

WELCOME BIENVENIDA

PURPOSE

The purpose of this second Community Meeting is to provide continued dialogue about the **Martin Luther King Jr. (MLK) Medical Center Campus Master Plan** preparation process and listen to what you have to say about the progress so far!

OBJETIVO

El objetivo de este segundo Encuentro Comunitario es brindar información adicional y continuar el diálogo iniciado acerca del proceso de preparación del **Plan Maestro del Centro Médico (MLK) Martin Luther King Jr.**

Please sign in, if you haven't already, and pick up a name tag. Tell us where you are from. Please place a dot on the map approximately where you live so we know who attended our Community Meeting.

Many thanks for your help.

HOW TO PARTICIPATE

Once you've signed in, please:

- **Visit** and **read** the information at each of the six stations (Proceed to each station in order, 1-6, see diagram below).
- **Share** your preferences and priorities (You will be asked to share your opinion at several of the stations by writing a post-it note and/or "placing dots" on those items that are most important to you).
- **Ask** questions (County and consultant staff will be available at each station so please be sure to ask them any questions you may have).

Inscríbese, si aún no lo hizo, y elija un nombre identificador. Díganos de dónde es. Señale con un punto en el mapa aproximadamente dónde vive para que sepamos quiénes concurrieron a nuestro Encuentro Comunitario. Muchas gracias por su ayuda.

CÓMO PARTICIPAR

Luego de inscribirse:

- **Visite** y **lea** la información en cada estación.
- **Comparta** sus preferencias y prioridades. (En varias estaciones le pedirán que comparta su opinión escribiendo una nota o "marcando con puntos" su opción preferida).
- **Haga** preguntas (El personal del condado y de los asesores estarán a su disposición en cada estación, por lo tanto asegúrese de hacer las preguntas que puedan ser necesarias).

HOW IS THIS ROOM SET-UP?

There are **six information stations** that make up this Community Meeting including:

1. Welcome
2. Planning Process
3. Outreach Summary
4. Analysis
5. User Preferences
6. Next Steps

THANK YOU FOR PARTICIPATING!

¿CUÁL ES LA DISPOSICIÓN DE ESTA SALA?

Hay **seis estaciones de información** que componen el Encuentro Comunitario incluyendo:

1. Bienvenida
2. Proceso de Planificación
3. Resumen de Divulgación
4. Análisis
5. Preferencias de Usuarios
6. Próximos Pasos

¡GRACIAS POR PARTICIPAR!

MLK

COMMUNITY MEETING
CAMPUS MASTER PLAN

MEDICAL CENTER

WELCOME BIENVENIDA

WHAT IS A MASTER PLAN?

A Master Plan is a comprehensive long range plan that guides future growth and development of a defined community or region. The document consists of a vision statement, set of goals, and planning and design principles. The Master Plan also includes analysis and a set of recommendations to help direct future decision-making that will impact the community's future population, economy, transportation, community facilities, urban design, and relevant land uses. It is based on existing development, physical characteristics, and social and economic conditions along with stakeholder and community input.

A Master Plan is a vision. It is not a regulatory document, therefore, the plan's recommendations are intended to guide, not prescribe development or land use changes on private properties.

¿QUÉ ES UN PLAN MAESTRO?

Un Plan Maestro es un plan abarcativo de largo alcance que guía el crecimiento y el desarrollo futuro de una comunidad o región determinada. El documento consta de una declaración de visión, el establecimiento de objetivos y los principios de planificación y diseño. El Plan Maestro incluye análisis y un conjunto de recomendaciones para colaborar en la toma de decisiones futuras que tendrán un impacto sobre la población, la economía, el transporte, las instalaciones de la comunidad, y el diseño urbano. Se basa en el desarrollo actual, las características físicas y las condiciones sociales y económicas junto con los aportes de las partes interesadas y de la comunidad.

Un Plan Maestro es una visión. No es un documento regulatorio. Por lo tanto, las recomendaciones del plan tienen el objetivo de guiar, no de disponer sobre el desarrollo o los cambios en el uso de terrenos de propiedad privada.

