

Overview of 2nd District CARE

- **2nd District CARE Collaborative** is a group convened by **Pastor Torrey L. Barrett** and **Dr. Monica Peek** to address several issues affecting the neighborhoods of the 2nd district.
- The Collaborative is proposing a plan that will be supported by 4 subcommittees:
 - **Public Safety**
 - **Education**
 - **Health and Human Services**
 - **Economic Development**

Collaborative Participants

Education

- Bronzeville CAC
- Hyde Park CAC
- University of Chicago
- Illinois Institute of Technology
- Local School Councils
- 2nd District CPS Schools
- Social Service Agencies with Afterschool Programs, Youth
- Kenwood Oakland Community Organization (KOCO)

Public Safety

- Chicago Police Department
- University of Chicago Police
- McCormick Place Security
- Metra
- Chicago Transit Authority
- Chicago Housing Authority
- Block Clubs, Neighborhood Associations, Businesses, Faith Based Organizations
- Washington Park Consortium
- 3rd, 4th and 20th Ward Aldermanic Office

Collaborative Participants

Health and

Human Services

- Chicago Dept. of Public Health
- Chicago Dept. of Family & Support Services
- University of Chicago
- South Side Health Collaborative
- Food service providers (e.g. Save-A-Lot)
- Mental health providers
- Center for New Horizons
- C₃ consortium

Economic

Development

- Dept. of Housing & Economic Development (DHED)
- Dept. of Business & Consumer Affairs (BACP)
- Hyde Park Chamber of Commerce
- Washington Park Chamber of Commerce
- 51st Street Business Association
- Chicago Urban League

Key Accomplishments

Milestones Achieved

- Finalized selection of Executive Committee Members
- Finalized selection of Steering Committee Members
- Organized Chair and Co-Chair of each Steering Committee
- Developed regular meeting schedule for EC, SC and Sub-Committees
- Created job opportunity to train, hire and implement training program for 58 youth employed within the 2nd district.
- Develop partnerships with professional and academic institutions that will contribute to community-level analyses. (UOC, IIT, UIC)
- Worked with CPD to develop a tracking mechanism for murders and non-fatal shootings in the 2nd District.
- Worked with CPD, family and community residents to help identify suspects in murder cases in the 2nd D.
- Held Student/Parent forum at King HS to discuss safety measures being implemented in the 2nd D.
- Developed Gang Truce symposium to be held in each community within the 2nd D. beginning May 2013

Upcoming activities/events

- Analyze the student population 2nd District (e.g.: age, gender and social economic status).
- Analyze truancy, behavior problems, barriers to academic achievement and dropout rates.
- Develop a mechanism to track student progress in the concentrated areas listed above.
- Develop and implement a response plan based on tracking information.
- Develop a geographic grid/sector system for the 2nd District schools.
- Map existing community resources (e.g. violence reduction programs, social service agencies, mental health facilities) w/in 2nd District
- Develop a community response plan to implement based on information from CPD.
- Develop public health/mental health approaches to dealing with personal and community-level trauma of violence
- Community development activities
- Community-building activities (e.g. Peace Fest)
- Gang Truce Symposium

Overview of Network of Woodlawn

- **The Network of Woodlawn (NOW) began its work as the New Communities Program Woodlawn (NCPW). NCPW was one of twelve lead organizations in fourteen communities charged with convening, collaborating and incubating comprehensive community development efforts in each of their respective communities. This effort was initiated and funded by the Chicago Local Initiative Support Corporation (LISC). The convening and collaborative efforts produced a ten year Quality of Life Plan, illustrating the vision, strategies and projects to be implemented through collaborative efforts. The plan was published in May 2005.**
- **As the plan nears its ten year duration, NOW was created as an extension and continuation of NCPW's work, building on previous collaborative successes.**

Overview of Network of Woodlawn

Collaborative Participants

NOW: Network of Woodlawn's Safety Collaborative

NOW: Administrative Structure

(Education, Public Safety, Health, Community Development Pillars)

Apostolic Church of God * YMCA * WECAN * 20th Ward Aldermanic Office *
Woodlawn Children's Promise Community * WCDC * University of Chicago * Cook
County Forest Preserve * ANSCO * West Woodlawn Association * Sunshine Gospel
Ministries * POAH * AKARAMA * Woodlawn Public Safety Alliance * WHHS*

Woodlawn Public Safety Alliance Board

CHA * CPS * POAH * University of Chicago Police * Related Development
* PPII * ANSCO * STOP * Woodlawn Neighbors Association * CPD-003

Stakeholder Consortiums: Implementing Bodies

Faith Based Organizations * Education/LSC's * CBO's * Media *
Government * Foundations * Block Clubs * Neighborhood Associations *
Businesses * Large Developers * Mid & Smaller Developers * Health *
* Public safety * Youth * Seniors/Grandparents

What WPSA does?

