

HUNTING PARK

NEIGHBORHOOD STRATEGIC PLAN 2022

TABLE OF CONTENTS

EXECUTIVE SUMMARY	1
I. INTRODUCTION	13
A. BACKGROUND AND CONTEXT	15
B. ROLE OF ESPERANZA, COMMUNITY AND CONSULTANT TEAM	18
C. PLANNING PROCESS	19
D. ACKNOWLEDGMENTS	22
II. OVERVIEW OF EXISTING CONDITIONS	25
A. HISTORY AND CONTEXT	26
B. CHALLENGES AND OPPORTUNITIES DRIVING THE PLAN	29
C. COMMUNITY AT-A-GLANCE	30
III. RECOMMENDATIONS, RESOURCE REQUIREMENTS AND TIMELINES	41
ONE BUILD ON HUNTING PARK'S COMMUNITY PRIDE AND SPIRIT	43
TWO ENHANCE COMMUNICATIONS, SERVICE DELIVERY, AND ACCESS	48
THREE ADVANCE EDUCATION ECOLOGY AS ECONOMIC DEVELOPMENT TOOL	52
FOUR REINFORCE AFFORDABLE HOUSING AND MODEL BLOCK DEVELOPMENT	56
FIVE PROMOTE ECONOMIC AND BUSINESS DEVELOPMENT	64
SIX REINVEST THROUGH CAPITAL IMPROVEMENTS	76
SEVEN PROTECT AND ENHANCE OPEN SPACE AND THE ENVIRONMENT	94
IV. ACTION PLAN	105
A. ESPERANZA AND HUNTING PARK COLLABORATIVE ROLES	106
B. IMPLEMENTATION BUDGET	108
C. IMPLEMENTATION TIMELINE	111
V. APPENDIX	113
1 RESIDENT PERCEPTION SURVEY	115
2 EXISTING CONDITIONS DATA	121
3 SUMMARY OF STAKEHOLDER AND COMMUNITY MEETINGS	155

LIST OF FIGURES

Fig. 1	Planning area and context.....	14	Fig. 37	Proposed cross-section of 5th Street with bike lane and floating parking lane.....	83
Fig. 2	Distribution of resident surveys.....	21	Fig. 38	Existing cross-section of Hunting Park Avenue.....	85
Fig. 3	Distribution of Hispanic population in Philadelphia.....	30, 122	Fig. 39	Proposed cross-section of Hunting Park Avenue with landscaped median.....	86
Fig. 4	Population change, 1990-2010.....	31, 122	Fig. 40	Proposed redesign of Hunting Park Avenue with landscaped median.....	87
Fig. 5	Race and ethnicity, 1990-2010.....	31, 122	Fig. 41	Proposed cross-section of Hunting Park Avenue with extended planting strips.....	88
Fig. 6	Age distribution by sex, 2010.....	31, 122	Fig. 42	Proposed redesign of Hunting Park Avenue with extended planting strips.....	89
Fig. 7	School catchment map.....	32, 132	Fig. 43	Proposed gateway at Hunting Park Avenue and 5th Street.....	90
Fig. 8	Employment by industry.....	33, 125	Fig. 44	Pedestrian improvements.....	91
Fig. 9	Land use map.....	34, 127	Fig. 45	Access to open space.....	95, 147
Fig. 10	Building conditions scale.....	36, 140	Fig. 46	Tree cover.....	97, 144
Fig. 11	Building conditions map.....	37, 141	Fig. 47	Community Campus and Campus Green diagram.....	100
Fig. 12	Commute to work (estimated).....	38, 151	Fig. 48	Community Campus centered on Campus Green conceptual plan.....	101
Fig. 13	Street network map.....	39, 148	Fig. 49	Wingohocking Creek bed, vacancy and poor building conditions.....	103
Fig. 14	Community survey: resident profile.....	43	Fig. 50	Households, 2010.....	123
Fig. 15	Community survey: community ratings.....	43	Fig. 51	Healthstatistics-children, 2010.....	123
Fig. 16	Crimes against people 2010: Philadelphia and Hunting Park.....	44	Fig. 52	Healthstatistics-adults, 2010.....	123
Fig. 17	Crimes against property 2010: Philadelphia and Hunting Park.....	45	Fig. 53	High school graduation rates, 2010.....	124
Fig. 18	Institutions and community service providers.....	49, 132	Fig. 54	High school graduation rates, 2007 - 2010.....	124
Fig. 19	Esperanza high school graduation rates.....	53, 124	Fig. 55	Household income, 2005 - 2009.....	125
Fig. 20	Esperanza post graduate profile.....	53, 124	Fig. 56	Housing cost burden, 2005 - 2009.....	125
Fig. 21	Education Road map.....	55	Fig. 57	1950 Land use.....	126
Fig. 22	Building conditions.....	56	Fig. 58	2009 Zoning.....	128
Fig. 23	Housing tenure and occupancy, 1990-2010.....	56, 125	Fig. 59	Industrial zoning and non-industrial land use.....	129
Fig. 24	Block conditions map.....	57	Fig. 60	Commercial land use map.....	134
Fig. 25	Model blocks map.....	61	Fig. 61	Commercial corridors (context).....	135
Fig. 26	Major employers map.....	65, 133	Fig. 62	Residential property ownership map.....	136
Fig. 27	Number of businesses by type.....	66	Fig. 63	Residential sales, 2002-2011.....	137
Fig. 28	Commercial corridors.....	67	Fig. 64	Vacancy map.....	138
Fig. 29	Crimes against people, 2010.....	69, 152	Fig. 65	Building conditions and vacancy map.....	139
Fig. 30	5th Street fencing improvements.....	72	Fig. 66	Wingohocking Creek Bed.....	142
Fig. 31	Residential and industrial buffers.....	73	Fig. 67	Street tree cover map.....	145
Fig. 32	Downzoning opportunities.....	75	Fig. 68	Open space map.....	146
Fig. 33	Truck traffic.....	77	Fig. 69	Transit (study area).....	149
Fig. 34	Existing cross-section of 5th Street.....	80	Fig. 70	Transit (context).....	150
Fig. 35	Proposed cross-section of 5th Street with striped median and left turn lane.....	81	Fig. 71	Crimes against property, 2010.....	153
Fig. 36	Proposed cross-section of 5th Street with bike lane.....	82			

