

WILLAMETTE RIVER: CENTRAL REACH

Urban Design Concept

DRAFT 01/21/14

CENTENNIAL MILLS

- Mixed-use, open space and river access opportunities
- NW 10th and Pettygrove green streets provide human access and upland habitat connections
- Fish habitat sustained and enhanced

MCCORMICK PIER

- Touch the river
- Greenway trail reconfiguration and improved bank habitat

TOM McCALL WATERFRONT PARK

- Commercial activity such as small retail kiosks at nodes
- Downtown retail core connected to the waterfront
- Bicycle and pedestrian conflicts to and within park addressed
- More year-round and evening activities and events
- More human access to the river
- A variety of new unique gathering spaces, recreation and play areas

HAWTHORNE BOWL

- Seasonal swimming co-exists with fish migration
- Public uses and events promoted
- Shallow water fish habitat sustained and enhanced
- New amenities and activities include restrooms and café

RIVERPLACE MARINA

- New commercial boat and light watercraft amenities
- New narrower dock to reduce impacts on fish
- Montgomery green street provides human access and upland habitat connections

SOUTH WATERFRONT

- Urban neighborhood with supportive commercial and recreational opportunities
- Riverbank habitat maintained
- Mixed-use opportunity at Zidell

REACH-WIDE

- Celebrate the river!
- Increased human access to river that is compatible with fish and wildlife habitat
- Art, culture and historic attractions, displays and activities
- Infrastructure to support riverfront uses and visitors
- River commerce increased
- Shallow water habitat maintained
- Strategic bank enhancement and connections to upland habitat

ROSE QUARTER/ CONVENTION CENTER

- Commercial and entertainment opportunity area at a multi-modal hub
- Mixed-use opportunity at Thunderbird site
- New amenities spur boating activity

EASTBANK CRESCENT

- Riverbank reconfigured for public use and habitat
- New light watercraft amenities
- Seasonal swimming co-exists with fish migration

OMSI

- Commercial, cultural and employment opportunities at a multi-modal hub
- Greenway trail changes reduce conflicts, improve access and provide quiet spaces
- New amenities spur boating activity
- Views of Ross Island and Holgate Channel highlighted

LEGEND

- Riverfront Attractions with commercial uses
- Potential new riverfront open space
- Human access to water/ swimming
- In-water habitat enhancement and maintenance
- Riverbank restoration, e.g. lay back, soften, plant native vegetation and maintain
- Add native vegetation where possible
- Potential redevelopment
- Potential regional cruise ship docking
- Potential water transit stops with retail activity
- "Green fingers" to the river
- Resolve difficult connection to the river
- Major riverfront activity hub
- Opportunities to provide upper floor access to Eastside bridges
- Enhance Naito Parkway to ease east-west movement toward the river
- Distinct areas/neighborhoods along Central Reach
- Willamette River Central Reach boundary