- **Engage Woodlawn stakeholders, partners and institutions** into consortium groups that will seek to reduce violence by reaching consensus on how to best allocate and implement individual and shared violence prevention and reduction ideas, resources and best practices.
- **Develop and implement a comprehensive sustainable violence reduction and prevention strategy** that **focuses on prevention, intervention and response as foundations** for addressing the personal, communal and external violence influencers that drive behaviors and perceptions.
- **Create a mechanism that ensures accountability to the strategy** by holding all stakeholders and partners accountable to metrics and performance based outcomes.

Key Accomplishments

Milestones Achieved

- Creation of a Social Service Inventory Mapping that categorizes programming into Prevention, Intervention, and Response
- Developed a Violence Intelligence Cell
- Developed and implemented a Incident Response Plan Policy
- Designed resource and deployment grid/sectors
- Developed the Woodlawn Housing Inventory Project (WHIP)
- Conducted over 300 Assessment/Intakes with trouble sector residents

Social Service Inventory

Org Name	Org Type name	Street	Zip	Phone	Contact	Email	URL	Services	Age Groups	Prevention	Intervention	Response
Akarama Foundation Community Service Center	Soc Serv & Polit Advoc - Soc. Service	6228 S Ingleside Ave	60637	773-363-6220		akathetaomega@att.net	N/A	Legal clinic, internet access, Microsoft training, adult edu and G.E.D. classes, WCPC meetings	Adults			✓
Lutheran Child and Family Services	Soc Serv & Polit Advoc - Soc. Service	6127 S University Ave	60637	773-753-0600	Sarah Newton	Sarah_Newton@lfs.org	www.lcfs.org	Housing and Energy Assistance Program, Counseling, Training and Placement	0-2, 3-12, 13-18, Adults	✓	✓	✓
The Living Room Cafe	Soc Serv & Polit Advoc - Soc. Service	806 E 64th St	60637	773-643-6018	Frank Lowe	flowe@inspirationcorp.org	http://inspirationcorp.org	Coffee, computer access and open case management, hosting, culinary, employment, housing	Adults			
State of Illinois Department of Human Services - Woodlawn	Soc Serv & Polit Advoc - Soc. Service	915 E 63rd St	60637	773-753-5200			www.illinois.gov	Food, Health & Medical, Pregnancy & Parent, Disability and Addiction, Referrals, Case management, Link, TANF, drug treatment, domestic violence	0-2, 3-12, 13-18, Adults	✓	✓	✓
Entry House	Health Service - Rehab inpatient	1447 E 65th Pl	60637	773-493-6116			N/A	Outpatient drug treatment for men	Adults			✓

Developed a Violence Intelligence Cell

Developed and implemented a Incident Response Plan Policy

- An Incident Response Plan (IRP) has been developed to engage and coordinate the response of community residents, institutions, and stakeholders to incidents of extreme violence such as:
 - homicide,
 - multiple cases of sexual assault in a concentrated area,
 - multiple cases of battery in a concentrated area,
 - rioting, and arson or any other serious acts of criminality

Key Accomplishments

Upcoming activities/events

- Pilot Camera Initiative (Sector 1)
- Pilot Security Patrols (Sector 1)
- Pilot Resident Patrols (Sector 1)
- Increase Resident Employment (Sector 1&2)
- Community Garden (Sector 1)
- Surveys completed (Sector 1&2)
- Increase Block Clubs
- Establish three consortiums (Clergy, Associations, Block Clubs)
- Build out Intelligence Cell (proactive & strategic)
- Increase organizing (Sector 1,2,3,4&6)
- Complete vetting (10 programs/services)
- Build website and pilot community dashboard

**Overview of
Mid-South C.A.R.E. Collaborative
(Community Anti-Violence & Restoration Effort)**

Mid-South Collaborative is a group convened by **Dana V. Starks & Darlene Tribue, Co-Chair(s)** to address several issues affecting the neighborhoods of the 3rd Police District.

