

The Phillips Story

Addressing Market Failure Through Public-Private Partnership

Minneapolis
City of Lakes

Department of Community Planning & Economic Development – CPED

www.ci.minneapolis.mn.us/cped/presentations

November 2011

Phillips

Phillips

Phillips

* Hispanic could be any race
Source: U.S. Census of Population and Housing (SF1)

Average Estimated Market Value: Single Family

Phillips/Minneapolis: Homeowner and Rental vacancy rate

Leadership

Honeywell

Phillips Partnership

*safety-jobs-housing-infrastructure
for the Phillips neighborhood*

City of Minneapolis
*Department of Community Planning
& Economic Development - CPED*

A Targeted Approach

- Michael Bonsignore

CEO Honeywell, June 1997

Safety

“Crime curbs development.
Development curbs crime.”

- MPD Chief Dolan &
CPED Mike Christenson

Crime Map: 2009

City of Minneapolis

Sectors

Part 1 Crimes
Pct 3 Sector 1
7/1/09 - 7/31/09

- ✖ UCR 01-02: Homicide (1)
- ◆ UCR 03: Rape (3)
- ▲ UCR 04: Robbery (25)
- UCR 05: Agg Assault (23)
- ◆ UCR 06: Burglary (20)
- ★ UCR 07: Larceny (50)
- UCR 08: Auto Theft (19)
- ★ UCR 10: Arson (1)

Total - 142 2.940 PSMPD

Development Curbs Crime

Crime Map: 1998

City of Minneapolis

Sectors

Part 1 Crimes
Pct 3 Sector 1
7/1/98 - 7/31/98

- ✖ UCR 01-02: Homicide (0)
- ◆ UCR 03: Rape (8)
- ▲ UCR 04: Robbery (23)
- UCR 05: Agg Assault (29)
- ◆ UCR 06: Burglary (36)
- ★ UCR 07: Larceny (87)
- ⊕ UCR 08: Auto Theft (36)
- ★ UCR 10: Arson (5)

Total - 224 4.637 PSMPD

Crime Map: 2009

City of Minneapolis

Sectors

Part 1 Crimes
Pct 3 Sector 1
7/1/09 - 7/31/09

11 crimes occurred in newly developed sites during July

- ✕ UCR 01-02: Homicide (1)
- ◆ UCR 03: Rape (3)
- ▲ UCR 04: Robbery (25)
- UCR 05: Agg Assault (23)
- ◆ UCR 06: Burglary (20)
- ★ UCR 07: Larceny (50)
- ⊕ UCR 08: Auto Theft (19)
- ★ UCR 10: Arson (1)

Total - 142 2.940 PSMPD

Crime Map: 1998

City of Minneapolis

Sectors

Part 1 Crimes
Pct 3 Sector 1
7/1/98 - 7/31/98

24 crimes occurred
in 1998 on sites
developed by
2009 during
July

- ✖ UCR 01-02: Homicide (0)
- ◆ UCR 03: Rape (8)
- ▲ UCR 04: Robbery (23)
- UCR 05: Agg Assault (29)
- ◆ UCR 06: Burglary (36)
- ★ UCR 07: Larceny (87)
- UCR 08: Auto Theft (36)
- ★ UCR 10: Arson (5)

Total - 224 4.637 PSMPD

Crime Map: 2009

City of Minneapolis

Sectors

Part 1 Crimes
Pct 3 Sector 1
7/1/09 - 7/31/09

11 crimes occurred in newly developed sites during July

- ✕ UCR 01-02: Homicide (1)
- ◆ UCR 03: Rape (3)
- ▲ UCR 04: Robbery (25)
- UCR 05: Agg Assault (23)
- ◆ UCR 06: Burglary (20)
- ★ UCR 07: Larceny (50)
- ⊕ UCR 08: Auto Theft (19)
- ★ UCR 10: Arson (1)

Total - 142 2.940 PSMPD

Safety

Crime down 62% 1998 – 2009

Philips Neighborhood: Crime

Percentage Change in Crime from 1998

Type of Crime	% Change 98-09
ALL One Crimes	-57%
Homicide*	-90%
Rape*	-40%
Robbery*	-48%
Aggravated Assault*	-46%
Burglary	-62%
Larceny	-59%
Vehicle Theft	-64%
Arson	-56%
ALL Two Crimes	-68%
Simple Assault	-67%
Weapons	-54%
Prostitution	-83%
Narcotics	-60%

* Violent Crimes down 43%

Safety

Safe-Zone Tactics

- Public-Private partnership
- Cameras
- Intranet site
- Safety Center
- Shotspotter
- Joint Patrols
- Training
- CityWorkSite & Communications

Safety

Joseph Selvaggio Initiative
(1998-2001)

**Community Crime
Prevention Initiative** (1998-)

Chicago-Lake Intervention
(2002-2004)

Jobs

Largest hospital-based training program in the nation

Train to Work

- Since 1997: 987 graduates and 735 job placements
- 80% job retention rate

Health Careers Partnership (HCP)

2001-2005: More than 1,200 students enrolled, with most graduates placed in career-track jobs at the 15 area healthcare providers.

