

THE QUARTERLY
NEWSLETTER OF THE
URBAN DEVELOPMENT
DEPARTMENT

1stQuarter, 2018

IN THIS ISSUE:

1 NEW DT MASTER PLAN

2 REDEVELOPMENT NEWS

- 2 Haymarket Streetscape Grocery Store
- 3 1222 P
- 3 Raymond Brothers Bldg.
- 3 48th & Leighton
- 4 Lincoln Sports Facility
- 4 SSH Architects

4 3275 HITCHCOCK RESCUE

5 TIMELY TIDBITS

- 5 Lincoln Paint-a-Thon
- 5 2018 Civil Rights Conference
- 5 UPLNK
- 6 BikeLNK
- 6 33rd & Cornhusker
- 6 Cardboard Recycling
- 7 2018-23 Strategic Plan

7 ANTELOPE SQUARE WINS AWARD

City Urban Development Department
555 S 10th Street, Suite 205,
Lincoln, NE 68508 402-441-7606
www.lincoln.ne.gov, keyword: urban

Articles may be used as long as *The Urban Page* is cited as the source and the article is reprinted in its entirety with no changes. Please contact the editor for information about reprinting artwork or photos. If you aren't currently on the mailing list and would like to be, please contact us at urbandev@lincoln.ne.gov.

**EQUAL
OPPORTUNITY
EMPLOYER**

Downtown Master Plan—2018 and Beyond

Downtown Lincoln is an exciting and vibrant place. Over the years, there has been significant public and private investment in new building construction, renovations, and infrastructure. The City completed numerous projects that were recommended in the *2005 Downtown Master Plan* and its *2012 Update*, including: the Pinnacle Bank Arena, West Haymarket development, N Street Protected Bikeway, P Street Primary Retail Streetscape, and Lincoln Community Foundation Tower Square.

To capitalize on these collective investments, a new plan is needed to guide further downtown development. The City is partnering with experts and the community to create a new *Downtown Lincoln Master Plan*. The new plan will continue to guide public and private investments that shape Downtown Lincoln as the premier urban neighborhood in the region.

Core plan development staff - from Planning, Urban Development, and the Downtown Lincoln Association - will work with other City staff, key downtown stakeholders and a team of three consultants:

- Progressive Urban Management Associates (P.U.M.A.) is an economic development and planning firm. P.U.M.A. is a national leader in downtown and community development and is based in Denver, CO.
- Civitas -- a team of urban designers, architects and landscape architects -- advises clients on a wide range of strategies for re-imagining city conditions. Civitas is based in Denver, CO.
- Felsburg Holt & Ulleving (FHU) -- a firm of planners, engineers and scientists -- specializes in delivering transportation and environmental services built on innovation, consensus building, and cost effectiveness. FHU has offices in Colorado, Nebraska and Iowa.

In the process of developing the new Plan, partners will examine and explore a wide spectrum of topics affecting Downtown: Economic Development, Innovation, Business Opportunities, Transportation, Connectivity, Housing, Amenities, and Services.

Above: Pinnacle Bank Arena

Below: P Street Retail Streetscape

THE URBAN PAGE

THE QUARTERLY NEWSLETTER OF THE URBAN DEVELOPMENT DEPARTMENT
1st Quarter, 2018

IN THIS ISSUE:

1 NEW DT MASTER PLAN

2 REDEVELOPMENT NEWS

2 Haymarket Streetscape Grocery Store

3 1222 P

3 Raymond Brothers Bldg.

3 48th & Leighton

4 Lincoln Sports Facility

4 SSH Architects

4 3275 HITCHCOCK RESCUE

5 TIMELY TIDBITS

5 Lincoln Paint-a-Thon

5 2018 Civil Rights Conference

5 UPLNK

6 BikeLNK

6 33rd & Cornhusker

6 Cardboard Recycling

7 2018-23 Strategic Plan

7 ANTELOPE SQUARE WINS AWARD

Community involvement is very much desired and encouraged. The public is invited to a community open house on April 10th, from 6:00 to 8:00 pm at the Rococo Theater, 140 N. 13th Street. The open house will begin with a presentation, "Global Trends Affecting Downtowns," at 6:00 pm. After the presentation, attendees will be encouraged to share their perspectives and ideas at interactive stations for each topic.

