

THIRD WARD COMPLETE COMMUNITIES ACTION PLAN

Mayor Sylvester Turner
City of Houston
Planning and Development Department
May 2018

DRAFT May 3, 2018

Mayor

Sylvester Turner
Mayor Pro-Tem Ellen Cohen
Vice Mayor Pro-Tem Jerry Davis

City Council and Controller

Brenda Stardig, District A
Jerry Davis, District B
Ellen Cohen, District C
Dwight Boykins, District D
Dave Martin, District E
Steve Le, District F
Greg Travis, District G
Karla Cisneros, District H
Robert Gallegos, District I
Mike Laster, District J
Larry Green, District K
Mike Knox, At-Large 1
David Robinson, At-Large 2
Michael Kubosh, At-Large 3
Amanda Edwards, At-Large 4
Jack Christie, At-Large 5

Chris Brown, City Controller

Planning and Development Department

Patrick Walsh, P.E., Director
Margaret Wallace Brown, Deputy Director
Jennifer Ostlind, Deputy Assistant Director and Program Director
Nicole Smothers, Division Manager
Lynn Henson, Program Manager and Third Ward Lead Planner
Annette Mitchell, Third Ward Planner

Community Design Resource Center

Susan Rogers, Director
Adelle Main, Assistant Director
Barbara Blanco, Design Strategist
Angelica Lastra, Jose Mario Lopez, Pooja Shetty Assistants

An Equitable Houston That Works For Everyone

For Houston to be truly great, we cannot be two cities in one: one of haves, and one of have-nots. All of Houston's neighborhoods should be vibrant communities of opportunity.

That's why on April 17, 2017, I announced the creation of Houston's Complete Communities program, and selected Acres Home, Gulfton, Second Ward, Near Northside and Third Ward as the first Complete Communities neighborhoods. These five neighborhoods – and frankly, too many others in Houston – have been ignored for far too long. The significant challenges facing these neighborhoods can only be solved through a focused, community-led effort like Complete Communities, with the City acting as a committed neighborhood partner.

Every neighborhood is unique, but there are common elements we all look for in the place we live: a mix of quality and affordable home choices, job opportunities, and quality retail; good parks and schools; and reliable transportation options. We all deserve freedom from overgrown, weeded or abandoned lots, poor drainage, failing infrastructure, and crime. Each Houstonian should feel that his or her neighborhood matters, and that the private and public sectors support its growth and success.

To achieve this goal, City departments have been working closely with community members and outside partners to find solutions and achieve transformational change. We have listened to the community. This plan is the result of these conversations and the first step toward a new future for these neighborhoods.

The Complete Communities program will attract more partners and resources toward targeted areas in a focused way, enabling more livable communities. I

expect City departments to work alongside private and non-profit organizations, as well as local residents and businesses, to raise the bar in each neighborhood.

This is just the beginning. The five pilot communities have diverse demographic and physical characteristics, and a base level of community activism, making them ideal testing grounds for this new program. After we see real and sustainable change in these five areas, I am committed to turning to the next set of neighborhoods to create transformational change in them, too.

The Complete Communities program is the embodiment of my vision for a more equitable Houston. I am committed to rebuilding neighborhoods that have been underserved and under-resourced for decades. All Houstonians deserve to live in neighborhoods that support their dreams.

— Mayor Sylvester Turner

St. John Baptist Church

TABLE OF CONTENTS

Complete Communities Introduction	4
Executive Summary	7
Action Plan	13
Civic Engagement	14
Economy and Jobs	18
Education	22
Health	26
Housing	30
Mobility and Infrastructure	34
Neighborhood Character	40
Parks and Community Amenities	44
Safety	48
Our Thanks	52

What is a Complete Community?

A sustainable community with . . .

- Strong community partners
- Civic engagement
- Community buy in

An affordable community with . . .

- Diversity of income
- No concentrated poverty
- A strong base of homeowners
- Quality rental units
- Energy efficient homes

A healthy community with . . .

- A quality grocery store
- Access to quality health care
- Parks
- Urban gardens or farms

A safe community with . . .

- Low crime
- Low rates of automobile crashes
- No unsafe environmental hazards
- Safe places for residents to walk, run, bicycle, and recreate

An economically strong community with . . .

- Opportunities for upward mobility
- Quality and diverse retail
- Quality jobs within or easily accessible from the community
- Thriving small businesses
- Strong city tax revenues to pay for municipal services

A community with quality schools including . . .

- Highly rated elementary, middle and high schools
- Easy access to high quality and affordable early childcare
- Access to quality vocational schools, community colleges

A community with good infrastructure including . . .

- Complete streets including sidewalks, bike paths, and accessible transit stops
- Utility infrastructure
- Proper lighting

A connected community with . . .

- Access to broadband internet connectivity
- Quality public transit or other affordable transportation options
- Good roads connecting to other major job centers and central business districts
- Strong community organizations that connect residents with each other and to others throughout the city

A beautiful and interesting community with . . .

- Street trees
- Public art
- Public spaces
- Preservation of historic neighborhoods

A resilient community with . . .

- Flood protection
- Good drainage
- Community and public services

COMPLETE COMMUNITIES

In April of 2017, Mayor Sylvester Turner announced the kick-off of the Complete Communities initiative. Mayor Turner noted:

Complete Communities is about improving neighborhoods so that all of Houston's residents and business owners can have access to quality services and amenities. It's about working closely with the residents of communities that haven't reached their full potential, understanding their strengths and opportunities, and collaborating with partners across the city to strengthen them. While working to improve these communities, we are also working to ensure existing residents can stay in homes that remain affordable.

The Complete Communities initiative was established to be collaborative, impactful, and transformative. The initiative has been guided by an Advisory Committee that met for the first time in January of 2017, and that has continued to meet regularly. The committee is comprised of 26 community leaders and advocates with a balanced perspective ranging from city-wide to neighborhood specific knowledge and engagement. The committee serves as a sounding board whose members are ambassadors for the effort and who have provided connections to residents and businesses in the selected neighborhoods. With support from the Complete Communities Advisory Committee a working definition of a complete community was established to identify the qualities that lead to a thriving neighborhood (see opposite page, left).

The five Houston neighborhoods selected to participate in the pilot initiative—Acres Home, Gulfton, Near Northside, Second Ward, and Third Ward—have

very different strengths and challenges. As a result, stakeholders in each neighborhood developed a vision that represented their ideal of a complete community. This shared vision has guided the effort in each community.

Across the five neighborhoods 3,500 people shared their insights, values, and visions. More than 2,300 participants attended one of the fourteen public meetings, and nearly 1,200 leaders representing faith-based organizations, business owners, non-profit and community based organizations, and civic, educational and institutional leaders attended one of hundreds of listening sessions with community planners. A Neighborhood Support Team, comprised of locally identified leaders, residents and allies, has guided each Complete Community effort.

Commitment to the Complete Communities initiative is far reaching. Over the last year the City has, and will continue to provide support through a team of dedicated staff across City departments. One-on-one meetings were held with over two-dozen City departments to present community-identified priorities and projects and establish mechanisms for implementation. In the coming years, the City and its staff will continue to work side-by-side with community leaders and allies to realize the vision for a complete community in each of the five neighborhoods.

After a year of engagement and collaboration with thousands of stakeholders, we have summarized what we heard in each of the five Complete Communities in an Action Plan. The Third Ward Action Plan outlines the vision, policies, goals and projects to realize a healthier, more resilient, prosperous, equitable, and complete future. This is the Third Ward's Plan.

Map of Existing Plans and Studies

- Third Ward Complete Community
- Emancipation Economic Development Council
- Northern Third Ward Neighborhood Planning Project
- Houston Southeast Community Plan
- TIRZ #7 OST/Almeda

Third Ward Complete Community Map

- Parks
- Schools
- Purple Line (Light Rail)

EXECUTIVE SUMMARY

Introduction

The Third Ward Action Plan, outlines the vision, policies, goals, and projects that have been identified through the community planning process to move towards a healthier, more prosperous, resilient, and equitable future.

The Third Ward Action Plan is a compilation of the most recent plans and studies for the neighborhood (see map, opposite page top left), as well as newly identified projects, actions, priorities, and partners. Prior plans developed for the neighborhood include those led by the Emancipation Economic Development Council (EEDC), Northern Third Ward Neighborhood Planning Partnership (NTWNPP), Houston Southeast Management District, and the OST | Almeda TIRZ. A policy paper developed by the EEDC and Emancipation Community Development Partnership has also informed the recommended projects, policies and metrics to measure success.

In addition, the City of Houston has recently completed a number of citywide planning efforts. The most important being Plan Houston, the city's first general plan completed in 2015. The plan outlines a vision for Houston's future and strategies to realize it. Out of the 32 citywide identified goals, Third Ward stakeholders developed the following priorities: sufficient quality, affordable housing options throughout the neighborhood; quality learning opportunities from early childhood onwards; job opportunities that support a good standard of living and financial stability; and, a safe and secure community.

Map of Complete Communities

Other citywide planning efforts that shape decision-making and public investment are the annual Capital Improvement Plans, which outline infrastructure priorities, the Houston Parks and Recreation Department's 2015 Parks Master Plan, and the Houston Bike Plan, adopted in 2017. Each of these plans have informed the Third Ward Action Plan.

The Third Ward Action Plan aspires to carry on the legacy of decades of work by neighborhood activists and champions, including numerous planning efforts that chartered the waters that this plan is based on, especially the 1995 Greater Third Ward Community Plan completed by Roberta S. Burroughs and Associates.

22 Community Outreach and
Listening Sessions
129 Participants

5 Existing Plans and
Studies Summarized

2 Community
Meetings
577 Participants

4 Neighborhood Support
Team Meetings

Complete
Communities
Timeline

January 2017

February

March

April

May

June

July

August

COMPLETE COMMUNITIES PLANNING PROCESS

Each Complete Community is different. Some have engaged in substantial planning efforts, while others have not had plans developed for decades. As a result, the City designed and implemented individualized planning processes that align with each community's current position.

Every Complete Community effort began by conducting outreach and small group meetings with key leaders and stakeholders. Meetings in the Third Ward were held with faith leaders, non-profit organizations, community-based organizations, business owners, and other civic, educational, and institutional leaders. Overall, 129 people were reached through this effort.

Following the outreach effort, a series of public meetings were held in each Complete Community to accomplish the following objectives: establish a vision; develop goals and projects; identify priorities and partners; and, review the final Action Plan. In communities, such as Third Ward, where substantial planning has already occurred, two public meetings were held. The first meeting focused on reviewing the existing goals and projects, filling any gaps, and identifying new opportunities and partners. The

second, and final meeting, was to review the final Action Plan. Overall, 577 people attended these meetings and provided valuable feedback. The result is that the Third Ward Action Plan builds on prior planning efforts and encompasses new goals and projects identified through these public meetings. In addition, the Action Plan aligns clear implementation strategies, priorities, policies, timeframes, partners, and metrics to measure success based on both the prior plans and new input.

The Action Plan has also been informed by one-on-one meetings with City department decision-makers. At these meetings, community-identified projects and priorities were presented, and mechanisms to achieve implementation identified.

Throughout the process, the Complete Communities initiative has been guided by the Neighborhood Support Team (NST) which met four times to provide their insight and suggestions. The Neighborhood Support Team, in collaboration with the Greater Third Ward Super Neighborhood #67, will oversee implementation and work directly with City staff to ensure progress is made and established benchmarks achieved.

Complete Communities Outreach

COMMUNITY OUTREACH

SUMMARY OF EXISTING PLANS

COMMUNITY MEETINGS

NEIGHBORHOOD SUPPORT TEAM MEETINGS

IMPLEMENTATION

COUNCIL REVIEW

September

October

November

December

January 2018

February

March

April

May

THIRD WARD COMMUNITY

Third Ward, located less than one mile southeast of downtown Houston, is one of Houston's most historic African American neighborhoods. The boundaries of the Complete Community area are consistent with the Super Neighborhood boundaries and span I-45 on the north, State Highway 288/I-69 on the west, Wheeler and Blodgett to the South, and along Texas Spur 5 on the east.

The Third Ward is changing. New homes are being constructed, new investment is moving in, and the I-45 expansion project will begin in the near future. As new development has spread throughout the Third Ward, both new opportunities and challenges have emerged. The Third Ward Complete Communities Action Plan works to build on opportunities—such as active civic engagement, strong community-based organizations, historic landmarks, major universities, proximity to the Texas Medical Center and downtown, and quality transportation—while also working to address challenges that lead to displacement and a loss of history in one of Houston's most important neighborhoods.

In the past decades, the low cost of property in the Third Ward and its proximity to downtown Houston

has made the neighborhood attractive to developers. While the construction of high end townhomes has rapidly increased, many longtime renters and property owners have been displaced from the neighborhood. As homes are demolished across the neighborhood, the historic character of the Third Ward is being diminished. At the same time, new homes being built in the community are too often not affordable to existing residents. At the same time, new investment, emerging entrepreneurs, and the diverse collection of organizations and institutions working in the neighborhood are sparking positive change and transformation.

The Third Ward Complete Community Action Plan establishes a set of actionable projects, policies and programs that will result in a complete community, where everyone has the opportunity to thrive.

A summary of the Action Plan, including the key focus areas and goals, is provided on the following pages. The highest priority in the community is affordable housing policies and projects, followed by education, and economic opportunities and jobs. Additional focus areas include civic engagement, health, safety, neighborhood character, parks and community amenities, and mobility and infrastructure.