Jobs

- **Abbott Northwestern** invests \$145 million in expansion of its heart hospital, employs 5,300 people in total, and triples its employment of Phillips residents to 900

- **Wells Fargo** invests \$200 million in the former Honeywell Buildings and employs 4,300 people.

Jobs

- **Allina Health Systems** relocates its headquarters in the renovated Midtown Exchange building, bringing 2,000 jobs.

- **Children's Hospital and Clinics** adds almost \$200 million to its campus and employs 2,225 people.

Jobs

- 36.4% of Phillips residents work in Minneapolis (not including the Phillips neighborhood)

More work to be done:

- Only 2.8% of Phillips residents work in the Phillips neighborhood

Percentage Growth in EMV of Commercial & Industrial Buildings from 1998

Percentage Employment Change from 2000

---◆--- North EZ - - -■- - Phillips EZ - - -▲- - Northeast EZ - - -■- - Empowerment zone - - ■ - - City

Housing

Housing

\$35 million invested or earmarked for neighborhood housing, 1997-2004

- **Phillips Partnership Housing Stabilization Initiative (2009)**
 - Home improvement grants
 - Downpayment assistance
 - Neighborhood marketing
 - Foreclosure prevention & housing resource guide
- **Joseph Selvaggio Initiative (1998–2001)**
- **East Phillips Infill Campaign (1999–)**
- **Portland Place (1997–1999)**
- **Phillips Park Initiative (1997–1998; 2003–)**

Percentage Change in EMV of Residential Buildings from 1998

MAP A: Residential Properties with Housing Violations

Number of Residential Housing Violations

Percent of Residential Properties with a Housing Violation (2008)

City Average (2008) = 17%
(18,888 of 108,948)

Note: Regulatory Services conducted sweeps for housing violations in 2006 on the Northside and in 2007 in Waite Park and Audubon Park

Source: Regulatory Services

Map created by CPED Research
DRAFT January 2010

DRAFT - January 20, 2010

Residential Properties with Housing Violations

MAP B: Number of Residential Properties on Regulatory Services' Vacant Building Registry as of year end

City Average (2008) = 0.8% (873 of 108,948)

Source: Regulatory Services
Map created by CPED Research
DRAFT January 2010

DRAFT - January 20, 2010

Residential Properties on Vacant Building Registry

MAP D: Residential Property Foreclosures

Number of Residential Property Foreclosures

Percentage of Residential Properties Foreclosed in 2008

City Average (2008) = 2.8%
(3,077 of 108,948 residential buildings)

Residential Property Foreclosures

Source: Hennepin County Sheriff's Office

Map created by CPED Research
DRAFT January 2010

DRAFT - January 20, 2010

MAP E - 2: Non-Homesteaded Single Family Residential Properties (1-3 Units), 1995 - 2008

Number of Non-Homesteaded Single Family Residential Properties

Percent of Single Family Residential Properties that are Non-Homesteaded (2008)

City Average (2008) = 15% (11,358 of 75,202)

Source: City Assessors Office

Map created by CPED Research
DRAFT January 2010

DRAFT - January 20, 2010

Non-Homesteaded Single Family Residential Properties 1995 - 2008

MAP F: Residential Properties in Poor or Fair Condition*

*The number of residential buildings (parcels) with an Assessor condition rating of 6 (Fair) or 7 (Poor)

City Average (2008) = 2.17% (3,088 of 142,228)

Note: Generally, housing assessment is done on a 5 year cycle. Assessor field checks housing condition for 20% of residential properties per year.

*City Assessors Office conducted sweeps in Jordan and Hawthorne neighborhoods in 2008.

Source: City Assessors Office

Map created by CPED Research
DRAFT January 2010

DRAFT - January 20, 2010

Residential Properties in Poor or Fair Condition

MAP H: Value of Residential Property Permits*

*Includes new construction (BINB), remodeling (BIRE), and over-the-counter (BOTC) permits over \$5,000 for residential properties

Number of Residential Permits

Residential Property Permit Value (2008)

Average City Neighborhood in 2008 = \$2.3 Million in Residential Property Permits

Value of Residential Property Permits

Source: Regulatory Services

Map created by CPED Research
DRAFT January 2010

DRAFT - January 20, 2010

Housing

Midtown Exchange

Monumental historic renovation. Includes 374 units of affordable and market rate condos and apartments, Allina corporate headquarters, and the Midtown Global Market.

Infrastructure

More than \$800 million allocated for roads, light rail, and green space

- **I-35W Access Project**

- \$100 million in freeway access improvements that the Phillips Partnership has mobilized

- **Private-Sector**

- Members of the Phillips Partnership have initiated nearly \$1 billion in development in the neighborhood, resulting in 4,000 new jobs.

Results

- An effective public-private partnership empowered to address market failure
 - Crime down 62% 1998 – 2009.
 - \$772 million investment by private sector, 4,000 new jobs on 5 campuses (Allina, Abbott Northwestern, Wells Fargo Mortgage, Children's and Phillips Eye Institute)
 - Largest hospital-based job training program in the country
 - Market value growth in Phillips beyond City averages

Thank you

City of Minneapolis
*Department of Community Planning
& Economic Development - CPED*

Information and photographs courtesy of Phillips Partnership.

November 2011