

2021 Call for Planning Assistance

with Embedded Staff Planner
Program updates

FEBRUARY 2021

2021 Call for Planning Assistance

- Partner with the Regional Transportation Authority (RTA) to host a small call for communities to apply for technical assistance offerings.
- Respond to the effects of the COVID-19 pandemic and build municipal capacity
- Focus on providing technical assistance to high-need municipalities (CMAP Community Cohorts 3 and 4).

CMAP

Regional
Transportation
Authority

**Capital
Improvement
Programming**

NEXT Program

**Active mobility and
curb management
plans**

Safety Planning

**Resource,
Opportunity, Impact**

**Developer
discussion panels
(CMAP and RTA)**

**Developing special
funding districts**

**Consortium on
Public Space
Innovations**

**Zoning code
updates in transit-
served and in
transit-oriented
development areas**

CMAP

Regional
Transportation
Authority

**Capital
Improvement
Programming**

NEXT Program

**Active mobility and
curb management
plans**

Safety Planning

**Resource,
Opportunity, Impact**

**Developer
discussion panels
(CMAP and RTA)**

**Developing special
funding districts**

**Consortium on
Public Space
Innovations**

**Zoning code
updates in transit-
served and in
transit-oriented
development areas**

Capital Improvement Programming

- Review existing capital planning processes
- Identify and develop capital projects
- Identify capital project funding
- Provide training to facilitate the development of a transparent, strategic, impactful, and successful Capital Improvement Program (CIP)
 - Fiscal Analysis
 - Evaluation Criteria
 - Project Prioritization
 - Plan Implementation

CMAP

Regional
Transportation
Authority

Capital
Improvement
Programming

NEXT Program

Active mobility and
curb management
plans

Safety Planning

Resource,
Opportunity, Impact

Developer
discussion panels
(CMAP and RTA)

Developing special
funding districts

Consortium on
Public Space
Innovations

Zoning code
updates in transit-
served and in
transit-oriented
development areas

Safety Planning

- Develop design studies and plans of action for high-crash intersections and corridors
- Address vehicular, pedestrian, and bicycle safety challenges
- Identify impacts of at-grade rail crossings, intersection flooding, and Americans with Disabilities Act (ADA) compliance challenges

CMAP

Regional
Transportation
Authority

Capital
Improvement
Programming

NEXT Program

Active mobility and
curb management
plans

Safety Planning

Resource,
Opportunity, Impact

Developer
discussion panels
(CMAP and RTA)

Developing special
funding districts

Consortium on
Public Space
Innovations

Zoning code
updates in transit-
served and in
transit-oriented
development areas

Developer Discussion Panels

- Address planning challenges
- Share development expertise with a community or a group of communities
- Provide communities advice and guidance on ways to attract investment
- Prioritize projects, identify development opportunities, and consider incentives

CMAP

Regional
Transportation
Authority

Capital
Improvement
Programming

NEXT Program

Active mobility and
curb management
plans

Safety Planning

**Resource,
Opportunity, Impact**

Developer
discussion panels
(CMAP and RTA)

Developing special
funding districts

Consortium on
Public Space
Innovations

Zoning code
updates in transit-
served and in
transit-oriented
development areas

Coordinated Investment Studies

Enhanced Local Technical Assistance

Leadership Academy

Embedded Staff Planners

Calumet Park

Sauk Village

NEXT

Putting Plans into Action

Prioritizing and advancing recommendations of approved comprehensive plans.

1. **Learn and prioritize** the municipality's needs
2. **Facilitate** creation of action plan
3. **Facilitate** implementation

implementation action plan

10 months/800 staff hrs
2 municipalities

ROI Program

Resource | Opportunity | Impact

Building municipal capacity in grant readiness to move from planning to project.

1. **Establish consensus** on priority transportation projects
2. **Identify** next steps for implementation
3. **Build** the capacity of the municipality to apply for and manage funding

completed grant applications

6 months/250 staff hrs (each)
3-4 municipalities

Capacity Building Consortium

Helping a cohort pursue shared goals across jurisdictional boundaries that complements their respective strengths and competitive advantages.

1. **Build** strong relationships with and between the consortium municipalities
2. **Explore and develop** informed perspective of shared challenge
3. **Foster collaboration** to address the shared challenge in their respective communities

multi-year plan for collaboration

9 months/340 staff hrs (each)
3-4 municipalities/cohort

NEXT Program: Putting Plans Into Action

- CMAP staff will assist capacity-constrained communities implement recently approved community development plans.
- Work with the following partners:
 - Village of Robbins- *TOD and Industrial Areas Plan*
 - Village of Matteson- *Streetscape Improvement Plan*
 - Lake County Land Bank Authority- *Homes for a Changing Region Housing Plan*
- Deliverables to include:
 - Implemented plan recommendations, focusing on recommendations with short and medium time frames
 - Tangible programs for communities to continue beyond NEXT Program

Resource, Opportunity, Impact (ROI)

- CMAP staff will assist capacity-constrained communities in getting transportation projects funded and navigating transportation investment programs.
- Pilot underway with three community partners:
 - City of Harvey
 - Village of University Park
 - Village of Dolton
- Deliverables will include:
 - Transportation project list and grant inventory
 - Implementation strategy
 - Assistance with grant-related activities

Consortium on Public Space Innovations

- What is a public space innovation?
 - Outdoor dining in parking spaces
 - Streets closed for events, bike lanes, pop up markets
- What we're looking for in participants
 - Eager to collaborate and innovate
 - Desire for community vitality despite the pandemic
- What we're hoping to get out of it
 - Keep the best pandemic-inspired innovations, make them permanent
 - Help others to emulate successful approaches & launch a pilot
 - Develop project typologies and practical "how-to's"

CMAP

Regional
Transportation
Authority

Capital
Improvement
Programming

NEXT Program

Active mobility and
curb management
plans

Safety Planning

**Resource,
Opportunity, Impact**

Developer
discussion panels
(CMAP and RTA)

Developing special
funding districts

Consortium on
Public Space
Innovations

Zoning code
updates in transit-
served and in
transit-oriented
development areas

Timeline

January 20	Call for Projects opens
February 3	Call for Projects closes
February – March	CMAP and RTA staff evaluate applications and may contact applicants with additional questions.
April 2021	Project selection and notification

**For additional information, please visit the
2021 Call for Planning Assistance Web Page:**

<http://cmap.is/ita-call>

2021 Call for Planning Assistance

with Embedded Staff Planner
Program updates

FEBRUARY 2021

