

FORMER MICHAEL REESE HOSPITAL SITE BRONZEVILLE LAKEFRONT

Virtual Community Town Hall Meeting
May 4th, 2020

City of Chicago
Department of Planning and Development
4th Ward Alderman Sophia King
Michael Reese Advisory Committee (MRAC)
Chicago GRIT

**For questions and comments contact both
Department of Planning and Development
312.744.4190 | dpd@cityofchicago.org
Alderman King's office
773.536.8103 | ward04@cityofchicago.org**

**www.chicago.gov/reese
<https://king4thward.com/douglasdevelopment/2020/4/22/michael-reese>**

Town Hall Agenda

Introduction to Speakers

- Alderman King
- Michael Reese Advisory Committee (MRAC)
- Department of Planning and Development (DPD)
- GRIT Development Team

Process and Timeline Update - DPD

Project Vision and Sheba Announcement

- GRIT + Kaleidoscope Health Ventures

Master Plan - GRIT Team

Responses to Question and Comments Received

Michael Reese Advisory Committee (MRAC)

The Michael Reese Advisory Committee has continued to be involved and engaged. Over the last 3 years, members have been regularly meeting, and participating in community meetings and three town halls

Criteria for Advisory Council Members

- Development Experience
- Community Involvement
- Proximity to the Michael Reese Site
- Historic Knowledge of the Community

Selection Committee

- **Leonard McGee**
- **Rev. Andrea Davidson**
- **William “Bill” Gerstein**
- **Rhonda McFarland**
- **Jim Buckner**

Douglas/Gap

Jim Buckner, Director, GN Bank
Jordan Buckner, Owner, TeaSquares
Jennifer Knight, Knight Real Estate Group
Terry Nichols-Clark, Professor of Sociology, University of Chicago, Prairie Shores Resident
Leonard McGee, Community Member, The GAP Community Organization
Zakiyyah Muhammad, Community Activist
Pastor John Smith, Pastor - Olivet Baptist Church
Kevin Stanciel, Transportation Planner
Christopher Vaughn, Regulatory Compliance Attorney
Rev. Andrea Davidson, Pastor, Hartzell Memorial United Methodist

Grand Boulevard

Kimshasa Baldwin, Principal - Deture Culsign, Architecture+Interiors
Nicole Hayes, Owner, Pier 31 President, Laborers Local 1001
Pastor Chris Harris, Senior Pastor - Bright Star Church Chicago and CEO - Bright Star Community Outreach/TURN
Desmond Orr, Director Of Business Development, Wells Surface Prep, LLC

Legacy

Enrique Beckmann, Former CEO of Michael Reese Hospital
Dr. Timuel Black, South Side Historian

Kenwood/Hyde Park

Diane Dinkins-Carr, President, DDC Consulting Group, Inc.
Sharon Eubanks-Pope, Educator/Real Estate Entrepreneur
William “Bill” Gerstein, Senior Advisor, Leadership Greater Chicago
Craig Jeffrey, Partner, Riley Safer Holmes & Cancila LLP

Oakland

Tracey Bey, Entrepreneur

South Loop

Calvin Lyons, Director of Purchasing, Loyola University Chicago
Bonnie Sanchez-Carlson, President and Executive Director, Near South Planning Board
Janet Smith, Professor, Urban Planning at UIC

Responding to Community Feedback

← **Input from Alderman and Michael Reese Advisory Committee (MRAC)** →

Public Benefit

- **Community Space**
10,000 - 40,000 SF Community Center that celebrates history, multifunctional programs, view to the lake
- **Minority participation for the project**
MBE (30%) & WBE (10%)
65% Minority Led Business Participation
- **Local and Small Business Support**
10% of Commercial Space Discounted
20% Discounted Rates
- **20% Affordable Housing on Site**
- **Education**
Up to \$25 Million Commitment
20 Internships and 75 Apprenticeships per year
- **Public Open Space**
- **No Casino on Michael Reese Site, Marshalling Yards or Advocate Site**

