Greater Saint Paul BOMA Newsletter published monthly by Greater Saint Paul BOMA

Statements and opinions in editorials or articles written by the publisher and staff do not necessarily represent the opinion of
BOMA or its membership. Articles July be reproduced only by written authority of the editor.

DISCLAIMER: All advertisements are accepted and published upon the representation that the Agency or Advertiser is
authorized to publish the entire contents and subject matter thereof. The Agency and/or Advertiser will identify and hold

harmless to the publishers, the employees and agents of the publisher from any advertisement including claims or suits for
defamation, libel, violation of rights of privacy, plagiarism, and copyright infringement.

Vol. 4, No. 7 July 2018

BOMA Tradeshow –
September 18th

SAVE THE DATE

http://www.bomastpaul.org/
https://twitter.com/stpaulboma
https://www.facebook.com/bomastpaul/?fref=ts