The *2018 Lincoln Downtown Master Plan* website (lincoln.ne.gov, keyword: downtown) provides a background report and interactive tour, a schedule of public meetings, and an online comment board. Additional opportunities for public input will occur throughout the summer at various downtown events. Details about these and other events will be posted to the website as they are available (lincoln.ne.gov, keyword: downtown). If you have questions about the *2018 Lincoln Downtown Master Plan*, please contact Paul Barnes, Long Range Planning Manager at pbarnes@lincoln.ne.gov.

Redevelopment Updates

Haymarket Streetscapes & Lumberworks Liner: You've heard the list of Lincoln's seasons? Four months of winter, one week of spring, four months of construction, one week of fall, and the rest of the year is football season. Well, construction season is starting a bit early this year in historic Haymarket.

Two Haymarket streetscape projects will be completed this summer/fall, both of which are being coordinated to cause as little disruption as possible. The *Haymarket Streetscape* project, with MTZ Construction, has already begun replacing the "buffalo brick pavers" in the pedestrian nodes throughout historic Haymarket. The replacements, concrete unit pavers, are designed to look like bricks, but create a more level surface. The new pavers and curb ramps will make pedestrian nodes more accessible as well as more comfortable for Haymarket's pedestrian crowds. As a final step in the Haymarket Streetscape project, street surfaces will be milled and overlaid with new asphalt and striping.

In April, NGC Construction will begin working on the *Lumberworks Streetscape* project. The first phase of this project will be completing streetscape improvements in the area of Canopy and N streets, where Haymarket's new grocery store is under construction. The grocery store, expected to open early summer, will occupy the first floor of the Lumberworks Liner Building project, also known as *Canopy Row*. The upper floors facing Canopy Street will include 52 residential units and the upper floors facing O Street will be used for commercial/office space.

On top of all that, this summer the Public Works & Utilities Department plan to install a traffic signal at 8th and N Street. The signal will be completed and begin improving safety for pedestrians and motorists this fall.

To stay current with all the streetscape improvements in Haymarket this summer, visit the City website: lincoln.ne.gov, keyword: *Haymarket Streetscape*. The Haymarket Streetscape webpage will be updated weekly to help Haymarket businesses and pedestrians manage any construction challenges that project coordination can't eliminate!

THE URBAN PAGE

THE QUARTERLY NEWSLETTER OF THE URBAN DEVELOPMENT DEPARTMENT
1st Quarter, 2018

IN THIS ISSUE:

1 NEW DT MASTER PLAN

2 REDEVELOPMENT NEWS

- 2 Haymarket Streetscape Grocery Store
- 3 1222 P
- 3 Raymond Brothers Bldg.
- 3 48th & Leighton
- 4 Lincoln Sports Facility
- 4 SSH Architects

4 3275 HITCHCOCK RESCUE

5 TIMELY TIDBITS

- 5 Lincoln Paint-a-Thon
- 5 2018 Civil Rights Conference
- 5 UPLNK
- 6 BikeLNK
- 6 33rd & Cornhusker
- 6 Cardboard Recycling
- 7 2018-23 Strategic Plan

7 ANTELOPE SQUARE WINS AWARD

1222 P: Right now 1222 P Street looks like a shell, but construction of the new mixed-use project is well underway. Construction crews have completed the interior demolition of the building and poured the foundation. Next, they will start working on vertical elements. In early 2019, the completed five-story building will have 29 apartments on the upper levels and first-floor commercial/retail space.

Raymond Bros. Building:

There are plans afoot for another historic Haymarket building — the Raymond Brothers Building at 8th and O streets. An amendment to the Lincoln Center Redevelopment Plan, approved by the Planning Commission on March 28th, proposes up to 21 residential condo units on the upper floors and commercial uses on the first floor. If approved by City Council in spring, the Raymond Brothers Building redevelopment will be very similar to the Schwarz redevelopment just across 8th Street to the west.

48th & Leighton: The large pile of dirt that filled the site (a former shopping center parking lot) over the winter has done its job and compacted the soil. Construction of the first phase has now begun. It will include two five-story buildings with first-floor retail and residential units on the upper floors.

The *Redevelopment Agreement* with the developer, **City Ventures**, was revised with City Council approval on March 5th. The amendment clarified and updated the original agreement. The revised agreement designates the 5th floor of the north building as residential space. It also reduces total retail space from 28,000 square feet to about 14,750 square feet. This last is because the developer concluded that any retail on the west side of the project would suffer due to lack of visibility. That retail space is being replaced with two-story townhomes. With the agreement revision, total residential units increased from 184 to approximately 234 units. Total TIF for the project, \$5 million, was used primarily for property acquisition and site preparation. The project is due to be completed in late 2019.

