

Charlestown Community Meeting and Wynn Resorts Update

February 11, 2015

Tonight's Objectives

- A greater understanding of the Wynn Resort project to encourage community engagement
- A collaborative dialogue with Wynn Resorts officials to start the process of working in partnership
- A list of interested residents who want further information and/or want to get involved

Agenda

- Introductions and Some History
- Rules of Engagement
- Interactive Wynn Presentation with Questions and Answers
- Next Steps

Introductions and Some History

This meeting will discuss topics that Wynn Resorts can directly affect.

These include:

- Project update and economic impact
- Environmental review
- Mitigation conditions of MGC license
- Public safety and Responsible Gaming
- MEPA improvements to Sullivan Square

These exclude:

- Lawsuits vs. the MGC
- Boston's Long-Term Sullivan Square/ Rutherford Avenue Redesign and Construction Project
- Any additional mitigation outside of the enforceable license conditions

Rules of Engagement

- Please respect each other
- To encourage more involvement, please limit questions to one minute
- Constructive questions are most welcome
- You can ask questions or use cards which will be collected during the meeting
- No interruptions (unless by facilitator because of time limits)

Wynn.
EVERETT

Wynn Everett

OUR COMPANY

**Wynn Resorts holds more
Forbes Five Stars than any
other independent hotel
company in the world**

**2013 Top Workplace:
Wynn Las Vegas**

-Las Vegas Review - Journal

Employer of Choice: Wynn Resorts

12th Annual Bristol Associates and Spectrum
Gaming Group Executive Satisfaction Survey

Wynn Resorts Is Committed to Our Communities

In 2014, Wynn employees increased their participation in United Way at a rate higher than ever achieved by a Nevada company.

Last year, Wynn employees:

Volunteered **more than 4,000 hours.**

Donated **11,000 holiday toys to children** in eight elementary schools

Donated **\$25,000 worth of school supplies** to two middle schools lacking funding

Wynn Resorts is a founder of the new Smith Center for the Performing Arts and the new Gay and Lesbian Community Center of Las Vegas.

Wynn Everett

OUR PROJECT

FROM INDUSTRIAL SITE TO FIVE-STAR RESORT

Wynn

Wynn
EVERETT

A Grand Atrium

The Buffet

Sinatra

The Spa

Standard Deluxe Room

Panoramic Suite

The Harborwalk, Esplanade, and Park

Living Shoreline

Existing Shoreline Conditions

Proposed Shoreline Conditions

Public Access

Gateway Park Connector and
shared use path

20 foot wide **waterfront harborwalk**

Public gathering area and pavilion

High quality **public open space**

Water transport and docking
facilities

Project Facts

\$1.6 billion development is the largest single-phase private development in Massachusetts history

4,000 permanent employees will make Wynn a top 5 employer in the state

4,000 Construction Jobs

Millions spent on local building materials and Furniture, Fixtures and Equipment

\$100 Million in annual vendor spend

Jobs and Business for Charlestown

Wynn will use good faith efforts to create a Boston construction and operations hiring preference - this hiring preference targets Charlestown residents

Wynn will hold annual hiring events in Charlestown

Wynn will use good faith efforts to purchase goods and services from Boston businesses of at least \$15 million annually

Wynn will cross-market and promote Boston businesses and attractions

Questions

Wynn Everett

THE PAST

The History of the Site

Owned by three chemical companies since the late 1800's

Dyes and acids were primary products — primarily sulfuric acid

Monsanto Chemical was the longest owner, from 1929 to 1983

The site was the original source of oysters for the Union Oyster House

Wynn
EVERETT

FAIRCHIL

Wynn Everett

THE PRESENT

Everett, MA, USA

Waterfront Locked Out For Over 100 Years

Wynn
EVERETT

Current Site Situation

Industrial operations contaminated soil, groundwater and the Mystic River

Contaminants continue to leach into the water today

The situation will continue without remediation

Assessing the Situation

Comprehensive studies of contamination have been completed in Everett

Contamination found throughout the 33-acre site

Three highly contaminated areas identified

Low pH area

Low pH area

Arsenic and lead
below surface

Site Remediation

The remediation will be completed before Wynn Everett opens, making it safe for all proposed uses, including the recreational use of open space.