Complete Community Meeting

Complete Community Meeting

Complete Community Metrics to Measure Success

Third Ward Complete Community Action Plan Summary

Underline Indicates High Priority Goal

CIVIC ENGAGEMENT

A complete community is a sustainable community that is committed to civic engagement, collective work, and nurturing new leaders. The goals are:

- **Build Community Capacity** by developing strong partnerships, mobilizing the community, providing community building grants, and hosting an annual summit
- **Nurture New Leaders** by expanding leadership opportunities for youth
- **Expand Political and Civic Engagement** by developing an annual policy agenda and advocacy plan, and increasing voter registration and participation

ECONOMY and JOBS

A complete community is a thriving community with a strong local economy, jobs, and opportunities. The goals are:

- **Grow the Local Economy** by seeding new community-owned businesses, sparking entrepreneurship, and creating mixed-use development
- **Support Small Businesses** by creating a “Shop Third Ward” campaign, instituting a facade improvement program, and assisting small businesses
- **Expand Local Opportunities for Employment** by attracting a job training facility, increasing local hiring, and expanding employment opportunities

EDUCATION

A complete community is a learning community with high quality schools, early childcare, and out of school enrichment and support programs for children and youth. The goals are:

- **Expand Enrichment Programs for Children and Youth** by promoting the directory of out of school programs and partnering with area organizations to expand capacity
- **Strengthen Local Schools** through hiring high quality teachers, funding, and supporting neighborhood schools
- **Expand High Quality Early Childcare** by working with partners to increase the quality and affordability of early childcare
- **Provide Mentorship Opportunities for Youth** by partnering with area organizations and universities

HEALTH

A complete community is a healthy community with access to high quality healthcare and fresh, nutritious food. The goals are:

- **Improve Access to Healthcare** by expanding supportive services, outreach, preventative care, and attracting a comprehensive health facility
- **Increase Access to Healthy Food** by developing new community gardens and supporting existing gardens

HOUSING

A complete community is an affordable community with high quality housing accessible to people with a diversity of incomes, where existing residents are protected from displacement, historic homes are repaired and preserved, and where a shared vision shapes future development. The goals are:

- **Build Housing for All** by supporting the creation of a community land trust, building affordable owner and rental housing, and incentivizing affordable units in market rate projects

- **Provide Protection from Displacement** by supporting existing homeowners and renters
- **Repair and Preserve Existing Housing** by saving historic housing from demolition and repairing existing homes
- **Plan for Future Housing** by creating a comprehensive plan for affordable housing and a housing advocacy team

MOBILITY and INFRASTRUCTURE

A complete community is a connected and resilient community with public transit, great streets, and quality infrastructure. The goals are:

- **Improve Neighborhood Mobility** by creating a ride share program and improving public transit
- **Build Great Streets** by expanding sidewalks and crossings, improving area streets, and developing a parking district
- **Expand Bike Lanes and Facilities** by building additional bike routes and installing new B-Cycle Stations
- **Protect from Flooding** by maintaining area ditches and creating green infrastructure

NEIGHBORHOOD CHARACTER

A complete community is a beautiful and interesting community with public art, historic neighborhoods, and strong identity and culture. The goals are:

- **Preserve the Neighborhood's History and Character** by regulating development, establishing a cultural trail, and re-using historic buildings
- **Beautify the Neighborhood** by ending illegal dumping, maintaining vacant lots, organizing clean-ups, and providing new amenities
- **Expand Public Art that Celebrates the Community** by installing new public art projects and engaging youth in the arts

PARKS and COMMUNITY AMENITIES

A complete community is a sustainable community with access to beautiful parks and open spaces. The goals are:

- **Develop New Parks and Public Open Spaces** by building new parks, advocating for SPARK Parks, and re-purposing vacant land for small pocket parks and plazas
- **Improve Area Parks** by working with partners to identify needed improvements

SAFETY

A complete community is a safe community where the community and law enforcement work together to reduce crime and increase the sense of security throughout the neighborhood. The goals are:

- **Create Safe Streets and Places** by improving street lighting, utilizing crime prevention through environmental design, and addressing crime hot spots
- **Advocate for Community-Based Policing** by creating a block captain program, participating in HPD's Positive Interaction Program, advocating for additional bike patrol, and improving relationships between the community and law enforcement agencies

Key to Abbreviated Organizations

Many City departments and organizations will assist in implementing the projects identified in this Action Plan, while other organizations have been identified as potential partners. Below is a key to the organizations that are abbreviated:

City, School, and Government Departments:

Administration and Regulatory Affairs, **ARA**
Capital Improvement Plan, **CIP**
Department of Neighborhoods, **DON**
Differential Response Team (HPD), **DRT**
Economic Development Department, **EDD**
General Services Division, **GSD**
Harris County Appraisal District, **HCAD**
Harris County Department of Education, **HCDE**
Harris County Sheriff's Office, **HCSO**
Harris County Flood Control District, **HCFC**
Housing and Community Development Department, **HCDD**
Housing and Urban Development, **HUD**
Houston Community College, **HCC**
Houston Fire Department, **HFD**
Houston Health Department, **HHD**
Houston Housing Authority, **HHA**
Houston Independent School District, **HISD**
Houston Parks and Recreation Department, **HPARD**
Houston Police Department, **HPD**
Houston Public Library, **HPL**
Houston Public Works, **HPW**
Mayor's Office of Cultural Affairs, **MOCA**
Mayor's Office of Education, **MOE**
Mayor's Office of Innovation, **MOI**
National Endowment for the Arts, **NEA**
Office of Business Opportunity, **OBO**
Planning and Development Department, **PDD**
Positive Interaction Program (HPD), **PIP**
Solid Waste Department, **SWD**
Small Business Administration, **SBA**

Key to Priority Graphic

- High Priority
- ◐ Medium Priority
- Low Priority

Partner Organizations and Other Abbreviations:

Center for civic and Public Policy Improvement, **CCPPI**
Community Development Corporation, **CDC**
Community Housing Development Organization, **CHDO**
Communities in Schools, **CIS**
Emancipation Community Development Partnership, **ECDP**
Emancipation Economic Development Council, **EEDC**
Houston Arts Alliance, **HAA**
Houston Parks Board, **HPB**
Houston Southeast Management District, **HSE**
Local Initiatives Support Corporation, **LISC**
My Brothers Keeper, **MBK**
Neighborhood Support Team, **NST**
Northern Third Ward Neighborhood Planning Project, **NTWNPP**
Greater Third Ward Super Neighborhood Council, **SN Council**
Texas Southern University, **TSU**
University of Houston, **UH**

THIRD WARD ACTION PLAN

The Third Ward Action Plan identifies 27 goals and 77 projects, organized into nine focus areas, to work towards a Complete Community. The highest priority focus areas identified by Third Ward stakeholders are housing, education, and expanded economic opportunities. Additional focus areas include health, safety, neighborhood character, civic engagement, and mobility and infrastructure. The Action Plan that follows was developed through public meetings and a summary of the existing community plans. The Action Plan includes goals, projects, priorities, timeframes, metrics to measure success over the next five years, and potential partners and programs.

The projects and action steps identified in this plan will be championed by the Third Ward Neighborhood Support Team (NST) and the Super Neighborhood Council, and coordinated with the City and the Planning and Development Department. The City departments and agencies listed as leads in this Plan will provide support and leadership to the Third Ward NST to move projects forward to implementation. Third Ward stakeholders have also formed working groups to lead the nine focus areas. These working groups will work closely with the NST, the Super Neighborhood Council and City departments to further implement the plan.

Project Row Houses

CIVIC ENGAGEMENT

Introduction

Civic engagement is at the core of a Complete Community. People who live in the Third Ward have a strong sense of both community and history, and work together to shape the future of the neighborhood. There are six active civic clubs and organizations, and a number of new associations that are just forming. There is a concerted effort among many local organizations and institutions, faith-based entities, and residents to work together.

As a result, the voices of residents, local business owners, institutions, youth, community leaders, and political representatives is becoming unified. With that voice, a focus on people-centered and place-based change has been strengthened.

Civic Engagement Goals

The three goals for civic engagement, compiled from existing Third Ward plans and studies and a series of community meetings, focus on further building the collective capacity in the neighborhood, nurturing young leaders, and expanding political and civic engagement. The goals are summarized here and provided in more detail on the following pages. The civic engagement goals are:

Build Community Capacity

The Third Ward was the center of Houston's civil rights movement, and that spirit of activism and collective work lives on. Supporting the community-led change imagined as part of the Complete Communities initiative requires strong leadership, capacity and organization at the neighborhood level. To accomplish this goal, mobilization teams will be formed for implementation; new bridges will be developed between the City, decision-makers and community leaders; and, new mechanisms to support leaders will be initiated, such as small community building grants.

Nurture Young Leaders

Providing leadership opportunities for area youth is important for the future of the Third Ward. Youth are the leaders of tomorrow and an integral part of the community. The goal is to ensure that youth have opportunities to build their skills, become leaders, and be active participants in positive change in the neighborhood. To support the next generation, youth leadership opportunities will be expanded through partnerships with area churches, universities, community-based organizations, and others.

Complete Community Meeting

A **complete community** is a **sustainable community** that is committed to civic engagement, collective work, and nurturing new leaders

Political and Civic Engagement

Engaging with local government and elected officials can assist with both understanding the political process and learning more about how neighborhood priorities can be realized. To this end, political and civic engagement will be enhanced by developing a public policy and advocacy agenda each year. The policy agenda will cover current issues such as gentrification, affordable housing, land-control, responsible development, public spending, and equity. An annual neighborhood summit will provide opportunities to measure the successes in the community and set new metrics each year. In addition, increasing voter registration and turnout will ensure the community's voice is heard. In the 2016 election, the Harris County District Clerk reports that 50% of registered voters in the Third Ward community cast a ballot, compared to the 61% who voted in Harris County overall. Moving forward, the target is to ensure that the Third Ward votes in percentages equal to Harris County or higher. Encouraging more people to exercise the right to vote will build political power in the neighborhood.

Map of Active Civic Clubs

- Canfield Oaks
- College Oaks Civic Club
- Cuney Homes Resident Council
- Upper Third Ward Civic Club
- University Village Civic Club
- Washington Terrace Civic Association
- Third Ward Is Home

Early Successes

The Neighborhood Support Team (NST) has joined the Greater Third Ward Super Neighborhood #67, laying the foundation for capacity building.

50% Of Third Ward registered voters cast a ballot in the 2016 election

61% Of Harris County registered voters cast a ballot in the 2016 election

Data Sources: Harris County District Clerk, 2016; City of Houston Planning and Development Department

Complete Community Meeting

GOAL	PROJECTS	PRIORITY
Build Community Capacity	Create a bridge between the City, Super Neighborhood Council, and other community organizations and civic clubs <i>ACTION STEPS:</i> Create a structure to empower neighborhood governance and leadership, including supporting the Super Neighborhood Council and other area civic clubs in working in partnership with the City	
	Create a mobilization team to identify ways to share and improve resources across the neighborhood <i>ACTION STEPS:</i> Partner with the Third Ward Community Cloth and other community and faith-based organizations to develop ways to share and improve resources, services and collaboration across the neighborhood	
	Create a “Community Building Grant” program <i>ACTION STEPS:</i> Create a committee to develop and implement an early action grant program to support schools, students, youth, parent organizations, civic and business groups, and others; The grant program will fund community events and celebrations, block parties, clean-ups, fairs, etc.	
	Organize an annual “State of the Third Ward” summit <i>ACTION STEPS:</i> Organize leaders and agencies to plan the summit; Use the summit to celebrate and share successes and redefine priorities for the coming year; Present the findings to the city	
PLAN: 		
Nurture Young Leaders	Expand youth leadership opportunities <i>ACTION STEPS:</i> Work in partnership with area churches, universities and organizations to create youth leadership opportunities and nurture young leaders	
PLAN: 		
Expand Political and Civic Engagement	Annual public policy agenda and advocacy plan <i>ACTION STEPS:</i> Establish a team to develop and share an annual public policy agenda and advocacy plan for the Third Ward; Focus on issues of gentrification, land control, economic development, public spending and equity; Present this agenda at the annual neighborhood summit	
	Increase voter registration and participation <i>ACTION STEPS:</i> Support existing political engagement efforts such as voter registration drives	
PLAN: 		

PLAN Legend:

 Complete Communities Action Plan

 City of Houston Plans and CIP

 OST/Alameda TIRZ

 EEDC Plans and Studies

 Northern Third Ward Neighborhood Plan

 Houston Southeast Community Plan

CIVIC ENGAGEMENT

TIMEFRAME	METRICS TO MEASURE SUCCESS	PARTNERS	POTENTIAL PROGRAMS
Short (0 - 2 yrs)		LEAD: PDD, SN Council, NST SUPPORT: Civic Clubs, NTWNPP, Third Ward Community Cloth, EEDC, DON, LISC	Complete Communities, LISC Training for Trainers, Stronger Region, Plan Houston
Short (0 - 2 yrs)		LEAD: PDD, NTWNPP, Third Ward Community Cloth, EEDC, Row House CDC, SN Council, NST SUPPORT: Change Happens, Churches, Schools, Universities, Civic Clubs, HAUS Project	
Short (0 - 2 yrs)	Annual Community Building Grant Program to fund area projects	LEAD: Council Member, DON, NTWNPP, EEDC, SN Council SUPPORT: Row House CDC, Project Row Houses, Change Happens, SHAPE, Emancipation Park Conservancy, HPARD, UH, Community Music Centers of Houston, Indigo Community of Care	Neighborhood Matching Grants, Solid Waste Neighborhood Clean-Ups, DON Spring Cleaning, LISC Small Grants, United Way Community Building Grants
Short (0 - 2 yrs)		LEAD: NTWNPP, EEDC, PDD, SN Council, NST SUPPORT: Row House CDC, Project Row Houses, Change Happens, SHAPE, Emancipation Park Conservancy, HPARD, University of Houston	LISC Small Grants, United Way Community Building Grants, Neighborhood Matching Grants
Short (0 - 2 yrs)	5 Youth leaders participate in regular civic meetings annually	LEAD: Change Happens, MOE SUPPORT: Yates High School, Universities, Churches, Children's Defense Fund, Freedom Schools, Blue Triangle YMCA, Civic Clubs, NAACP, Elected Officials, Sankofa Research Institute, Phi Beta Sigma, 100 Black Men, US Dream Academy at Foster ES, Workshop Houston	Change Happens Youth Leadership Program, Junior Achievement, Mayor's Youth Council (MYC), Mayor's Young Ambassador's Program (YA)
Short (0 - 2 yrs)	61% Of registered voters will vote in the 2020 election, equal to Harris County in 2016 Source: Harris County District Clerk	LEAD: PDD, NTWNPP, EEDC, SN Council, NST SUPPORT: Council Member, NAACP, SHAPE, Southeast Management District, Midtown TIRZ, OST/Almeda TIRZ, Row House CDC, National Community Reinvestment, Coalition, Houston Housing Working Group	LISC Small Grants, United Way Community Building Grants, Neighborhood Matching Grants
Short (0 - 2 yrs)		LEAD: DON, NTWNPP, EEDC	Harris County Democrats, Deputy Training Program

ECONOMY and JOBS

Introduction

The historic Third Ward was once the center of African American commerce in Houston. In 1950, there were 175 businesses on Emancipation Avenue (formerly Dowling Street) between Pierce Street and Alabama Street. Today, there are twenty businesses in this corridor. The once vibrant commercial streets and storefronts of Third Ward have experienced years of disinvestment. As a result, many residents travel outside of the neighborhood just to meet basic needs, such as groceries or housewares.

In 2015, there were 6,832 jobs in the Third Ward. In the same year, there were 8,746 workers over the age of 16 years in the community, of which 7,444 were in the labor force and 1,302 people were unemployed, or 15%. It is crucial to match the need for jobs in the Third Ward with the need for economic investment, services, and amenities.

Economy and Jobs Goals

The three goals for jobs and economy, compiled from existing Third Ward plans and studies and a series of community meetings, focus on growing the local economy, nurturing strong and healthy local businesses, and expanding local employment opportunities. The goals are summarized here and

provided in more detail on the following pages. The jobs and economy goals are:

Grow the Local Economy

Expanding economic opportunity includes testing models, such as community-owned co-operatives or temporary pop-up shops. Existing cooperatives in the Third Ward include the following: Renaissance Cooperative, created to stimulate economic growth, commercial development, and attract investment; NuWaters Co-op, a cooperatively owned grocery store; and The Third Ward Community Cloth Cooperative which is an “organization of organizations.” Co-operatives expand buying power and capacity to enable grassroots organizations to develop new businesses that grow the local economy. In addition, working towards mixed-use development in key business corridors will draw additional investment to the neighborhood. Over the next five years, the objective is to open ten new businesses, focused on meeting the highest needs in the neighborhood.