The Collaborative is proposing a plan that will be supported by five subcommittees:

Housing – Problem Buildings/Businesses

Young Adults & Youth Engagement

Business Development & Employment

Education (including arts, athletic and culture strategies)

Mental Health

Collaborative Participants

The Mid -South C.A.R.E. Collaborative Executive Board Members:

Darlene Tribue, Co-Chairman

Dana Starks, Co-Chairman

Sam Binion

Rev. Deena Carr

Pastor Corey Brooks

Jeane Clark

Ron Gatton

Maya Hodari

Greg Mooney

Carrie Pullie

Audrena Spence

Rev. Richard Tolliver

Collaborative Participants

Housing Subcommittee Co-Chairman: Rev. Richard Tolliver and Jeane Clark **Sub-Committee Members:**

Jeane Clark (Co-Chairman), West Woodlawn Coalition
Rev. Richard Tolliver (Co-Chairman), St. Edmund
Episcopal Church
Danita Childers, Concerned Resident
Ron Gatton, St. Edmunds Episcopal Church
Corey Howard, Woodlawn Homeowners Organization
Valerie Tucker, Concerned Resident

Collaborative Participants

Young Adults & Youth Engagement (Wraparound intervention program specifically targeting young black males/females)

Sub-Committee Members:

Maya Hodari (Co-Chairman), Woodlawn Neighbors Association

Herman Nelson (Co-Chairman), Concerned Resident

Sam Binion, Revere Care

Pastor Corey Brooks, New Beginnings Church

Aurora Cruz, Greater Auburn Gresham Development Corp.

Hodges Holden, Revere Care

Gloster Mahon, Concerned Resident of South Shore

Terrance Miller, Office of Alderman Cochran

Deborah Norwood, Concerned Resident

Brad Redrick, Grand Crossing Neighborhood Network

Ayoka Samuels, Comer Center

Tazama Sun, Concerned Resident

Jose Wilson, Shiloh Seventh Day Adventist Church & Concerned Resident

Rev. Anthony Wright, Revere Care

Nia Weatherly, Enhanced Learning Educational Center

Collaborative Participants

Business Development & Employment

Subcommittee Chairman: Rev. Deena Carr

Education (including arts and culture strategies)

Subcommittee Chairman: TBD

Mental Health

Subcommittee Chairman: Carrie Pullie

Collaborative Participants

Skyway Network, CPS Schools and Principals

Gary Comer Youth Center

Glenn Evans, CPD 3rd District Commander

Key Accomplishments Milestones Achieved

HOUSING:

Meeting with the owners of troubled buildings, with the Committee and 3rd District Officers, advising them on actions they can take to mitigate their difficulties. Assist owners in exploring common security measures. We are working with the Alderman to identify opportunities for middle class housing. Committee is developing a strategy for curbing hanging out and other violence educating problems at troubled buildings.
Partnering with Alderman Cochran's troubled buildings initiative.

YOUNG ADULT & YOUTH ENGAGEMENT:

1. Meet & Greet with Partners and potential new Providers (Dec. 10, 2012)
2. Building Bridges (Feb 6, 2013)
 - Series of sessions with troubled youth and young adults to improve their relationship with Police

Upcoming activities/events

Workshops:

- 1. Sex Trafficking for young adults and providers**
- 2. “Have you met Molly?”**
- 3. Urban Landscape from a Youth Perspective
Employment for Youth (with 3rd District CAPS)**
- 4. Basketball Program / Explorers’ Program**

Overview of South Shore

COLLABORATIVE

- **South Shore CARE Collaborative Group** is a group convened by **Henry English** to address several issues affecting the neighborhoods of the 3rd and 4th district.
- The Collaborative is proposing a plan that will be supported by **four** subcommittees:
 - **Crime and Safety**
 - **Education**
 - **Economic Development**
 - **Youth , Families, Health**

