

Bloomington Hospital Site Redevelopment

May 12, 2020

SOM

CORE
PLANNING STRATEGIES

MERRITT
CHASE

Agenda

1. Welcome - Mayor Hamilton and Vi Simpson
2. Master Planning Update - Skidmore, Owings, & Merrill (SOM)
 - Introductions (COB)
 - Team Organization
 - Hospital Reuse Committee (HRC) Role
 - Meeting Schedule
 - Progress Update on Project Phase 1 (SOM / Shrewsberry)
 - HRC Input / Feedback Session (All)
 - Engagement Strategy
 - Initial Branding Ideas
 - Visualizing a Virtual Presence
3. Facility Assessment Update - Kelly Boatman
4. Wrap Up - Mayor Hamilton and Vi Simpson

Master Planning Update

Looking Forward

April	May	June	July
Existing Conditions Analysis Confirmed	Confirm Stakeholder and Community Engagement Strategy	Launch Web Presence - 6/1	First In-Person Town Hall: Public Options Preview
Technical Review Committee Intake Meeting - 4/23	Confirm Branding	Utility Inserts go out - 6/7	Design Options Phase Initiates
Hospital Reuse Steering Committee Intake Meeting - 4/30	Develop Web Presence	Joint Technical Review Committee and Hospital Reuse Committee Meeting - TBD
	1:1 and Smaller Focus/Stakeholder Group Meetings	First Virtual Town Hall: Public Project Intro	
	Utility Inserts approved and submitted - 5/20	Deliverable: Analysis Briefing Book Completed	
	

Technical Review Committee

- Technical input during the planning and design process
- More detailed involvement to support consultant work in progress
- Responsive to frequent and/or quick turn project needs

Members

- Don Griffin - President, Bloomington Redevelopment Commission
- Lee Carmichael - Hospital Reuse Committee member
- Cindy Kinnarney - Hospital Reuse Committee member
- Mary Ann Valenta - IU Health
- Matt Flaherty - At-large Bloomington City Council Representative
- Kate Rosenbarger - District 1 Bloomington City Council Representative
- John Hamilton - Mayor
- Jeff Underwood - Controller
- Mick Renneisen - Deputy Mayor
- Mary Catherine Carmichael - Director of Public Engagement
- Alex Crowley - Director, Dept of Economic & Sustainable Development
- Scott Robinson - Assistant Director, Dept. of Planning & Transportation

Hospital Reuse Steering Committee

- Focus on development of engagement strategy
- Review consultant work at end of each phase / major milestones
- Provide feedback for determining next steps
- Members participate in a 1-on-1 interview or small group discussion during engagement
- 30+ member committee, co-chaired by Mayor Hamilton and Vi Simpson

Project Phase 1: Progress Review

Phase 1: Discovery and Confirmation

1. **Kick-off + Team Building**
2. **Site and Context Analysis**
3. **Site Engineering Focus**
4. **Traffic Study Scope** (traffic counts when students return in Fall)
5. **Existing Conditions Report** (deliverable end of June)
6. **Phase 1 Community And City Engagement Meetings**
 - TRC and Hospital Reuse Steering Committee meetings took place virtually in April
 - 1:1 and Small Stakeholder/Focus Groups Sessions to begin virtually in May
 - Online presence to be launched in June
 - First Virtual Town Hall to take place in June
 - In-person engagement opportunities will resume when feasible per COVID-19 orders

Creating a Basemap

in progress

Developing a Digital Model

Developing a Digital Model

In-progress Existing Conditions Analysis

- Zoning and Land Use
- Site and Physical Conditions
- Utility Infrastructure
- Figure Ground
- Site Context
- Circulation and Connectivity

in progress

Key Themes from the 2018 Comprehensive Plan

- Stress **sustainability** and a **lifetime community**
- Development themes of **maintain, enhance, and transform**
- Create a **multi-use, multi-generation, multi-income** community
- **Urban mixed-use district** that will serve as an appropriate transition area from higher, more intensive uses to surrounding neighborhoods
- Emphasis on **urban design, walkability, mobility, connectivity, and affordability**
- Develop a **“20-minute neighborhood”**

Key Themes from the ULI Advisory Services Report

- Assist in meeting housing needs with a **variety of housing types** specified for different income levels
- Provide **office space** for new and existing businesses
- Maintain **neighborhood scale**
- Contribute to the **network of public space**
- **Restitch the street grid**, breaking up the megablock
- **Link key assets** to strengthen connections between people and places
- **Include community assets**, such as an **arts and activity center** (the heart of the redevelopment), an **urgent care facility** to replace some of the health care offerings vacating the site, and **education and skilled trades training facilities**