EXECUTIVE SUMMARY

Educational success and strong residential blocks are assets to build on and expand.

The foundation of Esperanza’s approach to community transformation, and the substance of its commitment to the community, is education. For Esperanza, education is a life-long process; therefore, the goal of this Plan is to weave education into every phase of the neighborhood revitalization process. Central to this process is the development of a community education road map – referred to hereafter as “the Road Map.” The Road Map builds on two successful models: The Harlem Children’s Zone in New York City and Strive Partnership in Cincinnati. The Road Map is a comprehensive guide designed to create an education pipeline for students K-16 as well as to link community residents outside of the formal education pipeline to educational, employment and financial services offered with in Esperanza and the larger community. Like the Harlem Children’s Zone, the Road Map attempts to build a formal education pipeline on top of social services and community building progress. Like the Strive Partnership, the Road Map is designed around education and career benchmarks and identifies areas where additional support for successful outcomes is likely to be needed. In these key transitions areas, Esperanza will work to ensure additional supportive structures is in place. Moreover, the Road Map is link to important evidenced-based success indicators. The Road Map connects and weaves together all elements of the Hunting Park revitalization plan—education, housing, employment, housing, safety, etc—and is designed to be both preventative and meet the needs of individuals

at all stages in their developmental process. Additionally, the Road Map includes alternative education networks—almost like a safety net—designed to catch those individuals who have diverted from the formal education and career tracts, and provide a pathway back to the formal education and career networks.

The Hunting Park Neighborhood Strategic Plan 2022 presented here is bold and ambitious in scope and depth, and in the resources that will be required to make it a reality over time. The plan addresses seven core themes or areas of activity – referred to here as distinct but interconnected “lines-of-business.” The lines-of-business will enable Esperanza, the sponsor of the plan, and its community partners—that together will form the Hunting Park Collaborative—to manage the work and build on the enormous assets that already exist in the community. The plan will help the Hunting Park Collaborative transform places, spaces, and activities that detract from a high quality of life into ones that contribute to its overall vibrancy and vitality. The lines-of-business grew out of an interactive planning process involving residents, institutions, business, industry, and government, and are regarded as keys to Hunting Park’s continued evolution as an attractive place to live, raise a family, operate a business, work, learn, worship, and play. The lines-of-business are divided into three timeframes: immediate-term (2013-2015), intermediate-term (2016-2017), and visionary/long-term (2018-2022).

Education Road Map.

