


**Near North** 


**Mid South** 


**Near West** 

# **Final Recommendations Report**

Adopted by Chicago Plan Commission July 15, 2009


# RECOMMENDATIONS HELD TO COLORS

### **TABLE OF CONTENTS:**

- 1 Acknowledgements
- 2 Project Overview
- 4 Study Area Descriptions
- 5 Community Input
- 6 Planning Recommendations
- 6 Public Investment to Foster Re-Connection
- S-1 Mid South Study Area
- W-1 Near West Study Area
- N-1 Near North Study Area

### **FIGURES:**

- **S-5** Mid South Study Area Recommendations
- W-5 Near West Study Area Recommendations
- N-5 Near North South Study Area Recommendations

### **TABLES:**

- **S-6** Implementation Actions Mid South
- W-6 Implementation Actions Near West
- N-6 Implementation Actions Near North

### Please send questions or comments to:

Joanna Trotter

Project Manager, Reconnecting Neighborhoods

Metropolitan Planning Council

JTrotter@metroplanning.org

(312) 863-6008

### For more information visit:

www.ReconnectingNeighborhoods.org


# RECONNECTING Neighborhoods

## **ACKNOWLEDGEMENTS**

### INTERGOVERNMENTAL ADVISORY COMMITTEE:

 ${\it Charles W. Abraham, Illinois Department of Transportation,}$ 

Division of Public and Intermodal

Andre Ashmore, Illinois Department of Commerce and

Economic Opportunity

MarySue Barrett, Metropolitan Planning Council

Todd C. Brown (Co-Chair), ShoreBank

Hon. Walter Burnett, Chicago City Council

William Burns, Conlon Public Strategies Inc.

Carl Byrd, City of Chicago, Department of Housing

Hon. Vi Daley, Chicago City Council

Steve DeBretto, Industrial Council of Nearwest Chicago

Bola Delano, Chicago Metropolitan Agency for Planning

Hon. Patricia R. Dowell, Chicago City Council

Hon. Kenneth Dunkin, Illinois House of Representatives

Hon. Robert Fioretti, Chicago City Council

Benet Haller, City of Chicago, Department of Planning &

Development

Luann Hamilton, City of Chicago, Department of Transportation

Jeffrey Head, The Habitat Company

Hon. Rickey R. Hendon, Illinois State Senate

Diane Gormely-Barnes, HNTB Corporation

Maria P. Hibbs, The Partnership for New Communities

Hon. Mattie Hunter, Illinois State Senate

Joe Iacobucci, Chicago Transit Authority

Bernita Johnson-Gabriel, Quad Communities Development

Corp.

Lewis Jordan, Chicago Housing Authority

Catherine Kannenberg, Metra

lleen E. Kelly, Independent Consultant

Peter Levavi, Brinshore Development LLC

Hon. Toni Preckwinkle, Chicago City Council

Arnold L. Randall (Co-Chair), City of Chicago, Department of

Planning & Development

Hon. Kwame Raoul, Illinois State Senate

Charles Smith, Smith & Smith Associates Inc.

Christopher Stinson, Malcolm X College

Heather Tabbert, Regional Transportation Authority

David Thigpen, Chicago Urban League

Joseph A. Williams, Target Group Inc.

### **EXPERT PANEL:**

Mark A. Angelini, S. B. Friedman & Co

Gabriella DiFilippo, IFF

Thomas Kirschbraun (Chair), Jones Lang LaSalle

Smita N. Shah, P.E., SPAAN Tech, Inc.

Thurman "Tony" Smith, Highland Strategic Advisors Corporation

Basil W.C. Souder, AIA, *Lohan Anderson* David M. Taylor, *HDR* 

Vanitha Venugopal, Surdna Foundation

Sam Zimbabwe, LEED-AP, Reconnecting America


### TASK FORCES:

### Mid South

Johnnie Blair, Bronzeville Chamber of Commerce

Terry Nichols Clark, University of Chicago

Allison S. Davis, Davis Group & Neighborhood Rejuvenation Partners

Richard Gill, South East Chicago Commission

Kim L. Hunt, O-H Community Partners Ltd.

Bernita Johnson-Gabriel (Co-Chair), Quad Communities

Development Corp.