Collaborative Participants

Crime and Safety

- Val Free
- Pastor Arthur Lyles, Sr.
- Willis Myers
- Ismael Muhammed

Education

- Dr. Larry Thomas
- Dr. Alice Palmer
- LaShawn Brown
- Henry L. English
- Marie Cobb

Collaborative Participants

Economic Development

- Teyonda Wertz
- Edward Palmer
- Karen Youngblood
- Gloster Mahon

Youth, Families, Health

- David Robinson
- Leonard Muhammad
- Talmadge Betts
- Cornetta Pickens
- Etta McGregor Jones

Key Accomplishments

Milestones Achieved

- Youth Leadership Recruitment Efforts: Youth between the ages of 16 through 19 have been identified to serve on the Youth Leadership Council
- The Leadership Council members have been meeting twice per week.
- South Shore has established a partnership with the city of

Upcoming activities/events

- Organizing all block clubs in South Shore Community
- Job Fair in March 2013
- Job Training and placement programs

Key Accomplishments

Achievements

- Chicago to help identify available job slots to fill with neighborhood businesses through training and development
- Third district has assigned business advocacy officers to work the retail corridors
- Implementation of GED Classes

Overview of Project H.O.P.E.

- **H.O.P.E. for Roseland** is a group convened by **Rev. Dr. A. Edward Davis** and **Rev. Dr. Phillip Cusic** to address several issues affecting the neighborhoods of the **005th Police** district.
- The Collaborative is proposing a plan that will be supported by **five** subcommittees:
 - **Public Safety**
 - **Education**
 - **Youth**
 - **Community Development and Employment**
 - **Housing**

Collaborative Participants

Education

- CAC
- CPS Schools
- Metropolitan Family Services
- Safe Passage
- Gordie's Foundation

Public Safety

- 005th CPD District
Commander Walsh
- CAPS
- Block Clubs
- Local Churches
- Roseland CeaseFire
- Roseland Business District

Collaborative Participants

Youth

- Chicago Park District
- CPS School Chiefs/Schools
- Kids Off the Block
- Illinois Health Consortium
- Roseland Hospital
- Local Churches
- Roseland CeaseFire
- St. John MB Church
- Nehemiah Restoration Coalition
- TCA Health, Inc.

Housing

- Local Residents - over 300
- Community - Block Clubs
- NHS/Rehab Developers
- Christ Temple Cathedral
- Local Realtors
- City of Chicago

Collaborative Participants

Community Development and Employment

- Justice Centers – Community Development
- Park District/Kensington Park – Community
- Church/Kingdom of God – Employment Training
- Black United Front/Safe Passage – Greater Roseland Community - Employment
- 9th and 34th Alderman– Comm. Dev./Employment
- Nehemiah Restoration, Roseland Hospital, DCP
- Gordie’s Foundation- Employment Training
- Roseland Business District
- TCA Health, Inc.- Community Development

Key Accomplishments

Milestones Achieved

- Safe Night – served 50 children
- Feed a Teen – provided food for over 300 children, youth and adults
- Prayer Vigil and Community Walks – Over 50 churches participated/Cease Fire Partner
- 3 Community Wraparound Actions with CPD and CAPS
- Youth Rally and March
- 2 Community Planning Sessions
- Arms Around Roseland Anti-violence Rally, Resource fair and Prayer Vigil – 500 participants
- Education Forum
- Funding from Mayor's Office for 45 youth employment opportunities
- Jackson Health Care Programs of Promise National Award

Key Accomplishments

Upcoming activities/events

- Summer Camp for Youth
- Youth Work Experience Celebration
- Bike-A-Thon (Fall)
- Youth Talent Experience (TBA)
- Block Club Leadership Training
- Celebration for Youth in Internship Program

Overview of 006th District CAREs

- **006th District CAREs** is a group convened by **Fr. Michael Pflieger, Carlos Nelson and Rev. Dr. Walter Johnson** to address several issues affecting the neighborhoods of the **006th police** district.
- The Collaborative is proposing a plan that will be supported by **six** subcommittees:
 - **Bad Businesses**
 - **Vacant Buildings/Vacant Lots**
 - **Employment Services**
 - **Block Clubs**
 - **Education**
 - **Youth & Family Engagement**