Source: HMC Architects

WHY IS THE COUNTY PREPARING THE MLK MEDICAL CENTER CAMPUS MASTER PLAN?

The County is preparing the Campus Master Plan to guide the creation of a broad-based health care and wellness center of excellence using existing and proposed health, education and economic development resources. It is the County's hope that the Campus Master Plan will also enhance an overall sense of place in the South Los Angeles community.

¿POR QUÉ EL CONDADO SE PREPARA PARA EL PLAN MAESTRO DEL CAMPUS DEL CENTRO MÉDICO MLK?

El Condado está preparando el Plan Maestro como una guía para crear un centro general para el cuidado de la salud y el bienestar de excelencia con los recursos existentes de salud, educación y desarrollo económico. Es la esperanza del Condado que el Plan Maestro del campus también aumentara un sentido general de pertenencia en la comunidad del Sur de Los Ángeles.

NEW FACILITY NUEVO FACILIO

Source: HMC Architects

COMMUNITY
MEETING

MLK

CAMPUS
MASTER
PLAN

MEDICAL CENTER

PLANNING PROCESS PROCESO DE PLANIFICACION

WHAT IS THE VISION FOR THE MASTER PLAN?

The County seeks to establish the MLK Medical Center Campus as a **center of excellence** for health care delivery and to proactively promote healthy lifestyles for the South Los Angeles community. The Master Plan will focus on creating a framework for the development of facilities and programs that will provide health care facilities, commercial development, health-related workforce jobs, and academic research and teaching opportunities. In addition, it is hoped that the Master Plan will promote a sense of community and help stimulate economic development in the immediate and surrounding areas.

¿CUÁL ES LA VISIÓN DEL PLAN MAESTRO?

El Condado desea establecer el Campus del Centro Médico MLK como un **centro de excelencia** de prestaciones médicas y de promoción de estilos de vida saludable para la comunidad del Sur de Los Ángeles. El Plan Maestro se concentrará en crear un marco para el desarrollo de instalaciones y programas que proporcionarán instalaciones médicas, desarrollo comercial, trabajos relacionados con la salud, investigación académica, y desarrollo de la enseñanza. Se espera que este Plan Maestro vaya a promover un sentido de comunidad y asistirá a estimular el desarrollo económico en las áreas inmediatas y sus alrededores.

INTEGRATED COMMUNITY OUTREACH

Community and Stakeholder feedback is a critical part of the master planning process. Input received during the Community Meeting and stakeholder interviews will help develop a greater understanding of past issues, current conditions, and the desires of future development. Two additional Community Meetings will take place during each of the two remaining phases: Options and Preferred Final Master Plan.

INTEGRA EL SERVICIO DE ASISTENCIA A LA COMUNIDAD

Los comentarios de la comunidad y de las partes interesadas son un elemento fundamental del proceso de elaboración del Plan Maestro. Los comentarios recibidos durante los Encuentros Comunitarios y los de los participantes ayudarán a comprender mejor cuestiones del pasado, las condiciones actuales y los deseos de desarrollo futuro. Se realizarán otras dos Encuentros Comunitarios durante cada una de las otras dos fases: Opciones y Plan Final Elegido.

 [facebook.com/MLKJR.MCCMP](https://www.facebook.com/MLKJR.MCCMP)

 MLKJR.MP@gmail.com

 ridley-thomas.lacounty.gov/mlk/

MLK
MEDICAL CENTER

CAMPUS
MASTER
PLAN

COMMUNITY
MEETING

OUTREACH SUMMARY RESUMEN DE DIVULGACION

SUMMARY OF COMMUNITY MEETING #1

The first of four community meetings for the MLK Medical Center Campus Master Plan preparation process was held on April 9th, 2011 at the H. Claude Hudson Auditorium from 10 a.m. to 2 p.m. Supervisor Mark Ridley-Thomas welcomed stakeholders and spoke about the merits of creating a healthy community based around the MLK Medical Center Campus. The Community Meeting was held in an Open House format, allowing participants to learn, engage, and ask questions at their own pace. The Community Meeting was organized into seven stations: Welcome, Planning Process, Healthy Community, Site Conditions, Health Services, Building Blocks, and Next Steps.

