

Riverfront Vision Goals

- The river should contribute to the overall image of Columbus.
- The river should be a destination in and of itself.
- The river should be a connector between activities and places.
- New development should be mixed use and mixed income.
- The river should be accessible by diverse communities.
- The riparian environment is a special asset to the city.

Implementing the Plan

- **The Arena District:** Mixed use sports and entertainment neighborhood.
- **North Bank Park:** First step in the restoration of downtown's riverfront parks.
- **The Scioto Mile:** Connecting North Bank Park to Whittier Peninsula and completing the riverfront park system.
- **2010 Downtown Strategic Plan:** Connections, Scioto Peninsula sustainable neighborhood, 16.5 mile greenway connection between Scioto Audubon MetroPark and Highbanks MetroPark.

Nationwide Arena District

Nationwide Arena District

Nationwide Arena

Ludlow Alley

Battelle Square

Nationwide Blvd.

Nationwide Blvd. - Huntington Park

Burnham Square

McFerson Commons

The Arena District Site, 1952

The Arena District Site, 2007

north bank park

North Bank Park

North Bank Park

North Bank Park

North Bank Park: Long Street
BEFORE

North Bank Park: Long Street
AFTER

North Bank Park: Looking west
BEFORE

North Bank Park: Looking west
AFTER

North Bank Park: Looking east
BEFORE

North Bank Park: Looking east
AFTER

North Bank Park

North Bank Park

North Bank Park

scioto mile

June 2009

September 2009

February 2010

June 2010

August 2010

Public Process

- February 2
Press Conference Roundtable
- March 2
Public Meeting #1:
Downtown Framework
- April 15
Public Meeting #2:
10 Principles, 12 Ideas
- May 25
Public Meeting #3:
Plan Review, 8 Strategies, Implementation

Public Process

"When will Broad Street go on a road diet?"

What are the opportunities in the High Street Core District Area?
Convention Center connected Spri. Accessibility

Walking is transportation
Ped. walkways
Pedestrian promenade

Remove Dams To Increase Reservoirs and that it to improve water quality!

I want to see an awesome, modern transit station - not hidden in Convention Center!

With elimination of transit creating a better control way to connect transit and future audio of

Other transportation issues include parked buses along High Street...(a) potential solution (is a) bus terminal downtown "

10 Principles

- 1.0 Connect Uses, Districts and People
- 2.0 Maintain Downtown's Status as the Employment Center of the Region
- 3.0 Embrace Transit as a Competitive Advantage
- 4.0 Guide Building Form, Design and the Quality of the Public Realm
- 5.0 Increase the Amount and Variety of Downtown Housing
- 6.0 Continue to Develop Signature Parks and Public Spaces
- 7.0 Invest in Arts and Culture
- 8.0 Prioritize Sustainability and the Greening of Columbus
- 9.0 Continue Collaboration Between the Public and Private Sectors
- 10.0 Celebrate the Urban Experience that only Exists Downtown

10

How can we better connect the Arena District with the Scioto Peninsula?

10

10

10

11

How can we revitalize the Scioto Peninsula so that it contributes to both the success of Downtown and Franklinton?

11

12 Ideas

scioto peninsula
science and nature park

11

12 Ideas

scioto peninsula
cultural promenade

11

12 Ideas

scioto peninsula
sustainable neighborhood

11

12 Ideas

scioto peninsula

11

12 Ideas

scioto peninsula

11

- Completes public park space on both sides of the river
- Creates a high quality urban framework for development of residential and research uses
- Turns COSI inside out to add to the visitor experience, increase attendance and embrace the riverfront

12 Ideas

12

How can we restore the Scioto and Olentangy rivers into a functional waterway that is usable for recreation?

12 Ideas

scioto - olentangy
greenway

12

12 Ideas

scioto - olentangy
greenway

12

12 Ideas

scioto - olentangy
greenway

12

12 Ideas

scioto - olentangy
greenway

12

12 Ideas

scioto - olentangy
greenway

12

12 Ideas

scioto - olentangy
greenway

12

12 Ideas scioto - olentangy greenway 12

12 Ideas scioto - olentangy greenway 12

12 Ideas scioto - olentangy greenway 12

DOWNTOWN OHIO STATE UNIVERSITY

12 Ideas scioto - olentangy greenway 12

DOWNTOWN OHIO STATE UNIVERSITY

12 Ideas scioto - olentangy greenway 12

12 Ideas scioto - olentangy greenway 12

SCIOTO AUDUBON METRO PARK DOWNTOWN OHIO STATE UNIVERSITY CLINTONVILLE WORTHINGTON UPPER ARLINGTON POWELL HIGHBANKS METRO PARK

12 Ideas

scioto - olentangy
greenway

12

- Makes city's \$2.5 billion Wet Weather Management Plan investment apparent by restoring use and access to the river
- Connects COSI to Downtown
- Capitalizes on existing assets to realize a 16.5 mile green recreational river corridor linking two Metro Parks and connecting neighborhoods to Downtown
- Creates an unparalleled greenway connection between Downtown and OSU