ONE BUILD ON HUNTING PARK’S COMMUNITY PRIDE AND SPIRIT

- 1.1 Provide more opportunities for residents to engage with one another
- 1.2 Use existing leadership exhibited on strong residential blocks to help identify and encourage new leadership to emerge
- 1.3 Connect residents to residents by developing more community building activities
- 1.4 Launch “NeighborCare,” a formal process of outreach and engagement emerging from this plan
- 1.5 Engage interested residents as “NeighborCare” team members working as volunteers or receiving stipends
- 1.6 Establish and reinforce community pride and spirit as an underlying theme for residential block improvements

TWO ENHANCE COMMUNICATIONS, SERVICE DELIVERY, AND ACCESS

- 2.1 Enhance communications and coordination between nonprofits
- 2.2 Close the “digital divide” to ensure access to computer- and web-based information technologies
- 2.3 Facilitate networking and collaborations among neighborhood service providers
- 2.4 Establish a “Hunting Park Achievement Zone” as a web-based information platform
- 2.5 Hold regular, inter-organizational meetings (roundtables) to discuss roles and responsibilities for ensuring services and service delivery

THREE ADVANCE EDUCATION ECOLOGY AS ECONOMIC DEVELOPMENT TOOL

- 3.1 Advance the “Education Road Map” concept by connecting existing education services with family development and with community economic development
- 3.2 Advance the “Community Education Road Map” concept by developing collaborations and partnerships with schools
- 3.3 Advance the “Community Education Road Map” concept by using a case management/interdisciplinary team approach

FOUR REINFORCE AFFORDABLE HOUSING AND MODEL BLOCK DEVELOPMENT

- 4.1 Target north-south blocks in western Hunting Park
- 4.2 Target east-west blocks in western Hunting Park
- 4.3 Target blocks in central Hunting Park
- 4.4 Target blocks that are adjacent to the abandoned rail corridor
- 4.5 Target blocks in the northeast section of the community
- 4.6 Create criteria and budgets for each intervention category as part of a “model block strategy”

“It is a beautiful and safe place to live and raise children. It becomes an educational hub; great schools, even a college. The best park in the city. You should come and visit, or better yet, move here.”

- resident vision

FIVE PROMOTE ECONOMIC AND BUSINESS DEVELOPMENT

- 5.1 Improve the look and feel of the commercial corridor
- 5.2 Strengthen neighborhood business districts
- 5.3 Address crime and safety on the commercial corridors
- 5.4 Upgrade and market industrial space to light industrial tenants
- 5.5 Provide business support
- 5.6 Soften the impact of industrial and automotive uses on residential neighbors
- 5.7 Update current zoning classifications to reflect existing land use patterns

Existing

Proposed

5.6 This example on 5th Street leading up to Hunting Park Avenue is a good opportunity to beautify a functional but unattractive fence and also brand the corridor.

5.7 Downzone parcels that are better suited for institutional and neighborhood-serving businesses.

SIX REINVEST THROUGH CAPITAL IMPROVEMENTS

- 6.1 Help property owners maintain and repair sidewalks
- 6.2 Minimize impact of truck traffic on residential areas
- 6.3 Create institutional model blocks at Esperanza and SEPTA
- 6.4 Improve rail embankments and walls
- 6.5 Redesign 5th Street as the main institutional and commercial corridor
- 6.6 Transform Hunting Park Avenue as a park promenade
- 6.7 Target 5th Street between Hunting Park Avenue and Bristol Street for gateway improvements
- 6.8 Rehabilitate and adaptively reuse the Roberto Clemente School building

6.7 *The intersection of 5th Street and Hunting Park Avenue is the natural gateway to Hunting Park and to the main institutional and commercial corridor. The block of 5th Street between Hunting Park Avenue and Bristol Street is anchored by Esperanza and is a target area for coordinated improvements.*

6.5 *Proposed redesign option defines existing travel lanes with a 12-foot striped median and left turn lane.*

Hunting Park Avenue is currently overly wide for a neighborhood-serving street, with two lanes of traffic in each direction.

6.6

Hunting Park Promenade Option 1:
Proposed redesign reduces the travel lanes to one in each direction and repurposes the excess space as a landscaped median.

Hunting Park Promenade Option 2:
Proposed redesign reduces the travel lanes to one in each direction and redistributes the excess space to create planting strip extensions along the sidewalks.