Support Local Businesses

Local Third Ward businesses, such as Crumbville, The Library Coffee and Wine House, Doshi House, NuWaters Co-op Market, and Wolf’s Clothing and Pawn Shop, prove the viability and importance of locally owned businesses. Buying local strengthens

Eldorado Ballroom

15% Unemployment Rate in Third Ward, 2015

4% Unemployment Rate in Houston, 2018

Data Sources: ACS 2015 (5-yr); Census Longitudinal Employer Household Dynamics (LEHD) 2015; Bureau of Labor Statistics 2018

A complete community is a thriving community with a strong local economy, jobs, and opportunities

the neighborhood's economic base, creates jobs, and sparks investment in other small businesses. Promoting and supporting the small businesses that call Third Ward home will be done through three projects, a "Shop Third Ward" campaign, a facade improvement program, and expanding access to small business loans and grants. In 2015, 145 small business loans were secured for a total of \$2.35 million. In the next five years, the metric to measure success is to double this investment to \$5 million.

Expand Local Opportunities for Employment

The Third Ward is home to two major universities and is directly adjacent to the Texas Medical Center and Downtown, two of the largest employment centers in the city. Yet, unemployment in the Third Ward continues to impact residents. In 2015, the unemployment rate in the Third Ward was 15%. Agreements for local hiring will be pursued in partnership with area anchor institutions, including hosting joint job fairs, linked job training, and developing community benefit agreements. In addition, the Gulf Coast Workforce Board will bring a Texas Workforce Solutions site to the Third Ward. By expanding employment opportunities and entering into local hiring agreements unemployment in the neighborhood will be reduced.

Early Successes

The Gulf Coast Workforce Board will be bringing a Texas Workforce Solutions site to the Third Ward.

The Local Initiatives Support Corporation is planning a new Financial Opportunity Center in partnership with Project Row Houses.

The National Home Building Institute is offering a 10-week job training program for home building.

Facebook is providing digital skills training for small business owners.

Median Household Income by Census Block Group, 2015

Commercial and Industrial Land Use Map

Commercial
Industrial

GOAL	PROJECTS	PRIORITY
Grow the Local Economy	Seed new community-owned or worker-owned cooperatives and businesses <i>ACTION STEPS:</i> Identify key needs, such as full service grocery stores, restaurants, basic services, washateria, hardware store, banks and financial services; Develop concepts and plans; identify sites and corridors for new economic development; Identify incentives, partners and funding strategies	●
	Develop temporary pop-up spaces <i>ACTION STEPS:</i> Spark entrepreneurship by working in partnership with property owners to identify vacant storefronts or lots to activate new Pop-Up shops at low cost; Support the EEDC's Free Market Square	●
	Foster mixed-use development in the neighborhood <i>ACTION STEPS:</i> Encourage mixed-use development along Emancipation Ave, Alabama St, Elgin St and Scott St; Collaborate with METRO to encourage mixed-use development on land the agency owns	●
PLAN: ○ ○ ○ ● ● ●		
Support Small Businesses	Shop Third Ward <i>ACTION STEPS:</i> Create a "Shop Third Ward" campaign to encourage people to shop at locally owned and black owned businesses; Work in partnership with area publishers and organizations to create a business directory; Partner with Houston Southeast to establish a business association or improvement district	●
	Create a façade improvement program <i>ACTION STEPS:</i> Create a storefront improvement program to assist local businesses and provide local jobs, or partner with neighborhood volunteer corps to improve building facades through a youth mentorship program	●
	Expand funding and support opportunities for small businesses <i>ACTION STEPS:</i> Invest in historically under-utilized businesses and expand access to small business support programs, including loans and grants; Implement a micro lending program for area businesses; Partner with the Greater Houston Black Chamber and the UH SURE Program to create a mentorship program for locally owned and black owned businesses; Create an anchor institution strategy to expand locally sourced supplies and contracts to grow small businesses	●
PLAN: ● ● ● ○ ● ●		
Expand Local Opportunities for Employment	Attract a job training facility to the neighborhood (in progress) <i>ACTION STEPS:</i> Partner with the Gulf Coast Workforce board to open a Texas Workforce Solutions site in the Third Ward	●
	Partner with anchor institutions and other agencies to hire locally <i>ACTION STEPS:</i> Encourage hiring locally through job fairs, linked job training and community benefit agreements	●
	Increase job-training programs and job opportunities <i>ACTION STEPS:</i> Partner with large institutions, large scale businesses and local organizations to provide job training	○
PLAN: ● ● ● ○ ● ●		

PLAN Legend:

● Complete Communities Action Plan

● City of Houston Plans and CIP

● OST/Alameda TIRZ

● EEDC Plans and Studies

● Northern Third Ward Neighborhood Plan

● Houston Southeast Community Plan

ECONOMY and JOBS

TIMEFRAME	METRICS TO MEASURE SUCCESS	PARTNERS	POTENTIAL PROGRAMS
Medium (2 - 5 yrs)	10 New locally owned businesses open by 2023	LEAD: OBO, NTWNPP, EEDC SUPPORT: National Cooperative Bank, Universities, SN Council, NST	UH Bauer College of Business, Kinder Institute for Urban Research, TSU School of Business
Short (0 - 2 yrs)		LEAD: OBO, NTWNPP, EEDC, Project Row Houses SUPPORT: Midtown TIRZ, HSE, Houston Area Urban League, UH SURE Program, OBO	EEDC Free Market Square, Urban Harvest Farmers Market, HCC Southeast Entrepreneur Initiative
Long (5+ yrs)		LEAD: HSE, HCDD, METRO, OBO, Real Estate Developers SUPPORT: EEDC, NTWNPP	Economic Development Funding, CDBG, Main Street Program
Medium (2 - 5 yrs)	300 Small business loans annually by 2023	LEAD: NTWNPP, EEDC, HSE, OBO SUPPORT: D-Mar Publishing, Greater Houston Black Chamber of Commerce, Wheeler Avenue Triangle Ministries, Creative Group Economics	Philanthropic Support, Greater Houston Black Chamber of Commerce
Medium (2 - 5 yrs)		LEAD: OBO, NTWNPP, EEDC, HSE SUPPORT: UH Graphic Design	National Trust for Historic Preservation
Medium (2 - 5 yrs)		LEAD: HSE, OBO, HCDD SUPPORT: SBDC, LIFT, LISC, Wells Fargo Small Business Loans, SBA, UH SURE, LISC Financial Opportunity Center (FOC), Project Row Houses, Bank On Houston	Economic Development Loans, Houston Black Leadership Institute (HBC), LISC FOC, Facebook Digital Skills Program (OBO), Build Up Houston, LiftOff Houston, Business Readiness Program, Wells Fargo Small Business Loans, UH SURE Program, HCC Southeast
Medium (2 - 5 yrs)	\$5 mil In small business loans each year In 2015, 145 small business loans totaled \$2.35 million Source: CRA, 2015		
Short (0 - 2 yrs)	50% Reduction in the Third Ward unemployment rate by 2023 In 2015 unemployment was 15% in Third Ward, by 2023 it should be 7.5% Source: ACS 2015	LEAD: OBO	Workforce Solutions
Short (0 - 2 yrs)		LEAD: HSE, NTWNPP, EEDC, OBO, Universities, Area businesses SUPPORT: Texas Medical Center	Houston Housing Authority Jobs Plus Initiative, AARP Foundation Tax Aide Program
Medium (2 - 5 yrs)		LEAD: HPL, HSE, OBO, Nation Sync, Volunteers of America SUPPORT: HCC, Up Skill Houston Initiative, SER Jobs for Progress, Universities, Workforce Solutions, Houston Area Urban League	National Home Building Institute, AARP SCSEP Program

EDUCATION

Introduction

Quality educational opportunities can transform a neighborhood and drive personal success. In 2015, more people over the age of 25 living in the Third Ward had graduated from high school than in Houston overall, 82% compared to 77%. However, only 28% had a college degree, compared to 31% in Houston.

The Third Ward is home to four public schools—Blackshear and Lockhart Elementary Schools, Yates High School, and the magnet program of Baylor College of Medicine at Ryan Middle School. The neighborhood is also home to a number of charter schools, including Yellowstone Academy, TSU Charter School, and UH Charter School. Over 3,000 students attend elementary, middle, and high school in the Third Ward. Cullen Middle School, outside of the neighborhood boundaries to the south, serves area middle schoolers.

The Third Ward is also home to Texas Southern University and the University of Houston. Houston Community College’s Central Campus is just to the west of the neighborhood.

Over the last ten years many neighborhood schools have either closed or have been re-purposed as the number of families with children have declined. According to Census data, there were 34% fewer residents under the age of 18 years in 2015 compared to 2000. For example, Douglass, J. Will Jones, Dodson and Turner Elementary Schools have all closed, along with Miller Junior High School. The Energy High School, currently at Dodson Elementary, will be moving south of the neighborhood in the summer of 2018, to a newly constructed campus. Cullen Middle School and Blackshear Elementary, both of which have been identified as “improvement required” campuses by the Texas Education Agency, are currently being evaluated by HISD to determine their future.

Education Goals

The three education goals established for the Third Ward Complete Community were developed from existing plans and studies and a series of community meetings. The goals focus on enrichment programs for children and youth, strengthening local schools, and providing high quality and affordable early childcare. The goals are summarized here and provided in more detail on the following pages. The education goals are:

Expand Enrichment Programs for Children and Youth

The Third Ward is rich with educational institutions and community-based organizations. Working to ensure that people are aware of these local resources, particularly out of school programs, will support the ongoing success of children and youth. In addition, expanding out of school programs will ensure all children can access these resources. Providing leadership and college bound experiences for youth is an important part of this project.

Strengthen Local Schools

Two schools serving the Third Ward’s children, Blackshear Elementary and Cullen Middle School, have been designated “improvement required” by the Texas Education Agency over a number of years. HISD is currently proposing to close Blackshear Elementary and re-open it to serve limited grades, while strategies to improve Cullen Middle School are also being explored. Strengthening local schools through increasing parent engagement, hiring qualified teachers and administrators, and creating partnerships with area universities, alumni and other organizations is important to the future of the community. The aim is for all area schools to not only meet the Texas Education Agency’s standards, but to exceed them.

Expand High Quality Early Childcare

According to data provided by Children at Risk, the Third Ward has over 3,000 early childcare seats. Of these, 197 are subsidized and 638 are defined

A complete community is a learning community with high quality schools, early childcare, and out of school enrichment and support programs for children and youth

as “quality”, with 30 of these early childcare seats being Texas Rising Star certified. Children at Risk notes that there are 1,047 children in homes where parents are working, and 255 of these children are in low-income households. As a result, expanding the number of subsidized and quality childcare seats to meet the needs of low-income families will require, at minimum, an additional 59 subsidized and certified seats.

Provide Mentorship Opportunities for Youth

Nearly 500 households with children in the Third Ward are headed by single parents, and have incomes below the poverty level. Mentorship, enrichment and leadership programs can help to encourage youth to succeed in school and life. The benefits of mentorship include improved academic performance and exposure to new ideas and careers. In addition, expanding experiences at area universities will widen the outlook of young people as they plan for their future careers. The goal is to guarantee that area youth have access to mentors to guide them, as well as the knowledge and support to prepare for college or other career paths.

Early Successes

The United Way, in partnership with the Mayor’s Office of Education, the Houston Endowment, and Harris County Department of Education launched the Out 2 Learn website, a directory of out of school programs for youth. Visit <http://out2learnhou.org/>.

The Houston Public Library has expanded youth programs at many Complete Communities libraries. Visit the Smith Neighborhood Library to learn more, <http://houstonlibrary.org/location/smith-neighborhood-library>.

The Mayor’s Office of Education held community meetings where successes, barriers, solutions and recommendations to improve area schools were identified.

Third Ward Public Schools Boundary Map

- ① Yates High School
- ② Cullen Middle School
- ③ Blackshear Elementary
- ④ Lockhart Elementary

Charter and Magnet Schools

- ⑤ Yellowstone Academy
- ⑥ TSU Charter School
- ⑦ Baylor College of Medicine at Ryan Middle School
- ⑧ UH Charter School
- ⑨ Energy Institute High School

82% Of Third Ward residents over the age of 25 had a high school diploma in 2015

77% Of Houston residents over the age of 25 had a high school diploma in 2015

Data Sources: 2015 ACS (5-yr), 2010 Census, and 2000 Census, HCAD Public Data 2016

GOAL	PROJECTS	PRIORITY
Expand Enrichment Programs for Children and Youth	Create a directory of out-of-school programs <i>ACTION STEPS:</i> Work in partnership with the United Way's "Out 2 Learn" website to promote area out of school programs; Conduct outreach to ensure parents are familiar with the site and the opportunities available	
	Partner with universities, community centers, the neighborhood library, parks, and non-profit organizations to expand out-of-school programs <i>ACTION STEPS:</i> Partner with organizations providing out of school programs to expand opportunities for youth, including programs available at the Smith Neighborhood Library; Partner with the Department of Neighborhoods to distribute promotional materials	
PLAN: 		
Strengthen Local Schools	Strengthen neighborhood schools <i>ACTION STEPS:</i> Create partnerships between HISD schools, parents, students, alumni, teachers, area non-profits and universities to strengthen area schools; Collaborate to identify key priorities; Re-evaluate school funding formulas that create inequity	
	Strengthen community and parent teacher engagement in local schools, including participation in PTA/PTOs <i>ACTION STEPS:</i> Support parents' voices in shaping the future of the schools; Create support groups to fundraise; Create opportunities to supervise field trips; Support tutoring and mentoring	
	Hire qualified teachers and principals for area schools <i>ACTION STEPS:</i> Work in partnership with MOE and HISD to ensure the success of area schools through quality administration and teaching	
	Participate in efforts to regain a middle school or middle school grades at an area elementary school <i>ACTION STEPS:</i> Work in partnership with HISD, parents and others to explore the potential of a middle school in the community	
PLAN: 		
Expand High Quality Early Childcare	Expand access to quality and affordable early childhood education <i>ACTION STEPS:</i> Evaluate the existing early childcare programs for quality and affordability; Identify steps to expand subsidized centers, three existing centers are subsidized; encourage centers to achieve Texas Rising Star or National certification, currently two centers are nationally certified	
PLAN: 		
Provide Mentorship Opportunities for Youth	Expand youth mentorship programs <i>ACTION STEPS:</i> Develop youth mentorship programs with local leaders and role models, including churches, universities, and the Hermann Park Rotary Club; Encourage youth to apply for Hire Houston Youth and other summer youth programs	
	Create a college-bound experience program with area universities <i>ACTION STEPS:</i> Collaborate with area universities to provide college readiness courses and literacy, and other college-bound experience programs	
PLAN: 		

PLAN Legend:

 Complete Communities Action Plan

 City of Houston Plans and CIP

 OST/Almeda TIRZ

 EEDC Plans and Studies

 Northern Third Ward Neighborhood Plan

 Houston Southeast Community Plan

EDUCATION

TIMEFRAME	METRICS TO MEASURE SUCCESS	PARTNERS	POTENTIAL PROGRAMS
Short (0 - 2 yrs)	25% Increase in the number of students served by the Smith Neighborhood Library by 2023 Source: Smith Neighborhood Library Data	LEAD: MOE, United Way SUPPORT: HISD, HPL, Area Universities, NTWNPP	Out 2 Learn
Short (0 - 2 yrs)		LEAD: HPARD, MOE, HPL, DON, Area Universities SUPPORT: NTWNPP, HISD, Change Happens, SHAPE, Area Schools, Emancipation Park	YAH Art-Promise Programs, YAH Assistance Fund, HPARD After School Enrichment Program, HPL After School and Summer Programs, FACE, Urban Harvest, US Dream Academy at Foster ES, HCC Southeast
Medium (2 - 5 yrs)	All Area schools and feeder schools, including Blackshear, Lockhart, Cullen and Yates will meet or exceed TEA Standards by 2023 Source: TEA Report, 2016	LEAD: HISD, MOE, Alumni, UH SUPPORT: Area Universities, Non-profit Organizations and Churches, Area Schools, CIS	University of Houston Third Ward Initiative
Short (0 - 2 yrs)		LEAD: HISD, MOE SUPPORT: Area Schools	HISD FAME Program
Medium (2 - 5 yrs)		LEAD: HISD, MOE SUPPORT: Harris County Department of Education, UH, TSU	
Long (5+ yrs)		LEAD: HISD, MOE	
Medium (2 - 5 yrs)	4 Number of Texas Rising Star or Nationally Certified Childcare Centers by 2023 Source: Collaborative for Children	LEAD: MOE, Collaborative for Children, HISD SUPPORT: NTWNPP, EEDC, UH, TSU	Collaborative for Children, College Bound from Birth, Workforce Solutions Childcare Subsidies, Avance Early Head Start Program, Federal Head Start Program, Texas Rising Star Program
Short (0 - 2 yrs)		LEAD: Change Happens, MOE, DON SUPPORT: UH, TSU, MBK, Hermann Park Rotary Club, HISD, Area Schools, Workshop Houston	ACE Houston, Change Happens- Rescue Youth Program, Hire Houston Youth, DON Summer Youth Internship Program
Medium (2 - 5 yrs)		LEAD: Change Happens, UH, TSU, HCC SUPPORT: MOE, HPL, HISD, Area Schools	ACE Houston, C-STEM, University of Houston Third Ward Initiative, HCC Southeast

HEALTH

Introduction

A healthy community is a complete community. In 2015, Third Ward residents had a higher rate of health insurance coverage than the city overall, 80% compared to 73% in Houston. Those without health insurance are less likely to get routine checkups.

Currently, the neighborhood is served by one federally qualified healthcare center at the Riverside Clinic, operated by Central Care. There are no other primary care physicians or family doctor offices in the neighborhood. 18% of residents were dependent on public transportation in 2015, which makes it difficult to access medical services outside of the neighborhood.

Preventative healthcare services in the neighborhood include the DAWN (Diabetes Awareness and Wellness Network) program at the Third Ward Multi-Service Center. This program, managed by the Houston Health Department, offers free wellness programming to those diagnosed with, and at risk for, diabetes. The Multi-Service Center also has services from Gateway to Care, a non-profit organization dedicated to ensuring everyone has access to affordable and accessible healthcare.

According to the Complete Community Health Profile for Third Ward, completed by the Houston Health Department, one-third of Third Ward residents did not get regular physical exercise outside of their job

in 2013-2014, a slightly higher percent than Houston overall (29%). In addition, the same study reported that adult obesity rates in Third Ward were 40%, a number significantly higher than Houston's at 35%.

A challenge in the Third Ward community is that available health programs and the needs of residents are not always aligned. As a result, working to improve communication so people can connect to the needed resources and services will ensure a healthier community.

Health Goals

The two goals developed to address health were compiled from existing Third Ward plans and studies as well as a series of community meetings. The focus of the goals is on improving access to quality health care and fresh and nutritious food. The goals are summarized here and provided in more detail on the following pages. The goals for health are:

Improve Access to Healthcare

Third Ward residents have identified access to healthcare as a key concern. Yet, according to the profile completed by the Health Department more adults in the Third Ward received routine check-ups (72%) than in Houston overall (67%). Ensuring people know about healthcare programs available in the community and improving and expanding outreach and visibility of these programs will increase neighborhood health and well-being. This includes expanding preventative care, health fairs, and outreach to ensure that people can access services

80% Of Third Ward residents had health insurance in 2015

73% Of Houston residents had health insurance in 2015

Data Sources: ACS 2015 (5-yr); Complete Community Health Profile, Third Ward, Houston Health Department 2017

A **complete community** is a **healthy community** with access to high quality healthcare and fresh and nutritious food

that enhance their well-being and have knowledge about the programs available in the community.

Expanding access to mental health care is an important part of this goal. The Houston Health Department profile found that 14% of the adults in the Third Ward neighborhood struggled with mental health for 14 days or more during 2013-2014. This average is greater than the Houston average of 12%.

Increase Access to Healthy Food

Much of the Third Ward has been designated a “food desert,” where affordable and nutritious food is difficult to access. The neighborhood is without a major grocery store or supermarket. NuWaters Co-op provides access to fresh fruits and vegetables, but primarily serves the northwest portion of the neighborhood. Overall, 25% of households in the Third Ward live in low-income census tracts and do not have a car, according to data provided by the USDA Food Desert Map. These 1,347 households, or approximately 3,600 residents, struggle to access fresh and affordable food for their families.

Expanding access to healthy food is an important goal, and can in part be addressed by expanding urban farms and gardens and supporting the existing gardens in the community. In addition, attracting a more comprehensive grocery store is included in the Economy and Jobs section of this Action Plan. This goal will be achieved when everyone living in the Third Ward has access to healthy food.

72% Of Third Ward adults (18+) received a routine check-up in 2013-2014

67% Of Houston adults (18+) received a routine check-up in 2013-2014

Map of Health Clinics

+ Health Clinic

Map of Grocery Stores

● Grocery Store

○ 1/2-mile radius

GOAL	PROJECTS	PRIORITY
Improve Access to Healthcare	Expand counseling and other supportive services to families <i>ACTION STEPS:</i> Identify mental health needs in the community; Work with partners to address these needs and expand supportive services	
	Expand and improve access to care through health outreach programs <i>ACTION STEPS:</i> Create a directory of existing health-related programs; Expand knowledge of healthcare and other health services in the community through additional outreach and visibility, including the Diabetes Awareness and Wellness Program; Partner with the University of Houston and Houston Health Department to provide Community Health Worker Training	
	Expand access to preventative healthcare through health fairs <i>ACTION STEPS:</i> Partner with health providers and organizations to raise awareness regarding the importance of wellness and methods for attaining and maintaining wellness	
	Attract a comprehensive health facility <i>ACTION STEPS:</i> Work in partnership with healthcare providers to attract a full service health facility to the neighborhood; focus on attracting an additional federally qualified health facility	
Increase Access to Healthy Food (Also see Jobs and Economy)	Expand community gardens <i>ACTION STEPS:</i> Identify sites and vacant lots for new gardens or urban farms; Identify policy barriers to urban farming; Create a campaign and educational support for backyard gardens; Develop partners for implementation; Connect local gardeners and growers with farmers markets or develop farm stands in the community; Connect community gardens to education to encourage and promote health, outdoor activity and nutrition through local food	
	Expand amenities at existing community gardens <i>ACTION STEPS:</i> Identify needs at existing gardens, including Blodgett Urban Gardens and Alabama Gardens; identify partners for funding and implementation of improvements; Connect local gardeners and growers with farmers markets or develop farm stands in the community	

PLAN:

PLAN:

PLAN Legend:

 Complete Communities Action Plan

 City of Houston Plans and CIP

 OST/Alameda TIRZ

 EEDC Plans and Studies

 Northern Third Ward Neighborhood Plan

 Houston Southeast Community Plan

TIMEFRAME	METRICS TO MEASURE SUCCESS	PARTNERS	POTENTIAL PROGRAMS
Short (0 - 2 yrs)		LEAD: HHD, MBK SUPPORT: NTWNPP, Third Ward MSC, Universities, Wheeler Avenue Triangle Ministries Inc., HISD, Area Schools, Central Care	CIS-Mental Health Initiative, NAMI Greater Houston, UT Health
Short (0 - 2 yrs)		LEAD: HHD SUPPORT: NTWNPP, EEDC, TSU, Change Happens, Texas Medical Center, Central Care Clinic, Third Ward MSC, Third Ward Community Cloth, SHAPE, Churches, Wheeler Avenue Triangle Ministries, area healthcare providers	UH Third Ward Initiative, Diabetes Awareness and Wellness Network
Medium (2 - 5 yrs)	<p>80%</p> <p>Of residents will get annual check ups by 2023, an 8.5% increase from 2013-2014</p> <p>Source: Houston Health Department, Complete Communities Report</p>	LEAD: HHD, HSE SUPPORT: UH Third Ward Initiative, DAWN Center, NTWNPP, EEDC, TSU, Change Happens, Texas Medical Center, Central Care Clinic, Third Ward MSC, Third Ward Community Cloth, SHAPE, Churches, Wheeler Avenue Triangle Ministries, area healthcare providers	UH Third Ward Initiative, Diabetes Awareness and Wellness Network, Baylor College of Medicine, UT Health, Memorial Hermann, US Dream Academy
Long (5+ yrs)		LEAD: HHD SUPPORT: University of Houston, Texas Medical Center, Baylor College of Medicine	Philanthropic Organizations
Long (5+ yrs)	<p>100%</p> <p>Of residents who live in low-income census tracts and do not have a vehicle will have access to healthy food by 2023</p> <p>Currently, 1347 of 5464 (25%) households are more than 1/2-mile from a grocery and do not have a vehicle</p> <p>Source: USDA, Food Desert Map</p>	LEAD: HHD, Ecotone, EEDC SUPPORT: Plant It Forward, Harris County Master Gardeners, Houston Food Policy Work Group	GRO1000, Health Department Gardening Classes
Medium (2 - 5 yrs)		LEAD: Urban Harvest, Blodgett Community Garden, TSU, HCDD SUPPORT: Harris County Master Gardeners	

HOUSING

Introduction

History is woven into the fabric of the Third Ward. Preserving historic housing is essential to preventing the displacement of residents and loss of history. In addition, providing high quality affordable housing is one of the most critical needs in the neighborhood.

Over the last decade, a widening gap has emerged between the number of available affordable units and the number of residents with moderate and low incomes. Development pressure is accelerating the loss of affordable housing as many older homes are demolished and replaced by new, high-end, single-family homes and townhomes. With new development property values are soaring, which could create property tax burdens for owners.

Housing Goals

The four housing goals established for the Third Ward Complete Community, created from existing plans and studies and a series of community meetings, focus on building new affordable housing, protecting existing owners and renters from displacement, preserving existing housing, and developing a shared vision and advocacy team to ensure future housing goals are both agreed upon and realized. The goals are summarized here and provided in more detail on the following pages. The housing goals are:

Build Housing for All

The number of housing units in the Third Ward declined between 2010 and 2015 by 6%. In 2010, the median price of a home in the Third Ward was \$124,500; by 2015 this had risen to \$180,500, a 45% increase. Housing is becoming increasingly out of reach for Third Ward residents, who had a median household income of \$24,000 in 2015. Building new affordable renter and owner housing, incentivizing the inclusion of subsidized units in higher-density market rate projects, and establishing a Community Land Trust to preserve long-term affordability are all key to preventing displacement and ensuring that the area's housing meets everyone's needs. Over time, success will be measured by ensuring there is no net loss of affordable housing in the Third Ward and that affordability is maintained in the long term.

Provide Protection from Displacement

The Third Ward community is home to far more renters than owners. In 2015, 71% of neighborhood households were renters, compared to 56% in the City of Houston. In the same year, eviction cases were filed against more than 700 renters—20% of area renter households. The number of homeowners declined by 18% between 2000 and 2010, and then rose slightly by 2015, reflecting new development in the area. Developing tools to protect renters in the neighborhood, including tenant counseling, emergency rental assistance, utility and credit assistance, eviction protection, and financial training, can work to minimize displacement. Community

50% Of Third Ward renters paid more than 30% of their income on housing in 2015

25% Of Third Ward owners paid more than 30% of their income on housing in 2015

Data Sources: 2015 ACS (5-yr), 2010 Census, and 2000 Census, HCAD Public Data 2016

A **complete community** is an **affordable community** with high quality housing accessible to people with a diversity of incomes, where existing residents are protected from displacement, historic homes are repaired and preserved, and where a shared vision shapes future development

homeowners also need tools to protect them from displacement, which would include filing for appropriate exemptions and creating new policies to relieve tax burdens on low-income and long-term owners in the community.

Repair and Preserve Existing Housing

Today, there are approximately 2,000 historic homes in the Third Ward that were built before 1940. These structures reflect the character of the community and are often affordable to both renters and owners. Despite this, too many of these units are in need of repair, while another 26% of community housing units sat vacant in 2015. To protect the character and history of the Third Ward, home repair programs will be promoted and expanded. Additionally, it is important to identify, purchase, move, and renovate historic housing to protect it from demolition. The intent is to secure the number of affordable housing units and to ensure that additional loss of historic housing is minimized.

Plan For Future Housing

The final goal is to create an affordable housing plan that defines the future objectives for Third Ward housing needs. The housing plan would drive both public and private investment in housing. Finally, a housing advocacy team will be created to continue to advocate for policies that prevent displacement, support existing residents, and encourage the construction of housing as identified in the housing plan.