RESUMEN DE LA JUNTA COMUNITARIA #1

La primera de cuatro reuniones para el Plan Maestro del Centro Médico MLK proceso de preparación se llevó a cabo el 9 de abril, 2011 en la sala de H. Claude Hudson de 10 a.m. hasta 2 p.m. El Supervisor Mark Ridley-Thomas dio la bienvenida a los interesados y habló sobre las ventajas de crear una comunidad basada alrededor del Centro Médico de MLK. La reunión comunitaria se llevó a cabo en un formato de casa abierta permitiendo a los participantes a aprender, participar y hacer preguntas a su propio ritmo. La reunión fue organizada en siete estaciones: Bienvenida, Proceso de Planificación, Comunidad Saludable, Condiciones del Lugar, Servicios de la Salud, Problemas y Elementos Fundamentales, y Próximos Pasos.

Over 100 community stakeholders came out to support the Master Plan and voice their opinions on what constitutes a healthy community. Stakeholders left comments on current health services, suggestions for areas of improvement, and what projects that they would like to see when the Master Plan is completed.

Community Meeting participants believed the following elements best defined a healthy community:

- **Wellness**
- **Economic Development**
- **Public Safety**

Más de 100 interesados de la comunidad vinieron a apoyar el plan maestro y expresar sus opiniones sobre que constituye una comunidad saludable.

Los interesados dejaron comentarios en los servicios de salud actuales, sugerencias para las áreas de mejora, y lo que les gustaría ver cuando el Plan Maestro se ha completado. Los participantes del Encuentro Comunitario dijeron que los elementos que ellos piensan definen una comunidad saludable son:

- **Bienestar**
- **Desarrollo Económico**
- **Seguridad Pública**

SITE ANALYSIS

ANÁLISIS DE LUGAR

WHAT'S A HEALTHY COMMUNITY?

A healthy community is one that offers equitable access to education, housing and jobs, the ability to live without fear of violence, freedom from environmental hazards, convenient access to parks and recreation areas, the availability of fresh food with access to high-quality nearby health care.

WHY IS A HEALTHY COMMUNITY IMPORTANT?

Health is linked to all aspects of our lives and is not only limited to medical care. Healthy people, societies, and environments depend on many interrelated parts including the success of our local economy and education system, thoughtful land use and planning decisions and a lifestyle that promotes wellness. All of these are affected by the choices we make in planning our communities.

PLANNING & DESIGN PRINCIPLES

Health and wellness are the key elements of the MLK Medical Center Campus Master Plan vision. The principles supporting that vision are interrelated for a holistic and proactive approach to enhancing the liveability of the South Los Angeles Community. Implementation of these principles will improve quality of life and support healthy lifestyles for our community.

¿QUÉ ES UNA COMUNIDAD SALUDABLE?

Una comunidad saludable es aquella que ofrece acceso equitativo a educación, vivienda y empleo, capacidad de vivir sin temor a la violencia, libre de peligros ambientales, acceso conveniente a parques y áreas recreativas, disponibilidad de alimentos frescos, y acceso a un cuidado de la salud cercano de alta calidad.

¿POR QUÉ ES IMPORTANTE UNA COMUNIDAD SALUDABLE?

La salud está relacionada con todos los aspectos de nuestras vidas y no se limita al cuidado médico. Las personas, sociedades y medio ambientes saludables dependen de muchos sistemas interrelacionados, incluyendo el éxito de nuestra economía y sistema educativo locales, el uso y las decisiones de planificación considerados de la tierra, y un estilo de vida que promueva el bienestar. Estos sistemas se ven afectados por las opciones que elegimos al planificar nuestras comunidades.

PRINCIPIOS DE DISEÑO

Los principios de planificación del Centro Médico MLK se concentran principalmente en la salud y el bienestar. Los principios que sostienen esa visión están interconectados por un enfoque holístico y proactivo para mejorar las condiciones de vida de la comunidad del sur de Los Ángeles. La implementación de estos principios mejorará la calidad de vida y favorecerá un estilo de vida saludable.

WELLNESS

Support community and individual wellness with an **accessible range of preventative care and healthcare choices** within the MLK Medical Center Campus and the Campus Master Plan Study Area.

