

OUR VISION

Deliver a **championship football team** that our fans will be proud to call their own and support change that will **positively impact the Jacksonville community** for the benefit of all residents.

OUR GOALS

FOR THE COMMUNITY

- **Host** a Super Bowl Parade in Duval
- **Increase** jobs and visitors to Downtown
- Boost the number of residents living Downtown
- **Activate** the St. Johns River along the Downtown Riverfront
- Facilitate public engagement
- **Solidify** Jacksonville as the Home of the Jaguars for generations to come

OUR FOCUS

Continue community investment for the benefit of all Jacksonville residents

Helping Downtown Jacksonville realize its full potential

Developing a long-term stadium solution

REASON FOR

\approx

OPTIMISM

COMMITMENT TO

CONTINUED

COMMUNITY INVESTMENT

The Jaguars have always been strong supporters of the greater Northeast Florida Community and have donated millions over the years through the Jaguars Foundation. Downtown Jacksonville initiatives remain an important focus of our charitable activities.

Recent Downtown community investments include:

- **\$250,000 donation** to Lift Ev'ry Voice and Sing Park
- \$1 million donation to LIFT Jax in support of the Out East community
- \$5 million donation from Shad Khan and his family to MOSH to bring a world class museum to the Northbank
- **\$4 million, 20-year commitment** to adopt Met Park

ENGAGING

OUR LOCAL ARTISTS

As part of our development plans, we will coordinate with local groups that are focused on integrating art into our community. We will be looking to these organizations to help us develop the plans as it relates to public art displays, including a focus on local artists.

THE JACKSONVILLE SHIPYARDS

OPPORTUNITY AWAITS

Forward Progress

STJOHNS

ADOPTING MET PARK

- Our project plans do not include any development on the current site of Met Park
- We support Met Park being a vibrant riverfront park for both special events and daily use

As a result, we are:

- Adopting Met Park through COJ's Private Park Adoption Program
- Making a \$4 million, 20-year commitment to help keep Met Park clean, safe and well-maintained
- Supporting the Jessie Ball duPont Fund and COJ on efforts to activate the park and riverfront area

OUR PLAN

THE FOUR SEASONS HOTEL

- 176 guest rooms
- 25 residences
- 5-star spa
- Riverfront Lounge and Pool

- 2 restaurants
- 2 bars
- Ballroom and meeting space
- Hotel Guest and Residence Pools

THE MARINA

- Renovate existing city-owned marina to better serve transient boaters
- New, 6,500-square-foot support building to include dockmaster's office, a ship store, restrooms with showers, and a food and beverage venue
- Marina park and events lawn

OFFICE BUILDING

- 6 floors
- 100,000 square feet of Class A office space
- 16,000 square feet of retail, café and amenity space

THE JACKSONVILLE SHIPYARDS

PROJECT DETAILS

- Estimated development cost for Phase 1: \$321 million
- Currently in process of **DIA** review, which will also include **DDRB**
- Based on either criteria of employees (>500) or private investment
 (>\$200 million), this project would qualify as a **Mega Project**, and will exceed both criteria
- Submission materials include full disclosure of all market and resiliency studies, construction cost estimates, operating projections, and developer IRR calculations
- Application demonstrates **positive ROI for the City** and its taxpayers

PHASE TWO

BAPTIST HEALTH/JOI ORTHOPEDIC CENTER

- 42,500-square-foot Orthopedic Sports Medicine Complex featuring advanced medical care for sports injury, recovery and prevention as well as optimal performance training
- 15,000 square feet of street-level retail space
- 200-space parking structure

LONG-TERM

STADIUM PLAN

WHY DO WE NEED TO START PLANNING NOW?

