

HOUSING AUTHORITY OF THE CITY OF PITTSBURGH & CITY OF
PITTSBURGH

BEDFORD DWELLINGS/ MIDDLE HILL

HUD - Choice Neighborhoods Initiative
Planning and Action Grant Application

Community Leadership/Partners Meeting

January 19, 2016, 8:30 AM @ Grayson Center

AGENDA

- **Welcome**

- **Councilman R. Daniel Lavelle, 6th District**
 - **Valerie McDonald-Roberts, Mayor's Office**

- **Introduction of HACP's Co-Developer Partner/Planning Team**

- **Caster D. Binion, Executive Director**

- **Overview of Bedford Dwellings/Middle Hill Choice Planning Process**

- **TREK/WRT Team**

- **Community Participation/Structure**

- **Councilman R. Daniel Lavelle, 6th District**

- **Next Steps**

- **Planning/Community Meeting**

Key Project Partners

- **Housing Authority of the City of Pittsburgh-** Lead Applicant
- **City of Pittsburgh-** Co-Applicant (*To be approved by City Council and the Mayor*)
- **Trek Development-** Planning Coordinator/Co-Developer
- **Triple Aim-** Community Engagement Partner
- **Wallace Roberts & Todd-** Planner/ Grant Writer

What is Choice Neighborhoods?

Neighborhood revitalization program under Department of Housing and Urban Development (HUD) for **Comprehensive Approach to Neighborhood Transformation** based on three (3) core goals.

1-Housing

- *Revitalize severely distressed public and/or assisted housing*

2-People

- *Support positive outcomes for resident's health, safety, employment, mobility, and education*

3-Neighborhood

- *Transform distressed neighborhoods into viable, mixed-income neighborhoods with access to services, public assets, and amenities*

What is Choice Neighborhoods?

- **Planning Grant:** To develop Neighborhood Transformation Plan
- **Implementation Grant:** To implement the Transformation Plan
 - So far, there have been, 62 Choice Planning Grantees, 16 Choice Implementation Grantees
- New Program for FY2015/2016 – Planning and **ACTION** Grant
 - **Years 1 - 2:** Planning Activities
 - **Year 3:** Action Activities, Developed from the Planning Process
 - “Doing While Planning”
 - Builds Momentum

CNI Planning and Action Grant

Highly competitive grant from HUD, awards are based on:

- **Capacity**
 - *Ability of project partners to develop the transformation plan.*
- **Needs**
 - *Need for housing and neighborhood improvements (e.g., structural and design deficiencies, crime, long-term vacancy, etc.)*
- **Sound Approach for Community Planning Process**
 - *Resident and Community Engagement, Partnerships, Governance Structure, etc.*
- **Likelihood of Implementation**
 - *Potential funding sources for implementation*
 - *Local support*

Schedule and Process

- Submit application to HUD for funding, due February 9th
- Notice of Award, expected May/June 2016

If we get the grant, then we can...

When we receive the Planning Grant, the Neighborhood Transformation Plan will be made by:

- **Bringing all prior and current planning efforts together**
- **Incorporating input received at public meetings**
- **Incorporating input received through surveys**
- **Leveraging strategic investments currently being implemented**

Study Area Boundaries (Bedford Dwellings and Middle Hill)

Housing Plan Objectives

- 1 for 1 replacement of federally subsidized units (on and off-site)
- Energy efficient, sustainable, accessible
- Mixed-income (rental and homeownership)
- Constructed with durable, low-maintenance materials
- Relate to character of existing neighborhood

Neighborhood Plan Objectives

- “Live-ability”
- Lower neighborhood vacancy rate
- Mixed-use and mixed income community
- Amenities: grocery stores, banks, health care, learning programs and services, arts and entertainment
- Public assets: parks and recreation
- Transportation alternatives that provide job access equal to or greater than other Pittsburgh neighborhoods
- Safe, walkable streets

People Plan Objectives

- Ensure that existing residents benefit directly from Choice Neighborhoods Transformation Plan
- Develop high quality early learning programs & services
- Develop high quality education & programs for residents needing middle & high school, college, professional, business & trade school education
- Jobs and business development opportunities
- Increased incomes
- Affordable high quality health care and healthy lifestyles
- Resident Safety, violence prevention

Community/Stakeholders Participation

- **Community Participation Structure**
- **Community Partners**
 - Housing**
 - Neighborhood**
 - People**

Next Steps:

- **HACP/City will engage a variety of partners and secure leverage/support commitments next 3 weeks.**
- **HACP/City and Planning Team will draft the Planning & Action Grant Application next 3 weeks.**
- **HACP Board Approval and City Council to authorize the Application Submission. In January 2016.**
- **All Community Meeting: January 28, 2016.**

Questions and Answers