SEVEN PROTECT AND ENHANCE OPEN SPACE AND THE ENVIRONMENT

- 7.1 Support Hunting Park Master Plan and ensure both plans are aligned and reinforcing of one another
- 7.2 Connect neighborhoods to the park through improved streetscape
- 7.3 Improve tree cover and assist residents with tree maintenance
- 7.4 Support grassroots efforts to expand community gardens into other vacant lots
- 7.5 Support play streets and add programming
- 7.6 Form an inter-organizational partnership to develop a Community Campus centered around a Campus Green
 - Strategize as a group for the development, programming and maintenance of a Campus Green
 - Reach out to other potential partners and resources
- 7.7 Reconnect Bristol and Wingohocking Streets
- 7.8 Request follow up study on Wingohocking Creekbed soil erosion
- 7.9 Develop green practices for the land around the former Wingohocking Creek bed

7.6

The wealth of organizations in Hunting Park present an opportunity to form a Community Campus to oversee the redevelopment of the abandoned rail corridor as a Campus Green.

THE ABANDONED RAIL CORRIDOR CURRENTLY DIVIDES THE NEIGHBORHOOD.

HISTORICALLY INDUSTRIAL USES FOLLOWED THE RAIL. MOST ARE NOW AUTO RELATED .

BUT EDUCATIONAL AND SERVICE INSTITUTIONS HAVE ALSO GROWN AROUND THE FORMER RAIL.

WHAT IF THE LAND SERVED AS A CAMPUS GREEN TO UNITE THE EDUCATIONAL AND SERVICE INSTITUTIONS AND RE-KNIT THE COMMUNITY?

-
 STORMWATER MANAGEMENT
-
 NEW PARK SPACE
-
 NEW CAMPUS GREEN
-
 EXISTING INSTITUTION
-
 POTENTIAL DEVELOPMENT
-
 OPPORTUNITY SITE

7.6-7.9
 The concept of a Community Campus and Campus Green connects neighborhoods physically and through coordinated services.

ACTION PLAN

Esperanza is fully committed to the execution of this plan and doing so in a manner that respects the spirit in which it was developed and principles on which it is based. That means inviting and encouraging all neighborhood stakeholders – residents, institutions, business, industry and government – to become active investors in the activities, programs and projects they held up as priorities. The plan of action for moving the plan forward as outlined in the last section includes:

- A description of the proposed Hunting Park Collaborative (HPC), the vehicle that will be formed to guide and drive implementation of the Strategic Plan.
- A mission and vision statement that will be used to guide the work of the HPC and engage and involve residents, resident-serving institutions, businesses and business-serving institutions.
- A corresponding budget estimating capital and non-capital costs, and identifying potential sources to help finance the plan over the first five-year period.

A fundamental role of the HPC will be to manage the work of “NeighborCare Teams” who will deliver or direct the delivery of services across all seven lines-of-business. Each team will deploy “ambassadors” drawn from Hunting Park to carry the work. HPC ambassadors will include youth and youth leaders for in-school and out-of-school activities (academic and enrichment), parents and grandparents, block captains, and leaders of neighborhood-based service Institutions.

The HPC will provide guidance for and facilitate the collection and evaluation of information to identify, catalogue, and update the required skills-sets, capacities and experiences needed by all care-givers. This will be carried out at the block and block group, institutional, and community-wide level, and across all lines-of-business called for in the plan. In rolling out the plan, Esperanza, in concert with its community partners, will solicit financial and in-kind resources across all sectors and industries to implement the range of activities, programs and projects referenced in the pages that follow.

The projected budget and potential sources to finance it are shown below:

INVESTMENT TYPE			
	Cost/year	5-year total	% of total
Non-Capital	\$443,000	\$2,215,000	11%
Capital	\$3,632,436	\$18,162,179	89%
TOTAL	\$4,075,436	\$20,377,179	100%

INVESTMENT SOURCE			
Esperanza	\$101,250	\$506,250	2%
Hunting Park Collaborative	\$101,250	\$506,250	2%
Private Sector	\$270,500	\$1,352,500	7%
Public/Quasi-Public Sector	\$3,602,436	\$18,012,180	88%
TOTAL	\$4,075,436	\$20,377,180	100%

BUILT BY THE
CITY OF PHILADELPHIA
AND THE
READING COMPANY
1930

I. INTRODUCTION

Fig. 1 Planning area and context

A. BACKGROUND AND CONTEXT

In the spring of 2011, Esperanza, a community-based organization serving the Hunting Park neighborhood in North Philadelphia, contracted Lamar Wilson Associates, Inc. and Interface Studio, LLC to help it develop a resident-driven plan to guide, drive and manage community investments. The planning area encompasses 80 square blocks extending from Mentor Avenue over to Roosevelt Boulevard on the north and Luzerne Street on the south, to North Front Street on the east, and North 9th Street on the west. The planning area is home to 13,700 residents, a number that has remained fairly constant since 1990; 48 educational, social and human service institutions; and 286 businesses and light industries. The overarching objective of this plan, as refined over a ten-month long process, is to build on these assets by leveraging investments from each of those sectors to attract new resources to help revitalize and sustain this unique neighborhood to the year 2022 and beyond.