Nicole Jones, Sensual Steps

Harold Lucas, Black Metropolis Convention and Tourism Council

Rev. O.C. Morgan, Evening Star M.B. Church

Hon. Toni Preckwinkle, Alderman (Co-Chair), Chicago City Council

Tony Rogers, Jazz On The Boulevard

Sandra Young, Chicago Housing Authority

Gordon Ziegenhagen, Draper and Kramer

The Final Recommendations for the Reconnecting Neighborhoods study were prepared through the efforts of the City of Chicago, the Regional Transportation Authority, CTA, Metra, and the project planning consultants, the Metropolitan Planning Council, HNTB Corporation and MKC Associates. Many citizens, staff, advisory task force members and officials of the City of Chicago participated in the planning process. Their involvement and insights are sincerely appreciated.

### Near West

Julie Elena Brown, Business and Professional People for the Public Interest

Hon. Walter Burnett, Alderman (Co-Chair), Chicago City Council

Warren K. Chapman, University of Illinois at Chicago

Steve DeBretto (Co-Chair), Industrial Council of Nearwest Chicago

Earnest Gates, Near West Side Community Development

Corporation

Jim Georgalas, United Center

Deborah Hammond-Watts, Henry Suder School

Johnny Harris, Major Adams Community Committee

Melody Heaps, Treatment Alternatives for Safe Communities, TASC

Mark Jamil, Illinois Medical District Commission

Diane Jones, Madison-Western Chamber of Commerce

Anthony Jones, Office of Senator Rickey Hendon

lleen E. Kelly, Independent Consultant

Peter Levavi, Brinshore Development LLC

David McCool, WestHaven Project Match

Avis Miller, Office of Ald. Walter Burnett, Jr.

Mark E. Muenzer, City of Chicago, Department of Planning &

Development

Crystal Palmer, Henry Horner Homes

Kathy Quickey, Westhaven Park Tower

Mike Quinlan, Near West Side Community Development Corporation

Christopher H. Stinson, Malcolm X College

Whitney Weller, Michaels Development Company

George A. Williams, TASC Inc.

### STAFF:

Mary Kay Christopher, *MKC Associates*Brandon Johnson, *Metropolitan Planning Council*Eleanor Mayer, *HNTB Corporation* 

### Near North

Gary Allison, Minuteman Press

Hon. Walter Burnett, Alderman (Co-Chair), Chicago City Council

Kelvin Canon, Cabrini-Green Homes LAC

Aracelis B. Castaneda, Chicago Commission on Human Relations

Scott Drawe, Near North Library

Hon. Rep. Ken Dunkin, Illinois House of Representatives

Nicole Eason, Cabrini Green Rowhouses

Paige Finnegan, The LEED Council Inc.

Barbra J. Green, 27th Ward Seniors

Barb Guthman, Office of Ald. Vi Daley

Doug Guthrie, Kimball Hill Homes

Benet Haller, City of Chicago, Department of Planning & Development

Michael Holzer, The LEED Council Inc.

John Blick, Old Town Merchants and Residents Association

Nancy J. Kapp, The Renaissance Companies

Lesley Kiferbaum, Holsten Real Estate Development Corporation

Charles Smith (Co-Chair), Smith & Smith Associates Inc.

Kelvin Stong, Near North Development Corporation

Bernice Thomas, Near North Health Services Corporation

Raquel Wright, Evergreen Towers Apartments

Robin Snyderman, Metropolitan Planning Council Joanna Trotter, Metropolitan Planning Council

Preparation of this document was financed in part through a grant from the U.S. Department of Transportation, Federal Transit Administration, and the Regional Transportation Authority. The contents of the document do not necessarily reflect the official views of the U.S. Department of Transportation, Federal Transit Administration, or the Illinois Department of Transportation.


### PROJECT OVERVIEW

Reconnecting Neighborhoods is part of the City of Chicago's ongoing efforts to transform how public and affordable housing are integrated into their neighborhoods. Recognizing that successful integration of both new and renovated housing developments requires looking beyond the Chicago Housing Authority's (CHA) Plan for Transformation sites to the surrounding blocks and nearby commercial and employment centers, the City of Chicago's Department of Planning and Development initiated the Reconnecting Neighborhoods study. The Reconnecting Neighborhoods study is funded through the Regional Transportation Authority's (RTA) Community Planning Program (formerly known as the Regional Transportation Assistance Program, or RTAP). The Community Planning Program provides funding and planning assistance to communities for planning projects that benefit both local communities and the RTA transit system. To this end, the goal of the Reconnecting Neighborhoods study is to make recommendations on how the three selected study areas can be 'reconnected' to the City through improved access to public transportation, commercial services and an improved pedestrian environment. This project draws upon past planning efforts addressing each study area. Completed plans in each of the Reconnecting Neighborhoods study areas were reviewed as preparation for this study, and the principles and strategies presented in this report build upon these previous recommendations. The specific documents reviewed are listed here.

