

THE QUARTERLY
NEWSLETTER OF THE
URBAN DEVELOPMENT
DEPARTMENT

2nd Quarter 2019

IN THIS ISSUE:

UDD LEADERSHIP CHANGE	1
REDEVELOPMENT UPDATES	2
Viet Hao	2
Telegraph District 2	2
48th & Leighton	3
Containers on Vine	3
9th & O Hotel	4
West O Streetscape	4
11th Street Lighting	4
TIMELY TIDBITS	5
FLOOD PLAIN REDUCTION IN UNIVERSITY PLACE	6

Changing Times, Changing UDD Leadership

In 2007, the Urban Development Department (UDD) offices were in the Haymarket at 808 P Street. Chris Beutler was the new Mayor of Lincoln and Dave Landis was the newly appointed Urban Development Director. Urban Development staff worked to help low- to moderate-income homeowners maintain their homes, revitalize neighborhood commercial areas, coordinate downtown parking services, and encourage private investment in redeveloping the city, especially in the downtown area.

During the past twelve years, Dave Landis led UDD to increase the use of Tax Increment Financing to leverage private investment. The number of redevelopment areas eligible for TIF increased from seven to 29. Eighty plans or plan amendments were approved and leveraged over \$1 billion in private investment through the use of \$162 million in TIF. In 2010, UDD main offices were moved into the County City Building. Proximity to the Development Services Center further strengthened the department's redevelopment and city-building functions.

In 2008, management of Lincoln's parking services, once provided by multiple City departments, was consolidated into Urban Development's City Parking Services office. As part of that change, our perception of parking changed from that of a public utility to a tool that could be used to encourage economic growth. City Parking Services now manages Lincoln's on-street parking and 13 parking garages, including the new Larson Building Garage at 13th and O, the Lumberworks Garage at 7th and O, and the Red, Green, and Blue Garages adjacent to the Pinnacle Bank Arena.

In 2017, during UDD's internal reorganization, the Liveable Neighborhoods Division was created. Besides maintaining Lincoln's older housing stock, Chris Beutler and Dave Landis envisioned the new division as a coordinator of multi-departmental and community partnerships for the betterment of Lincoln's neighborhoods. This coordinated approach is being used in the South of Downtown planning effort.

Under the guidance of newly-elected Mayor Leirion Gaylor Baird and new Director Dan Marvin, Urban Development will continue the work of maintaining Lincoln's older housing stock, strengthening neighborhoods, providing parking, and encouraging private investment. But things will change, because new leadership brings different perspectives, renewed vision, and fresh enthusiasm. We look forward to finding new and better ways of accomplishing our goals and serving the Lincoln community.

FAREWELL, DAVE LANDIS!

We'll miss you, your stories, and your boundless energy!

WELCOME, DAN MARVIN!

We look forward to working with you!

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 reproduced 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

THE URBAN PAGE

THE QUARTERLY NEWSLETTER OF THE URBAN DEVELOPMENT DEPARTMENT

2nd Quarter 2019

IN THIS ISSUE:

UDD LEADERSHIP CHANGE	1
REDEVELOPMENT UPDATES	2
Viet Hao	2
Telegraph District 2	2
48th & Leighton	3
Containers on Vine	3
9th & O Hotel	4
West O Streetscape	4
11th Street Lighting	4
TIMELY TIDBITS	5
FLOOD PLAIN REDUCTION IN UNIVERSITY PLACE	6

Redevelopment Updates

Looking SSW from 23rd & O: Viet Hao Grocery plans to open their new store at 23rd and O this coming autumn

Viet Hao

Construction of Viet Hao’s new store is moving along quickly. The grocery store owners expect to be open for shoppers late this coming autumn. The renovation of the deteriorated former Knights Plumbing building at about 23rd Street is a welcome sign of vitality along O Street in the Antelope Valley Redevelopment Area.

Telegraph District—Phase 2

Telegraph Flats, the old Fisher Food complex at 2001 N Street, is well under construction. Significant progress can be seen with stair towers and elevator shafts now in place. Substantial completion is anticipated in March 2020. Telegraph Lots – East is also well under construction with the lower level complete. Substantial completion of this building is anticipated in October 2020. The 1935 O Street project is substantially complete and occupied by NGC Construction. Façade work is in progress and should be completed by August 1st.