- Age of our stadium
- The capital required to keep the current stadium operating at acceptable levels continues to increase
- Teams and cities that have found themselves in trouble did not have a longterm stadium plan prior to the expiration of the team's stadium lease

STADIUM OF THE FUTURE PLANNING PROCESS

- Phase 1: Facility Condition Assessment
- Phase 2: Development of a Current Facility Design Model
- Phase 3: Benchmarking Best Practices
- **Phase 4:** Evaluation of Design Proposals
- Phase 5: Final Stadium Design Decision

FACILITY CONDITION ASSESSMENT

COMPLETED

WHY IS RENOVATION THE PREFERRED PATH?

- A major stadium renovation is significantly
 less expensive than building a new stadium
- New stadium construction costs continue to escalate
- Once we start the stadium renovation process,
 we will be able to significantly reduce the capital
 investments necessary to retain the status quo within the current stadium

WHAT OTHER CITIES AND TEAMS HAVE DONE SINCE 1995

WHAT SHOULD THE FIRST STEP OF THE STADIUM OF THE FUTURE BE?

While the final renovation plan is still several years away, we do know many of the renovation "must haves":

- Shade on all seats
- Wider concourses
- Increased space for Football Operations
- Better vertical transportation
- Replace HVAC, plumbing, mechanical and electrical systems

WHERE DO WE START?

FOOTBALL PERFORMANCE CENTER

WHY THIS SHOULD BE THE FIRST STEP

- It is necessary to allow **normal football operations** during the stadium renovation period
- It is a long lead time project that **must be completed before** stadium renovations can begin
- Preserves Jaguars games in Jacksonville during the renovation period
- Allows us to upgrade and expand space for football operations and training, which currently does not meet NFL requirements
- Includes a significant investment and long-term commitment to Downtown Jacksonville and reinforces the partnership between the city and the team

THE FIRST STEP

THE FOOTBALL PERFORMANCE CENTER

"FOOTBALL FACTORY"

 125,000 square-foot Football Performance Center to serve as the new home of Jaguar Football Operations

Facilities include:

- Locker rooms
- Team and positional meeting rooms
- Training and recovery areas
- Medical support facilities

- Weight room
- Dining facilities
- Office space
- Draft room
- Two full-size grass practice fields and a full-size indoor practice field, which allows us to open the current Flex Field for public use by the COJ Parks and Recreation Department
- The building will be a hybrid, serving both the core function (Football Performance) while also serving the community through the inclusion of prominent public art displays, public viewing stands, restrooms, concession areas, retail store and public meeting space

GOING GREEN

FOR JACKSONVILLE

The New Model for Sustainable Design

- Purposeful integration of green design
- Target: LEED Platinum
- Solar roof with PV array
- Permeable ground in the parking area

FOOTBALL PERFORMANCE CENTER

FINANCIAL DETAILS

The **existing Jaguars' 1993 lease requires** that the City provide all necessary football facilities at the City's cost. In addition, the City is responsible for ongoing maintenance, capital improvements and certain operating expenses.

The **proposed structure** for this project provides enhanced economics for the City.

- Total construction costs of \$120 million split 50/50 between the City of Jacksonville and the Jaguars
- The City of Jacksonville would own the facility and property
- Jaguars assume all responsibility for any cost overruns
- The Jaguars will assume all ongoing maintenance, capital improvement and operating expense responsibilities under a long-term lease agreement

CURRENT STADIUM

CAPITAL REQUIRED

Funding options:

 Continue to invest in maintaining an average NFL Stadium at 100% city cost

Or

 Redirect a large portion of the funds into the first step of the Stadium of the Future and split the cost 50/50 with the Jaguars

DEVELOPMENT SUMMARY

- Shipyards Phase 1: \$321 million
- Football Performance Center: \$120 million
- Total Phase 1 Development: \$441 million
- Construction Jobs: 7,500+
- Permanent Jobs Created: 1,500+

PLATFORM TO COMMUNICATE, ENGAGE AND UNITE

CITIZENS AND ORGANIZATIONS WHO SHARE A COMMITMENT TO DOWNTOWN JACKSONVILLE

1stDownTownJax.com