Planning Area

The planning area has strong physical boundaries: Fairmount Park's Hunting Park, an anchor for the larger community of North Philadelphia, and Roosevelt Boulevard define the northern and western edges. Front Street and Luzerne serve as softer edges across which residents and facilities consider themselves as part of Hunting Park in general, though not officially within the study boundaries. Approximately one-half of the land area is characterized by predominately single-family residential land uses, generally situated on the western portion of the plan area. This area is served by neighborhood-serving commercial and retail uses. The eastern side of the study area is dramatically different in character with large parcels housing industry and institutions. Dividing the community physically is the abandoned Conrail corridor, which travels through the study area at and below grade on a diagonal from Roosevelt Boulevard to the north to Luzerne Street at the southern boundary.

Esperanza - Plan Sponsor/Community Partner

Esperanza was founded in 1987 in response to the violence and poverty that plagued the Hispanic community of North Philadelphia, and was created to bring sustained hope to the individuals and families in the *barrio*. It has grown since then from a one-person shop to an agency with over 200 employees today. In 2000, Esperanza saw possibilities where others saw abandoned factories and subsequently acquired, converted and renovated one such building at 5th and Bristol in Hunting Park as its corporate home. Over the past 10 years, Esperanza

has invested approximately \$30 million in homeownership and rental projects for low-income individuals, in the renovation of its facilities, and in commercial development in the Hunting Park community. In addition, the organization founded and continues to develop educational institutions, including Esperanza Academy High School and Esperanza College of the Eastern University, health initiatives, and workforce development programs serving this area, contributing to the capacity of other nonprofit organizations in the community and across the country.

In the early stages of this planning process, Rev. Luis Cortes, President and CEO of Esperanza, met with the Advisory Committee and consultant team to share his expectations for the plan and emphasize its importance. Esperanza has been working in Hunting Park for two decades on education, housing and economic development, but Rev. Cortes posed the question: why hasn't it yet made the impact needed to achieve a fully revitalized and vibrant community, one that can be sustained over time like other healthy communities in other places? The way forward, he is convinced, is through the creation of **a shared vision for the whole community by the whole community**, achieving "buy-in" by those who stand the most to gain or lose and who are prepared to participate in shaping the future and working towards a shared community vision. This approach is designed to avoid what tends to happen when improvements are made in lower-income neighborhoods: the existing community is forced out and denied the benefit of enjoying those improvements. Among the keys to preventing displacement is inclusion in the planning process and ensuring the plan addresses three central questions:

- How do we improve this place for the people here now?
- How do we improve the education system for the people here now?
- What are the possibilities beyond the norm?

Embedded in the pursuit of a shared vision for Hunting Park is the commitment of residents living here, institutions serving the area, companies doing business here, and the government all doing their part to invest their time, talent, ideas, and energy to the overarching theme of the Hunting Park Neighborhood Strategic Plan 2022:

“Building on Our Assets... Embracing Our Opportunities”

Overarching Theme

The central theme of this plan was evident from the early stages of researching neighborhood conditions. Through the collection and analysis of demographic data, resident perceptions and concerns, land use, building conditions, and the general physical and quality of life characteristics of Hunting Park, the theme – *“Building on Our Assets”* was developed. This theme reflects a belief in the community and works towards strengthening the resources that already exist to see, seize, and take advantage of opportunities to improve and sustain the community into and beyond 2022. Among the chief assets of Hunting Park are:

- Residents, individually and as neighbors, working on and committed to improving their own community;
- Civic and service Institutions based in the community and supporting it through programs in the areas of education, healthcare, childcare, housing, workforce development, recreation, arts, entertainment and culture, faith-based initiatives, and community development;
- Businesses and industry providing goods and services at the neighborhood, community, city and regional levels;
- Community facilities, including Hunting Park itself, offering active and passive recreation activities, green and open spaces, and community meeting places, as well as community centers providing multi- and inter- generational services for children, youth, adults, seniors, and families;
- Physical Infrastructure with “strong bones” in terms of connected streets and sidewalks, and public transit networks that generally serve the community well; and
- An abandoned rail corridor traversing many neighborhoods within and extending outside the community that is begging to be re-imagined and made an integral part of Hunting Park’s infrastructure and value.

