

Crestwood Mall South St. Louis County

Crestwood Mall – Site Summary

- Located in South St. Louis County, south of I-44
- Constructed, primarily as an outdoor shopping center in 1957
- Excellent surrounding demographics for retail
- Not located on an Interstate, but along Watson Road, a major corridor (part of Historic Route 66)
- Major topographic change on the site (50 feet)

Location in St. Louis Metro Area

Watson Road Corridor - 1982

Watson Road Corridor – 1981 - 1998

- Crestwood Plaza was redeveloped in 1983-85
- Watson Road Corridor was redeveloped
- Crestwood Plaza was <u>the</u> place to shop
- Westfield acquired the property in 1998 for \$118
 Million

Trade Area

Decline of the Mall

- Lack of investment in buildings
- Several redevelopment proposals that did not start
- It was sold again in 2007 for \$18 Million to a partnership of Centrum Partners and Angelo Gordon and renamed Crestwood Court
- After a long but ultimately unsuccessful redevelopment process, it was sold at auction for \$2.5 Million to UrbanStreet
- \$750,000 worth of asbestos removal required

Crestwood Plaza Today (or a few months ago)

75% Corridor Vacancy (2015)

Negative Impact on Watson Road Corridor

Negative Impact on Community

• \$12.7M in City Revenues 2005

• \$11.3M in City Revenues 2013

Mall Appraised Value:

2005: \$89.9M

2014: \$3.5M

City Property Tax Rate:

2005: 0.2630

2014: 0.4310

Lindbergh School District Tax Rate:

2005: 3.230

2014: 4.9027

Crestwood Plaza Today

- The current site improvements are obsolete and thus have no value to probable new uses

 County Assessor currently (2014) has
 - County Assessor currently (2014) has the property valued at \$3.5 M with \$1,000 allocated to the value of the building/site improvements (i.e. only the land has value)
 - According to Assessor records the May 2014 sale price was \$2.625 million and this will establish the 2015 valuation for assessment purposes, likely all attributed to land value

- Even if obsolescence weren't a factor, the condition of the buildings, parking structure, and site infrastructure is deplorable
- Years of deferred maintenance have taken a severe toll
- Cost of rehab would likely exceed the cost of new construction

The demolition costs and environmental remediation (not including site grading to provide for new development or utility relocations) is \$5 M.

This does not include the cost of backfilling the parking garage end of the site - at least 100K CY of fill.

Summary of Redevelopment Tools Used

- Tax Increment Financing (TIF)
- Community Improvement District (CID)
- Transportation Development District (TDD)
- State and Federal Brownfield Tax Credits
- Chapter 353 Tax Property Tax Abatement and Sales Tax Rebate (as a back-up)

Proposed Crestwood Plaza

Proposed Crestwood Plaza