Facade of the 1222 P Street Building—awaiting new “guts”

West facade of the Raymond Brothers Building

First phase of 48th & Leighton project is underway

THE URBAN PAGE

THE QUARTERLY NEWSLETTER OF THE URBAN DEVELOPMENT DEPARTMENT
1st Quarter, 2018

IN THIS ISSUE:

1 NEW DT MASTER PLAN

2 REDEVELOPMENT NEWS

- 2 Haymarket Streetscape Grocery Store
- 3 1222 P
- 3 Raymond Brothers Bldg.
- 3 48th & Leighton
- 4 Lincoln Sports Facility
- 4 SSH Architects

4 3275 HITCHCOCK RESCUE

5 TIMELY TIDBITS

- 5 Lincoln Paint-a-Thon
- 5 2018 Civil Rights Conference
- 5 UPLNK
- 6 BikeLNK
- 6 33rd & Cornhusker
- 6 Cardboard Recycling
- 7 2018-23 Strategic Plan

7 ANTELOPE SQUARE WINS AWARD

Architect's rendering of the Lincoln Sports Complex proposed for SW 14th and West O

Lincoln Sports Facility: Lincoln Sports Facility, LLC recognized a need in the community for more indoor court space for organized youth activities, particularly basketball and volleyball. After extensive planning and site selection, the construction of their 78,000 square foot sports complex will begin this summer. The project is in the West O Redevelopment Area, at about SW 14th Place and West O Street, and south of the Red Fox Steak House. The complex will offer eight basketball and twelve volleyball courts and be home to Thunder Supreme Basketball and the VCN Volleyball Club. Construction will begin in May with an anticipated opening for youth activities by year end.

SSH Architecture: The attractive new building at 6240 Ballard Avenue in the Historic Have-lock neighborhood is now finished and completely full. SSH Architecture and Edward Jones are first floor tenants and the eight apartments have been leased.

SSH Architecture's new office home at 6240 Ballard Avenue

3275 Hitchcock: Rescued!

Very occasionally, the Urban Development Department gets to come to the rescue. For 3275 Hitchcock Street, that meant demolishing a badly deteriorated house and building a new home.

It began when a City Building Inspector referred the owner of the property to Urban Development staff. The house had been vacant and unmaintained for years. It was so dilapidated that it was on the City's Neglected Property list and costing the owner money in fees. He wanted to sell it and be rid of it.

THE URBAN PAGE

THE QUARTERLY NEWSLETTER OF THE URBAN DEVELOPMENT DEPARTMENT
1st Quarter, 2018

IN THIS ISSUE:

1 NEW DT MASTER PLAN

2 REDEVELOPMENT NEWS

2 Haymarket Streetscape Grocery Store

3 1222 P

3 Raymond Brothers Bldg.

3 48th & Leighton

4 Lincoln Sports Facility

4 SSH Architects

4 3275 HITCHCOCK RESCUE

5 TIMELY TIDBITS

5 Lincoln Paint-a-Thon

5 2018 Civil Rights Conference

5 UPLNK

6 BikeLNK

6 33rd & Cornhusker

6 Cardboard Recycling

7 2018-23 Strategic Plan

7 ANTELOPE SQUARE WINS AWARD

Using recycled funds received as program income from the now discontinued federal Neighborhood Stabilization Program (2009-2013), Urban Development purchased the property for \$17,500 and demolished the house. More NSP funds were used to build a new, three-bedroom house. The new home is being purchased by a family that has completed NeighborWorks Lincoln's Homebuyer Training and qualified for the First Home program, which is funded through the federal HOME program. 3275 Hitchcock went from neighborhood eyesore to neighborhood pride—now that's a rescue!

3275 Hitchcock—new house under construction, move-in expected in early summer

Timely Tidbits

2018 Lincoln Paint-a-thon: The Lincoln Paint-a-Thon brings together volunteers to paint the exteriors of homes owned by low-income individuals. The program is for homeowners who cannot afford to hire someone to do the work and do not have the physical ability to do it themselves. There is no charge to the homeowner.

To participate, homeowners need to submit their application by June 1. A committee will select the recipients from the pool of applications based on the greatest need, the condition of the house and the availability of donation funds and volunteers. Selected recipients will be notified by July 2 and can choose from pre-selected paint colors. Volunteers will do the painting on Saturday, August 18. For a house application and to sign-up as a volunteer or a sponsor, visit the website: www.paintathon.org. To learn more or for help completing the application form, email marshall@buildupnebraska.org.

