

Project Panel 2: Brickell-Phillis Wheatley Elementary (Institutional Land)

Moderator: Jorge Cibran, Development Division Director, PHCD

Panel Members:

- Jorge Cibran, Development Division Director, Miami-Dade Public Housing and Community Development (PHCD)
- Victor Alonso, ECO-Sustainability Officer, Miami-Dade County Public Schools (MDCPS)
- Darlene Fernandez, Assistant Director, Department of Transportation and Public Works (DTPW)
- Jose Cueto, Assistant Director, Planning and Regulatory Compliance, Miami-Dade County Water and Sewer Department (WASD)
- Lisa Martinez, Principal, L.M. Genuine Solutions

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

Brickell-Phillis Wheatley Elementary (Institutional Land)

SCHOOL

HOUSING

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

- Project 1 – Brickell Solutions and Medvin Apartments
(County-Owned Site)
- Project 2 – Phillis Wheatley Elementary and Housing Project
(School Board Owned Site)

Brickell-Phillis Wheatley Elementary (Institutional Land)

Public Housing and
Community Development

- Collaboration
- Template for Success

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

Brickell Solutions & Medvin Apartments

Location Plan

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

- The Medvin Apartments site is located on the corner of SW 3rd Ave. and SW 10th St.

Brickell Solutions & Medvin Apartments

Site Information

- The site contains 0.344 acres in an urban area.
- The County owns the land pursuant to a Declaration of Trust (DOT) with HUD. HUD approval is required for demolition and disposition of the site.

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

Brickell Solutions & Medvin Apartments

Site Information

**JOE MORETTI
NEW BUILDING**

- Medvin was vacated in April 2014 and all residents voluntarily moved to the new Joe Moretti public housing development located adjacent to the Medvin site.

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

Brickell Solutions & Medvin Apartments

Site Information

- Medvin was built in 1965 and contained 18 units in a two-story walk-up.
- Over time, the development became dilapidated and structurally unsafe.
- The School Board approached PHCD in August 2017, with interest in developing the Medvin site with a new school to serve the Brickell area.
- As discussions went forward, PHCD and MDCPS discussed an innovative approach which would incorporate both a school and housing in one facility.
- More importantly, the agencies discussed a collaboration which would go beyond just one project.
- This collaborative approach was included in PHCD's applications to HUD for demolition and redevelopment of the Medvin site, which also referenced future redevelopment of the Phillis Wheatley Elementary School site.

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

Brickell Solutions & Medvin Apartments

Project Information

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

- A meeting with public housing residents of Joe Moretti and Harry Cain was held on March 9, 2018 to inform residents and obtain input on the Brickell Solutions/Medvin Apartments redevelopment and the Phillis Wheatley Elementary/housing redevelopment.
- The Medvin demolition application was approved by HUD on March 14, 2018 and demolition was completed by PHCD on July 10, 2018.

Brickell Solutions & Medvin Apartments

M-DCPS Priorities and Needs

- Need to expand capacity of schools in Greater Downtown Miami Area area due to parent demand and future growth
- Considered options including expansion of Southside Elementary to a K-8 onsite or find a separate site for 6-8 grade facility in Brickell area
- Lack of land availability and high cost of land
- Exploration of partnership options
- Challenges posed with “urban” setting for schools (traffic, parking, playfield, vertical configuration)
- Housing affordability for M-DCPS workforce
- Capital needs beyond Southside
- Possible collaboration with PHCD and linkage with Phillis Wheatley Elementary School

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

Brickell Solutions & Medvin Apartments

PHCD Priorities and Needs

- Explore development opportunities beyond County-owned land (the collaboration)
- Compatible Missions
- Proof of Concept (school and housing in one facility)
- Tools to make the collaboration happen (Agreements)
- One floor of affordable and/or workforce housing (approx.10 units) within the same facility
- Separate elevator and entrance (security)
- School Board approval
- Board of County Commissioners approval (Resolution R-1239-18, December 4, 2018)
- HUD approval required
 - Long Term Ground Lease
 - Preference for school district employees, up to 80% of Area Medium Income (AMI)
 - PHCD would pay for construction and manage the housing portion of the project
 - Market value, or *commensurate public benefits to the community, the public housing agency, or the federal government (24 CFR 970.19)*
 - **Project #2, and “the collaboration” (also help from HUD Miami Office and Director Liu to obtain HUD approval)**
 - HUD approved the disposition of Medvin on March 14, 2018
- Expand the Collaboration
 - Building permits/approvals
 - Construction inspection/approvals
 - Getting to CO (Certificate of Occupancy)
 - **For the benefit of Miami-Dade County and City of Miami residents, School District employees, neighborhood children and parents**

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

Brickell Solutions & Medvin Apartments

Tools for Implementation (Agreements)

Project Work Letter

PROJECT WORK LETTER: Established each party's obligations with respect to the design, development and construction of the project, the financial contribution of each Party and the cooperation required of each party to facilitate the construction and completion of the project.