Collaborative Participants

Bad Businesses

- Faith Community of St. Sabina
- Target Area Development Corporation
- Greater Auburn Gresham Development Corporation
- Chatham Business Association
- SSA#32
- SSA#51

Vacant Buildings / Vacant Lots

- Neighborhood Housing Services
- Genesis Housing Development Corporation
- Greater Auburn Gresham Development Corporation
- D-HED
- Community Investment Co
- Mercy Housing Portfolio
- The Beloved Community

Collaborative Participants

Employment Services

- **St. Sabina Employment Resource Center**
- **Alliance for Community Peace**
- **Neighborhood Revitalization Initiatives (2)**
- **Target Area Development Corporation**

Block Clubs

- **006th District CAPS**
- **17th, 6th, 21st, 18th Ward Offices**
- **Chatham Avalon Park Community Council**
- **Chesterfield Community Council**
- **Park Manor Neighbors Community Council**

Collaborative Participants

Education

- Perspectives Charter School
- CPS Englewood-Gresham Network
- CPS Rock Island Network
- Chesterfield Community Council
- 17th Ward Ministerial Alliance
- CPS Community Watch

Youth & Family Engagement

- Faith Community of St. Sabina
- Target Area Development Corporation
- 006th District CAPS
- Nation of Islam
- Pleasant Green MB Church
- GrandFamilies
- A Knock at Midnight

Key Accomplishments

Milestones Achieved

- Successfully enforced compliance on 3 “bad businesses” 79th /Cottage, 79th /Bishop, 79th /Marshfield
- Youth Work Experience Program (105 internships)
- IVPA/ICJIA NRI Year 3 launch
- Free Income Tax Preparation (yr.9) (approx. 10,000 clients, more than \$13M in returns)

Upcoming activities/events

- Youth Employment Program
- Youth Mentoring Program
Project RACE
- 79th Renaissance Festival & Family Jam for Peace (9/7/13)
- Creation of a Mid-South FamilyNet Center/Center For Working Families , Business Resource Network & CTC
- Friday Night Weekly Mentors meeting / Game Night

Key Accomplishments

Milestones Achieved

- Peace Basketball League
- Nearly 6 Months no shooting, no homicides between the rival gangs
- GED/ABE qty. 60
- Incorporation of a Central Database to track activities of vacant, boarded homes
- SB16 Foreclosure Action signed into Law

Upcoming activities/events

- Health Fair on the Block
- Peace League II
- 006th District Block Club Convention
- Fresh Moves / Fresh produce in 006th District
- PGMB Church 95th Year Community Day

Overview of (insert collaborative name)

- **Helping Hands: Englewood** is a group convened by Bishop James E. Dukes to address several issues affecting the neighborhoods of the 7th district.
- The Collaborative is proposing a plan that will be supported by 5 of subcommittees:
 - **Subcommittee EDUCATION**
 - **Subcommittee Elected Officials**
 - **Subcommittee Residents**
 - **Subcommittee FBO/CBO**

Collaborative Participants

Education

- **CPS**
- **CPD**
- **Over 70 FBO / CBO's**
- **Residential Organizations**
- **Block Clubs**
- **Local Business**

Key Accomplishments

Milestones Achieved

- Filed 501©3
- Community Reception CPS
CEO
- Alternative School
- Youth Year Round
Employment

Upcoming activities/events

- Englewood Educational
Symposium
- Red Lobster / Olive Garden
- Homeless Teen Shelter
- Trauma Relief Training

Overview of Little Village CARE

- Little Village C.A.R.E. is a group co-chaired by representatives from Beyond the Ball, Enlace Chicago and La Villita Church with core membership also from the Little Village Chamber of Commerce, New Life Church and Universidad Popular.
- The Little Village CARE Collaborative is advancing work from a five point plan put together by 20 member groups of the Violence Prevention Collaborative:
 - **Graffiti Removal & Community Beautification**
 - **Access to Public Spaces**
 - **Buildings & Landlords Accountability**
 - **Timely resource allocation (not just the summer)**
 - **Community & Police Engagement**

Collaborative Participants

Graffiti Removal & Community Beautification

- Rob Castaneda, Beyond the Ball
- Nilda Esparza, Little Village Chamber of Commerce
- Cesar Nunez, 22nd Ward superintendent
- Chris Dons
- Siri Greeley
- Oscar Pule
- Lisette Leonardo
- Dept. Streets & Sanitation

