Introduced by Council Member Daniels:

RESOLUTION 2012-713
A RESOLUTION URGING THE MAYOR TO IMMEDIATELY UTILIZE THE PROCUREMENT PROCESS TO SECURE A PARTNER INTERESTED IN THE OCCUPATION, UTILIZATION, REHABILITATION, RESTORATION, PRESERVATION, AND PROTECTION OF THE NATIONAL GUARD ARMORY (“ARMORY”) LOCATED AT 851 NORTH MARKET STREET IN JACKSONVILLE; REQUESTING REPORTS OF PROGRESS; PROVIDING AN EFFECTIVE DATE.

WHEREAS, the National Guard Armory (“Armory”) located at 851 North Market Street in Jacksonville was designed by principal architect Wilbur B. Talley in the Victorian Gothic Revival style, and was constructed during World War 1 between 1915 and 1916; and
WHEREAS, the Florida National Guard occupied the Armory until 1973 and the Armory also served as a principal public facility for social engagements and entertainment throughout that period; and
WHEREAS, in 1973, after the Florida National Guard moved to another facility, the City’s recreation department, serving under various titles, (hereinafter “Recreation Department”) occupied and managed the Armory until 2010; and

WHEREAS, commencing in 1985, the Recreation Department made various efforts to sell the Armory; and
WHEREAS, in 2001, upon application of the City’s Planning and Development Department, the Armory property was designated as a “Landmark” in Ordinance 2001-720-E thereby providing certain protections as to its use and perpetuation; and
WHEREAS, it has been stated that no other building in Duval County possesses a richer and more varied history than the Armory, as it stands as a visual reminder of the City’s military, cultural and entertainment past; and

WHEREAS, in February of 2011, the Recreation Department in LOI# AD-0452-11, sought Letters of Interest “LOI” encouraging not-for-profit organizations to submit proposals and plans for the occupation, utilization, rehabilitation, restoration, preservation, and protection of the Armory; and

WHEREAS, Kirby Smith Camp 1209, Sons of Confederate Veterans was the only not-for-profit that submitted an LOI, and no further action has been taken by the City to follow through with the Invitation for LOIs; and

WHEREAS, the Armory has enormous rehabilitative needs, the Mayor has been promoting public-private partnerships, and the historical value of the Armory justifies prompt action by the Executive Branch to secure a partner interested in the occupation, utilization, rehabilitation, restoration, preservation, and protection of the Armory; and

WHEREAS, a number of council members have suggested alternate downtown location for the Supervisor of Election’s Office (“SOE”) to combine the SOE function from Gateway and the current SOE downtown location; however, one of the preferred criteria was single story building and the Armory is three story and therefore does not meet the criteria; and

WHEREAS, Mayor Alvin Brown had initially considered the Armory as a day center for the homeless, but has recently issued a public statement that the Armory location was no longer being considered; and

WHEREAS, the Sons of the Confederate Veterans have stated that the organization has the finances and resources to restore the building; and

WHEREAS, under the Sons of the Confederate Veterans use of the building, the facility’s auditorium would be open to the public; now therefore

BE IT RESOLVED by the Council of the City of Jacksonville:

Section 1.

Mayor Urged to Find Partner to Utilize National Guard Armory. The Council of the City of Jacksonville does hereby urge the Mayor to immediately utilize the procurement process to secure a partner interested in the occupation, utilization, rehabilitation, restoration, preservation, and protection of the Armory.

Section 2.

Mayor Requested to Report Progress. The Mayor, individually or through his designees, is requested to submit monthly reports to the Council identifying the progress made in procuring a partner for the occupation, utilization, rehabilitation, restoration, preservation, and protection of the Armory.

Section 3.

Effective Date. This Resolution, being an internal expression of an internal affair of the Council, shall become effective upon signature by the Council President.

Form Approved:

/s/ Paige Hobbs-Johnston _
Office of General Counsel

Legislation Prepared By:
Margaret M. Sidman
G:\SHARED\LEGIS.CC\2012\Res\Daniels Armory.doc
1
- 3 -