It will include:

In-Situ Solidification/Stabilization in southern portion of site

Excavation of soil in northern and central portion of site

Excavation of soil in area of living shoreline

Excavation of soil in footprint of the garage

Placement of uncontaminated soil cap any areas not covered by buildings or pavement

Removal of contaminated sediment in areas to be determined

During remediation **air monitoring will confirm the continued safety of remediation workers and surrounding community**

Contaminated sediment and soil **will be handled and disposed of at licensed disposal sites in compliance with all applicable laws and regulations**

Remediation Regulations and Safety

Wynn will comply with all applicable federal and state laws and regulations

**including the Massachusetts
Contingency Plan**

**and in continued consultation
with the Massachusetts
Department of Environmental
Protection**

**All remedial response actions will be fully documented as required
by the MCP**

**All remediation activities will be overseen by a Licensed Site
Professional authorized by the Commonwealth**

Remediation Regulations and Safety

Current regulations require strict safety standards

All contaminated soil is enclosed before transport and managed in accordance with the Massachusetts Contingency Plan

Truck wheels are washed before leaving site

Dust control procedures include wetting the dirt during excavation

Remediation Regulations and Safety

Industrial wheel wash equipment removes debris

Environmental Facts

**\$30 million anticipated cost —
no taxes or public funds used**

**Wynn is committed to the
remediation – whatever the
cost**

**More than a century of waste
and neglect can be corrected**

**A waterfront is returned to
Everett and its neighbors**

**Wynn Everett will be LEED
Gold or Greater**

**Wynn Everett accounts for
future sea level rise**

Questions

Wynn Everett

RESPONSIBLE GAMING

Responsible Gaming

The MGC adopted a Responsible Gaming Framework in the Fall of 2014

The goal is to create a sustainable, measurable, socially responsible and accountable approach to gaming

Key regulatory objectives:

Promote best practices

Introduce new and emerging technologies

Assist customers to enable informed choices

Provide patrons adversely affected by gambling with timely access to professional resources

Strategies

Commit to corporate social responsibility

Provide a test opportunity for play management tools

Offer on-site responsible gaming information center

Engage in responsible marketing

Comply with all regulations surrounding financial transactions

Engage the community

Questions

Wynn
EVERETT

Wynn Everett

MITIGATION

Community Mitigation Agreements

	Pre-Opening Mitigation	Annual Mitigation	Total Mitigation* (15-Year License Period)
Everett	N/A	\$5,300,000	\$79,500,000
Boston	\$1,750,000	\$4.1 – \$6.1M**	\$50.75M - \$70.75M
Malden	\$1,000,000	\$1,025,000	\$16,375,000
Medford	\$250,000	\$1,025,000	\$15,625,000
Somerville	\$150,000	\$675,000	\$10,275,000
Chelsea	\$300,000	\$650,000	\$10,050,000
Cambridge	\$200,000	\$100,000	\$1,700,000

* Independent of at least \$40 million in MEPA transportation improvements to Sullivan Square in Charlestown and other areas in Chelsea, Everett, Medford, and Somerville.

** Note: Traffic reduction and Sullivan Square payments made over a 10-year period. Payment varies dependent on Wynn traffic through Sullivan Square.

Boston Mitigation

Pre-Opening Mitigation

General Fund (1 Time)	\$1,000,000
Reimbursement (1 Time)	\$750,000
Sub-Total	\$1,750,000

Post-Opening Mitigation

General Fund (15 years x \$1.6 Million)	\$24,000,000
Traffic Reduction Incentive (10 Years x \$2 Million)*	\$20,000,000
Sullivan Square Infrastructure Fund (10 Years x \$2.5 Million)	\$25,000,000
Sub-Total	\$49M - \$69M
Total	\$50.75M - \$ 70.75M

* Traffic Reduction Incentive Payment Varies Dependent on Wynn Traffic Through Sullivan Square

Boston Mitigation

Supporting people and business

The Conditions required by the MGC incorporate elements from the Best and Final Offer (BAFO) Wynn made to Boston including:

Wynn shall use good faith efforts to purchase goods and services from Boston businesses of **at least \$15 million annually**

Wynn shall use cross-marketing to promote **Boston businesses and attractions**

Wynn shall use good faith efforts to create a **Boston construction and operations hiring preference**

This hiring preference targets **Charlestown residents and requires Wynn to hold annual hiring events in Charlestown**

Wynn shall support **Boston funding requests for problem gaming**

Wynn shall reimburse **Boston's reasonable consulting costs (up to \$750,000) related to impacts**

Wynn shall engage in **community outreach to Charlestown and report to the Commission of such outreach**

Boston Financial Benefit

Total Direct Financial Benefit to Boston

Total Boston Mitigation Payments*	\$50.75 M - \$70.75 M
Short Term Sullivan Square Improvements	\$10 M
Boston Vendor Spend (15 years x \$15 million)	\$225 M
Total	\$280.75 M – 305.75 M

* Traffic Reduction Incentive Payment Varies Dependent on Wynn Traffic Through Sullivan Square

Gaming Tax Allocation

Distribution of Wynn Everett Casino Tax Revenue, First Full Year

Fund/Program	Percent Dedicated	Dollar Value
MA Cultural Council	2.0%	\$4.02 M
MA Tourism Fund	1.0%	\$2.01 M
Community Mitigation Fund	6.5%	\$13.07 M
Local Capital Projects Fund	4.5%	\$9.05 M
Gaming Local Aid Fund	20.0%	\$40.20 M
Commonwealth Stabilization Fund	10.0%	\$20.10 M
Education Fund	14.0%	\$28.14 M
Gaming Economic Development Fund	9.5%	\$19.10 M
Debt Reduction Program	10.0%	\$20.10 M
Transportation Infrastructure & Development Fund	15.0%	\$30.15 M
Public Health Trust Fund	5.0%	\$10.05 M
Race Horse Development Fund	2.5%	\$5.03 M
TOTAL	100%	\$201.01 M

Source: Chapter 194 of the Acts of 2011: An Act Establishing Expanded Gaming in the Commonwealth; TMG Consulting Analysis

Questions

Wynn
EVERETT

Wynn Everett

TRANSPORTATION

Transportation Plan

\$65-85 million in road improvements

Robust Water Transportation Plan

Transportation Demand Management (TDM)

MBTA Bus, Rail and Subway Connections

Launch Wynn Premium Park and Ride

Pedestrians and Cyclists

Off-site Employee Parking

Wynn's Roadway Improvement Plan

\$65-85 Million

**Wellington Circle,
Medford**

**Sullivan Square and
Cambridge Street,
Boston**

**Santilli Circle,
Everett**

**Sweetser Circle,
Everett**

**Lower Broadway
Everett**

Comparison of Transportation Mitigation Among Large Projects in the Commonwealth

Location	Development Area (Million Square Feet)	Developer's Transportation Mitigation (\$ Millions)	Public Expenditure (\$ Millions)
Seaport Square, South Boston	6.3	\$31	\$0
Assembly Row, Somerville	5.7	\$20	\$100
NorthPoint, Cambridge	5.2	\$1	\$120
Wynn Everett	3.0	\$65-85	\$0
Station Landing, Medford*	1.1	\$5	\$0

*Amount includes improvements to utility infrastructure and open space

Water Taxi and Harbor Ferry

Water Transportation

MBTA Local Bus, the T and Commuter Rail

Premium Park and Ride – Logan Express

Pedestrians and Cyclists

Off-Site Employee Parking

Transportation Demand Management

Transportation coordinator on-site

Guaranteed ride home

Ride sharing program

MBTA Charlie Cards provided for employees and sold on-site for guests

Provide information regarding public transportation services to employees and guests