Current Progress

Bi-Weekly DPD led meetings

17 Meetings in the last 7 months
(9 Large group meetings + 8 Focus group meetings)

Participating groups

Department of Planning and Development (DPD) , Department of Transportation (CDOT), Assets, Information and Services (AIS), Department of Law (DOL), Chicago Transit Authority (CTA), Metra, Alderman King, Michael Reese Advisory Committee members, GRIT team and Consultants

Input from Alderman and Michael Reese Advisory Committee

DPD Timeline Summary

THREE DPD PROCESSES:

- 1.Planned Development Approval
- 2.Finance Application Approval
- 3.Land Sale and Redevelopment Agreement

TIMELINE TO DATE

KEY MILESTONES FOR PUBLIC INPUT

City Remediation at 26th Street

- Carnotite operated a radium processing facility in the early 1900s at the north end of the former Michael Reese Hospital site.
- Site investigations performed at Carnotite identified radiologically-contaminated soil present beneath the surface.
- The City of Chicago's Department of Assets, Information & Services (AIS) is in the process of selecting a remediation contractor to remove the contaminated soil.
- Project Timeline
 - Summer/Fall 2020: Issue bid and select contractor
 - Winter 2020/2021: Contractor submittals and permitting
 - Spring 2021 - Spring 2022: Conduct site work

 Former Carnotite Reduction Company Site

A virtual public meeting for this project is being held on May 13, 2020 at 6 p.m.
More details are available at www.cityofchicago.org/carnotite

The GRIT Team

Farpoint Development

- **Scott Goodman**
- Regina Stilp
- Eric Helfand
- Justin Patwin

Loop Capital

- James Reynolds
- Jana Wesley
- Adrienne B. Pitts
- Trent Schwartz

Draper and Kramer

- Ed Polich
- Gordon Ziegenhagen
- Dave Agosto

Chicago Neighborhood Initiatives (CNI)

- David Doig
- Ciere Boatright
- Jennifer Bransfield

Bronzeville Community Development Partnership

- Paula Robinson

McLaurin Development

- **Zeb McLaurin**
- Michael Lucas

Kaleidoscope Health Ventures

- **Ken Bahk, PhD**
- **S. Bob Chib**

GRIT design team

- **SOM**
- **McLennan Design**
- Johnson & Lee Architects
- Hood Design Studio
- SpaceCo, Inc
- Engage Civil
- KLOA
- Primera

Vision: Building a Healthy Community of the Future

A model health and wellness community

- We envision a community that is grounded in the concept of regeneration. Regenerating the health of people, their community, and our planet.

A plan focused on Regenerative Design solutions

- Uplift social, economic and environmental indicators
- Celebrate the rich cultural legacy of Bronzeville
- Establish principles to promote healthy outcomes for people, the community and the natural ecosystem

An Anchor Tenant - ARC Innovation Center

- Modern hub to fast-track global technologies developed by local startups
- A division of Sheba Medical Center currently ranked #9 in the world
- Leader in telemedicine, precision medicine, digital innovation focusing on big data and artificial intelligence, virtual reality, rehabilitation, and surgical innovation

Principles: Health & Wellbeing

Equity - Dignity, Access, JUST Society

Community - Self, Family, Friends, Neighbors

Vocation - Work, Learn, Teach, Inspire, Mentor

Ecology - Biophilia, Habitat, Natural Systems

Nourish - Food, Water, Cultivation

Mobility - Exercise, Transportation

Beauty - Culture, Music, Art, Expression

Safe - Security, Familiarity, Comfort, Resilience

Play - Recreation, Fun, Sports

Shelter - Home, Infrastructure, Services

Phase 1:
2021-2026
±1,000,000 SF
\$500M Budget
\$175M Infrastructure

FAR: 3.0
Gross Site Area: ±13 acres
Net Site Area: ±10 acres
Maximum Allowed Height: ±300'

