

Buffalo
Bayou
Park

MASTER PLAN [update]

Shepherd to Sabine

January 2012

CONTENTS

1	SUMMARY
7	INTRODUCTION AND BACKGROUND
31	MASTER PLAN
47	THE PROJECT
107	PROTECTING THE INVESTMENT

2010 & 2011 Board of Directors Buffalo Bayou Partnership

Chair

Chuck Carlberg *2010*
Bob Phillips *2011*

Vice Chair

Judy Nyquist *2010*
George W. (Trey) Strake *2010*
Sonny Flores *2011*
Sis Johnson *2011*

Treasurer

Bob Phillips *2010*
Sami Ahmad *2011*

Secretary

Lorie Westrick, AIA *2010*
Leslye Lucas Weaver *2011*

Sami Ahmad

Ed Allday

Carol Ballard

Jack Blanton, Jr.

Carol Butler

Christina Cabral

Mark Cover

Collin J. Cox

Janelle Daniel

Kathy Flanagan-Payton

Sonny Flores

Lisa Foronda

Debby Francis

John G. Garza

Steven J. Gibson

Daniel M. Gilbane

Gerald D. (Jerry) Higdon

Sis Johnson

Harry Lambertson

C.C. Lee, AIA, LEED AP

Martha K. Long

Susan McEldoon

Roxann Neumann

Adrian Patterson

Daron Peschel

Sarah Powell

Mohammad Ashraf Ramji

Edna Ramos

Shannon B. Sasser, AIA

Dorothee Sauter

Chad Shaw

Jeff Taylor

William J. Taylor, III

Dancie Perugini Ware

Leslye Lucas Weaver *2011*

Margaret Wolfe

The Buffalo Bayou Partnership (BBP) wishes to thank:

Catalyst Funder

Kinder Foundation

Master Plan Funders

The Wortham Foundation
Harris County Flood Control District (HCFCD)
The Carruth Foundation
Central Houston Civic Improvement, Inc.
Houston Architecture Foundation
Lionstone Group
Houston Arts Alliance
Judy and Scott Nyquist
The Powell Foundation

Steering Committee

Nancy G. Kinder, CHAIR
Brady Carruth, BUFFALO BAYOU PARTNERSHIP
Gary Dudley, KINDER FOUNDATION
Andy Icken and Joe Turner, CITY OF HOUSTON
Mike Talbott, HARRIS COUNTY FLOOD CONTROL DISTRICT

BBP Contracts Committee

Mark Cover, CHAIR
Sami Ahmad
Mike Garver
Jerry Higdon
Shannon Sasser
Jeff Taylor

Environmental Advisory Committee

Diana Foss, TEXAS PARKS & WILDLIFE DEPARTMENT
Jaime Gonzalez, KATY PRAIRIE CONSERVANCY
T.J. Marks, HOUSTON PARKS & RECREATION DEPARTMENT
Evelyn Merz, SIERRA CLUB
Mickey Merritt, TEXAS FOREST SERVICE
Woody Woodrow, U.S. FISH & WILDLIFE SERVICE

Consultants

SWA Group MASTER PLAN
Aviles Engineering Corporation GEOTECHNICAL
BPA/Eric Ruckstuhl RIPARIAN PLANTS
Joe Blanton NATIVE PLANTS
Infill Planning Design & Development LIGHTING
Stephen Kornis LIGHTING CONCEPT
Moore Archeological Consultants ARCHEOLOGY
PageSoutherlandPage Architects
RDP Engineers, Inc. STRUCTURAL ENGINEERING

AECOM—HCFCD PRELIMINARY ENGINEERING
& SITE SURVEY

CORE Design Studio GRAPHIC DESIGN

Guy Hagstette, AIA PROJECT MANAGEMENT

PHOTOGRAPHY

Jim Olive, Photolive, Inc. COVER, PGS. 2, 70 *bottom left*

G. Lyon Photography, Inc., PG. 24

Van Stephens PG. 70 *top left*

Jim Caldwell PG. 70 *right middle*

SUMMARY 1

1.1

SUMMARY

Buffalo Bayou from downtown to Shepherd Drive is Houston's **Iconic Landscape**. The result of a century-old civic vision to develop a greenbelt extending from downtown west to a regional park, now known as Memorial Park, this green space is one of Houston's triumphs of civic will and planning implemented over a period of decades in the early 20th century. While the view from Memorial Drive and Allen Parkway still offers green vistas and dramatic contrasts with the downtown skyline, the green space itself is suffering from years of under-funded maintenance and the absence of a master plan to guide improvements, both of which are preventing this unique natural asset from fulfilling its potential as one of **this country's great urban parks**.

With significant philanthropic support led by the **Kinder Foundation**, the **Buffalo Bayou Partnership** (BBP) embarked on a privately-funded master plan for the area in partnership with the **City of Houston** (City) and the **Harris County Flood Control District** (HCFCD) in 2010 that was updated in late 2011. As the owner of the land, the City will oversee this redevelopment process and the park's ongoing operations, which includes a commitment to fund maintenance and operations upon completion of construction. More than 50 years after its last investment in this area, HCFCD was invited to conduct preliminary and final engineering studies of the bayou channel to determine how the channel might be restored and maintained in an environmentally sensitive manner while also improving its storm water storage and conveyance capacity. Based on the plan presented in this report, the Kinder Foundation is prepared to increase its funding to \$30,000,000, and BBP is raising up to \$20,000,000 more in private funds so the ambitious improvements described in this Master Plan can be implemented in an era of limited government resources. BBP also will maintain and operate the park until 2041 and possibly until 2096.

Based on BBP's visionary master plan for Buffalo Bayou from Shepherd Drive ten miles east to the Turning Basin released in 2002, *Buffalo Bayou and Beyond* produced by the Thompson Design

Group, this more detailed project-based Master Plan seeks to enhance the green space, improve recreational amenities, restore the bayou channel, and improve access to nearby neighborhoods and the city at large, transforming the area into **Buffalo Bayou Park**, the centerpiece and focal point for Houston's growing network of linear parks along the region's bayous. The Master Plan builds upon completed and current projects:

- HCFCD's Pilot Project west of downtown, which has tested channel restoration concepts and public support for this work, completed in late 2010.
- The Rosemont Bridge (east of Studemont) and connector trails by the City's Memorial Heights Tax Increment Reinvestment Zone #5 (TIRZ #5) and completed in early 2011.
- Spanish artist Jaume Plensa's *Tolerance* at the Rosemont Bridge's south approach by Houston Arts Alliance and completed in early 2011.
- Reconstruction of the Sandy Reed Memorial Trail by the City and TxDOT, which began in late 2011.

Based on this Master Plan and strong support from Houston's citizens and philanthropic community, the City, BBP and HCFCD are moving forward on final design and engineering of the Project, which is described in Chapter 4. Channel restoration work and improvements to the green space are scheduled to begin in mid-2012. This schedule should allow for a seamless transition from TxDOT's hike and bike trail construction project into overall green space improvements overseen by the City, BBP and HCFCD. If approvals and permits are obtained in a timely manner, construction should be complete by mid-2015. Chapter 4 also describes the Approved Master Plan that governs the Project and any future improvements to Buffalo Bayou Park.

Project Site Plan

Stanford Meadow

Lower Taft Footpath

Cottonwood Bowl

Skyline Overlook

Event Meadow

Allen Parkway Promenade

Playground & Picnic Pavilion

Crosby Overlook

Memorial Viaduct Artwork

Police Memorial Footbridge

Tapley Tributary

Maintenance Yard

Sabine Springs

The Water Works

Information/Bicycle Rentals