1170

Two-bedroom units affordable to rent for Third Ward families making 50% of the area median income (\$31,200) in 2015

2019

Total number of Third Ward renter households making 50% or less of area median income in 2015

Housing by Type Map

- Single-family
- Multi-family

Age of Structure

- Pre-1940

GOAL	PROJECTS	PRIORITY
Build Housing for All	Create a Community Land Trust <i>ACTION STEPS:</i> Partner with Housing and Community Development to develop a Community Land Trust (CLT) as a means to secure the longterm affordability of housing; Develop partnerships with area non-profits to promote and support the CLT	
	Build new affordable single-family housing <i>ACTION STEPS:</i> Develop partnerships between local organizations and Housing and Community Development (HCDD) for the construction of affordable single-family infill housing; Seek HCDD funding and foundation grants for building new housing at 80% of AMI or below (average cost per unit of \$150,000); Explore the potential of this housing becoming part of the CLT; Ensure potential homeowners are informed of programs to assist first time homebuyers with downpayment assistance and other grants	
	Build new affordable rental housing <i>ACTION STEPS:</i> Identify potential sites and concepts for quality multi-family/ mixed use affordable rental housing in partnership with Housing and Community Development; Explore needs for senior housing; Identify funding and partners for implementation	
	Incentivize mixed-use developers to include set-asides for housing that is priced below market <i>ACTION STEPS:</i> Partner with Housing and Community Development to develop policies and incentives for affordable housing set asides in market rate projects; Work in partnership with Planning and Development to identify tools to further incentivize these projects, such as fast track permitting	
Provide Protection from Displacement	Develop programs and policies to support and protect renters <i>ACTION STEPS:</i> Develop renter assistance programs to ensure existing residents can remain in the neighborhood, including tenant counseling, emergency rental assistance, utility assistance, eviction protection, credit assistance and financial training; Prioritize existing residents for new affordable housing; Explore “Just Cause” eviction controls and protection against rent increases	
	Provide tools and resources to protect area homeowners <i>ACTION STEPS:</i> Partner with Harris County Appraisal District, local non-profits and Housing and Community Development to conduct Homestead Exemption Workshops and develop additional workshops on property taxes, exemptions (e.g. senior exemptions or historic preservation exemptions for renovations), wills, predatory lending, appraisals and other information to safeguard homeowners; Explore tax abatement for longterm, income eligible homeowners to prevent displacement	

PLAN:

PLAN:

PLAN Legend:

 Complete Communities Action Plan

 City of Houston Plans and CIP

 OST/Alameda TIRZ

 EEDC Plans and Studies

 Northern Third Ward Neighborhood Plan

 Houston Southeast Community Plan

HOUSING

TIMEFRAME	METRICS TO MEASURE SUCCESS	PARTNERS	POTENTIAL PROGRAMS
Short (0 - 2 yrs)		LEAD: HCDD SUPPORT: EEDC, NTWNPP	
Medium (2 - 5 yrs)	<p>0</p> <p>Net loss of affordable housing units by 2023</p> <p>In 2015 496 homes were affordable to families who owned their homes making 50% of Area Median Income (AMI). In 2000 there were 1006 homes affordable to families making 50% of AMI</p>	<p>LEAD: HCDD SUPPORT: Land Owners, Neighborhood Recovery CDC, EEDC, ECDP, NTWNPP, Row House CDC, Wheeler Avenue Triangle Ministries, Inc., CCPPI</p>	Homebuyer Assistance Program, My First Texas Home, Mortgage Credit Certificate Program, Five-Star Texas Advantage Program, Urban League Homebuyer Education Programs, Black Realtors Association, LARA
Medium (2 - 5 yrs)	<p>In 2015 there were 1,170 two-bedroom units affordable to rent for families making 50% of AMI</p> <p>Source: ACS 2015 (5-yr), Census 2000</p>	<p>LEAD: HCDD SUPPORT: Land Owners, Neighborhood Recovery CDC, NTWNPP, Row House CDC, Wheeler Avenue Triangle Ministries, Inc. OST/Alameda TIRZ, CCPPI</p>	
Long (5+ yrs)		<p>LEAD: HCDD, PDD, HPW SUPPORT: Neighborhood Recovery CDC, NTWNPP, Row House CDC, Wheeler Avenue Triangle Ministries, Inc.</p>	
Short (0 - 2 yrs)		<p>LEAD: HCDD, EEDC, NTWNPP SUPPORT: Row House CDC, Wheeler Avenue Triangle Ministries Inc., LISC, Change Happens, Texas Low Income Housing Coalition, ECDP, Faith-Based Organizations and CDCs, Earl Carl Institute at TSU, PDD</p>	Urban Houston Framework, Advocate Legal Center
Short (0 - 2 yrs)	<p>70</p> <p>Renters will be protected from eviction each year, through financial or legal support, this is approximately 10% of the 722 eviction cases in 2015</p> <p>Source: Harris County Court Records, 2015</p>	<p>LEAD: HCDD, HCAD, EEDC, NTWNPP, Opal Mitchell Lee Property Preservation Project SUPPORT: DON, LISC, Row House CDC, Wheeler Avenue Triangle Ministries Inc., Houston Area Urban League, Gulf Coast Community Services, UNITY National Bank, Third Ward Multi-Service Center, SHAPE, UH Law Center, Earl Carl Institute at TSU</p>	Homeowner Workshop Program, Advocate Legal Senior Center

GOAL	PROJECTS	PRIORITY
------	----------	----------

Repair and Preserve Existing Housing	Preserve historic housing <i>ACTION STEPS:</i> Identify historic housing that is at risk of demolition; Move and renovate identified housing to vacant infill lots; Prioritize developing restored housing as affordable	<div></div>
	Provide home repair assistance <i>ACTION STEPS:</i> Identify income eligible seniors and enroll them in Housing and Community Development’s Home Repair Program; Explore partnerships with area non-profit organizations to develop an additional home repair program that provides job training and employment to area residents, while also maintaining area homes	<div></div>
Plan For Future Housing	Create a community plan for affordable housing based on vacant lots, transit, land ownership, and other key factors <i>ACTION STEPS:</i> Work in partnership with area non-profits and churches to create a plan for affordable housing in the Third Ward; Identify specific outcomes, including price points and housing types; Partner with the Housing and Community Development Department to provide input on the citywide housing plan	<div></div>
	Create an affordable housing advocacy team to work with residents, city agencies, property owners and developers on housing policy and programs <i>ACTION STEPS:</i> Identify a lead agency to organize the team and recruit area leaders and housing advocates	<div></div>

HOUSING

TIMEFRAME	METRICS TO MEASURE SUCCESS	PARTNERS	POTENTIAL PROGRAMS
Medium (2 - 5 yrs)	<p>80%</p> <p>Of the homes constructed before 1940 that stand today will be standing in 2023</p> <p>In 2016 there were 2,041 homes built before 1940.</p> <p>Source: ACS 2016 (5-yr)</p>	<p>LEAD: HCDD, NTWNPP, EEDC, Row House CDC, Wheeler Avenue Triangle Ministries</p> <p>SUPPORT: Change Happens, SHAPE, Generation One, Rebuilding Together Houston, Third Ward Multi-Service Center, Preservation Houston</p>	National Trust for Historic Preservation
Short (0 - 2 yrs)		<p>LEAD: HCDD, Rebuilding Together Houston, NTWNPP, EEDC</p> <p>SUPPORT: Row House CDC, Change Happens, SHAPE, Generation One, Wheeler Avenue Triangle Ministries, Habitat for Humanity</p>	HCDD Home Repair Program, Weatherization Assistance Program, Texas Ramp Project, Rebuilding Together Houston (including Roofs Over Houston, Interior Repair Program, Safe and Sound Program, Ramp Angels)
Short (0 - 2 yrs)	<p>1</p> <p>Affordable Housing Advocacy Team will be formed and meet regularly by 2023</p>	<p>LEAD: EEDC, NTWNPP, ECDP</p> <p>SUPPORT: HCDD</p>	Texas Pace Authority, Urban Houston Framework
Short (0 - 2 yrs)		<p>LEAD: EEDC, NTWNPP, ECDP</p> <p>SUPPORT: Houston Housing Working Group, HCDD, Row House CDC, Wheeler Avenue Triangle Ministries Inc., HAUS Project, SN Council, NST</p>	Advocate Senior Legal Center

MOBILITY and INFRASTRUCTURE

Introduction

A resilient community with quality infrastructure, including streets, sidewalks, and reliable public transit, makes a complete community. The Third Ward is well-served by public transit, including the Southeast Corridor Light Rail Line (Purple Line) which travels along Scott Street in the eastern portion of the neighborhood, and connects directly to Palm Center to the south and downtown to the north. The Purple Line provides further access to the North Corridor Light Rail Line and the East End Line. Many residents are dependent on public transit. In 2015, 18% of area households did not own a vehicle, compared to 6% in the City overall. As a result, 12% of workers used public transit to get to work, compared to 4% in Houston; an additional 17% walked or biked.

While the Third Ward is well-connected to the City by transit, the neighborhood streets, sidewalks, and crossings need improvement. Because so many residents depend on transit, the condition of sidewalks and the larger issue of walkability is key to creating a complete community.

Mobility and Infrastructure Goals

There are four goals for mobility and infrastructure, developed from existing Third Ward plans and studies and a series of community meetings. The focus is on improving neighborhood mobility, building great streets, expanding bike lanes and facilities, and ensuring drainage systems are properly maintained and improved. The goals are summarized here and

provided in more detail on the following pages. The goals for mobility and infrastructure are:

Improve Neighborhood Mobility

Third Ward is home to a high number of seniors and others who are transit dependent. As the Complete Communities initiative moves forward, working with neighborhood and City partners to ensure seniors and others have good mobility, through either accessible public transit or a neighborhood ride share program, will ensure families have options for visits to the doctor, bank, to buy groceries or other essential trips. The goal includes exploring a community connector bus to serve seniors and exploring the potential extension of the Westheimer Bus Route east to the University of Houston. The long term goal is to ensure that public transit continues to be a viable option for mobility in the Third Ward.

Build Great Streets

The desire to improve the quality of life in the Third Ward is supported by the goal to build complete streets that accommodate all residents' needs including access to public transit, sidewalks, and streetscaping. Priorities include improved and expanded sidewalks adjacent to community facilities, schools and other essential services and a series of street improvements, including the northern portion of Emancipation Avenue. Streetscaping amenities include crosswalks, ramps, landscaping, and tree planting. Finally, establishing a special parking district would spark economic development and discourage nuisance parking on residential streets. By 2023, the

12% Of Third Ward workers ages 16 years and older rode public transit to work in 2015

4% Of Houston workers ages 16 years and older rode public transit to work in 2015

18% Of Third Ward households were without a vehicle, 2015

6% Of Houston households were without a vehicle, 2015

A **complete community** is a **resilient** and **connected community** with public transit, complete streets, and quality infrastructure

goal is to have ten miles of neighborhood sidewalk improvements complete.

Expand Bike Lanes and Facilities

In 2015, 17% of Third Ward workers over the age of 16 years walked or biked to work. The current neighborhood bike network includes the Columbia Tap Trail, the Brays Bayou Greenway Trail, and five miles of on-street bike lanes. Expanding this network of bike lanes and amenities will increase the comfort and opportunity of this alternative transportation method. This includes building new priority bike lanes in the community and expanding B-Cycle stations. Priority bike lanes include Tierwester, Emancipation, Tuam and Scott Street. The goal is to construct a minimum of five miles of new bike routes throughout the neighborhood by 2023.

Improve Drainage

Severe flooding has impacted many Houston neighborhoods in recent years. However, the Third Ward is strategically located between Buffalo Bayou to the north and Brays Bayou to the south, in an area with minimum flood risk. Properly maintaining area ditches and right-of-ways will ensure that the flood risk in the community remains minimal. A properly maintained ditch not only reduces flooding concerns, but also enhances the health and quality of life of the neighborhood. Exploring the use of green infrastructure and other innovative storm water projects could help to support new resilient design strategies in the future.

Early Successes

The University of Houston installed six B-Cycle Stations on campus. Additional sites throughout the Third Ward are being explored for additional stations.

Public Works and Engineering is currently working on sidewalk projects on Ennis, Nagle, Elgin and Ruth; a bike lane on Tierwester, from Brays Bayou to Alabama; and the reconstruction of Emancipation Avenue from McGowen to Pierce.

Sidewalk and Crossing Priorities

- CIP Sidewalks
- Sidewalk Priorities
- METRO Purple Line
- Pedestrian Crossings
- Schools
- Parks

Bike Lanes (Houston Bike Plan)

- Existing High Comfort
- Existing Low Comfort
- - - Short-Term Projects
- - - Long-Term Projects
- METRO Purple Line
- B-Cycle Stations
- Parks

Street Improvement Priorities

- Planning Priorities
- CIP Projects

GOAL	PROJECTS	PRIORITY
Improve Neighborhood Mobility PLAN: ●●●●●●	Neighborhood Ride Share Program <i>ACTION STEPS:</i> Develop a neighborhood ride share program or community connector bus focused on serving seniors; Explore a partnership with ARA/ Park Houston to provide a Car Share Program	●
	Improve public transit <i>ACTION STEPS:</i> Work with METRO to explore transit improvements for the current long range plan, including the potential to extend the Westheimer bus route east to Emancipation Park and UH and a north-south bus route on Emancipation Avenue between the Texas Medical Center and downtown	●
	Improve sidewalks and crossings <i>ACTION STEPS:</i> Public Works is currently prioritizing the following sidewalk projects: Ennis, from Wheeler to Eagle; Nagle from Elgin to Rosalie; Elgin/ Lockwood from Cullen to Eastwood; Ruth from Tierwester to Canfield; Identify additional sidewalk improvements adjacent to community facilities and essential services; Partner with the EEDC to advocate for sidewalk and crossing improvements adjacent to area schools	●
Build Great Streets PLAN: ●●●●●●	Improve area streets <i>ACTION STEPS:</i> Partner with Public Works and the OST/Almeda TIRZ to improve streets, priorities include the northern section of Emancipation Avenue from McGowen to Pierce; Holman Street from Emanuel to Scott Street, Live Oak from Pierce to Truxillo Street, Hutchins from Pierce to Truxillo Street, Cullen from I-45 to Wheeler Ave; Include residential streets curb and gutter, cross walk striping, public utilities, street lights, wheelchair ramps, landscaping and tree planting	○
	Parking District <i>ACTION STEPS:</i> Partner with area businesses and organizations to develop strategies for a parking district to incentivize and maximize the potential for new development; Work with neighborhood associations to address nuisance parking on residential streets	○
Expand Bike Lanes and Facilities PLAN: ●●●●●●	Expand area bike lanes and facilities <i>ACTION STEPS:</i> Public Works has identified the following bike lane priorities: Tierwester St from Alabama to Brays Bayou; Emancipation Ave from Gray St to Blodgett St; Tuam St from Crawford St to Cullen Blvd; Scott St from Gulf Fwy to Tuam St; Explore on street bicycle lanes along Blodgett St; Identify additional key corridors and projects; Identify locations for additional bike racks and bike repair stations	●
	Expand B-Cycle <i>ACTION STEPS:</i> Partner with the Planning Department to identify additional locations for B-Cycle Stations, including at light rail stops	●
Improve Drainage PLAN: ○●●●●●	Right of way and drainage improvements <i>ACTION STEPS:</i> Evaluate existing drainage and develop a plan for necessary improvements (focus on Columbia Tap Trail, Sampson and Drew); Work with property owners to keep ditches and right-of-ways clean and well-maintained	●
	Create green infrastructure at neighborhood sites prone to flooding <i>ACTION STEPS:</i> Partner with the City of Houston Resilience Office to identify potential sites for green infrastructure and other innovative storm water projects; Focus along I-69, Chartres St near Alabama St and Elgin; Co-sponsor workshops that share natural infrastructure techniques for storm water management	○

PLAN Legend:

- | | | |
|------------------------------------|--------------------------|---|
| ● Complete Communities Action Plan | ● OST/Almeda TIRZ | ● Northern Third Ward Neighborhood Plan |
| ● City of Houston Plans and CIP | ● EEDC Plans and Studies | ● Houston Southeast Community Plan |

MOBILITY and INFRASTRUCTURE

TIMEFRAME	METRICS TO MEASURE SUCCESS	PARTNERS	POTENTIAL PROGRAMS
Short (0 - 2 yrs)	12% Of Third Ward workers 16 years and older continue to ride public transit to work by 2023, equal to the 2015 rate Source: ACS 2015	LEAD: NTWNPP, ARA/Park Houston, METRO SUPPORT: SN Council, NST, EEDC	ARA/Park Houston Car Share Program, METRO Next and Community Connectors
Short (0 - 2 yrs)		LEAD: HSE, EEDC, NTWNPP, METRO	METRO Next
Short (0 - 2 yrs)	10 Miles of new or repaired sidewalks are constructed by 2023 Source: City of Houston HPW	LEAD: HSE, HPW, EEDC SUPPORT: SN Council, NST, NTWNPP, Area Schools, OST/Alameda TIRZ	Capital Improvement Plan, Community Development Block Grants, Safe Routes to Schools
Long (5+ yrs)		LEAD: HSE, HCDD SUPPORT: OST/Alameda TIRZ	Capital Improvement Plan, Community Development Block Grants
Medium (2 - 5 yrs)		LEAD: EEDC, HSE, PDD	Walkable Communities Program
Short (0 - 2 yrs)	4.5 Miles of new bike lanes are constructed by 2023 Source: City of Houston HPW	LEAD: HPW, NTWNPP, EEDC, HSE, HGAC SUPPORT: HPB	Houston Bike Racks Donation Program Houston Bike Plan
Short (0 - 2 yrs)		LEAD: HPW, PDD, NTWNPP, EEDC SUPPORT: Houston Bike Plan	Houston B-Cycle Program
Medium (2 - 5 yrs)	1 Green infrastructure project is constructed in the Third Ward by 2023	LEAD: HPW, NTWNPP, HSE SUPPORT: Civic Clubs, OST/Alameda TIRZ, Rebuild Houston	
Long (5+ yrs)		LEAD: HSE, City of Houston Resilience Office	

NEIGHBORHOOD CHARACTER

Introduction

The historic Third Ward is one of the original political wards in the City of Houston, and one of Houston's oldest African American neighborhoods. Dating to the mid-19th century, there is a strong sense of community, history, culture and identity—neighbors help neighbors, look out for one another, and for the neighborhood. The strong sense of community is anchored, and continues to be supported by, the organizations, institutions, churches, and nonprofits working in the community.

