

Riverfront
Parks Now

Great Cities Have Great Parks

February, 2021

A coalition of non-profit organizations

Scenic Jacksonville

Late Bloomers Garden Club

Garden Club of Jacksonville

St. Johns Riverkeeper

Duval Audubon Society

Greenscape

Sierra Club of NE Florida

Memorial Park Association

Jacksonville Urban League

League of Women Voters

Jacksonville/First Coast

DOWNTOWN RIVERFRONT PROPERTIES

What we have

Publicly owned
lands along our
downtown riverfront

Includes
Metropolitan Park
and the Riverwalk

NUMBER/COLOR	PROPERTY	PUBLICLY OWNED	PUBLIC BUT UNDER CONTRACT	NOTES
1	Northbank Riverwalk	Yes		From RAM To Berkman
2	Sidney Geffen Park	Yes		
3	Jax Landing	Yes		2 Parcels
4	Jax Landing Parking Lot	Yes		
5	Old Courthouse	Yes	Spandrel	DIA Negotiating Terms
6	Shipyards	Yes		2 Parcels, Hogans Creek
7	Metropolitan Park	Yes		Land Swap Potential
8	Friendship Park	Yes		
9	Southbank Riverwalk	Yes		From Friendship Park To Duval School Building
10	Planned Expansion of Southbank Riverwalk from River City Brewing Company to Fuller Warren Bridge			
11	Expansion of Pedestrian / Bike Path across the Fuller Warren Bridge			

A Unique, Once in a Lifetime Opportunity:

A connected network of
active parks and
extensive public green space

...to include
a signature park...

along our downtown riverfront

An Iconic Riverfront for All

- Provide a gathering place for the community
- Stimulate surrounding economic development
- Create a more resilient riverfront

Grant Park | Chicago

- Chicago's "Front Lawn" is a connected series of civic spaces in a constant state of change and renewal. Real estate surrounding the park is among the most valuable in the city.

Chicago Riverwalk

- Connects to 18-mile Lake Trail and Grant Park
- Themed amenities
- Education about ecology of the river

Ralph C. Wilson, Jr. Centennial Park | Detroit

- One of many transformational projects along Detroit's riverfront. 22 acres, \$50 million renovation, 3 million visitors annually. Designed by Van Valkenburg Associates.

Louisville Waterfront Park

- This 85-acre park designed by Hargreaves & Associates will soon add 22 acres more.

Louisville Waterfront Park

\$40 Million Annual Economic Impact

- Attracts 2.2. million visitors each year with annual economic impact of \$40 million.

Tom Lee Park | Memphis Riverfront

- Vision is for a “connected, catalytic, and fun riverfront.” 30 acres designed in four distinct zones including Civic, Active Core, Community and Habitat. Designed by Studio Gang and SCAPE.

Brooklyn Bridge Park | NYC

- 85-acres stretching along 1.3 miles of the East River
- Adjacent development pays for 90% of the park's budget, while on only 10% of the land

Smale Riverfront Park | Cincinnati

Smale Riverfront Park | Cincinnati

Smale Riverfront Park

Smale Riverfront Park | Cincinnati

Downtown Columbus, Ohio and the Scioto Mile

- Opened in 2011, the Scioto Mile was a previously neglected civic asset. The public-private partnership invested \$44 million and established an endowment for maintenance. Greenway 10 miles.

Bicentennial Park along the Scioto Mile | Columbus, Ohio

Hunter's Point Waterfront Park | NYC

- An 11-acre model of urban ecology and sustainable design. Recreated wetlands and pathways replace concrete bulkhead. Richly planted bioswale.

Resilient Boston Harbor

“Parks are essential infrastructure for 21st century cities.”

Catherine Nagel
Executive Director
City Parks Alliance

Cumberland and Riverfront Parks | Nashville

- Underground cistern captures about 1 million gallons of stormwater.
- \$1 billion investment within two blocks of park boundaries.

Coolidge Park | Chattanooga, TN

- Historic Park
- Walnut St.
Pedestrian Bridge

Renaissance Park | Chattanooga, TN

- 23 acres on North Shore across river from Ross's Landing.
- Former industrial site
- Wetland system collects and cleans runoff
- Adjacent mixed-use developments

Buffalo Bayou | Houston

- One of two major downtown urban parks at 165 acres. The other is 445-acre historic Hermann Park.

Buffalo Bayou | Houston

- Literally built to flood. Lawn was reduced by 50% replaced by 14,000 trees, wildflowers and native grasses.

Smale Riverfront Park - Designed to Flood

Curtis Hixon Waterfront Park | Tampa

- 8 acre park along the 2.4 mile Tampa Riverwalk. Attracts over 1 million annually to special events.

Julian B. Lane Riverfront Park | Tampa

- 25 acres
- \$36M to build
- Opened 2018
- Active park with athletic fields and performance boat house
- Award winning design by Civitas, W Landscape Architecture and Stantec

Tampa Riverwalk

Armature Works, Tampa FL – at the end of the Riverwalk

NOTE: not a public park but a public space accessible to all

St. Petersburg Pier

- 26 acre pier district opened in 2020.
- \$92 million investment
- Est \$80 million annual economic impact.

Resiliency and Native Landscaping in Areas of Pier

Janet Echelman Sculpture – St. Pete Pier

Additional mid sized cities with major urban waterfront parks

Pittsburgh - *Three Rivers Park*

Tulsa OK - *The Gathering Place*

Omaha NE - *The Riverfront*

Buffalo NY - *Ralph Wilson*

Charleston SC - *Joe Riley Park and
the Battery*

Lakeland, FL – *Bonnet Springs Park*

Connectivity

- A major network of Riverfront Parks perfectly complements the Emerald Trail
- Enhancing connectivity, recreational opportunities, and downtown mobility
- Amplifies the many Downtown initiatives

The opportunity

Funding Sources for Riverfront Parks Investment

Public Sources

- Grants – Federal, State
- Tax Increment Districts
- Capital Improvement Budget (CIP)
- Annual city budgets
- Park Operations: Events, concessions, rental fees

Private Sources

- Corporate support
- Private philanthropy & foundations
- Developer fees
- “Conservancy” non-profit partnership for fundraising to support maintenance and operations, and capital campaigns

Economics and Impact of Riverfront Parks

Funding is from Diverse Sources

Public

- Grants – Federal, State
- Tax Increment Districts
- Capital Improvement Budget (CIP)
- Park events, concessions, rental fees

Private

- Corporate & Individual Philanthropy
- Development fees

Financial Impact

- \$1 invested = +\$6 to +\$40 return
 - Spurs and accelerates downtown revitalization, events and activity
 - Major attraction for attracting residents downtown
 - In town and out of town visitors
- Mitigates costs of resiliency efforts

A Riverfront for All

- A gathering place for the community
- Recreation, health and wellness
- Economic impact
- A more resilient riverfront

What it will take

- A riverfront master plan
- Public involvement and shared vision
- Prioritize public access
- Leadership at all levels
- Commitment to excellence
- Support from the community

What you can do

1. Spread the word
2. Advocate for a holistic plan with public input
3. Stay informed
4. Participate in “call to action” requests
5. Send us your feedback and ideas

Riverfront
Parks Now

www.RiverfrontParksNow.org

Contact:

Nancy Powell, Executive Director

Scenic Jacksonville

nancy@scenicjax.org