2018 Civil Rights Conference: The 2018 Civil Rights Conference, hosted by the Lincoln Commission on Human Rights, will be on Tuesday, April 24, in Lincoln at the Graduate Hotel, 141 N. 9th Street. For a conference agenda and details, visit the Commission's website: humanrights.lincoln.ne.gov. The registration deadline is April 11. For further information, call or email Francisca (402-441-7625 or fbeltran@lincoln.ne.gov).

UPLNK Updates Action Center: There's a new way to report potholes, graffiti and other quality of life issues. UPLNK, a free app, lets you easily request City services for non-emergency issues. As an update of the City's Action Center, UPLNK exemplifies the City's continued dedication to working with residents to solve problems quickly and efficiently.

To download UPLNK, visit your favorite app store and search "UPLNK." Alternatively, you can also send reports or requests from lincoln.ne.gov, keyword: uplnk. Using UPLNK, you can provide photos, videos and specific descriptions of a problem. The locations of reported issues are

THE URBAN PAGE

THE QUARTERLY NEWSLETTER OF THE URBAN DEVELOPMENT DEPARTMENT
1st Quarter, 2018

IN THIS ISSUE:

1 NEW DT MASTER PLAN

2 REDEVELOPMENT NEWS

- 2 Haymarket Streetscape Grocery Store
- 3 1222 P
- 3 Raymond Brothers Bldg.
- 3 48th & Leighton
- 4 Lincoln Sports Facility
- 4 SSH Architects

4 3275 HITCHCOCK RESCUE

5 TIMELY TIDBITS

- 5 Lincoln Paint-a-Thon
- 5 2018 Civil Rights Conference
- 5 UPLNK
- 6 BikeLNK
- 6 33rd & Cornhusker
- 6 Cardboard Recycling
- 7 2018-23 Strategic Plan

7 ANTELOPE SQUARE WINS AWARD

automatically recorded when the app is used. That additional information gives City staff a more complete understanding of the situation and a better chance for a quick solution. In addition, UPLNK allows you to view, provide comments and vote to fix problems submitted by your neighbors. To addition UPLNK, go to lincoln.ne.gov, keyword: **uplnk**. For more information about UPLNK, contact Lin Quenzer at 402-441-7511 or lquenzer@lincoln.ne.gov.

BikeLNK: The City of Lincoln, UNL students and administration, and community leaders first started discussing bike share systems in 2014. For many, a bike share system was a contemporary urban amenity that would attract young professionals, improve tourist access, strengthen the public transportation system, and encourage healthy life styles. Those enthusiastic discussions have borne fruit as **BikeLNK**, a Lincoln bike-share system that is available for anyone, ages 12 and up, to use. It allows riders to make short trips between destinations using a credit card to check out a bicycle for personal use for a brief time. Users can purchase any one of four types of passes – from a single-use pass to an annual pass.

BikeLNK will officially launch on Friday, April 6, 2018, at 4 pm at the Lincoln Community Foundation Gardens (215 Centennial Mall South). Visit BikeLNK.com for more information about the festivities planned and to learn more about bike sharing in Lincoln.

33rd & Cornhusker: The BNSF railway currently carries nearly 65 trains daily on the double-track mainline railroad through northeast Lincoln. As a result, vehicular traffic using at-grade railroad crossings at N. 33rd Street and Adams Street is blocked for at least 3.5 hours per day.

The Railroad Transportation Safety District (RTSD) and the City of Lincoln want to improve the safety and efficiency of these two railroad crossings. Both entities also want improvements to fit the needs of the northeast Lincoln – now and in the future. Please visit 33rdcornhusker.com for ways to get involved in the planning process for the North 33rd & Cornhusker area: follow the plan on Facebook and Twitter, attend public meetings and design charrettes, sign up for email updates, and/or take a survey (online or downloaded). Your input will help define the public's priorities and vision for the North 33rd & Cornhusker area.

Take It to the Bin: Starting April 1, the City landfill will no longer accept clean, dry corrugated cardboard. All Lincoln and Lancaster County residents and businesses who have their garbage collected and delivered to the landfill will be affected by the ban. There are other options for what to do with corrugated cardboard: reuse it, recycle it at one of Lincoln's 20 free public recycling drop off sites (8 additional sites in the county), or use a recycling collection service (costs vary).

Enforcement of the new ordinance is indirect. Residents and businesses will not be ticketed, but garbage collectors will be prohibited from placing recyclable corrugated cardboard in the trucks they send to the landfill.