The Third Ward is home to five historic landmark buildings and two dozen churches. In addition, there are many historic buildings that sit vacant or under-utilized, including the former Riverside Hospital and Nursing School. These buildings represent a significant opportunity for re-imagining and re-use. In addition, the vernacular shotgun houses preserved and re-used as an integral part of Project Row Houses, illustrates the impact of historic preservation. This combination of history, place, art, culture and social practice is the foundation of a complete community.

Over the last several decades the Third Ward has experienced significant change. Vernacular housing has been demolished and replaced by high-end townhomes or new apartment buildings. As the

Third Ward continues to develop, displacement is endangering families who have lived in the neighborhood for generations.

Neighborhood Character Goals

The three goals for neighborhood character, compiled from existing Third Ward plans and studies and a series of community meetings, focus on preserving and enhancing the neighborhood's history and character, beautifying the neighborhood, and expanding arts initiatives. The goals are summarized here and provided in more detail on the following pages. The goals for neighborhood character are:

Preserve the Neighborhood's History and Character

The Third Ward is an important place in Houston's history. With new development, the historic fabric of the neighborhood is at risk. Between 2010 and 2016 over 500 homes were demolished. Moving forward, tools will be identified and implemented to protect the history and character of the neighborhood, including regulating the physical form of new development. New uses will be explored for vacant historic buildings and partnerships established to see the projects through to completion. Finally, a cultural trail project to connect businesses, historic landmarks, art organizations, parks and trails will be explored.

St. John Baptist Church

Project Row Houses

A complete community is a beautiful and interesting community with public art, historic neighborhoods, and strong identity and culture

The goals are to strengthen the historic cultural legacy of the neighborhood and bring new opportunities, amenities, and employment to the neighborhood.

Beautify Neighborhood

The cleanliness and beauty of a neighborhood can build civic pride and encourage stewardship. The Third Ward, because of the many vacant lots, is plagued by both illegal dumping and overgrown lots. Community stakeholders have organized a number of neighborhood clean-ups over the last year. Through partnerships with the City, including Solid Waste and the Department of Neighborhoods, additional clean-ups will be organized and a concerted effort to maintain vacant lots established. The goal is to reduce 311 calls for illegal dumping by at least 25% in the next five years. Finally, working to enhance amenities along area streets, including new street lighting, planters, art and benches will support the civic pride, history, and culture of the community.

Expand Public Art

Public art has been an integral part of the Third Ward community for generations. Project Row Houses, an internationally recognized and awarded community and public art site, presently anchors the arts in the Third Ward and illustrates the power of the arts to create change. The goal is to build on the cultural and artistic legacy of Project Row Houses and other important arts sites throughout the neighborhood, by expanding public art in collaboration with the community, including youth. This includes both permanent and temporary art installations.

Early Successes

The Mayor's Office of Cultural Affairs will be bringing four new mini-mural projects to the neighborhood.

Poet Laureate Deborah Mouton will work alongside 48 area poets to tell stories of their neighborhoods by creating original poems as part of the Neighborhood Poetry Project—Emerge Houston.

Landmarks

● Historic Landmarks

● Churches

311 Calls to Report Illegal Dumping, 2016

● 311 Calls

GOAL	PROJECTS	PRIORITY
Preserve the Neighborhood's History and Character	Preserve the character of the neighborhood <i>ACTION STEPS:</i> Work in partnership with the city to explore the tools available to protect neighborhood character, including minimum lot size, setback, and other ordinances; Explore the potential of establishing a conservation district or other tools to regulate physical characteristics of new developments (e.g., building height, scale, and interface with public streets and sidewalks)	
	Cultural Trail <i>ACTION STEPS:</i> Join with other organizations to create a cultural trail through the Houston Southeast District and the Third Ward that connects businesses, historic landmarks, art institutions, and parks and open spaces; Explore the potential to extend this strategy to the Columbia Tap trail, including signage and public art; Develop B-Cycle tours on the trail	
	Re-use and adapt historic buildings for new uses <i>ACTION STEPS:</i> Identify historic buildings that are underutilized or vacant; Partner with organizations, businesses or others to create plans for re-using these resources; Initiate an effort to create a loan fund for the renovation of historic properties	
PLAN: 	End illegal dumping <i>ACTION STEPS:</i> Create a 311 campaign to encourage residents to report illegal dumping; Install enforcement cameras at area hot spots; Establish neighborhood teams/block captains or engage the HSE District to review footage and provide reports to the police; Establish a promotion and outreach campaign	
	Ensure property owners and renters keep lots clean and mowed <i>ACTION STEPS:</i> Work with the SN Council, area civic clubs and residents to report overgrown lots and to ensure lots are maintained; Advertise and identify a potential program to develop a community-led "mowdown" program (the City will partner with a non-profit organization to pay \$50 - \$100 for mowing, including providing equipment); Partner with DON to identify sites for the vacant lot emergency cuts of overgrown lots	
	Organize neighborhood clean ups <i>ACTION STEPS:</i> Develop a comprehensive strategy for community clean-ups; organize clean-ups; Use Houston Southeast communications channels to address illegal dumping and litter control and co-sponsor workshops with civic organizations and the city on these topics	
	Place attractive benches, ornamental planters, decorative lighting, and trash bins on designated economic corridors <i>ACTION STEPS:</i> Identify design strategies and key locations for the amenities; Identify funding and implementation strategies	
	PLAN: 	

PLAN Legend:

 Complete Communities Action Plan
 City of Houston Plans and CIP

 OST/Almeda TIRZ
 EEDC Plans and Studies

 Northern Third Ward Neighborhood Plan
 Houston Southeast Community Plan

NEIGHBORHOOD CHARACTER

TIMEFRAME	METRICS TO MEASURE SUCCESS	PARTNERS	POTENTIAL PROGRAMS
Medium (2 - 5 yrs)	<p>2</p> <p>Historic buildings are preserved and re-used by 2023</p> <p>25%</p> <p>Decline in the reports to 311 for Illegal Dumping from 2016 to 2023 Source: City of Houston 311 Data</p>	<p>LEAD: EEDC, ECDP, PDD, Project Row Houses</p> <p>SUPPORT: Historic Preservation Department, Texas Preservation Trust Fund, Civic Clubs, SN Council, NST</p>	<p>Texas Preservation Trust Fund, Minimum Lot Size Ordinance, Prevailing Setback Ordinance</p>
Medium (2 - 5 yrs)		<p>LEAD: HSE, Project Row Houses, NTWNPP, EEDC</p> <p>SUPPORT: HPB, HPARD, MOCA, HAA</p>	<p>DON- Neighborhood Matching Grants, NEA Challenge America, Houston Arts Alliance Grants</p>
Long (5+ yrs)		<p>LEAD: HSE, NTWNPP, EEDC, PDD, Project Row Houses</p> <p>SUPPORT: Area CDCs, Universities, Preservation Houston, HCDD</p>	<p>Texas Preservation Trust Fund</p>
Short (0 - 2 yrs)		<p>LEAD: SWD, 311, HPD, HSE, DON</p> <p>SUPPORT: NTWNPP, Civic Clubs, SN Council, NST, Churches, EEDC, Keep Houston Beautiful</p>	<p>Blast the Bandit, Volunteer Initiative Program (VIP), DON Spring Cleaning Program, Philanthropic Support</p>
Short (0 - 2 yrs)		<p>LEAD: DON, NTWNPP, EEDC</p> <p>SUPPORT: Civic Clubs, Churches, SN Council, NST</p>	<p>DON: Mowdown Program, Vacant Lot Emergency Cuts</p>
Short (0 - 2 yrs)		<p>LEAD: DON, Keep Houston Beautiful, NTWNPP, EEDC</p> <p>SUPPORT: Civic Clubs, SN Council, NST, Churches, Schools, Universities</p>	<p>Walk the Block Cleanups; Blast the Bandit, Volunteer Initiative Program (VIP)</p>
Medium (2 - 5 yrs)		<p>LEAD: HSE</p>	<p>DON- Neighborhood Matching Grants, NEA Challenge America, Stronger Region, NEA Art Works</p>

GOAL	PROJECTS	PRIORITY
Expand Public Art that Celebrates the Community	Expand public art in collaboration with the community <i>ACTION STEPS:</i> Integrate public space, history and culture by creating community art installations; Partner with various arts programs to explore permanent/temporary art installation opportunities; Work with Houston Arts Alliance and MOCA to ensure that the community has input into selected art works	●
	Engage youth in public art <i>ACTION STEPS:</i> Develop a youth public art program to design, build and Install public art; Explore a program to design trashcans or “art cans”; Identify and implement additional youth art programs	●
	Mini-Murals <i>ACTION STEPS:</i> Work in partnership with MOCA to identify sites, artists, and concepts for four mini-murals across the community	○
	Visit My Neighborhood Program <i>ACTION STEPS:</i> Partner with the Houston Arts Alliance to expand arts and cultural experiences for residents and visitors based on the knowledge and expertise of the community-based organizations; Includes an art writer fellowship to document the program to showcase the arts, cultural and heritage resources and activities in each community	○
	Neighborhood Poetry Project/Workshop <i>ACTION STEPS:</i> Poet Laureate Deborah Mouton will work alongside 48 area poets to tell stories of their neighborhoods by creating original poems through the Emerge Houston program. Twelve compilation videos featuring the poems will be produced and shared for promotion. Residents will help select a poet from their community for the project	○
PLAN: ● ● ● ● ●		

PLAN Legend:

● Complete Communities Action Plan
 ● City of Houston Plans and CIP

● OST/Almeda TIRZ
 ● EEDC Plans and Studies

● Northern Third Ward Neighborhood Plan
 ● Houston Southeast Community Plan

NEIGHBORHOOD CHARACTER

TIMEFRAME	METRICS TO MEASURE SUCCESS	PARTNERS	POTENTIAL PROGRAMS
Medium (2 - 5 yrs)	<p>10 New public art projects in the community by 2023</p>	LEAD: HSE, MOCA, EEDC, NTWNPP, Project Row Houses SUPPORT: SN Council, NST, Civic Clubs, SHAPE, local organizations, area businesses, philanthropic organizations, TSU	NEA Art Works, NEA Challenge America, Houston Arts Alliance
Short (0 - 2 yrs)		LEAD: NTWNPP, EEDC, Project Row Houses, MOCA SUPPORT: SN Council, NST, Civic Clubs, HSE, local organizations, area businesses, philanthropic organizations, TSU	NEA Art Works, NEA Challenge America, Houston Arts Alliance, Neighborhood Matching Grants, YAH: Dance, Puppetry, Music, Literary Arts, Theater, Visual Arts Workshops and Performances, Community Music Center of Houston
Short (0 - 2 yrs)		LEAD: MOCA	Mini Murals with UP Art Studio
Short (0 - 2 yrs)		LEAD: MOCA, HAA	NEA Art Works, NEA Challenge America
Short (0 - 2 yrs)		LEAD: MOCA	

PARKS and COMMUNITY AMENITIES

Introduction

Access to quality parks and open spaces has long been an important element of the Third Ward neighborhood. In 1872, a group of African American ministers and businessmen purchased the land that became Emancipation Park. The historic park is the focus of community celebrations, culminating in the annual Juneteenth Celebration.

Today, the Third Ward has four parks: Emancipation, Moses, Malone, and Our Park. A corner of the spacious, 83-acre MacGregor Park falls in the far southeastern corner of the neighborhood. The four parks encompass just under 14 acres. The 2015 City of Houston Parks and Recreation Master Plan recommended 2.5 acres per 1,000 residents as a standard for the combined area of neighborhood, community, and pocket parks. Based on this recommendation, the Third Ward has a 21-acre park deficit. The highest need for park access, according to the Trust for Public Land's ParkScore Map, is in the southeast sector of the Third Ward and in the University Village neighborhood on the northeast side.

Outside of formal park spaces, many informal gatherings and spontaneous social activities occur in open spaces across the neighborhood. There are many opportunities to build on these informal gatherings and develop small open spaces into usable public

green spaces or plazas. This includes vacant lots, property owned by local non-profits, and campus green spaces at area schools.

Parks and Community Amenities Goals

The two goals established for parks and community amenities, compiled from existing Third Ward plans and studies and a series of community meetings, focus on expanding access to public open spaces and improving area parks. The goals are summarized here and provided in more detail on the following pages. The goals for parks and community amenities are:

Expand Access to Public Open Spaces

To ensure that all Third Ward residents are within a 10-minute walk of a park additional park space must be developed, particularly in the eastern portion of the neighborhood. Identifying vacant land, or other opportunities to acquire land for new parks, is a priority in this area. In addition, partnerships with area schools provide opportunities to bring SPARK Parks to the neighborhood. Currently, there are no SPARK Parks serving the Third Ward. Exploring opportunities to construct a SPARK Park at Blackshear Elementary School is an important part of this goal. Finally, identifying vacant sites along Emancipation Avenue, adjacent to area schools, churches and community centers, to develop pocket parks or plazas

Emancipation Park

A complete community is a sustainable community
with access to beautiful parks and open spaces

can provide expanded access to parks and green spaces in the neighborhood. The goal is to ensure that 100% of area families have access to a park within a 10-minute walk.

