

New City + Back of the Yards

Engagement Session / *Reunión Comunitaria*

From 6:00 – 6:10 p.m., the City of Chicago, in partnership with the Office of the President-elect of the United States, is taking part in a moment of silence for the Brighter Together National COVID-19 Memorial Service, a virtual event to remember the lives lost to COVID-19.

De 6:00 a 6:10 p.m., la ciudad de Chicago, en asociación con la Oficina del Presidente-electo de los Estados Unidos, participará en un momento de silencio para el Servicio Conmemorativo Nacional COVID-19 “Brillante Juntos,” un evento virtual para recordar las vidas perdidas por COVID-19.

The meeting will begin soon. / *La reunión comenzará pronto.*

New City + Back of the Yards

Engagement
Session
*Reunión
Comunitaria*

January 19, 2021

- 1** **Welcome**
Bienvenidos
- 2** **INVEST South/West**
INVEST South/West
- 3** **47th/Justine RFP**
Solicitud de propuestas
- 4** **2021 Priority Projects**
Prioridades de 2021
- 5** **Q & A**
Preguntas y discusión

Southwest Region Planning Team

SOUTHWEST

Nolan Zaroff

John Molloy

Sonya Eldridge

Carmen Martinez

Ground Rules for this Meeting

- ✓ We will present each slide in English and then Spanish; questions and answers will all be translated
- ✓ Please stay muted while others are speaking
- ✓ Please raise your hand to speak
- ✓ Feel free to use the chat and Q&A features
- ✓ This meeting is being recorded and will be posted online within 1 week

Reglas por esta reunión

- ✓ *Primero, presentamos en inglés, y después seguimos en español*
- ✓ *Mantengan silencio cuando otros están hablando*
- ✓ *Levante la mano para preguntas o comentarios*
- ✓ *Puede usar el “chat” y “Q&A” funcionces durante la presentación*
- ✓ *Esta reunion se está grabando y se publicará en nuestro sitio web dentro de una semana*

- 1** Welcome
Bienvenidos
- 2** **INVEST South/West**
INVEST South/West
- 3** 47th/Justine RFP
Solicitud de propuestas
- 4** 2021 Priority Projects
Prioridades de 2021
- 5** Q & A
Preguntas y discusión

AMPLIFY

Amplificar

Local assets / activos locales

FOCUS

Enfocar

Public Investment to support local priorities

La inversión pública para apoyar las prioridades locales

DRIVE

Fomentar

Private investment to build local wealth

La inversión privada para generar riqueza local

INTEGRATE

Integrar

New strategies for public safety

Nuevas estrategias para la seguridad pública

Build from Commercial Corridor Strength

Construir desde la fuerza del corredor comercial

**47th Street
Ashland Ave**

**New City
Back of the
Yards**

UPGRADE

Actualizar

Infrastructure and the public realm

la infraestructura y el ámbito público

INVEST

Invertir

In opportunity sites

En sitios de oportunidad

SUPPORT

Apoyar

Local businesses

A las empresas locales

OTHER PRIORITIES

Otras Prioridades

Identified with community input

Identificadas con aportes de la comunidad

Neighborhood Roundtables

Interface between city departments and local stakeholders

Foro para departamentos de la ciudad y partes interesadas locales

Identify priorities

Para identificar prioridades

Build pipeline of projects

Para construir una cartera de proyectos

Iterative process

Proceso iterativo

- 1** Welcome
Bienvenidos
- 2** INVEST South/West
INVEST South/West
- 3** **47th/Justine RFP**
Solicitud de propuestas
- 4** 2021 Priority Projects
Prioridades de 2021
- 5** Q & A
Preguntas y discusión

What are the ISW RFPs?

¿Qué son los ISW RFPs?

Solicit development proposals for City-owned land

Solicitar propuestas de desarrollo para terrenos de propiedad de la ciudad

Include neighborhood vision & goals

Incluya la visión y las metas del vecindario

Suggest menu of uses & illustrate urbanism principles

Sugerir un menú de usos e ilustrar los principios del urbanismo

Assess financial feasibility and necessary incentives

Evaluar la viabilidad financiera y los incentivos necesarios

Request for Proposals
1515 W. 47th St.

Why was 47th/Justine selected?

¿Por qué 47th y Justine?

Vacant, city-owned land along key corridor

Desocupado terreno, propiedad de la ciudad a lo largo del corredor clave

Fewer hurdles to spur development on city-owned land

Menos obstáculos para estimular el desarrollo en tierras de propiedad de la ciudad

Identified in past plans and by local stakeholders

Identificado en planes pasados y por partes interesadas locales

Close to the heart of commercial activity

Cerca del corazón de la actividad comercial

Catalyze additional development east of Ashland Avenue

Catalizar desarrollo adicional al este de la Avenida Ashland

Why is there a housing component?

¿Por qué hay un componente de vivienda?

Market analysis identified a need for new housing options

El análisis de mercado identificó la necesidad de nuevas opciones de vivienda para este vecindario

Past plans identified new housing as a priority

Los planes pasados identificaron la necesidad de nuevas viviendas como una prioridad

Housing can unlock resources that improve the financial feasibility of developing the site

Incluyendo un componente de vivienda, puede desbloquear recursos que mejoran la viabilidad financiera de desarrollar el sitio

Residents at 47th and Justine can support local businesses and improve safety on the street

Los residentes de 47th y Justine pueden apoyar a las empresas locales y mejorar la seguridad en la calle

Potential housing characteristics

Características potenciales de la vivienda

Up to 50 rental units

Hasta 50 unidades de alquiler

Mix of unit sizes including 3- and 4-bedrooms for families

Mezcla de tamaños de unidades, incluyendo 3 y 4 dormitorios para familias

Affordable for local families

Asequible / económico para las familias locales

Development Concept

Lamar Johnson Collaborative

RFP process and next steps

- 1** Welcome
Bienvenidos
- 2** INVEST South/West
INVEST South/West
- 3** 47th/Justine RFP
Solicitud de propuestas
- 4** **2021 Priority Projects**
Prioridades de 2021
- 5** Q & A
Preguntas y discusión

2021 Priority Projects

Proyectos de prioridad de 2021

What are some other ideas that INVEST South/West should prioritize for 47th Street and Ashland Avenue in 2021?

¿Cuáles son algunas ideas que INVEST South/West debe priorizar para la Calle 47th y la Avenida de Ashland en 2021?

Public realm improvements? / *¿ámbito público?*

Public art? / *¿arte público?*

Open space? / *parques y espacios públicos?*

- 1** Welcome
Bienvenidos
- 2** INVEST South/West
INVEST South/West
- 3** 47th/Justine RFP
Solicitud de propuestas
- 4** 2021 Priority Projects
Prioridades de 2021
- 5** Q & A
Preguntas y discusión

THANK YOU!

¡MUCHAS GRÁCIAS!