Guiding Principles

The ten-month long planning process was guided by core principles and underlying values evolving from many community-level discussions and forums. Esperanza’s senior management and the Wilson/Interface consultant team set the context for the planning process, and the Advisory Committee and Subcommittees guided the planning process and helped explore and drill-down deeper on Hunting Park’s assets, needs and priorities. Door-to-door surveys of over 400 households, focus group discussions involving community residents, stakeholder interviews, and community-wide meetings reinforced opinions and priorities expressed by Esperanza senior management, the consultant team, and the Advisory Committee and subcommittees. These principles served as goals to help guide the planning work, inform specific priorities, and recommended the action steps outlined in this plan. The core principles are:

- To sustain and develop leadership across all sectors of Hunting Park as an Achievement Zone, through strong recruitment and professional growth opportunities for neighborhood residents and neighborhood institutions, focusing on:
 - Individual residents,
 - Families and friends at the block and neighborhood level,
 - Trustees, managers, staff and volunteers at the institutional level;¹
- To promote equitable development by helping existing residents preserve and maintain the affordability of their homes so that, as the neighborhood continues to improve, residents are not at-risk of being displaced and can enjoy the benefits of a thriving, healthy and vibrant community;
- To stimulate community economic development by assisting local businesses and industry to become more viable and fostering cooperative relationships between businesses and their neighbors; and
- To create a safer, cleaner, greener, more secure, and overall healthier neighborhood through the implementation of the Hunting Park Neighborhood Strategic Plan.

¹ Schools, service providers, business and industry, civic organizations, faith-based entities, and government.

Governance – Plan Priorities and Rollout

Throughout the course of developing this plan, Wilson/Interface reported to, advised, and made recommendations to Esperanza’s representatives; these included Esperanza’s Community Organizer, initially Lyza Rosario then subsequently the Community Planning Project Director, Pita Lacenski; a 22-member Advisory Committee comprised of community stakeholders; and three Subcommittees focused on priority areas identified very early in the process: education, housing, and economic development. Esperanza, as sponsor of the plan and fiscal agent under contract with the Wells Fargo Regional Foundation, Aetna Insurance Company, and Citizens Bank, is solely responsible for achieving the objectives of the planning process and ensuring a resident-driven comprehensive plan. As such, it has approved and authorized the release and rollout of this Hunting Park Neighborhood Strategic Plan 2022 developed in collaboration with the Hunting Park community and the Wilson Associates/Interface Studio consulting team. Going forward, Esperanza will lead all efforts to promote the plan throughout Hunting Park and among public and private sector policy- and decision-makers to build and sustain a broad and solid constituency for its implementation, and to leverage the resources required – human, financial and political – to help achieve its objectives and outcomes.

B. ROLE OF ESPERANZA, COMMUNITY AND CONSULTANT TEAM

Throughout the development of the plan, Esperanza helped guide the planning process, set goals, make recommendations based upon the results of the research work, and review recommendations offered by Wilson/Interface. One early finding from the planning work is that Hunting Park has **an abundance of resources**, which sets it apart from many neighborhoods. Its resources span from the skills and knowledge of residents, to neighborhood-based institutions and businesses offering a broad range of resources and services, to an active resident leadership cohort.

What could use improvement to bring these resources to bear is regular communication, coordination, and collaboration among service organizations in the areas of program design, service delivery, tracking and/or comparing outcomes and any impacts generated from their work. To take best advantage of the opportunity presented by the resourceful individuals and institutions living and operating in the community, it is important that Esperanza engage its sister organizations in working more closely together to share information and, at minimum, coordinate their services, service delivery and service assessment. This plan can and should be used to pursue a special collaboration among neighborhood residents, service providers, civic institutions, business and industry as listed here to help carry it out:

Educational Services

Aspira
Esperanza Academy
Esperanza College of Eastern University
Hunting Park Christian Academy
Timothy Academy

Business Community

5th Street and Hunting Park Business Association
SEPTA
Non-commercial corridor bodega ownership represented by Alba's Grocery
Wells Fargo Wyoming Store

Human/Social Services

Asociación Puertorriqueños en Marcha for Everyone (APM)
Ayuda Community Center
Casa Del Carmen
Esperanza Health Center

Civic

Fairmount Park Conservancy
Hunting Park Stakeholders
Hunting Park United

Arts and Culture Services

Artistas y Músicos Latinos Americanos (AMLA)

Faith-Based Organizations

In The Light Ministries
Joy in the City
One Hope Community Church

The community strategy for Esperanza and Hunting Park includes reaching out to and engaging public- and private-sector institutions – governmental, business, cultural and religious – that have a stake in the community's continued stability, growth, and development. As such, the community views their plan as a tool for generating the social, financial and political capital required to implement the plan's recommendations, produce the outcomes, and make the impacts called for over the next ten years.