BIENESTAR

Apoyar el bienestar comunitario e individual con una **variedad aceptable de opciones de cuidado preventivo y de atención médica dentro** del Centro Médico MLK y del área de estudio del Plan Maestro.

EDUCATION

Provide a **variety of learning programs**, a fundamental component for individual and community success.

EDUCACIÓN

Brindar **distintos programas de aprendizaje**, un elemento fundamental para el éxito individual y comunitario.

ECONOMIC DEVELOPMENT

Encourage investment and activities that **generate job opportunities** and the establishment of viable businesses, leading to sustained economic success.

DESARROLLO ECONÓMICO

Fomentar la inversión y las actividades que **generen oportunidades de trabajo** y el establecimiento de empresas viables, cuales conducen éxito económico sostenido.

PUBLIC SAFETY

Establish a **safe and secure environment**.

SEGURIDAD PÚBLICA

Establecer un entorno **seguro y protegido**.

COMMUNITY

Increase the sense of community by encouraging **participation, commitment, shared values** and communication.

COMUNIDAD

Aumentar el sentido de comunidad mediante la promoción de la **participación, el compromiso, los valores compartidos** y la comunicación.

ACCESSIBILITY & MOVEMENT

Enable **easy access to multiple modes of transportation** allowing greater movement within the community and increased connectivity with the surrounding region.

ACCESIBILIDAD Y MOVIMIENTO

Posibilitar el **acceso fácil a varias modalidades de transporte** lo que permite un mayor movimiento dentro de la comunidad y mejor conectividad con la región.

ENVIRONMENTAL QUALITY

Enhance the **quality of natural resources** and connectivity with nature and open space.

CALIDAD AMBIENTAL

Mejorar la **calidad de los recursos naturales** y la conexión con la naturaleza y los espacios abiertos.

LAND USE

Support a **healthy mix of land uses** that support vibrant, sustainable and healthy individuals and communities.

USO DEL SUELO

Favorecer una **combinación saludable en el uso del suelo** que brinde soporte a individuos y comunidades vitales.

SITE ANALYSIS ANÁLISIS DE LUGAR

COMPONENTS OF A HEALTHY COMMUNITY

COMPONENTES DE UNA COMUNIDAD SALUDABLE

HEALTH FACILITIES

The South Los Angeles community is serviced by five hospital facilities with in-patient care capabilities with a total of over 1,000 beds. In addition to the MLK Medical Center Campus (MACC, Hawkins Mental Health, and associated clinics) there are many clinics serving the community.

INSTALACIONES SANITARIAS

La comunidad del sur de Los Ángeles está atendida por cinco hospitales con una capacidad total de internación de más de 1,000 camas. Además del Centro Médico MLK (MACC, Hawkins Mental Health, y las clínicas asociadas) hay más de una docena de clínicas que atienden a la comunidad.

OPEN SPACE

There are currently 19 parks that serve the greater Willowbrook area. **George Washington Carver Park is the only open space that is within a 10-minute walk from the Master Plan area.** The park provides outdoor sport courts and fields, a community room, picnic area and a pool.

ESPACIOS ABIERTOS

Actualmente hay 19 parques en el área del gran Willowbrook. **George Washington Carver Park es el único espacio abierto a 10 minutos de caminata del área del Master Plan.** El parque ofrece canchas y campos para la práctica de deportes al aire libre, un salón comunitario, un área de picnic y una piscina.

EDUCATION

Four educational facilities are located in the Study Area:

1) King-Drew Medical Magnet School (LAUSD), 2) Lincoln Elementary School (Compton USD), 3) Barack Obama Charter School (Compton USD) and 4) Charles Drew University. There are a total of nine facilities, ranging from elementary to high school level, within a bikeable distance of $\frac{3}{4}$ of a mile for residents of the Study Area.

INSTALACIONES EDUCATIVAS

Hay cuatro instituciones educativas ubicadas en el área de estudio. 1) King Drew Medical Magnet School (LAUSD), 2) Lincoln Elementary School (Compton USD) 3) Barack Obama Charter School (Compton USD) y 4) Universidad Drew. Hay en total nueve instituciones, que abarcan desde el nivel elemental al secundario, que se encuentran a una distancia en bicicleta de $\frac{3}{4}$ de milla para residentes en el área de estudio.

