

RICHMOND

EST. TEXAS 1837

A Charming Past. A Soaring Future.

A CHARMING PAST

- Fort Bend was settled in 1822 by a small group of colonists led by William Travis. Located along banks of the Brazos River in present day Richmond.
- Served as the home to several famous Texans including
 - Mirabeau B. Lamar (2nd President of Texas)
 - Jane Long (Mother of Texas)
 - Deaf Smith (Texas Revolutionary Hero)
- Richmond incorporated in 1837 and was among the first cities to do so in Texas.
 - 122 years before Sugar Land.

DOWNTOWN RENAISSANCE

- Ongoing period of revitalization over the past 5 years.
- Cultural heart of the city and home to many festivals and community events.
- New businesses include:
 - Clothing boutiques
 - Coffee shops
 - Juice Bar & Restaurant
 - Art Gallery
 - Wine Bar
 - Kombucha Brewery
- These businesses have created a uniquely authentic environment that has helped to recruit new businesses to the area.

HISTORIC DISTRICT

DOWNTOWN RENAISSANCE

TOOLS TO CONTINUE ONGOING DOWNTOWN RENAISSANCE

TOOLS TO CONTINUE RENAISSANCE

- Infrastructure Investments
- Downtown Improvement Grant Program
- Signage Improvement Grant Program
- PACE Program
- Opportunity Zone Designation
- Leveraging Growth in the Broader Richmond Community
- Fostering the Growing Technology & Creative Ecosystem

INFRASTRUCTURE INVESTMENTS

- High-speed internet
- FM 359 Overpass & I-69 Expansion
- Wayside Horns Project
- Wayfinding Signs
- Redevelopment Plan

DOWNTOWN IMPROVEMENT GRANT PROGRAM

- 50% matching grant program up to \$25,000.
- Available to businesses and property owners in the historic district.
- Primary goal is to redevelop vacant buildings or non-commercial second story areas into commercial uses.

SIGNAGE IMPROVEMENT PROGRAM

- City adopted Unified Development Code in 2013.
- Signs that were in place before the UDC received grandfather status.
 - Non-conforming signs can be required to be taken down if they are more than 51% damaged.
- Program created to provide an incentive for business owners to replace non-conforming signs with new modern signage that complies with new requirements.
- Funding:
 - 100% of signage costs covered up to \$7,500.

SIGNAGE IMPROVEMENT PROGRAM

SIGNAGE IMPROVEMENT GRANT

PACE PROGRAM

- Property Assessed Clean Energy Program
- Provides low-cost financing for improvements related to energy and water efficiency upgrades.
- Examples of eligible upgrades:
 - Roof replacement
 - HVAC Systems
 - Windows
 - Doors
 - Elevator Modernization
 - Toilets
 - Faucets

OPPORTUNITY ZONE

- Created by the Tax Cuts & Jobs Act of 2017.
- Tax incentive for investors who move unrealized capital gains into projects located within qualified zones.
- Tax advantages for those holding investment for 5, 7, or 10 years.
 - Original capital gains deferred.
 - 10 year option would allow for investment to be sold free of capital gains tax.

LEVERAGING GROWTH IN RICHMOND

- Circle Oak
- Hotel Development
- Hotel & Conference Center Legislation
- Residential Growth
 - Veranda
 - Del-Webb Sweetgrass
 - Harvest Green

FOSTERING GROWING TECHNOLOGY SECTOR

- Gemini Solutions
- Live Mobile Technology
- EZ Task
- LCG Global

2019-2020 PROJECTS IN HISTORIC DISTRICT

- Mercy Goods
 - Completed September 2019
- Studio Vibes
 - Completed October 2019
- Historic Theater Restoration
- Sunset Saloon
- City Facility Renovation
- LCG Global

RICHMOND

EST. TEXAS 1837

A Charming Past. A Soaring Future.