Ground Lease

GROUND LEASE: The School Board will have a 99-year leasehold for \$1 per year and will construct a multi-story, mixed-use development, which will include approximately 10 affordable and/or workforce rental housing units with preference for School Board teachers and other employees, and an educational facility consisting of approximately 700 permanent student stations and ancillary support spaces. The housing units will be located on a separate floor and contain separate entrances and elevator to segregate access from the school.

Sub-Lease Agreement

SUBLEASE AGREEMENT: In order for the County to operate and maintain the affordable and/or workforce housing units, the County agreed to enter into the Sublease with the School Board. The County will serve as the landlord of the tenants living in the workforce housing units and the tenants will pay their rents to the County. The School Board will be responsible for the operation and maintenance of the school improvements.

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

Brickell Solutions & Medvin Apartments

M-DCPS Priorities – Brickell Area

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

Brickell Solutions & Medvin Apartments

Southside Elementary School – Museum Magnet

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

- 2008 Addition expanded capacity by 710 student stations and removed portable classrooms
- Original school is on the National Registry of Historic Places

Brickell Solutions & Medvin Apartments

Southside Elementary School – Museum Magnet

- Historic Restoration of 1914 Bldg. #1
- Renovation of 1920's Bldg. #2
- Community demands for further capacity at secondary level (grades 6-8)

SOUTHSIDE ELEMENTARY
MUSEUMS MAGNET SCHOOL

Circa 1914

Circa 1950's

ARCHITECTS' RENDERING

2010

2010

2017

2017

2017

SOUTHSIDE ES

HISTORIC RESTORATION OF 1914 BUILDING

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

Brickell Solutions & Medvin Apartments

Brickell – New Secondary Capacity (Grades 6-8)

- 10 parking spaces for housing units
- 610 student station capacity school

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

- “Urban” site
- Separate access for residents and students
- 2 blocks from transit station

Brickell Solutions & Medvin Apartments

Brickell – New Secondary Capacity (Grades 6-8)

SOLUTION B
2nd.-4th. FLOOR PLAN
SCALE: 1/8"=1'-0"

SOLUTION C
2nd. FLOOR PLAN
SCALE: 1/8"=1'-0"

SOLUTION B
SCHOOL 2nd. FLOOR
(LEVEL 8)
SCALE: 1/8"=1'-0"

- 1 level of 10 housing units
- 7 levels of school

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

Brickell Solutions & Medvin Apartments

Traffic Issues

- 🚗 Site plan
 - 🚗 Arrival and dismissal operation
 - 🚗 Vehicular drop-off/pick up area
 - 🚗 Bus drop-off/pick up area
 - 🚗 Staff and general parking
 - 🚗 Parking loading zone (this is for schools with small kids)
 - 🚗 Sidewalk, pedestrian connectivity
 - 🚗 Pedestrian and vehicular Sight visibility triangle
 - 🚗 Gate operation
 - 🚗 Loading Zone
- 🚗 Traffic study
 - 🚗 Enrollment
 - 🚗 Number and times of shifts for arrival and dismissal
 - 🚗 Accumulation analysis
 - 🚗 Off-site improvements (such as signals, pedestrian crosswalks, sidewalk, school zones, ETC)
 - 🚗 Bus commitments
 - 🚗 Impact to existing roads
 - 🚗 Need of crossing guards, traffic personnel and/or traffic control officers)
- 🚗 Traffic operation plan
 - 🚗 This is a form that summarizes all school commitments for the operation of the school year round.

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

Brickell Solutions & Medvin Apartments

Water and Sewer Service

- Implementing Order 10-8
 - WASD Rules and Regulations
 - Authorized by the BCC
 - Establishes Requirements for Service:
 - Water Main Extensions
 - Sewer Main Extensions
 - Pump Stations
 - Easements, unities of title, covenants, etc.
 - Defines Financial Mechanisms
 - Connection Charges
 - Construction Connection Charges
 - Oversizing Credits
 - ASP's, etc.
- Water Service
 - Property is abutted by a 12-inch water main
 - No water main extension required
 - Domestic service and fire lines to be installed by owner for provisions of service.