Improve Area Parks

Many programs and events occur in the signature Emancipation Park, which recently received a \$33 million renovation. Promoting these events and programs through banners or other environmental graphics will increase engagement with the resources available at the park. The smaller parks in the neighborhood require an assessment of needed improvements, including maintenance, upgrading playground equipment, and other amenities. Establishing strong partnerships between community stakeholders and the Houston Parks and Recreation Department will ensure that these parks receive improvements that meet the needs of the community.

ParkScore Map

Trust for Public Land

- Area Served by Parks
- High Need for Parks
- Very High Need for Parks
- 1** Emancipation Park
- 2** Malone Park
- 3** Moses Park
- 4** Our Park
- 5** Columbia Tap Trail

14 Acres

Total Third Ward Park Acres

34 Acres

Recommended park area based on standards in the Houston Parks Master Plan 2015

20 Acres

Total Third Ward Park Deficit

Data Sources: City of Houston GIS, Trust for Public Land ParkScore Map and Index, 2017; City of Houston Parks Master Plan 2015

GOAL	PROJECTS	PRIORITY
Expand Access to Parks and Public Open Spaces	Build a new park in the University Village neighborhood <i>ACTION STEPS:</i> Work in partnership with the University Village Civic Club to identify potential properties for a new park that would meet the identified park needs (see HPARD Master Plan) in this section of the neighborhood; Work in partnership with the Parks Department and other local organizations to design and fund the new park	
	Advocate for additional SPARK Parks in the community, particularly at Blackshear Elementary and Baylor College of Medicine Academy at Ryan <i>ACTION STEPS:</i> Work in partnership with area schools to develop Spark Park design concepts; Form partnerships for funding, implementation and long term maintenance	
	Create pocket parks along Emancipation Avenue <i>ACTION STEPS:</i> Identify vacant properties and ownership along Emancipation Avenue; Develop design concepts for vacant lots; Create partnerships for funding and implementation	
	Re-purpose vacant lots as mini-parks, plazas or urban gardens, particularly adjacent to schools and churches <i>ACTION STEPS:</i> Identify vacant sites adjacent to schools, churches and community centers, or in areas in need of park access; develop design concepts and funding strategies	
PLAN: 		
Improve Area Parks	Develop environmental graphics or interactive signage for Emancipation Park to advertise park programs and special events <i>ACTION STEPS:</i> Work in partnership with the Parks Department and area organizations to develop and fund new signage and graphics for Emancipation Park	
	Improve existing parks, Leroy, Malone and Our Park <i>ACTION STEPS:</i> Work in partnership with HPARD and community stakeholders to assess needed improvements at area parks, including maintenance, playground equipment and other amenities	
PLAN: 		

PLAN Legend:

 Complete Communities Action Plan
 City of Houston Plans and CIP

 OST/Alameda TIRZ
 EEDC Plans and Studies

 Northern Third Ward Neighborhood Plan
 Houston Southeast Community Plan

PARKS and COMMUNITY AMENITIES

TIMEFRAME	METRICS TO MEASURE SUCCESS	PARTNERS	POTENTIAL PROGRAMS
Medium (2 - 5 yrs)		LEAD: HPARD, Harris County Precinct 1, University Village Civic Club SUPPORT: HPB, Philanthropic Organizations, HSE	Kaboom! Grants Program Harris County Precinct 1 Park Smart Project
Long (5+ yrs)	<div>100%</div> <p>Of residents will live within a 10-minute walk of a park by 2023 Currently 75% of residents live within a 10-minute walk of a park Source: HPARD 2015 Master Plan Recommendations; ParkScore Map</p>	LEAD: HISD, SPARK Parks, SN Council, NST SUPPORT: NTWNPP, EEDC, Philanthropic Organizations	SPARK Park Program
Long (5+ yrs)		LEAD: HPARD, EEDC SUPPORT: ECDP, NTWNPP, HPB, Philanthropic Organizations, Harris County Precinct 1	Kaboom! Grants Program, Harris County Precinct 1 Park Smart Project, Main Street Program
Long (5+ yrs)		LEAD: HPARD, Area Churches, Schools and Community Centers SUPPORT: NTWNPP, EEDC, Project Row Houses, Change Happens, SHAPE, Civic Clubs, HSE, Philanthropic Organizations, Harris County Precinct 1 Park Smart Project, PDD	Kaboom! Grants Program, Harris County Precinct 1 Park Smart Project
Short (0 - 2 yrs)		LEAD: HPARD, HAA, HSE SUPPORT: OST/Almeda TIRZ, Philanthropic Organizations	Houston Arts Alliance Grants, National Endowment for the Arts Grants
Short (0 - 2 yrs)	<div>2</div> <p>Existing parks will receive improvements by 2023</p>	LEAD: HPARD SUPPORT: Philanthropic Organizations, HSE	Kaboom! Grants Program

SAFETY

Introduction

Safety is an important key to building a healthy and thriving community. The Third Ward is served by the Houston Police Department's South Central Division. Crime statistics for the area, compiled for police beat 10H50, indicate elevated crime levels compared to Houston overall. In 2016, the neighborhood's property crime rate was 8% higher than the City and the violent crime rate was nearly three times higher than the Houston average. The areas with the highest concentration of crime were along Scott and Alabama Street, two major corridors.

By focusing on neighborhood-based crime prevention programs, community policing, crime prevention through environmental design, and strong neighborhood partnerships with law enforcement agencies, crime can be reduced in the Third Ward.

Safety Goals

The two goals for safety were compiled from existing Third Ward plans and studies as well as a series of community meetings. The focus of the goals is on implementing safety measures throughout the neighborhood, including improving street lighting, addressing crime hotspots, and developing stronger relationships between the community and law

enforcement agencies. The goals are summarized here and provided in more detail on the following pages. The goals for safety are:

Create Safe Streets and Places

Creating safe streets and places across the neighborhood includes addressing crime hot spots through improved street lighting and focused crime prevention efforts. This includes using crime prevention through environmental design principles, such as natural surveillance and maintenance, to enhance the sense of safety. Adequate street lighting creates a sense of security, particularly in the evening. Through the planning process and crime mapping analysis, a number of corridors have been identified to focus streetlight improvement efforts including: Emancipation Avenue, Scott Street, Elgin Street, Alabama Street and McGowen Street. In areas that are crime hot spots, it is critical to have partnerships across law enforcement agencies, including the Houston Police Department, University of Houston, Texas Southern University, Harris County Sheriff's Office, and METRO Police. Creating partnerships across these law enforcement agencies and increasing police presence in the neighborhood will also work to prevent crime, and assist with reducing the property and violent crime rates in the long term.

Scott Street and Elgin Street Intersection

2705 Violent Crime Rate per 100,000 in Third Ward, 2016

1026 Violent Crime Rate per 100,000 in Houston, 2016

Data Sources: Beat 10H50 2016 Crime Statistics, HPD; UCR Crime Statistics for Houston, 2016

A **complete community** is a **safe community** where the community and law enforcement work together to reduce crime and increase the sense of security throughout the neighborhood

Advocate for Community-Based Policing

The perception of safety is important to social cohesion and the quality of life in a community. One of the best strategies to reduce crime is for the community and law enforcement to develop partnerships and share responsibility. This can be achieved by encouraging civic clubs and residents to establish block captains and participate in HPD's Positive Interaction Program. In addition, developing an outreach program to provide materials on the different ways to contact the police and to report nuisances and other non-emergencies will help build bridges between the community and law enforcement.

Finally, expanding police presence in the neighborhood through bike patrols and partnerships with the Houston Southeast Management District will support shared efforts to reduce crime. The five-year aim is to increase participation in the Positive Interaction Program and ensure that area civic clubs submit annual "action requests" to focus police efforts on key safety challenges in the community.

Third Ward Crime Map

Legend:

- Crime
 - Low High
- ① HPD Substation
- ② UHPD Station
- Security Cameras Needed
- Purple Line, Light Rail Stop
- METRO Purple Line

4702 Property Crime Rate per 100,000 in Third Ward, 2016

4321 Property Crime Rate per 100,000 in Houston, 2016

Data Sources: Beat 10H50 2016 Crime Statistics, HPD; UCR Crime Statistics for Houston, 2016

Early Successes

The Code Enforcement Division has surveyed streetlights in each Complete Community every four months to identify broken lights and report to CenterPoint for repair. Since August of 2017 twenty streetlights have been reported in the Third Ward.

Houston Police Department's South Central Division recently received 18 new bikes and will begin expanding their bike patrol in the area in the coming months.

GOAL	PROJECTS	PRIORITY
Create Safe Streets and Places	Improve street lighting <i>ACTION STEPS:</i> Work in partnership with Code Enforcement, who is surveying area streetlights, reporting broken lights and working with CenterPoint for repair; Civic leaders should also report streetlight outages to Code Enforcement or CenterPoint; Install new lighting in areas that are not well-lit	
	Use Crime Prevention Through Environmental Design (CPTED) principles to enhance the sense of safety <i>ACTION STEPS:</i> Work in partnership with HPD's Differential Response Team to provide CPTED training to area businesses, apartments and other property owners; Work with area property owners to make needed improvements to enhance safety	
	Install security cameras in crime hot spots <i>ACTION STEPS:</i> Partner with the Houston Southeast District or others to identify crime hotspots and deploy mobile security cameras	
	Address crime hot spots throughout the community <i>ACTION STEPS:</i> Create partnerships across law enforcement agencies to provide more police presence and patrols at crime hot spots, including convenience stores, apartments and along the Purple Line (light rail)	
Advocate for Community-Based Policing	Create a block captain program <i>ACTION STEPS:</i> Organize civic clubs, residents and leaders to create block captains; Work with block captains to identify key safety priorities and challenges; organize National Night Out and other informal events to bring law enforcement together with residents to build trust	
	Participate in South Central Division Positive Interaction Program (PIP) Meetings <i>ACTION STEPS:</i> Encourage civic leaders to attend PIP meetings; Develop quarterly or semi-annual priorities for the neighborhood to present at PIP meetings, or submit "action requests" which identify key issues and can be emailed, faxed, mailed, or delivered to HPD South Central Division	
	Advocate for additional bike patrol <i>ACTION STEPS:</i> Identify key areas that would benefit from bike patrol; Work in partnership with the South Central Division that recently received 18 bikes to expand bike patrol	
	Create a safety campaign to encourage residents to use the police non-emergency number to report suspicious activity <i>ACTION STEPS:</i> Provide outreach materials to inform residents on the ways to reach the police, including Facebook, NextDoor, calling dispatch or email	
	Work in partnership with HPD to identify other programs to improve community relationships <i>ACTION STEPS:</i> Provide information to area leaders and residents on HPD programs, such as the Citizens Police Academy and the re-launch of the Police Athletic League (PALs), a youth crime prevention program that utilizes educational, athletic and recreational activities to create trust and understanding between police officers and youth.	

PLAN:

PLAN:

PLAN Legend:

 Complete Communities Action Plan
 City of Houston Plans and CIP

 OST/Alameda TIRZ
 EEDC Plans and Studies

 Northern Third Ward Neighborhood Plan
 Houston Southeast Community Plan

SAFETY

TIMEFRAME	METRICS TO MEASURE SUCCESS	PARTNERS	POTENTIAL PROGRAMS
Medium (2 - 5 yrs)	<p>25%</p> <p>Reduction in the violent crime rate by 2023</p> <p>In 2016 Third Ward had a violent crime rate 163% above the City average</p> <p>Source: HPD Monthly Crime Reports, UCR 2016</p> <p>Annual</p> <p>Action Request submitted to HPD through a PIP meeting identifying key safety issues</p> <p>Source: HPD</p>	<p>LEAD: HPW, Code Enforcement, CenterPoint</p> <p>SUPPORT: NTWNPP, Project Row Houses, Change Happens, SHAPE, EEDC, Churches, Civic Clubs</p>	HPW Streetlight Survey Program; Code Enforcement Street Light Repair Program
Medium (2 - 5 yrs)		<p>LEAD: HPD, DRT, HSE, NTWNPP, EEDC</p> <p>SUPPORT: Area Businesses, Apartment Owners, Civic Clubs, SN Council, NST</p>	HPD CPTED Training
Short (0 - 2 yrs)		<p>LEAD: HPD</p> <p>SUPPORT: HSE, Philanthropic Organizations</p>	
Short (0 - 2 yrs)		<p>LEAD: HPD, METRO Police, UH Police, TSU Police, HCSO, HSE</p> <p>SUPPORT: Civic Clubs, SN Council, NST</p>	
Short (0 - 2 yrs)		<p>LEAD: NTWNPP, EEDC, DON</p> <p>SUPPORT: HFD, HPD, Third Ward Community Cloth, Row House CDC, Change Happens, Churches, Schools, Universities, Civic Clubs, SN Council, NST</p>	National Night Out; Keep Houston SAFE Initiative
Short (0 - 2 yrs)		<p>LEAD: HPD, NTWNPP, EEDC</p> <p>SUPPORT: Civic Clubs, SN Council, NST</p>	HPD's Positive Interaction Program
Short (0 - 2 yrs)		<p>LEAD: HPD</p>	
Short (0 - 2 yrs)		<p>LEAD: HPD</p> <p>SUPPORT: HFD, NTWNPP, EEDC, Row House CDC, NAACP, SHAPE, HSE, Council Member, Tour de Hood</p>	DON Outreach Program
Medium (2 - 5 yrs)		<p>LEAD: HPD</p> <p>SUPPORT: EEDC, NTWNPP, Civic Clubs, SN Council, NST</p>	HPD's Police Athletic League Program, Citizens Patrol Program, Citizens Police Academy

OUR THANKS

Complete Communities

The Complete Communities initiative would not have been possible without the commitment and dedication of the Complete Communities Advisory Committee and the Third Ward Neighborhood Support Team (NST). The Advisory Committee, comprised of community leaders and advocates, ensured that the program structure was inclusive, promoted public-private partnerships, and worked effectively and efficiently. The Third Ward NST guided the planning process and shaped the initiative at the local level. This team has joined with the Greater Third Ward Super Neighborhood Council to oversee implementation of this Plan. We thank everyone for their time and commitment to the Complete Communities initiative.