ZipCar on-site

Hubway bike share on-site

Covered, secure **bicycle parking** in parking garage

Electric vehicle charging stations in parking garage

Employee and patron shuttles to Malden and Wellington stations

Water shuttle to downtown Boston

Aggressive marketing and incentive plans

Wynn Everett

ROADWAY IMPROVEMENTS

Change in Friday P.M. Peak Hours Volumes

Location	Existing (2014) Volume (VPH)	No-Building (2023) Volume (VPH)	Project Generated Trips (VPH)	Build (2023) Volume (VPH)	Change in Volume Build to No-Build (%)
Alford Street (Route 99) Bridge, Charlestown	3,077	3,601	523	4,124	15%
Rutherford Avenue (Route 99), north of City Square, Charlestown	2,765	3,067	191	3,258	6%

Note: Friday p.m. peak hour of roadways is 4:30-5:30 p.m.
Wynn's peak hour occurs between 9:00-10:00 p.m. on a Friday night.

Environmental Impact Report Update

EEA Secretary's Certificate issued in August 2014

Wynn satisfied MEPA requirements with respect to 10 of 11 topics, including wetlands, air quality, greenhouse gas and sustainable development, storm water, waste water, solid and hazardous wastes, historic resources and construction management

Further transit analysis and consultation with other state agencies was requested

SFEIR

This filing will contain a materially enhanced transportation analysis for the project

All data has been **shared and analyzed with MassDOT**

Data relevant to **BTD and MBTA** has been shared with them

Boston Traffic Department

Wynn has met with BTD 7 times since November 2014

Most recently on January 26

As requested, Wynn Resorts

Completed new traffic counts, sensitivity analysis of transit ridership and analysis of parking utilization

Will install a conduit from Sullivan Square to Austin Street to **enhance public safety by connecting the area to the BTD Command Center**

Made adjustments to lane geometry along route 99 and reconfigured Sullivan Square to better integrate with the MBTA station

Added improvements to Sullivan Square including the Main Street intersection, Spice Street, D Street, sidewalk upgrades and ADA accessibility

ASSEMBLY
SQUARE
DRIVE

MYSTIC AVENUE

ARLINGTON AVENUE

ALFORD STREET

ALFORD STREET

PROP SIDEWALK (TYP)

BEACHAM STREET
WEST STREET

PROP LANDSCAPING (TYP)

MAIN STREET
(ROUTE 38)

MAFFA WAY
(ROUTE 38)

INTERSTATE 93

SULLIVAN SQUARE STATION
UPPER BUSWAY
SULLIVAN SQUARE STATION
LOWER BUSWAY

SULLIVAN SQUARE
STATION BELOW

MOODY SULLIVAN SQUARE STATION
FRONT PARKING LOT

PROP SIGNAL

PROP FULL DEPTH
RECONSTRUCTION

PROP FULL DEPTH
RECONSTRUCTION

PROP SIGNAL RETIMING

PROP SIGNAL

PROP SIGNAL UPGRADE

I-93
EXIT RAMP

SPICE STREET

D STREET

MISHAWUM
STREET

MEDFORD STREET

MAIN STREET

CAMBRIDGE STREET

Wgun
EVERETT

INTERSTATE 93 NORTHBOUND
EXIT RAMP

SPICE STREET

D STREET

DROP SIDEWALK (TYP)

MAINTENANCE RAILROAD TRACK

DORRANCE STREET

MAIN STREET
(ROUTE 39)

MAUFFA WAY
(ROUTE 38)

BEACHAM STREET

WEST STREET

ALFORD STREET

INTERSTATE 93

PROPOSED TURNAROUND

SULLIVAN SQUARE STATION
LOWER BUSWAY

SULLIVAN SQUARE STATION
UPPER BUSWAY

PROPOSED SIDEWALK (TYP)

PROPOSED SULLIVAN SQUARE STATION
FRONT PARKING LOT

Ugman
EVERETT

ARLINGTON AVENUE

BEACHAM STREET

PROP SIDEWALK (TYP)

RUTHERFORD AVENUE
(ROUTE 99)

Wynn
EVERETT

Public Safety Measures

Newly installed traffic signals and cameras will be monitored by the City of Boston's Traffic Management Center

The Traffic Management Center **monitors hundreds of cameras and traffic signals** throughout the city

MassDOT **cameras will monitor I-93 on/off ramps**

Questions

Charlestown Community Meeting

February 11, 2015

This is the beginning, not the end

- Next steps