Planning Considerations

Engagement Strategy

Primary Objectives

- Promote inclusivity
- Engage and listen to stakeholders
- Provide multiple means of engagement based on stakeholder profile
- Reveal site reuse concepts through engagement
- Build project support

Initial Engagement Strategy (April-June)

- Identify stakeholders and participation approach
- Identify outreach topics and questions
- Conduct initial outreach to introduce project during "reside in place" and social distancing
- Compile and review results of initial engagement activities before summer

Stakeholder and Community Representatives

Initial Stakeholder Categories (in-progress)

- Chamber of Commerce & Economic Development
- Churches
- Community Individuals
- Construction Associated
- Education
- General Businesses
- Government (City, County, Civil)
- Healthcare
- Neighborhood Associations
- Non-Profits
- Press / Media

Engagement Approach

One on One

Focus Group

General Assembly

Engagement Questions / Topics for Stakeholder Interviews & Small Groups

- Are you familiar with or have participated in the previous studies pertaining to the redevelopment of the Bloomington Hospital Site?
 - Share report summaries of 2018 Comprehensive Plan and Urban Land Institute Advisory Services Report
- The current Bloomington Hospital will be demolished as part of the City's purchase agreement with IU Health, creating the opportunity for new development. What mix of uses would you like to see in place of the current Bloomington Hospital?
 - List of options to include proposed uses from the ULI Study
 - Set limitations based on zoning code and emphasize economic feasibility

Engagement Questions / Topics for Stakeholder Interviews & Small Groups

- What types of public spaces/uses would you like to see take place on site?
 - Define approvable public uses not in conflict with neighboring parks and amenities
- What are your aspirations and goals for the site?
- What uses align or don't align with those aspirations and goals?
- Are you a city resident?
 - Any more demography info sought by City?
- How are you connected to this initiative?
- How would you like to stay engaged?

Initial Outreach

- Utility Bill Insert
- Website Launch
- Seeking Feedback via Website with Google Forms
- Targeted Outreach

Google Form

- Builds contact list - name, email, phone address, company
- Requests self-selected engagement level
- Seeks initial thoughts

[Link to Form](#)

Hospital Site Redevelopment

The Bloomington Hospital on 2nd Street has acted as a historic anchor in the downtown area, serving the community for many decades. A new replacement hospital is under construction leaving the 24-acres on 2nd Street open to be re-imagined.

"The Bloomington Hospital Site gives us a once-in-a-lifetime opportunity to shape our city. I am grateful for the vigorous involvement of the community in guiding development of this neighborhood at our city's core toward future uses that will help Bloomington flourish."

-Mayor John Hamilton

Please share your thoughts below.

* Required

What mix of uses would you like to see replace the old hospital? (Select multiple options)

- ☐ Clinic
- ☐ Commercial
- ☐ Low-Rise Residential
- ☐ Office
- ☐ Park

DRAFT

Opportunity to share initial thoughts

DRAFT

How familiar are you with the ULI Study

- ☐ I am not familiar with this study.
- ☐ I know there was a study completed.
- ☒ I have some familiarity with the study content.
- ☐ I know the study content well.

What mix of uses would you like to see replace the old hospital? (Select multiple options)

- ☒ Clinic
- ☒ Commercial
- ☐ Low-Rise Residential
- ☐ Office
- ☒ Park
- ☐ School
- ☐ Single Family Housing

☐ Residential

☒ Retail

☐ Townhomes

☐ Other: _____

If the site were to become a park or other public space, what kind of activities would you like to see take place?

There are a few options listed but if you have any other ideas feel free to type them in the "other" option

☐ Athletic courts (basketball, tennis,

☐ Activities in the grass (soccer, kite flying, frisbee, etc)

☐ Concerts

☐ Gardening

☒ Interactive Learning

☐ Picnicking

☒ Public Art

☒ Walking Trails / Connecting to the B-Line Trail

☐ Other: _____

Self-Selected Engagement Levels

DRAFT

How are you connected to this initiative? *

- ☐ Business
- ☐ Construction
- ☐ Economic Development or Chamber
- ☐ Education
- ☒ Greater Bloomington Community
- ☒ Local or County Government
- ☐ Member of Neighborhood Association
- ☐ Neighbor (within 20 min. of the site)
- ☐ Non-Profit
- ☐ Press/Media
- ☐ Religious Organization
- ☐ Option 12
- ☐ Other: _____

How would you like to stay engaged? *

- ☒ Email Updates
- ☐ Invitation to Town Hall Meetings
- ☐ Notify me of Site Exploration Activities
- ☒ Willing to Participate in Small Focus Groups
- ☐ Please do not contact me at this time
- ☐ Other: _____