Telegraph Flats, looking NE from 20th and N streets: the entire Phase 2 area is a virtual hive of construction activity

THE URBAN PAGE

THE QUARTERLY NEWSLETTER OF THE URBAN DEVELOPMENT DEPARTMENT

2nd Quarter 2019

IN THIS ISSUE:

UDD LEADERSHIP CHANGE	1
REDEVELOPMENT UPDATES	2
Viet Hao	2
Telegraph District 2	2
48th & Leighton	3
Containers on Vine	3
9th & O Hotel	4
West O Streetscape	4
11th Street Lighting	4
TIMELY TIDBITS	5
FLOOD PLAIN REDUCTION IN UNIVERSITY PLACE	6

Looking NW from about 4700 Leighton: Steady progress on the first five-story building of "Leighton District"

48th & Leighton

The first building will be finished and ready for occupancy this fall. The overall project is currently projected to finish in Fall 2020 and will include a second five-story building, parking and streetscape. When complete, there will be 234 residential units and about 15,000 square feet of retail. The project has been rebranded as "Leighton District" by the developer, City Ventures, with more information available at the developer's project website at www.leightondistrict.com/.

Looking SE from 46th & the alley south of Huntington: elevator & stairway shafts now rise from the 2nd building's foundations

Containers on Vine:

Construction of Lincoln's first "container duplex" will begin this summer. Within three years, all four duplexes (8 units) will be completed. Each unit's structure will incorporate a shipping container along with traditional building materials. The two-story duplexes will feature a two-bedroom unit on the main floor and a one-bedroom unit on the top floor.

Looking SW from 28th & Vine: Architect's drawing of Containers on Vine duplexes, units 1 & 2

THE URBAN PAGE

THE QUARTERLY NEWSLETTER OF THE URBAN DEVELOPMENT DEPARTMENT

2nd Quarter 2019

IN THIS ISSUE:

UDD LEADERSHIP CHANGE	1
REDEVELOPMENT UPDATES	2
Viet Hao	2
Telegraph District 2	2
48th & Leighton	3
Containers on Vine	3
9th & O Hotel	4
West O Streetscape	4
11th Street Lighting	4
TIMELY TIDBITS	5
FLOOD PLAIN REDUCTION IN UNIVERSITY PLACE	6

Looking SE from 9th and O: Architect's drawing of the new hotel

Looking NW from the alley south of O Street: Architect's drawing of the new hotel—off street entrance & parking

9th & O — Take 2!

A new hotel will be coming to downtown Lincoln. The developer, **HLI Development**, will be moving forward with a six-story, 140-room Holiday Inn hotel. The project will provide on-site parking and retail/commercial space on the first floor. The total investment is approximately \$31 million, \$28 million private and \$3 million in Tax Increment Financing. Construction is expected to start this month with completion in the fall of 2020.

West O Streetscape

The Urban Development and Planning Departments are in the very early stages of a streetscape design project for West O Street. **Confluence**, a consulting firm comprised of landscape architects and planners, will be leading the design process. They bring the skills of landscape architects, land planning and urban design to their projects and have six offices throughout the United States. The design process will begin in late June and be completed by the end of the year.

11th Street Lighting

Pedestrian lighting from A to J streets will be installed by the end of 2019. This has been a long time coming, due to budget limitations. The project was bid several times, but always exceeded the amount of funding available. Bids received this month are within budget and the project can finally proceed. The lighting project represents the final component of the 11th Street streetscape project begun about five years ago.

THE URBAN PAGE

THE QUARTERLY NEWSLETTER OF THE URBAN DEVELOPMENT DEPARTMENT

2nd Quarter 2019

IN THIS ISSUE:

UDD LEADERSHIP CHANGE	1
REDEVELOPMENT UPDATES	2
Viet Hao	2
Telegraph District 2	2
48th & Leighton	3
Containers on Vine	3
9th & O Hotel	4
West O Streetscape	4
11th Street Lighting	4
TIMELY TIDBITS	5
FLOOD PLAIN REDUCTION IN UNIVERSITY PLACE	6

Timely Tidbits

There's so much to do in Lincoln during the summer! The Lincoln Convention & Visitors Bureau website (www.lincoln.org) and the Downtown Lincoln Association website (www.downtownlincoln.org) have wonderful calendars that can help you keep track of everything from art shows, baseball games, festivals and concerts to roller skating, quilt shows and farmers markets. Here's just a sampling — watch the calendars for more! And get out there and have some summer fun!

