

NEW WATERFRONT METROPARK

Public Open House, June 21, 2017

UNDERSTANDING YOUR PERSPECTIVE

PUBLIC OPEN HOUSE

- Welcome/Introductions
- Project Presentation
 - Project background
 - Benchmarking
- Open House Station Feedback

THE PARK PLANNING PROCESS

WHAT YOU HAVE:

2% PARKLAND
32 ACRES

Downtown:
± 1,600 Acres

WHAT YOU NEED:

A NETWORK OF PARKS
320 ACRES

Downtown:
± 1,600 Acres

Expanding Park Lands

32 Ac.	Existing (2%)
28 Ac.	Middlegrounds
60 Ac.	Current Total (3.8%)
54 Ac.	New Metropark
114 Ac.	Future Total (7%)

MARINA DISTRICT FRAMEWORK PLANS (MKS)

GUIDING PRINCIPLES

01

Honor the values and expectations expressed by the community

02

Connect the Toledo community back to its waterfront

03

Enhance ecological services

- Prioritize reforestation
- Improve water quality
- Adhere to the 80/20 rule of park development

04

Incorporate local, state, and national trends in recreation and accessibility

05

Advance regional connectivity

EAST TOLEDO CONTEXT

Under the Maumee (Site 1890)

Swan Creek

Downtown
Toledo

Oak Street

Main Street

platt Street

Front Street

Swan Creek

Downtown
Toledo

Toledo Edison Acme Power Plant (1918-1993)

Oak Street

Main Street

Front Street

Preparing for a New Future (1993...)

Planning Area Today

ACTIVITY NODES – SITE

SCHOONMAKER MUSEUM SHIP

GREAT LAKES MUSEUM

FRONT STREET MARINA

CRAIG BRIDGE TRAIL

EAST TOLEDO

ACTIVITY NODES – NEARBY

PARK ZONES

PROMEDICA
1.5 ACRES

PROMEDICA
13.4 ACRES

COMMERCIAL
8.6 ACRES

METROPARKS
54 ACRES

METROPARKS OPTION
6.8 ACRES

METROPARKS OPTION
11 ACRES

- Phase 1 – 21 acres
- Phase 2 – 15 acres
- Phase 3 – 18 acres
- Option Parcels – 17.8 acres
- Development Parcels – 14.9 acres

Stakeholders were asked: What is needed in this new park in order to be a success?

Here is what they said

A Unique Destination

- Unique opportunities that don't exist in other parks.
- Create a reason for people to come to East Toledo
- Something big that makes it iconic.

Celebrates East Toledo

- Reflects history of East Toledo riverfront
- Energizes and activates East Toledo

Be sure that it is **connected** to... the east side neighborhoods, adjacent businesses and employees, downtown, adjacent parks and trails, the waterfront, the regional bikeway system

Stakeholders were asked: What is needed in this new park in order to be a success?

Here is what they said

Support Economic and Community Development

- Improve quality of life and activate community.
- “Grow the Economic Pie”
- Revitalize rest of business district.
- Improve curb appeal on Front Street
- Improve character/quality of the area
- Attract young employees by showcasing green spaces
- Stabilize the residential communities
- Hold events for people to gather so the businesses grow with the neighborhood.

Youth Focused

- Kid friendly recreation, more playgrounds
- Skateboarding

Stakeholders were asked: What is needed in this new park in order to be a success?

Here is what they said

Water - Oriented Recreation

- Programmed water activities.
- Where families can engage with water
- Has an adventurous component like Whitewater
- Boat Launch and Motor Boat ramp
- Fishing

Other Recreation

- Flexible use of space and 4 season
- Accessible to all ages and all abilities
- Major gathering space. Amphitheater
- Fitness facility and fitness paths

Activities/Programming/Events

- More youth activities
- Programs that engage the community, festivals, event spaces. Outdoor and indoor
- Food vendors in park

-
- An aerial photograph of a city skyline, likely Boise, Idaho, showing a dense urban area with various buildings, a large stadium, and a river with a bridge. The image is used as a background for the text overlay.
- KATHRYN ALBERTSON PARK (BOISE, ID)
 - LEWIS AND CLARK LANDING (OMAHA, NE)
 - A GATHERING PLACE FOR TULSA (TULSA, OK)
 - PRINCIPAL RIVERWALK (DES MOINES, IA)
 - RIVERSIDE PARK (GRAND RAPIDS, MI)

BENCHMARKING

KATHRYN ALBERTSON PARK (BOISE, ID)

BENCHMARKING

Encompasses **40 acres** of land near the Boise River, close to Boise's urban core and the Boise State University campus, and is part of a conservation legacy.

- The city has embraced its natural areas and used them to enhance their quality of life.
- Two state-of-the-art waveshapers are the highlights of the **\$3.6 million** project (2012)
- US News and World Report No. 12 Best

LEWIS AND CLARK LANDING (OMAHA, NE)

BENCHMARKING

Lewis and Clark Landing is the original landing site of the 1804 Lewis and Clark Expedition.

- The walking trail connects to the Bob Kerrey Pedestrian Bridge that spans the river and joins Omaha with Council Bluffs, Iowa.

A GATHERING PLACE FOR TULSA (TULSA, OK)

BENCHMARKING

George Kaiser Family Foundation (GKFF) is leading an effort to significantly enhance the River Parks by **connecting three adjacent waterfront** parcels to the existing system

- One of America's **most livable** large cities (Forbes)
- Largest private gift to a public park in U.S. history.

PRINCIPAL RIVERWALK (DES MOINES, IA)

BENCHMARKING

Principal Riverwalk is a recreational park district along the banks of the Des Moines River in Des Moines, Iowa

- The riverfront development will connect the city with Central Iowa's **300 miles** of wilderness trails
- Features a 1.2 mile trail connecting the east and west sides of downtown

RIVERSIDE PARK (GRAND RAPIDS, MI)

BENCHMARKING

Passive and active recreation along the Grand River – trails, lagoons for fishing and nature study, boat launching ramps, ball diamonds, disc golf courses, and is host to many community festivals and events.

- **6th most popular fishing city** (Field & Stream Magazine)
- **#19 for Quality of Life Amenities & Desire to Live There** (U.S. News & World Report)
- The Grand Rapids Whitewater Project is estimated to stimulate net new economic impacts of **\$15.9 million to \$19.1 million per year**.
- The new project is also projected to generate between **250,000 to 550,000** new visitors annually.

FEEDBACK

Station 1: The Big Picture

What part of East Toledo's past should be celebrated in the new Metropark? Why are you proud to be from East Toledo? What would you name the new Metropark?

Station 2 Connecting to the Site

How would you improve connectivity to the Metropark. How would you get there? (walk, bike drive bus)? Where do you live?

Station 3 Benchmarking

What great parks/spaces have you visited?

Station 4 Fundamental Park Elements

How would you like to experience nature?

Station 5 Signature Recreation

Which recreation programs might be well suited for this new Metropark?

Thank you for participating!

Please feel free to share additional thoughts throughout the process with Emily Ziegler at Emily.Ziegler@metroparkstoledo.com