Proposed Uses

ARC Innovation Center, Singer Pavilion, Community Center, Senior Housing, Park Space, and Retail

 Phase 1: 2021-2026
±1.0 Million SF

Note: Uses and heights shown may be adjusted before final submittal and community meeting

Phase 2: 2025-2035 ±7,200,000 SF \$3B Budget

FAR: 5.0
Gross Site Area: ±39 acres
Net Site Area: ±28 acres
Maximum Allowed Height: ±400'

Proposed Allowed Uses
Life Science/Healthcare,
Commercial Office, Retail,
Housing, Hospitality, Mixed-use,
Park Spaces

- Phase 2: 2025-2035
±7.2 Million SF
- Phase 1: 2021-2026
±1.0 Million SF

Note: Uses and heights shown may be adjusted before final submittal and community meeting

Lake Michigan

Margaret T. Burroughs
Beach and Park - Pier 31

Lake Shore Drive

26th Street

Cottage Grove Ave

29th Street

Martin Luther King Drive

Vernon Ave

31st Street

Rhodes Ave/
Cottage Grove Ave

Dunbar Park

Dunbar High School

Lake Meadows

Phase 1+2 Costs: 2021-2035 ±8,200,000 SF \$3.5B Budget

FAR: 5.0
Gross Site Area: ±52 acres
Net Site Area: ±38 acres
Maximum Allowed Height: ±400'

Proposed Allowed Uses
Life Science/Healthcare,
Commercial Office, Retail,
Housing, Hospitality, Mixed-use,
Park Spaces, Singer Pavilion,
Community Center

- Phase 2: 2025-2035
±7.2 Million SF
- Phase 1: 2021-2026
±1.0 Million SF

Note: Uses and heights shown may be adjusted before final submittal and community meeting

The Marshalling Yards:

2028-2035

±5,500,000 SF

\$2.5B Budget

FAR: 5.0

Gross Site Area: ±28 acres

Net Site Area: ±25 acres

Maximum Allowed Height: ±800'

Potential Uses

Housing, Retail, Hospitality,
Mixed-use, Park Spaces

 Marshalling Yards: 2028-2035
±5.5 Million SF

 Phase 2: 2025-2035
±7.2 Million SF

 Phase 1: 2021-2026
±1.0 Million SF

Note: Uses and heights shown may be adjusted before final submittal and community meeting

A holistic and adaptable Master Plan Framework

(Michael Reese + Marshalling Yards)

Lake Michigan

Margaret T. Burroughs
Beach and Park - Pier 31

Stevenson Expressway

Mercy
Hospital

26th Street

Cottage Grove Ave

Lake Shore Drive

Prairie Ave

29th Street

Martin Luther King Drive

Vernon Ave

31st Street

Rhodes Ave/Cottage Grove Ave

South Commons

Dunbar Park

Dunbar High School

Lake Meadows

Future Phase
of Development

Reactivated
Singer Pavilion

Rendering of Cottage Grove Avenue
Cottage Grove Avenue as the civic north-south link
and address for the community

Senior Housing

Renovated Singer Pavilion

ARC Innovation Center

Community Center

31st Street Park

Future 31st Street Metra Station

Rendering of Phase 1 Concept
View looking east toward the lake from
31st Street and Cottage Grove Avenue

Note: Building uses and massing subject to further study and refinement

Responses to Question and Comments Received

THANK YOU FOR ATTENDING!!

Please check our websites for continued updates on the project.

DPD: www.chicago.gov/reese

Alderman King: <https://king4thward.com/douglasdevelopment/2020/4/22/michael-reese>

Please email any comments to

Department of Planning and Development: dpd@cityofchicago.org

and Alderman King's Office: Ward04@cityofchicago.org

STAY SAFE AND HEALTHY