Music/Performances

- ✳ **Jazz in June:** Tuesdays in June, 5:00—9:00 pm, Sheldon Art Museum at 12th and R, Market at 5:00 pm, Music at 7:00 pm
- ✳ **Meadowlark Music Festival:** July 11-14, concerts at 7:00 pm in various venues
- ✳ **Lincoln Municipal Band Concert Series:** July 7—August 18, Sundays at 7:00 pm, at the Antelope Park Band Shell, free, bring your own seating
- ✳ **Foundation Garden Performance Series:** Wednesdays, May through August, Noon to 1:00 pm, 1415 N Street, free

Sports/Active Outdoors

- ✳ **Trail Trek 2019:** June 23, explore Lincoln's 150-mile trail network during this family-focused, fundraiser for the Great Plains Trails Network, see www.gptn.org for details and registration.
- ✳ **Lincoln Salt Dogs at Haymarket Park:** baseball games through August, check online for schedule & entrance fee details
- ✳ **Saturday Morning Exercise at Tower Square:** alternating between Yoga with Lotus House (9:30 —10:30 am) and Fly Workouts with Sweat + Shine (9:00 —9:45 am), through August 24th, 13th and P Street
- ✳ **Roller Skating at the Ice Box:** 1880 Transformation Drive, \$5.00 entrance fee includes roller skates, M-W-F @ 9:00 am to 1:00 pm, T-Th @ Noon—3:00 pm.

Farmers Markets

- ✳ **Haymarket Farmers Market:** Saturdays through October 12th, 8:00 am to Noon, 7th & Q Street
- ✳ **College View Sunday Farmers Market:** Sundays through October 27th, 10:00 am to 2:00 pm, 4801 Prescott Avenue
- ✳ **F Street Neighborhood Farmers Market:** Tuesdays, 4:00—7:00 pm, June through August, F Street Church parking lot at 1302 F Street
- ✳ **Fallbrook Farmers Market:** Thursdays, 4:00 to 7:00 pm, now through August, 600 Fallbrook Boulevard

Festivals

- ✳ **Uncle Sam Jam:** Wednesday, July 3rd, in Oak Lake Park at 1st and Charleston Street, live music, games & food from 4:00 pm to 8:00 pm, fireworks at 10:00 pm, shuttles will be available to/from remote parking lots

THE URBAN PAGE

THE QUARTERLY NEWSLETTER OF THE URBAN DEVELOPMENT DEPARTMENT

2nd Quarter 2019

IN THIS ISSUE:

UDD LEADERSHIP CHANGE	1
REDEVELOPMENT UPDATES	2
Viet Hao	2
Telegraph District 2	2
48th & Leighton	3
Containers on Vine	3
9th & O Hotel	4
West O Streetscape	4
11th Street Lighting	4
TIMELY TIDBITS	5
FLOOD PLAIN REDUCTION IN UNIVERSITY PLACE	6

Flood Plain Reduction in University Place

The *Deadman's Run Flood Risk Reduction Project* will shrink a 100-year floodplain in northeast Lincoln by 250 acres. The project will also remove approximately 480 structures, mostly homes and businesses, from the floodplain. Most of those homes and businesses are between 33rd, 48th, Leighton, and Adams -- primarily in the University Place neighborhood. Once their structures are no longer in the floodplain and FEMA (the Federal Emergency Management Agency) approves the revised narrower floodplain, property owners will not need to purchase flood insurance, which will save them between \$450 - \$2,400 per year. Besides the monetary benefits, storm water projects reduce runoff and flooding during major rainfall, minimize flooding impacts from major stream channels, prevent or repair degraded stream channels, and improve water quality.

The entire \$24 million project cost includes \$10 million in federal funding. The remaining cost, about \$14 million, is being shared by Lower Platte South Natural Resources District and the City of Lincoln. Public input about the project was gathered in 2017 and 2018. The design is being finalized in 2019-2020 and construction is slated for 2021 and 2023.

As part of the project, Deadman's Run improvements will include:

- Widening 1.4 miles of the main channel from Cornhusker Highway upstream to N. 48th Street;
- Constructing a drainage system to convey storm water under two railroad bridges west of N. 33rd Street;
- Relocating the State Fair Park access road;
- Replacing bridges over Deadman's Run at N. 33rd, 38th and 48th streets;
- Constructing a storm water detention basin near Fleming Fields; and
- Planting trees and native grasses to ensure there are no negative environmental impacts

Public open house in January 2017, one of several opportunities for public input concerning Dead Man's Run

