

TRANSIT-ORIENTED DEVELOPMENT PLAN LAWRENCE TO BRYN MAWR AREA PUBLIC MEETING #2 RED AND PURPLE MODERNIZATION

November 8, 2017

RPM TOD Plan Update

INTRODUCTION

TODAY'S AGENDA

- Brief 10 min. orientation to the Kiosks
- One-on-one dialogue with CTA and consultant team

DESIRED OUTCOMES

- Confirm Principles and Goals developed as an outcome of the first public meeting
- Convey information about the project
- Get input on development scenarios

INTRODUCTION

AFTER TODAY...

- Incorporate today's feedback
- Revise concepts
- Draft report
- Public input
- Final plan recommendations and implementation strategies

INTRODUCTION

ARGYLE STREET

BRYN MAWR AVENUE

BROADWAY

PUBLIC REALM

LAWRENCE AVENUE

PROJECT DESCRIPTION

- CTA Construction Project: Red and Purple Modernization Phase One
 - Comprehensive project to increase capacity
- TOD Redevelopment Plan
 - Proactive community driven approach
 - Based on market trends
 - Leverages proximity to transit service

INTRODUCTION

RPM PHASE ONE

DISTRICT PRINCIPLES

- District Vision Statement
- Planning Principles
- Existing Urban Patterns
 - Land Use
 - Historic Districts
 - Building Heights
- District Opportunities
 - Entertainment and Dining
 - Hotel, Office and Services
 - Residential Areas

Entertainment and Dining

Retail, Office and Services

REDEVELOPMENT SITES - KIOSK OVERVIEW

KIOSK STRUCTURE

- Neighborhood Context
- Corridor Principles
- Corridor Strategies
- Land Use Recommendations
- Site Specific Characteristics
- Development Concepts

REDEVELOPMENT CONCEPTS

PURPOSE OF CONCEPTS

- Create a vision for parcels
- Facilitate feedback on scale, massing, and land use
- These do NOT represent architecture or developer proposals
- Build support for future development
- Inform selection of developers
- Streamline development

BROADWAY AND HOLLYWOOD - SITE 01

BROADWAY AND HOLLYWOOD - SITE 01

5619 N BROADWAY - SITE 02

5619 N BROADWAY - SITE 02

CONSOLIDATED BROADWAY SITE CONCEPT

BRYN MAWR - SITE 03

BRYN MAWR - SITE 03

ARGYLE STREET - SITE 04

ARGYLE STREET - SITE 04

LAWRENCE AVENUE - SITE 05

LAWRENCE AVENUE - SITE 05

PUBLIC REALM

ARGYLE STREETScape

LAWRENCE/BROADWAY STREETScape

BRYN MAWR VIADUCT BEFORE

BRYN MAWR VIADUCT AFTER

TELL US WHAT YOU THINK!

- Vision for the District
- Principles and Goals
- Land Use
- Building Height, Scale
- Public Space

We want to hear from you!
Any additional comments or ideas?
 Please share your thoughts below -

Topic: _____

Comment: _____

Name (optional): _____

Contact (optional): _____

INTRODUCTION

ARGYLE STREET

BRYN MAWR AVENUE

BROADWAY

PUBLIC REALM

LAWRENCE AVENUE

THANK YOU

Learn more about CTA's Red and Purple
Modernization Program at:

TransitChicago.com/RPMproject

Jeffrey Wilson

Director of Government and Community Relations

Chicago Transit Authority (CTA)

Phone: 312-681-2712

rpm@transitchicago.com

CONSULTING TEAM

- Solomon Cordwell Buenz
- McGuire Igleski & Associates
- Kirsch-Taylor Consulting
- Goodman Williams Group
- Fish Transportation Group, Inc.
- Vistara Construction Services, Inc.
- David Mason & Associates
- Grisko LLC