Complete Communities Advisory Committee

Claudia Aguirre, BakerRipley
Hazem A. Ahmed, Integrity Bank
Lauren Anderson, Houston Ballet
Angela Blanchard, BakerRipley
Roberta Burroughs, Roberta F. Burroughs & Associates
Veronica Chapa Gorcynski, Greater East End Management District
Paul Charles, Neighborhood Recovery CDC
Etta Crockett, Acres Home Super Neighborhood
Kathy Bluford Daniels, Super Neighborhood Alliance
Tomaro Bell, Super Neighborhood Alliance
Tanya Debose, Independence Heights Redevelopment Council
Frances Dyess, Houston East End Chamber of Commerce
Kathy Flanagan Payton, Fifth Ward Community Reinvestment Council
Bo Fraga, BakerRipley
Tory Gunsolley, Houston Housing Authority
Ramiro Guzman, Harris County TRIAD
Daniel Hinojosa, Harris County General Store
Tiffany Hogue, Texas Organizing Project
Michael Huffmaster, Super Neighborhood Alliance
Lester King, PhD., Rice University
Mary Lawler, Avenue CDC
Rick Lowe, Project Row Houses
Roy Malonson, Acres Home Chamber of Commerce
Robert S. Muhammad, Ph.D.
Melissa Noriega, BakerRipley
Theola Petteway, OST/Alameda TIRZ
Jeff Reichman, January Advisors
Sandra Rodriguez, Gulfton Super Neighborhood Council
Diane Schenke, Greater East End Management District
Juliet Stipeche, Mayor's Office, Director of Education
Amanda Timm, Houston LISC
Anne Whitlock, CONNECT Communities
Shondra Wygal, AARP

Third Ward Neighborhood Support Team

Reverend Preston Allen
Wilbert Allums
Pastor L. Atkins
Gregory Benjamin
Council Member Dwight Boykins
Normal Bradley
Sylvia Bridy
Charlotte Bryant
Roberta Burroughs
Dr. Grace Butler
Paul D. Charles
Representative Garnet Coleman
Debra Collins
George Courtney
Michael R. Crow
Algenita Scott Davis
Curtis Davis
Kenneth Davis
Linda Davis
Pastor Lucious Davis
Erica Dean
Deepak Doshi
Reverend Keith Edwards
Reverend John Eigege
Commissioner Rodney Ellis
Gwen Fedrick
Eureka Gilkey
Robert Gilmore
Dr. Terrance D. Grant-Malone
Reverend Leo Griffin
James Hammonds
Edwin Harrison
Jaime Herrero
Jason Hyman
Reverend Dr. Leon D. Jackson
Reverend Manson B. Johnson
Nancy Kinder
Cheryl Lawson
Dr. Elwyn Lee
Jennifer M. Leighton-Guzman
Alicia Lewis
Elizabeth Love
Bianca Mahmood
Joyti Malhan
Damon Manning
Reverend Ray Martin
Chelby Mims
Pastor Mitchell
Quianta Moore
Delesa O' Dell Thomas
Rev. Dr. Ruth Allen Ollison

Deloyd Parker
 Ruth Pater
 Theola Petteway
 Dr. Assata Richards
 Reverend Milton Russau
 Reverend Leslie Smith
 Helen Stagg
 Ann B. Stern
 Linda Walker
 Reverend Marilyn White
 Pastor Leroy J. Woodard

Participants

*This list was compiled
 from sign-in sheets at
 the community meetings.
 We apologize for any
 misspellings or omissions.*

Emily Abelm
 Lasondra Adigun
 Angel Akins
 Taghreed Alma
 Tashreed Almarzane
 Marron Anderson
 Chris Andrews
 Alan Apurim
 Marie Arcos
 Tommy Artz
 Amelia Averyt
 Zeinab Balchiet
 Nikki Banneyer
 Kenneth Baugh
 Shakti Baum
 Randall Baxley
 Dwight Baxter
 Ashura Bayyon
 Chrystal Beasley
 Tomaro Bella
 Louis Bernardy
 Dipen Bhakta
 Debora Birnbaum
 Lorette Blagg
 Michael Bloom
 Derek Boateng
 Mayra Bontemps
 Darla Booker
 Louis Bossitto
 Ashton Bowie
 Trisha Bradley
 Mike Brombacher

LaTasha Brown
 Joel Bruerd
 Marilyn Burgess
 Marchelle Cain
 David Calij
 Geoff Carletto
 Naomi Carrier
 Diego Castillija
 Abel Chacku
 Jenn Char
 Jonas Chin
 Lizette Cobb
 Blake Coleman
 Michael Cotroneo
 Rachel Craig
 Jeremy Darby
 Ryan Dennis
 Amy Dinn
 John Dixon
 Caroline Docura
 Ryan Dolibois
 Nathaniel Donnett
 Jay Doyle
 Mikala Durham
 Lindsey Earl
 Redick Edwards
 Sherri Edwards
 Chimyere Eigege
 Suratha Elango
 Byron Eugene
 Tamika Evans
 Sarah Fard
 Randy Farmer
 Jason Fary
 Michelle Fernandez
 Cynovia Fitspatrick
 Rylan Fiugence
 Neomi Fletcher
 Marty Fontenot
 Sears Fontenot
 Lloyd Ford
 Maya Ford
 Robert Ford
 Aldwin Foster
 Emily Foxman
 Bo Frazer
 Tia Fuentes
 Regina Fuller-Radford
 Richmond W. Galvan
 Darnell Gardner
 Lloyd Gite
 Tariq Gladney

Vernishia Glenn
 Carla Goffney
 Abby Gonzalez
 Kenneth Goodman
 Brendan Gordon
 Kendrick Goss
 Richard Graber
 Willie Green
 Larry Guillory
 Damon Gunn
 Gloria Guzman
 Carol Hadder
 Nick Hadsigeorhe
 Guy Hagstette
 Justina Hall
 Linda Hassan
 Jometra Hawkins, Sr.
 Maria Elisa Heg
 Pat Henry
 Mary Herrera
 Joel Herrera
 Nikita Hodge
 Marnita Holligan
 Akua Holt
 Heather Houston
 Aku A. Hoyt
 Tranessa Hunt
 Steven Huynh
 Alex Irrera
 Kirk Jackson
 Lavonda James
 Jennifer James
 Kathlie Jeng-Bullock
 G. Ashley Johnson
 Willie M. Johnson
 Chena Karega
 Tyler Kay
 Gareand Kerr
 Denae' King
 Clifford Lee
 Dean Lisoern
 Jesse Lott
 Rick Lowe
 Wayne Luckett
 Dawn J. Malone
 Howard Maple
 Michele Mays
 Camille McCall
 Jermale McCall
 Anne McClellan
 Carol McClung
 Katie McCormick

Bertrina McDaniel
 Michael McFadden
 Marvin McNeese, Jr.
 Tim Mellan
 Jason Merono
 Jennifer Mohawk
 Roger Moore
 Alejandro Morena
 Henry Morris
 Doris Muinde
 Vishnu Nepal
 Maria Nguyen
 Melissa Noriega
 Dannyabel Norris
 Leo Norris
 Sarah O'Connell
 Alvin Odom
 Adam Oganowski
 Teri Ogg
 Lydia Oliphant
 Arkie Onayemi
 Yoshanda Orange
 Rafael Ortega
 Doug Overman
 Jasmine Paylen
 Lawrence Payne
 Edy Penn
 Beatriz Perez
 Jabbar Perkins
 Ed Pettitt
 Eboni J. Pierce
 Eboni S. Pierce
 Marvin Pierre
 Chip Place
 Farouk Plummer
 Itay Porat
 Jhana Porter
 Herby Poulard
 Carol S. Pouncy
 Michael Powell
 Paratistina Pradhan
 Shannette Prince
 Georgia Provost
 Phillip Pyle
 Jasmine C. Quinerly
 Fazle Rabbi
 Sanjay Ram
 Alexis Randle
 J. Rideaux
 DeAnna Roberts
 Michael Robertson
 Dorris Ellis Robinson

City of Houston Department Representatives and Partners

The Complete Communities initiative is supported by over 200 representatives of 27 City Departments and partner organizations. We thank you.

City of Houston Departments

Administration and Regulatory Affairs

Tina Paez, Director
Jennifer Barrera-Garcia
Kathryn Bruning
Greg Damianoff
Paul Dugas
Nicholas Hadjigeorge
Donovan Harris
Maria Irshad

Bank On Houston Yvonne Green

City Council Offices

Eddie Arias
Tom Davis
John Gibbs
Karen Haller
Jermei Harris
Veronica Hernandez
Shavonda Johnson
Staci Keys
Ray Lyndsey
Salatiel Rueda
Laura Thorp
Andre Wagner
Eric Widaski
Gloria Zenteno

Department of Neighborhoods

TaKasha Francis, Director
Maria Bolanos
Alvin Byrd
Rashad Cave
Carl Davis
Shohn Davison
Gloria Guzman
Reggie Harris
Veronica Hernandez
Mayra Hypolite
Anita Ivery
Melissa Mayorga
Christylla Miles
Rhonda Sauter
Angela Solis
Landon Taylor
Jack Valinski

Finance

Tantri Emo, Director
Jaime Alvarez

Melissa Dubowski
Marnita Holligan
Veronica Lizama

Fire Department

Chief Samuel Pena, Director
Michael Cannon
Richard Galvan
Carla Goffney
Sara Navarro
Francis Tran
Justin Wells

General Services

C. J. Messiah, Director
Lisa Johnson
Hector Moreno
Clifford Perry
Greg Quintero
Richard Vella

Health Department

Stephen Williams, Director
Stephanie Alvarez
Martha Arguelles
Deborah Banerjee
Enrique Cervantes
Abel Chacko
Rita Cromartie
Angelina Esparza
Francisco Garcia
Martha Garza
Beverly Gor
Doris Muinde
Vishnu Nepal
Guilmae Pierre
Kristi Rangel
Loren Raun
Sandra Rodriguez
Catherine Shepard
Cheryl Sheppard
Donna Travis
LaQuisha Umemba

Housing and Community Development

Tom McCasland, Director
Chris Butler
Yvonne Cantu
Aldwin Foster
Alfred Henson
Mary Itz
Angela Simon

Dolores Rodgers
Ken Rodgers
Tara Rogers
Jennifer Ronk
Christopher Rosales
Roland Ruffin
Dr. Jo Ann Vallie Rush
Bishop Frank Rush
Veronica Sanchez
Ron Scales
Blynthad Scott
Janelle Scott
Ronnie Self
Edith Selgary
Nathan Seshadri
Lauren Sevilla
Preetal Shah
Doma Shank
Geri Shelton
Elle Shifay
S. Simars
Constance Smith
Jacqueline Smith
Sunshine Smith
Angela Solis
Juan Sorto
Cheryl Solomon
Misty Staunton
Imarogbe Stokes
Stacie Stoltz
Christa Stoneham
Anderson Stout
Stacie Stults
William Stults
Sylvana Tang
Earnest Taylor
Jan Taylor
Tiara Taylor
Matt Thibodeaux
Dana Thomas
Deidre Thomas
Principina Thomas
Stephanie Thomas
Johannah Thompkins
Kendall Thompson
Renita Thornton
Amanda Timm
Jesus N. Torries
Emily Treece
Ana Trejo
Christina Triantaphyllis
Ola Tucker

Shalonda Tucker
Nattiya Turner
LaQuisha Umember
Brian Van Tubergen
Monica Vasquez
Gayle Waden
Sixto Wagan
Wahida Wakil
Kelsey Walker
Thomas Warng
Rashad Washington
Henry Washinton
Alan C. Watkins
McKenzie Watson
Dawn Weleski
Deb White
Marva White
April Williams
Connie B. Williams
Elijah Williams
Marguerite Williams
Shan Williams
Dustin Windham
Brandon Wolff
Shondra E. Wygal
Ethan Yake
Ohemaa Zaid

Kimesha Sonnier
Yaw Temeng

Houston Public Works
Carol Haddock, Director
Tommy Artz
Jay Doyle
Roshon George
Ian Hlavacek
Anita Hollmann
Steven Huynh
Gary Norman
Eddie Olvera
Pradhan Pratistha
Fazle Rabbi
Steve Stelzer
Monica Vasquez

Legal
Ronald Lewis, Director
Nirja Aiyer
Heather Cook
Cora Garcia
Arva Howard
Louis Rossito

Library
Rhea Lawson, Director
Patrick Atkins
Erika Cardoso
Caitlin Cody
Pedro Fonseca
Djuina Hammett
Mary Hammond
Robert Lewis
Kelly Patton
Rosa Ruiz

Mayor's Anti-Gang Office
Patricia Harrington

Mayor's Office
Joel Alba
Sallie Alcorn
Alan Bernstein
Niel Golightly
Kimberly Hatter
Marvalette Hunter
James Koski

**Mayor's Office
Chief Resilience Officer**
Stephen Costello

**Mayor's Office for People
with Disabilities**
Maria Town, Director
Angel Ponce

Mayor's Office of Cultural Arts
Debbie McNulty, Director
Radu Barbuceanu
Necole Irvin

**Mayor's Office of Economic
Development**
Gwen Tillotson, Director
Jennifer Curley
Carnell Emanuel

Mayor's Office of Education
Juliet Stipeche, Director
Dina Gairo
Emma Oliver

Mayor's Office of Innovation
Jesse Bounds, Director
Annie Pope

**Mayor's Office of New
Americans and Immigrant
Communities**
Terence O'Neill, Director

**Office of Business
Opportunity**
Carlecia Wright, Director
Derek Boateng
Abby Gonzalez
Francesca Marshall
Paula Pineda
Katrina Williams

Office of Veterans Affairs
Carl Salazar, Director

Parks and Recreation
Steve Wright, Director
Jasmine Brown
Yolanda Ford
Jonathan Henderson
Michael Isermann
Rubi Longoria

Planning and Development
Patrick Walsh, Director
Margaret Wallace Brown,
Deputy Director

Christopher Andrews
Arica Bailey
Melissa Beeler
Jacqueline Brown
Divya Bhakta
Davonte Caldwell
Diana DuCroz
Carlos Espinoza
Truscenia Garrett
Teresa Geisheker
Lauren Grove
Homero Guajardo Alegri
Ramon Jaime-Leon
Lynn Henson
Jose Mendoza
Annette Mitchell
Jennifer Ostlind
Tonya Sawyer
Anna Sedillo
Will Schoggins
Nicole Smothers
Velyjha Southern
Misty Staunton
Christa Stoneham
David Welch
Wu Ying
Abraham Zorrilla
Eriq Glenn, Intern

Police
Chief Art Acevedo, Director
Asst Chief Sheryl Victorian
Officer Ashton Bowie
Lieutenant Christopher Davis
Sergeant Michael Donato
Lieutenant Alberto Elizondo
Sergeant Frank Escobedo
Exec Asst Chief Troy Finner
Sergeant Eric V. Flores
Captain Harlan Harris
Officer Jorge Herrera
Officer Jose Herrera
Officer Leevan Lewis
Sergeant Va'Shawnda McLean
Officer Daniel Mendoza
Captain Zia Salam

Solid Waste
Harry Hayes, Director
Alyce Coffey

Partners

Houston Community College
Brenda Rios

Houston Parks Board
Lisa Kasianowitz
Amanda Nunley
Doug Overman
Chip Place

METRO
Ramona Crayton
Rachael Die
Randall Ellis
Luis Garcia
Armani Greer
Chena Karego
Brankie Lockett
Yuhayna McCoy
Tanya McWashington
Ujari Mohite
Mania Nistal
Sanjay Ram
Danny Silva
Sylvana Tang

**Texas Department of
Transportation**
Patrick Henry
Joel Herrera
Paula Ikpätz
Joel Salinas
Wahida Wakil
Darrin Willer

Photo Credits
Drew Hind

**Special Thanks to
Bloomberg Associates**
Amanda Burden
Lauren Racusin
Robin Ried

For More Information
City of Houston
Planning and Development
Department
Complete Communities
<http://houstontx.gov/completecommunities/>
Phone: 832-393-6600

