

FAMILY

COMMUNITY

HOPE

HEART

Launching the Gary and Region Investment Project

The Road to Comprehensive and Strategic Community Revitalization

Sandra M. Moore
Urban Strategies, Inc.

October 27, 2010

HOME

NEIGHBORHOOD

SERVICE

LEADERSHIP

Urban Strategies

Mission:

To empower residents in distressed urban core neighborhoods to lead healthy, prosperous lives in thriving, self-sustaining communities.

URBAN
STRATEGIES

About Urban Strategies

LEADERSHIP

Urban Strategies Experience and Qualifications

30+ Years nationwide experience

Human capital planning projects
8 major cities

Over 5,000 units of housing

6 HOPE VI communities
supportive services for 2000 families

5 Enhanced schools

Elderly services and senior living
facilities in 10 communities

URBAN
STRATEGIES

Moving From Disinvestment to Transformation:

1. Plan for People AND Place
2. Engage Strategic Partners
3. Facilitate Comprehensive Approaches
4. Build the Infrastructure to Sustain

“Action is the antidote to despair.” –Joan Baez

Moving From Disinvestment to Transformation

LEADERSHIP

1. Plan for People AND Place

Determine and Assess the Community:

- Who are the people?
- How many people?
- What are the assets?
- What are the obvious challenges?

URBAN
STRATEGIES

Moving From Disinvestment to Transformation

LEADERSHIP

2. Engage Strategic Partners

- Collaborative Partnerships
- Strategic Alliances

“The only way ... for our community to be a better place to live is for the people of the community to understand and accept their personal responsibility for what happens.”

–Davis Merritt, Jr.

URBAN
STRATEGIES

LEADERSHIP

3. Facilitate Comprehensive Approaches

- Capture the moment
- Create the pathway beyond collaboration
- Connect and strengthen existing resources, and identify new resources

URBAN
STRATEGIES

Moving From Disinvestment to Transformation

LEADERSHIP

4. Build the Infrastructure to Sustain

- Leadership
- Governance
- Information Sharing / Continuous Feedback
- Modules of success across all engaged sectors

URBAN
STRATEGIES

Comprehensive Strategic Revitalization: Best Practice – Memphis, TN

LEADERSHIP

Dixie Homes and Lamar Terrace

Two distressed neighborhoods that flank heart of urban core and medical district

URBAN
STRATEGIES

Comprehensive Strategic Revitalization: Best Practice – Memphis, TN

LEADERSHIP

BEFORE Human Capital Building and Physical Revitalization

- 550 total households
- 381 employable adults only 77 were employed
- 54% employable adults lack high school diploma/GED
- HH income \$0 to \$21,432
- Median income \$5,724

URBAN
STRATEGIES

Comprehensive Strategic Revitalization: Best Practice – Memphis, TN

LEADERSHIP

DURING Human Capital Building and Physical Revitalization

- Deep assessment and engagement with individuals and families
- Establishment of strong partnerships
- Intensive case management and service supports
- Estimated \$160 million new unit construction, physical infrastructure, capital improvements

URBAN
STRATEGIES

Comprehensive Strategic Revitalization: Best Practice – Memphis, TN

LEADERSHIP

AFTER Human Capital Building and Physical Revitalization

- 97 new job placements
- 192 adults currently employed
- 787 enrollments in job skills training and other employment related services
- Memphis Housing Authority (MHA) adopts new integrated approach as benchmark for future public housing projects

URBAN
STRATEGIES

Comprehensive Strategic Revitalization: Best Practice – Memphis, TN

LEADERSHIP

AFTER Human Capital Building and Physical Revitalization

Economic impact of adults currently employed assuming an average salary of \$8.60 per hour:

<i>Job Type</i>	<i>6 Months</i>	<i>One Year</i>
<i>Full-time</i>	<i>\$1,091,168.00</i>	<i>\$2,182,336.00</i>
<i>Part-time</i>	<i>\$313,040.00</i>	<i>\$626,080.00</i>
<i>Total Back to Economy</i>	<i>\$1,404,208.00</i>	<i>\$2,808,416.00</i>

URBAN
STRATEGIES

Comprehensive Strategic Revitalization: Best Practice – Memphis, TN

LEADERSHIP

Partners

Public Sector

- *Memphis Housing Authority*
- *Workforce Investment Network*
- *Department of Human Services*
- *Memphis City Schools*
- *University of Memphis*

Foundation

- *Women's Foundation for a Greater Memphis*
- *Plough Foundation*
- *Hyde Family Foundation*
- *Memphis Community Foundation*
- *Buckman Foundation*

URBAN
STRATEGIES

Comprehensive Strategic Revitalization: Best Practice – Memphis, TN

LEADERSHIP

Partners

Private Sector Partners

- *Methodist Health Care*
- *Bridges*
- *Seek to Serve*
- *Bridges Out of Poverty*
- *Rise Foundation*
- *Gold Strike Casino*
- *Seedco*
- *Memphis Digital Graphics*
- *Links of Shelby County*

URBAN
STRATEGIES

Comprehensive Strategic Revitalization: Best Practice – St. Louis

LEADERSHIP

Renaissance Place at Grand

- *\$5 million CSS budget*
- *2,260 people engaged*
- *303 job placements*
- *300 youth utilizing computer lab*
- *Establishment of first ever CSS Endowment Fund*

URBAN
STRATEGIES

Comprehensive Strategic Revitalization: Best Practice – St. Louis

LEADERSHIP

Partners: Renaissance Place at Grand

Public Sector

- *St. Louis Housing Authority*
- *St. Louis Community College*
- *Neighborhood Networks*

Foundation

- *US Bancorp Foundation*
- *Kemper Foundation*

Private Sector

- *MERS/Goodwill*
- *Big Brother Big Sister*
- *PNC Bank*
- *St. Louis University*

URBAN
STRATEGIES

Comprehensive Strategic Revitalization: Best Practice – New Orleans

LEADERSHIP

C.J. Peete/Harmony Oaks

- *\$7 million CSS budget*
- *2,200 people engaged*
- *Learning Campus K-8 charter school and a KIPP high school*
- *Construction training program with 60 graduates and 75% job placement rate*

URBAN
STRATEGIES

Comprehensive Strategic Revitalization: Best Practice – New Orleans

LEADERSHIP

Partners: CJ Peete/Harmony Oaks

Public Sector

- Housing Authority of New Orleans
- Department of Labor
- Job 1
- Recovery School District

Private Sector

- KIPP New Orleans
- Early Childhood and Family Learning Foundation
- New Orleans Hornets
- Goodwork Network

Foundation

- HHS
- Kresge Foundation
- Kellogg Foundation
- Ford Foundation
- Casey Foundation

URBAN
STRATEGIES

Looking Forward

LEADERSHIP

- What opportunities exist for strategic partnership building in Gary?
- What does sustainability look like?
- How can Gary break the cycle of poverty?
- How can Gary build social AND economic capital?

URBAN
STRATEGIES

Looking Forward

LEADERSHIP

- Align with Federal initiatives
- Establish goals for a sustainable community
- Place local development issues in regional context
- Increase regional economic competitiveness
- Increase local capacity to generate wealth
- Engage community members fully
- Value differences and create viable solutions to shared problems

URBAN
STRATEGIES

Gary and Region Investment Project

LEADERSHIP

COMMUNITY

HOPE

HEART

NEIGHBORHOOD

SERVICE

URBAN
STRATEGIES