Landfill staff will monitor the waste in the trucks and require removal of any recyclable corrugated cardboard. Residents and businesses should check with their garbage collectors to confirm whether they will be charged additional fees if they have recyclable corrugated cardboard in their trash. Ideally, to keep costs down, everyone will make the effort to "**take it to the bin,**" placing their clean, dry cardboard in a recycling bin, not a garbage container.

Keeping corrugated cardboard out of the landfill will extend the life of the landfill, conserve resources, create jobs, and even improve the local economy – corrugated cardboard is in high demand by paper mills. Increasingly, the sustainability and social responsibility culture within a community contribute to its growth and economic expansion. To learn more about recycling corrugated cardboard in Lincoln, go to lincoln.ne.gov, keyword: **recycle**.

THE URBAN PAGE

THE QUARTERLY NEWSLETTER OF THE URBAN DEVELOPMENT DEPARTMENT
1st Quarter, 2018

IN THIS ISSUE:

1 NEW DT MASTER PLAN

2 REDEVELOPMENT NEWS

2 Haymarket Streetscape Grocery Store

3 1222 P

3 Raymond Brothers Bldg.

3 48th & Leighton

4 Lincoln Sports Facility

4 SSH Architects

4 3275 HITCHCOCK RESCUE

5 TIMELY TIDBITS

5 Lincoln Paint-a-Thon

5 2018 Civil Rights Conference

5 UPLNK

6 BikeLNK

6 33rd & Cornhusker

6 Cardboard Recycling

7 2018-23 Strategic Plan

7 ANTELOPE SQUARE WINS AWARD

New Five-Year Strategic Plan: Urban Development Department is working on a new Five-Year Strategic Plan for 2018—2023. The *Strategic Plan* is a unified, comprehensive vision for community development in Lincoln. It helps coordinate economic, physical, environmental, community, and human development activities. UDD staff is also preparing the *Annual Action Plan* which includes projects planned to meet annual goals identified in the *Strategic Plan*.

These plans are required by the U.S. Housing & Urban Development Department (HUD) because the City receives funding through HUD's **Community Development Block Grant (CDBG)**, **HOME Investment Partnerships (HOME)**, and **Emergency Solutions Grant (ESG)** programs. The CDBG program has three major statutory goals: provide decent housing, a suitable living environment, and expanded economic opportunities, all primarily for low- and moderate-income persons. HOME funds are exclusively for affordable housing and the ESG program provides funds to homelessness service providers.

If you have comments on neighborhood needs, please share them with Wynn Hjermsstad, Community Development Manager, at whjermsstad@lincoln.ne.gov before April 3, 2018.

Antelope Square wins 2018 CD Week Award

The City of Lincoln's 2018 Community Development Week award winner is **Antelope Square**, located in the vicinity of 22nd, 23rd, Q and R streets. Antelope Square is a partnership between a subsidiary of **Assurity Life Insurance** and **NeighborWorks Lincoln (NWL)**, with Russ Meyer of Nebraska Home Sales serving as the sellers' agent. This is the first NWL partnership with a private business — hopefully, the first of many! For Phase 1 of Antelope Square, the partnership completed ten attached single-family townhomes in the fall of 2017. Construction of Phase 2 — another 14 townhomes -- will be completed in late 2018 or early 2019.

Designed with a neighborhood "feel" and a fresh urban look, each two-story townhome has a front porch and a garage with off-street access. A second-story patio above the garage is an option available on all units. Antelope Square is the perfect home for those who want to live within walking distance of Downtown Lincoln and all it has to offer.

All ten Phase 1 townhomes are sold and occupied. Half of the new homeowners had household incomes at or below 80% of Lincoln's median income. These five homeowners qualified for down payment assistance through First Home, a City of Lincoln housing program. First Home, which is facilitated through NeighborWorks Lincoln, uses federal HOME funding. Earlier in the project, Antelope Square also received \$825,000 in Tax Increment Financing (or TIF) from the City of Lincoln for site acquisition, demolition, streetscape improvements, and façade improvements. Antelope Square is also part of an area that is no longer constrained by floodway designation, thanks to previous public investments in the Antelope Valley Project. With their \$6.5 million investment in Antelope Square, Assurity Life Insurance and NeighborWorks Lincoln are building homeownership opportunities that will strengthen the surrounding community.

Antelope Square, looking NW from 23rd & Q, with Union Plaza and Assurity in the far background