FOOD ACCESS

The primary source for fresh food is the grocery store or local market. The South Los Angeles community has access to over 350 fresh food outlets. However, **the Study Area has only a single outlet located within a five-minute walk** (Food 4 Less).

ACCESO A ALIMENTOS

La principal fuente de alimentos frescos es el almacén o mercado local. La comunidad del sur de Los Ángeles tiene acceso a más de 350 tiendas de alimentos frescos. Sin embargo, **el área de estudio tiene sólo una tienda a cinco minutos a pie** (Food 4 Less).

SITE ANALYSIS ANÁLISIS DE LUGAR

CURRENT SITE CONDITIONS

ZONING

The **Master Plan study area** is primarily a mix of commercial and residential zones that include businesses and homes. The predominate Neighborhood Business (C-2) Zone is occupied by the MLK Medical Center Campus, Charles Drew University, Lincoln Elementary and the King Drew Magnet High School of Medicine and Science. The surrounding neighborhood is largely comprised of a mix of Single Family (R-1) and Two Family Residential (R-2).

OWNERSHIP

Land ownership within the Master Plan study area is shared between public, institutional, and private entities. The **two largest land owners within the Master Plan study area** are the County of Los Angeles (MLK Medical Center Campus and adjacent clinics) and Kimco with Willowbrook Center Partnership (Kenneth Hahn Plaza). Private residences and educational institutions comprise the vast majority of the remaining land area.

TRANSPORTATION

The **Master Plan study area** is serviced by a mix of private and public transportation options. The Rosa Parks Metro Station, connecting the Blue and Green lines, provides a vital link to the Master Plan area. The MLK Medical Center Campus can be accessed from both Wilmington Avenue and from 119th Street, where surface and structured parking can be found. Numerous bus lines from multiple jurisdictions serve the study area.

LANDSCAPE

The existing landscape in the study area is primarily characterized by scattered trees and smaller areas of perimeter planting with vacant brownfields. There is a notable expanse of open lawn at the MLK Medical Center. Opportunities for improved and new landscape areas are possible by adding low maintenance planting, renewing existing permeable and impermeable landscape areas and rehabilitating vacant land into planted open space areas.

CONDICIONES ACTUAL DEL SITIO

CLASIFICACIÓN DE ZONAS

El **área del Plan Maestro** consiste principalmente en una combinación de zonas comerciales y residenciales que incluyen comercios y viviendas. La zona predominante del Distrito Comercial (C-2) está ocupada por el Centro Médico MLK, Charles Drew University, Lincoln Elementary y la Escuela Secundaria de Medicina y Ciencia King Drew Magnet.

PROPIEDAD

La propiedad de los terrenos en el área de estudio del Plan Maestro está compartida por entidades públicas, institucionales y privadas. Los **dos principales propietarios de los terrenos dentro de dicha área** son el Condado de Los Angeles (el Centro Médico MLK y las clínicas adyacentes) y Kimco con Willowbrook Center Partnership (Kenneth Hahn Plaza). Las residencias privadas y las entidades educativas ocupan la mayoría de los terrenos restantes.

ACCESO

El **área de estudio del Plan Maestro** cuenta con los servicios de transportes públicos y privados. La Estación de Metro Rosa Parks, que conecta las líneas Blue (azul) y Green (verde), brinda una conexión vital para el área del Plan Maestro. Se puede acceder al Centro Médico MLK tanto desde Wilmington Avenue como de 119th Street, que cuenta con una amplia superficie y un estacionamiento estructurado. Varias líneas de autobuses de distintas jurisdicciones confluyen en el área del Plan Maestro.

PAISAJE

El paisaje actual del área de estudio **muestra principalmente conjuntos de árboles diseminados y superficies más pequeñas de cercos perimetrales con terrenos industriales desocupados**. Hay un espacio verde abierto en el Centro Médico MLK en Wilmington. Se puede mejorar y sumar zonas paisajísticas agregando plantas de bajo mantenimiento y recuperando los terrenos desocupados convirtiéndolos en espacios abiertos plantados.