First Name *

Your answer

Last Name *

Your answer

Email Address *

Your answer

Initial Branding Ideas

Inspiration

2nd Street

B-Line Trail

Initial Branding Strategies

THE
PLACE
TO **B**

BLOOMINGTON HOSPITAL SITE REDEVELOPMENT

YOUR
PLACE
TO **B**

BLOOMINGTON
HOSPITAL SITE
REDEVELOPMENT

BLOOMINGTON HOSPITAL
SITE REDEVELOPMENT

Our Place to _____

A NEW HUB
IN THE HEART
OF DOWNTOWN

Branding Feedback

- Discontinue use of “IU Health”
- Utilize Bloomington Hospital Site Redevelopment as a temporary brand and identifiable transition to the new branding
- Can/should the new site identity refer back to the site’s history as a place of health and wellbeing?
- Is it a Center, Hub, Place, District, Campus, Heart...
- We should let the community help to determine the site’s identity through the engagement process.

Transitional Branding (for discussion)

**Bloomington
Hospital Site
Redevelopment**

Visualizing a Virtual Presence

Virtual Brand Campaign

- Website
- Email Newsletter
- Poster
- Social Media
- Other Virtual Platforms for Participation

Goals and Approach

- Introduce the project and the team working on it to the public
- Engage stakeholders and community members
- Educate + excite by sharing new precedent projects and relevant information
- Collect initial feedback in creative, yet accessible ways

Themes

Emerging Themes (based on initial engagement feedback)

Sustainability ?

Urban Innovation ?

The 20-minute
neighborhood ?

Culture + Place ?

Our design approach for the Bloomington Hospital Site Redevelopment is driven by the concept of “be the place to be” and is informed by our mutual Bloomington experiences. We propose this approach which has 5 preliminary components for further development with you.

DRAFT

honor the present,
introduce the future

DRAFT

MENU ≡

engage stakeholders
to realize consensus

foster Bloomington's
momentum

create the
place to be"

identify, prioritize and
act on opportunity

DRAFT

WHAT'S POSSIBLE

Public Space

Establishing places for nature to thrive and people to gather

DRAFT

Mobility

Connecting to the B-Line,
Bloomington, and beyond

Development

Introducing new typologies and
uses for Bloomington's next great
place

Programming + Activation

Creating opportunities for art, culture, etc, that
make for a vibrant and inclusive community

DRAFT

HOW WE DESIGN TOGETHER

generating new ideas

DRAFT

working with
engaged citizens

listening to the
community

innovating and
collaborating

DRAFT

**Newsletter
Email**

Poster

Bloomington Hospital Site Redevelopment Community Meeting

May 30, 2020

Parchillique dendit, id
quam que sequis aut
qui opta dunt audan
dame commis

Arcia comnis aut qui
aboreprate consec
tempe inum nondia
porionet autem.

DRAFT

visit us at www.xxxxxxxx.org for more information

Compose mail

Mailboxes

Priority Inbox

Inbox

Important

Sent Mail

Drafts

Spam

Trash

Labels

Bloomington Hospital Site Redevelopment

April 12

★ Weekly Updates of Bloomington
Hospital Site Redevelopment

[show details](#)

Reply to all

Bloomington Hospital Site Redevelopment WEEKLY NEWSLETTER

create the “place to be”

Elacieture et a comnisit preprat isquam nestiis
nonsecto omni senihit adi rest, od eius, quis
molesci dendit verciis quidit eicabo. Sequi
core, to intis est arcilis quos pra et volorum
quid utateinqui ant hitaerundit que vendae con

DRAFT

DRAFT

03 Facility Assessment Update

Update

- Kohr Building
 - Decision deadline is July 1st.
 - This decision will likely be delayed due to COVID-19 situation
- Parking Garage
 - To be kept, per decision made last fall

04 Wrap Up / Next Steps

Looking Forward

April	May	June	July
Existing Conditions Analysis Confirmed	Confirm Stakeholder and Community Engagement Strategy	Launch Web Presence - 6/1	First In-Person Town Hall: Public Options Preview
Technical Review Committee Intake Meeting - 4/23	Confirm Branding	Utility Inserts go out - 6/7	Design Options Phase Initiates
Hospital Reuse Steering Committee Intake Meeting - 4/30	Develop Web Presence	Joint Technical Review Committee and Hospital Reuse Committee Meeting - TBD
	1:1 and Smaller Focus/Stakeholder Group Meetings	First Virtual Town Hall: Public Project Intro	
	Utility Inserts approved and submitted - 5/20	Deliverable: Analysis Briefing Book Completed	
	