Technical analyses and recommendations for the study were prepared by HNTB Corporation with assistance from MKC Associates. The Metropolitan Planning Council (MPC) coordinated and facilitated community outreach efforts for the study including the convening of an Expert Panel in late October 2008 which reviewed and refined the Reconnecting Neighborhoods recommendations with particular focus on feasible implementation strategies, including public-private partnerships, the full text of the Panel's recommendations is available under separate cover from MPC. This report summarizes the

### RELEVANT PLANNING REPORTS

### **Mid South**

- City of Chicago Department of Planning and Development, Master Plan for the Cottage Grove Avenue Corridor, 2006.
- Quad Communities Development Corporation and LISC/Chicago's New Communities Program, Qualityof-Life Plan, Quad Communities: Connecting Past, Present and Future, May 2005.
- City of Chicago, *Near South Community Plan*, August 2003.
- Mid-South Planning Group, Mid-South Strategic
 Development Plan, 1993.
- City of Chicago and Community Development Commission, The North Kenwood – Oakland Conservation Plan, July 30, 1992.

### **Near West**

- Near West Side Community Development Corp. and LISC Metro Edge, Westhaven Market Study, November 2007.
- Near West Side Community Development Corp. and LISC/Chicago's New Communities Program, Qualityof- Life Plan, West Haven: Rising Like the Phoenix, October 2007.
- The Near West Side Community Development
 Corporation and LISC/ Chicago's New Communities
 Initiative, More Than Bricks and Mortar: A Quality of
 Life Plan for West Haven, Spring 2002.
- City of Chicago Department of Planning and Development, Transit Oriented Development Plans at Selected Green Line Stations, November 1998.
- City of Chicago, *Green Line Station Location Study*, February 2002.
- City of Chicago, Lake Street Enhancement Program,
 November 1998.

### **Near North**

- City of Chicago Department of Transportation and Department of Planning and Development, *Halsted Triangle Plan*, October 2007.
- City of Chicago, *Near North Redevelopment Initiative*, Land Use Plan Map, 2006.


final recommendations for each of the three study areas. Further information and interim reports prepared during the study process can be found at: www. ReconnectingNeighborhoods.org.

Numerous discussions are occurring at various levels of government – regional, state, and federal- that link transportation, energy independence and green technology, and housing initiatives together. As such, the Reconnecting Neighborhoods recommendations and subsequent efforts have the opportunity to be more competitive in the future for these funding opportunities. Moving forward, the project and subsequent initiatives should be framed in the natural context of:

- Equity: Ensuring that residents
 of mixed-income communities,
 particularly low- and moderate-income
 residents, have access to adequate
 retail and job opportunities, safe and
 reliable public transportation.
- Affordable Housing: Maximizing the significant investment in the Plan for Transformation by ensuring the creation of "complete" communities that reduce the cost of both housing and transportation for residents.
- Green House Gas Reduction:
 Providing alternative transportation choices to residents in neighborhoods that are ideally located near the Chicago Central Business District.
- Transportation Cost Reduction:
 Creating low-cost transportation


options that provide an alternative to the personal automobile and its related, rising, fuel costs.

It is recommended that a community-based stakeholder group, similar in composition to the Inter-Governmental Advisory Committee (IGAC), will continue to undertake the implementation of these recommendations, while also encouraging and facilitating transit-supportive development throughout the City.

Reconnecting Neighborhoods is a participatory initiative that bring[s] together long-time community residents, residents of the new mixed-income sites, community leaders, neighborhood institutions, developers, and existing and potential businesses and employers in three areas to analyze current conditions; propose plans for improving transportation infrastructure, transit service and commercial options; and make recommendations [which] bring the plans to fruition."

— Metropolitan Planning Council