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

Brickell Solutions & Medvin Apartments

Water and Sewer Service

- 💧 Sanitary Sewer Service
 - 💧 Property is abutted by an 8-inch gravity main on both SW 10 Street and SW 3rd Avenue.
 - 💧 Discharge to WASD Pump Station 3
 - 💧 Adequate capacity to accept flows exists within sanitary sewer system
 - 💧 No requirement for sewer main extension is anticipated.
 - 💧 Sewer lateral to be installed by owner for provision of service.
- 💧 Water and Sewer Connection Charges
 - 💧 Under Implementing Order 10-8, affordable housing projects are eligible for deferral of connection charges through completion of project.

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

Phillis Wheatley Elementary School & Housing Project

Location Plan

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

- Phillis Wheatley Elementary school is located at 1801 NW 1st Place
- The site is owned by the School Board

Phillis Wheatley Elementary School & Housing Project

M-DCPS Priorities and Needs

- Need to replace and “right-size” 1952 facility
- Need for a modern facility to be a “beacon” for Overtown area
 - School accommodated students from Frederick Douglass Elementary School from 2016-2018 while school was replaced 8 blocks to the south
- Impacts on school enrollments in the area
- Engagement/input from current and future Phillis Wheatley Elementary School families
- Housing affordability for workforce
- School Board approval of mixed-use collaboration with PHCD

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

Phillis Wheatley Elementary School & Housing Project

Location Plan

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

Phillis Wheatley Elementary School & Housing Project

Existing School Facility

Original facility built in 1952
from West

Classroom Bldg. #1 from
West

Playfield – North Side

1990's Addition from the
East

Classroom Bldg. #2 from the
East

Cafeteria and service entry
from the South

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

Phillis Wheatley Elementary School & Housing Project

PHCD Priorities and Needs

- Project #2 of the Collaboration
- School District – owned site which would include an elementary school and housing.
- Meeting with public housing residents of Rainbow Village, Town Park, Gwen Cherry 23, Wynwood Homes, Wynwood Elderly, Buena Vista Homes, In Cities-Wynwood, Phillis Wheatley and Claude Pepper was held on March 16, 2018 to inform residents and obtain input on the Brickell Solutions/Medvin Apartments redevelopment and the Phillis Wheatley Elementary/housing redevelopment.
- Rezoning considerations and number of housing units (approx. 200-300).
- Financing of the facility (housing and school)
- Design Concept complementary with financing and zoning considerations.
- Procurement process for the facility (developer partner, LIHTC and other funding)
- Tools for implementation (Agreements).
- Approval by the School Board
- Approval by the Board of County Commissioners
- Required Governmental Approvals

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

Phillis Wheatley Elementary School & Housing Project

Water and Sewer Service

- 💧 Water Service
 - 💧 Property is abutted by a 12-inch water main along theoretical NW 19 Street.
 - 💧 No water main extension required if service obtained from 12- inch main.
 - 💧 Domestic service and fire lines to be installed by owner for provisions of service.
- 💧 Sanitary Sewer Service
 - 💧 Property is abutted by 8-inch gravity mains on North, East, and Southern boundaries. Discharge to WASH Pump Station 2
 - 💧 Adequate capacity to accept flows exists within sanitary sewer system
 - 💧 No requirement for sewer main extension is anticipated.
 - 💧 Sewer lateral to be installed by owner for provision of service.

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

Project Panel 2: Brickell-Phillis Wheatley Elementary (Institutional Land)

M-DCPS/PHCD Partnership Highlights

- Co-Developing Projects vs. Land Swaps
- Mission-Driven Decision Making
- Workforce Driven Considerations
- Intersecting Housing Priorities

Closing In On
10,000.....A
HOUSING
SUMMIT

Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)

October 7, 2019
11:00 am – 12:15 pm

Project Panel 2: Brickell-Phillis Wheatley Elementary (Institutional Land)

- Panel Discussion

**Closing In On
10,000.....A
HOUSING
SUMMIT**

**Project Panel 2
Brickell-Phillis
Wheatley
Elementary
(Institutional
Land)**

**October 7, 2019
11:00 am – 12:15 pm**