C. PLANNING PROCESS

Sequence of Activities

The ten-month long neighborhood strategic planning process involved several steps designed to collect relevant information about the neighborhood from a variety of sources; U.S. Census Bureau data, field surveys, resident perception surveys, focus group discussions, community-wide meetings, advisory committee meetings, and stakeholder interviews. Key intervals of this process were carefully designed for the consultant team to share information, solicit feedback to test the accuracy and/or interpretation of information collected, and determine how and the extent to which such information reflects community assets, needs, concerns, and priorities.

The general sequence of the planning steps and activities included the following:

May-July 2011

- Esperanza senior management and consultant team meeting to develop and refine scope, schedule and budget
- Advisory Committee “kick-off” meeting to inform community of planning process and timeline and to solicit input.
- Begin research and data collection phase examining demographic, land use and physical conditions.
- Design and launch resident survey process, administer survey, and analyze results.

September-December 2011

- Complete baseline data collection and analysis.
- Summarize existing conditions based on the research data.

October-December 2011

- Develop preliminary ideas and early stage recommendations for internal review and consideration.
- Present preliminary findings to the community through community-wide meetings.
- Conduct stakeholder interviews and set stage for focus group discussions based on existing conditions.

January-February 2012

- Continuation of stakeholder interviews, and focus group discussions.
- Develop vision and underlying planning principles to help guide plan recommendations.
- Prepare preliminary recommendations.
- Present preliminary recommendations to community through:
 - A series of smaller-scale community meetings
 - Advisory committee meetings
- Refine recommendations.
- Meet with Esperanza senior management to present and refine final recommendations.
- Prepare draft plan.

March 2012

- Prepare final plan and submit to Esperanza for final review and approval, and rollout.

Community Outreach/Engagement

Resident Surveys

Esperanza organized the resident perception survey process, securing and supervising workers to canvas the neighborhoods in the planning area, knocking on doors to introduce themselves and talk with neighbors about strengths and needs in the community. The canvassing was conducted in July of 2011 over the entire community, and in all, 446 surveys were completed and returned, representing 11% of the 4,142 households in the Hunting Park planning area. Survey participants were evenly distributed throughout the study area. Esperanza staff downloaded the survey results into a database to analyze and report survey results and findings to inform this Strategic Plan. [See Appendix for Community Survey instrument]

Engagement Through Meetings

Esperanza also invited residents and other stakeholders to serve on the 22-member Advisory Committee and three subcommittees — 1) Affordable Housing, 2) Community Economic Development and 3) Education and Supportive Services — to guide the work, review and comment on the data collected and interpreted by the consultant team, and provide information from their knowledge of Hunting Park to inform and shape the plan. In addition, community members and representatives of civic and service institutions based in or operating in Hunting Park participated in community-wide meetings and focus group discussions. Attendance at these sessions ranged from moderate to extensive as summarized below:

Advisory Committee Meetings (May, September, December 2011 and February 2012)

Aggregate attendance: 51

Average attendance: 13 per session

Community-wide Meetings and Civic Group Sessions (October 2011, and January through March 2012)

Aggregate attendance: 42

Average attendance: 21 per session

Civic group discussions – both presentations and focus groups – and stakeholder interviews were used to solicit opinions, explore ideas or issues that emerged from surveys or other meetings, and comment on recommendations as they were developed. These sessions took place over a four-month timeframe from November 2011 through February 2012. The following entities and organizations were engaged in this process:

- Action Harvest
- Alba's Grocery
- Asociación Puertorriqueños en Marcha for Everyone (APM)
- Ayuda Community Center
- Casa del Carmen
- Christian Legal Clinics of Philadelphia (Hunting Park branch)
- Esperanza College of Eastern University (student leaders focus group)
- Esperanza Academy (student focus group)
- Esperanza Health Center
- Fairmount Park Conservancy
- Finanta
- Hunting Park Stakeholders
- Hunting Park United
- Joy in the City
- North 5th Street Revitalization Project
- One Hope Community Church
- SEPTA
- Spirit and Truth
- The Food Trust
- Representatives for the office of Tony Payton Jr.