Access to Public Spaces

- Enlace Chicago
- Beyond the Ball
- La Villita Community Church
- New Life Centers
- YMCA Street Intervention
- CRECE
- Chicago Park District
- Chicago Public Schools

Collaborative Participants

Community & Police Engagement

- Enlace Chicago
- 10th District Police
- Violence Prevention Collaborative
 - Ceasefire
 - Telpochcalli Community Education Project
 - Universidad Popular

Buildings & Landlord Accountability

- Little Village Chamber of Commerce
 - Membership
- Special Service #25
- Department of Buildings
- Other VPC partners

Key Accomplishments

Milestones Achieved

- Leveraged 60k in local funding to support CARE initiatives
- Strategically reinvested 40 youth jobs to address CARE priorities
- Developed stronger partnership with Streets & Sanitation and 10th District police to address graffiti leading to more paint given to neighborhood groups for clean ups, improved response times and better reporting/tracking systems.

Upcoming activities/events

- Ongoing
 - Clean Streets Safe Streets
 - Monthly Update at VPC Meetings
- On our radar
 - Meetings with Department of Buildings
 - Meeting with 10th District Police
 - Negotiation with Chicago Public Schools on space governance

Overview of (G.R.O.W.)

- **(G.R.O.W. Greater Garfield Revitalization of the Westside)** is a group convened by **(Rev. Michael Eaddy, Chairman & Rev. Johnnie L. Miller, Vice Chairman)** to address several issues affecting the neighborhoods of the **(11th)** district.
- The Collaborative is proposing a plan that will be supported by **(5)** subcommittees:
 - **Economic Development**
 - **Education**
 - **Health**
 - **Public Safety**
 - **Youth**

Collaborative Participants

Education – Co-Chairs Rev. David Whittley & Angel Johnson

- Marshall High School – Angel Johnson, Principal
- Leif Erickson

Public Safety – John Groene & Norman Kerr

- 11th District – Commander Eric Washington
- Neighborhood Housing Services
- UCAN
- Area Churches
- Block Clubs

Collaborative Participants

Economic Development – Co- Chairs Earnest Gates & Chet Jackson

- Near West Development Corporation
- West Humboldt Park Development
- Chase Bank

Youth

Chair – Rev. Lajuan Whitfield

- Area Churches
- United for Better Living
- JLM Community Center

Health – Co- Chairs, Debra Wesley & Charles Levy –

- Sinai Community Institute
- Hartgrove Hospital

Key Accomplishments

Milestones Achieved

- Marshall HS – Youth Summit
- Sweep & Greetings
- Peace Rally – Chicago Ave & Central Pk
- Heightened Community Activity following police actions
- Coordination of Youth Work Experience Program – 11th District

Upcoming activities/events

- Trauma Relief Services Training (Peace Ambassadors)
- Stop the Pain Teen Summit
- Youth Summits
 - Orr High School
 - Manley
 - Westinghouse
 - Crane

Overview of Austin C.A.R.E. Project

- **Austin Care** is a group convened by **Pastor Robbie Wilkerson & Pastor Steve Epting** to address several issues affecting the neighborhoods of the **15th** district.
- The Collaborative is proposing a plan that will be supported by **4** of subcommittees:
 - **Public Safety**
 - **Economic Development**
 - **Health and Wellness**
 - **Education**
 - **Youth and Faith Based**(integrated into all 4 areas)

Collaborative Participants

Education

- ❖ James Dean, CPS
- ❖ Father Chris Devron, Christ the King
- ❖ Shawn Jackson, Principal Spencer
- ❖ Lavanda Scott, Chair

Public Safety

- ❖ Karl Bell, Austin
Ceasefire, Chair
- ❖ Chicago Police Department
- ❖ John Bitoy, States
Attorneys Office

Collaborative Participants

Health and Wellness

- ❖ Bob Vondresk, SACC
- ❖ Athena Williams, Building a Better Austin, Chair
- ❖ Lynn Hopkins, Threshold

