

DOWNTOWN ST PAUL | OFFICE-RESIDENTIAL-RETAIL

Half Block Redevelopment Opportunity

416 & 421 Wabasha Street North, St. Paul, MN 55102

Property Features

- Never before offered build-to-suit opportunity
- Half block site in the heart of the St. Paul CBD
- Located within an Opportunity Zone
- Skyway connection possible
- Floorplates of up to 40,000 square feet
- Major employers such as Ecolab, Travelers, Alliance Bank, Securion and Minnesota State government located nearby
- Easy access from I-94, I-35E and Hwy 52
- Transit access via Green Line, express and local bus routes
- Directly adjacent to Treasure Island Center and Minnesota Wild practice facility.
- Blocks from the Xcel Energy Center, RiverCentre and Rice Park

Contact Us

ERIC DUEHOLM

Partner

651.621.2550

eric@terracegroupllc.com

RHETT CARLSON

Broker

651.621.2564

rhett@terracegroupllc.com

Full Property Information at:
gracebldg.com

DOWNTOWN ST PAUL | OFFICE-RESIDENTIAL-RETAIL

Half Block Redevelopment Opportunity

416 & 421 Wabasha Street North, St. Paul, MN 55102

AMENITY MAP

RESTAURANTS/BARS

Afro Deli
American Burger Bar
Amsterdam Bar & Hall
Barrio
Chipotle
Dunn Bros.
Erbert and Gerberts
Handsome Hog
Herbie's on the Park
Kincaid's
Meritage
Mickey's Diner
Vieux Carre Cocktail Bar
Ox Cart Ale House
Pazzaluna Urban Italian
Public kitchen + bar

Saint Dinette
Sakura Restaurant & Bar
Starbucks
Taco Libre
The Bulldog Lowertown

RETAIL/ CONVENIENCE

FedEx DropBox
Lunds & Byerlys
Rivertown Market
Walgreens

ENTERTAINMENT

CHS Field
Fitzgerald Theater
Ordway Center
Palace Theatre
Roy Wilkins Auditorium
Saint Paul RiverCentre
Xcel Energy Center

HOTELS

DoubleTree by Hilton
Hotel 340
Hyatt Place
InterContinental
Saint Paul Hotel

95/100
Walk Score

9.7/10
Transit

66/100
Bike Score

ERIC DUEHOLM

Partner

651.621.2550

eric@terracegroupllc.com

RHETT CARLSON

Broker

651.621.2564

rhett@terracegroupllc.com

Full Property Information at:
gracebldg.com

DOWNTOWN ST PAUL | OFFICE-RESIDENTIAL-RETAIL

Half Block Redevelopment Opportunity

416 & 421 Wabasha Street North, St. Paul, MN 55102

Location

Located in the heart of downtown Saint Paul. This property is in the ideal location for a new, multi-purposed, urban development. It is in walking distance to all that downtown Saint Paul offers - live music, theater, fine & casual dining, sporting events, concerts, shopping and farmers market. Public transportation is convenient, and it is just blocks from major highways I-94, I-35E and 52.

ERIC DUEHOLM

Partner

651.621.2550

eric@terracegroupllc.com

RHETT CARLSON

Broker

651.621.2564

rhett@terracegroupllc.com

Full Property Information at:
gracebldg.com

DOWNTOWN ST PAUL | OFFICE-RESIDENTIAL-RETAIL

Half Block Redevelopment Opportunity

416 & 421 Wabasha Street North, St. Paul, MN 55102

Site Plan

ERIC DUEHOLM

Partner

651.621.2550

eric@terracegroupllc.com

RHETT CARLSON

Broker

651.621.2564

rhett@terracegroupllc.com

Full Property Information at:
gracebldg.com

DOWNTOWN ST PAUL | OFFICE-RESIDENTIAL-RETAIL

Half Block Redevelopment Opportunity

416 & 421 Wabasha Street North, St. Paul, MN 55102

Sample Office Floorplate

Greater Twin Cities

ERIC DUEHOLM

Partner

651.621.2550

eric@terracegroupllc.com

RHETT CARLSON

Broker

651.621.2564

rhett@terracegroupllc.com

Full Property Information at:
gracebldg.com