Fig. 2 Distribution of resident surveys

D. ACKNOWLEDGMENTS

To Our Funders of the Plan

Wells Fargo Regional Foundation
Wells Fargo Community Partners Program
Citizens Bank
Aetna

Esperanza is grateful for the generous support from the plan funders, principally the Wells Fargo Regional Foundation, Citizens Bank, and Aetna. We would also like to extend our gratitude to the Wells Fargo Community Partnership Program for their recognition and support of Esperanza and the Hunting Park Revitalization Plan. The enduring commitment of these institutions to serving the communities in which they operate empowers Esperanza's achievements towards community revitalization.

To Our Community and Partners

Esperanza acknowledges and greatly appreciates the hard work, time invested and ideas shared by the many individuals, organizations and institutions listed below (and others not listed who may have missed signing-in at the various meetings held from community meetings, to coordinating sessions, special focus group conversations, and surveys). They truly set the context and vision of the plan and are prepared, willing and able to work along side other partners who we are confident will work together in ensuring that the recommendations and priorities of this plan are realized over the coming weeks, months and years.

ADVISORY COMMITTEE

- Alice Culver, SEPTA
- Alicia Mojica, Esperanza Academy
- Annabella Roig, Esperanza
- Ariel Ben-Amos, Mayor's Office of Transportation and Utilities
- Art Haywood, Esperanza
- Cheryl Pope, APM
- David Ortiz, Philadelphia City Planning Commission
- David Rossi, Esperanza Academy
- Edgardo Gonzalez, State Representative Tony Payton's Office
- Elizabeth Conde-Frazier, Esperanza College
- Griscelle Newman, Casa del Carmen
- Jorge Santana (Chair), Hunting Park United
- Jojy Varghese, State Representative Tony Payton's Office
- Kimberly Tucker, PNC Bank
- Lucas Rivera, AMLA
- Luz Lopez, Wells Fargo Bank
- Maria Iannarelli, Esperanza Housing
- Susan M. Post, Esperanza Health Center
- Virgen Ortiz, Esperanza Economic Development
- Wendy Green, SEPTA
- Eunice Shin, Ayuda Community Center
- Wilfred Hoffman, SEPTA

SUBCOMMITTEES²

Affordable Housing

- Ted Oswald, Legal Counsel, Christian Legal Clinics of Philadelphia
- Jennifer Rodriguez, APM Deputy VP for Programs and Services
- Maria Iannarelli, National Housing Projects Director

Community Economic Development

- Virgen Ortiz, Esperanza Commercial Corridor Manager
- Bertha Sarmina, Finanta
- Fernando Ayala, Wells Fargo

² Pita Lacenski, Esperanza's Community Planning Project Director, Lamar Wilson of Wilson Associates and Stacey Chen and Rapheal Randall of Interface Studio provided general and technical support to the Advisory Committee and all subcommittees.

Education and Supportive Services

- Pita Lacenski, Esperanza Community Planning Project Director
- David Rossi, Esperanza Academy Charter Principal
- Roberto Luciano, Education Specialist at Esperanza College
- Dr. Conde-Frazier, Dean of Esperanza College and Subcommittee Co-chair
- Lyza Rosario, Community Organizer at Esperanza
- Griselle Newman, Administrator at Casa del Carmen and Subcommittee Co-chair
- Marilisse Colón, Hispanic Market Specialist at Al Día
- John Lavery, Lighthouse
- Lucas Rivera, ALMA

ESPERANZA SENIOR MANAGEMENT TEAM AND STAFF

- Rev. Luis Cortes, CEO
- Danny Cortes, COO
- Art Haywood, EVP-Legal Counsel
- Pita Lacenski, Community Planning Project Director
- Lyza Rosario, Community Organizer/Survey Team Coordinator
- Jodi Reynhout, Special Project Director for the President
- Elizabeth Pendley, Development Associate
- Christine Nieves, Director of Grants and Donor Relations

For any individuals, organizations, and others not listed here—who may have missed signing-in at the various community meetings, coordinating sessions, special focus group conversations, and survey events—Esperanza greatly appreciates your hard work and dedication to the improvement of Hunting Park. This neighborhood revitalization plan belongs to us all.

To Our Planning Consultants

- Lamar Wilson, V. Lamar Wilson Associates
- Scott Page, Interface Studio, LLC
- Stacey Chen, Interface Studio, LLC
- Rapheal Randall, Interface Studio, LLC

Residents were asked to envision what Hunting Park would be like in 10 years and write a "postcard from the future."

"...a safe family-oriented community where the community members are involved and care about the upkeep and maintenance of their family. More stores, beautiful park. Safer schools. Revitalized homes." - resident vision

Resident visions are included throughout the report.