Economic Development

- ❖ Sheri Adams, Austin Chamber of Commerce
- ❖ Malcolm Crawford, AABNA, Chair
- ❖ James Spearman, Business Owner
- ❖ Amarachuku Eniya, A.C.T

Youth

- ❖ Steve Hartley, Peace Corner Rosiland Blasingame, Build
- ❖ Morris Reed, WHA
- ❖ Jamie Noto, SRHAC, Homelessness
- ❖ Michael Scott Jr. Park District
- ❖ Patrick Mabes, Peer Jury

Key Accomplishments

Milestones Achieved

- Review and clarify the objectives of each subcommittee and map how those goals logically reflect the overall Care project goal.
- Identify themes
- Identify a maximum of six objectives from themes and priorities that can be implemented now

Upcoming activities/events

- Clean up vacant lots and play lots in the community (create jobs for the youth community cleanup teams)
- Solicit each business in the Community to support the Austin CARES Community Violence Prevention Campaign, with a monetary donation toward programming (and job for youth-economic development)

Upcoming activities/events

- * Participate In Juneteenth Celebration and parade
- Austin Sports League, Basketball, Double Dutch Softball
- Austin Block Club Association
- Coalition of Parents of School aged Kids (C.O.P.O.S.A.K)

Annual Savings

- Single family home: Up to **\$350**
- Multifamily: Up to **\$10,000**

What's Offered

- **Free** Equipment
- **Free/reduced** assessments
- Help with contractors
- Low interest financing

How can we help Chicago save money?

- Sign Up NOW
 - 855-9-IMPACT
 - Retrofit.cityofchicago.org
- Become a champion
- Have partners come speak

RetrofitChicago@cityofchicago.org

COMMUNITY ANTI-VIOLENCE & RESTORTATION EFFORT (CARE)

CARE IS ABOUT WORKING TOGETHER;
EVERYONE PLAYS A ROLE

CARE mobilizes communities to take an active role in their neighborhoods. It unites and coordinates activities among government officials from the City and County, law enforcement, communities, residents, educators and businesses to accomplish four things:

- Promoting community stabilization through active community leadership and participation
- Preventing violence on the streets
- Keeping youth safe and in school
- Coordinating an effective response to violence in our community

We envision a Chicago
where we feel safe in
any neighborhood

Make Chicago the
safest big city in
America by 2020

2 co-leaders

Chicago Mayor Rahm Emanuel and Cook
County President
Toni Preckwinkle

56 planning group members representing 36
different organizations

100+ community leaders on
12 community collaboratives

11 actions for
prevention, intervention, and response

Annual spend of \$4.4 billion

VIOLENT CRIME PER 100,000 PEOPLE

TRENDS 2001 - 2011

2011 BY CHICAGO POLICE DISTRICT

Action steps for community-government programs

COMMUNITY- BASED PREVENTION

Strong blocks "wraparound"

Expanded safe passage

Policy reforms based on youth shooting review

YOUTH INTERVENTION

Coordinated out-of-school program

Specialized mentoring and family engagement

Alternatives to out of school suspension

Student re-engagement centers

RESPONSE

Gang accountability (VRS)

Community-based alternatives to detention

Enhanced pre-trial services

Aftercare services for ex-offenders

Community leadership, open dialogue

North Lawndale
Lawndale CAREs
chairs: Rev Andre Fluker & Kim Jackson

Austin
chair: Rev. Robbie Wilkerson

Little Village
Enlace
chair: Michael Rodríguez

Englewood
Helping Hands of Englewood
chair: Bishop James Dukes

Auburn Gresham, Chatham
Greater Auburn Gresham CDC
chairs: Dr Walter Johnson & Carlos Nelson

Roseland, Pullman, Riverdale
H.O.P.E
chairs: Rev. Dr. AE Davis, Jr. & Rev. Dr. Phillip Cusic

East & West Garfield Park, West Humboldt Park
G.R.O.W.
chair: Elder Michael Eaddy

Washington Park
K.L.E.O.
chairs: Torrey Barrett, Dr. Monica Peek

Woodlawn
NOW/WPSA
chairs: Dr Byron Brazier, Cortez Trotter

Midsouth
St Edmund's
chairs: Darlene Tribue & Dana Starks

Avalon Park, South Chicago
Black United Fund of IL
chair: Henry English