USER PREFERENCES PREFERENCIAS DE USUARIOS

INTRODUCTION

A key component of preparing the MLK Medical Center Master Plan is to understand how residents, visitors and staff currently use the site.

Please answer the following questions:

TRANSPORTATION & TRANSIT

01 How **often do you travel** to the MLK Medical Center?

--	--	--	--	--

YEARLY
ANUALMENTE

QUARTERLY
TRIMESTRAL

MONTHLY
MENSUAL

WEEKLY
SEMANAL

DAILY
DIARIO

02 Which transportation/transit mode do you use **most frequently** to come to the MLK Medical Center?

--	--	--	--	--	--	--	--

Solo Driving/
Solo en Coche

Carpool/
Compartir Viaje
en Coche

Shuttle/
Autobús de
Enlace

Bus/
Autobus

Rail/
Tren

Hahn's Trolley/
Trolebús Hahn

Bicycle/
Bicicleta

Other/
Otro

03 How **satisfied** are you with your transportation/transit choice?

--	--	--	--	--

VERY SATISFIED
MUY SATISFECHO

SATISFIED
SATISFECHO

NOT SURE OR
DON'T KNOW
NO ESTÁ SEGURO
O NO SABE

UNSATISFIED
INSATISFECHO

VERY UNSATISFIED
MUY INSATISFECHO

04 What **additional issues or concerns** do you have with transportation/transit to the medical center campus?

¿Qué **otros problemas o inconvenientes** tiene con el transporte al centro médico?

PLACE COMMENT HERE
FAVOR COMENTAR AQUÍ

USER PREFERENCES PREFERENCIAS DE USUARIOS

SAFETY

01

In general, **how safe do you feel** in the Campus Master Plan Study Area?

SEGURIDAD

En general, **¿cuán seguro se siente** en el área de estudio del Plan Maestro?

VERY SAFE
MUY SEGURO

SAFE
SEGURO

NOT SURE OR
DON'T KNOW
NO ESTÁ SEGURO
O NO SABE

UNSAFE
INSEGURO

VERY UNSAFE
MUY INSEGURO

02

Where do **you feel most safe** in the Campus Master Plan Study Area?

¿Dónde **se siente más seguro** en el área de estudio del Plan Maestro?

Place the green dot on the map corresponding to the location you feel most safe.

Coloque el punto verde en el mapa para indicar el lugar en donde se siente más seguro.

03

Where do **you feel least safe** in the Campus Master Plan Study Area?

¿Dónde **se siente más insegura** en el Área de Estudio del Plan Maestro del Campus?

Place the red dot on the map corresponding to the location you feel least safe.

Coloque el punto rojo en el mapa para indicar el lugar en donde se siente menos seguro.

04

Feel free to write any **additional safety comments/concerns** in the box below.

Siéntase libre de escribir acerca de **cualquier otro problema o inconveniente de seguridad** aquí.

PLACE COMMENT HERE
FAVOR COMENTAR AQUÍ

COMMUNITY MEETING

MLK

CAMPUS MASTER PLAN

MEDICAL CENTER

USER PREFERENCES PREFERENCIAS DE USUARIOS

FINDING YOUR WAY AROUND THE MEDICAL CENTER CAMPUS

ORIENTACIÓN ALREDEDOR DEL CENTRO MÉDICO

01 How easy is it for you to find your way from public transportation to the MLK Medical Center Campus today?

¿Cuán fácil es orientarse desde el transporte público hasta el Centro Médico MLK hoy día?

VERY EASY
MUY FACIL

EASY
FACIL

NOT SURE OR
DON'T KNOW
NO ESTÁ SEGURO
O NO SABE

DIFFICULT
DIFICIL

VERY DIFFICULT
MUY DIFICIL

02 Are there any buildings in the study area that are **challenging to find**?

¿Hay áreas en el área de estudio que son **difíciles de encontrar**?

Place a red dot on a location that is challenging to find.
Coloque un punto rojo en el lugar que es difícil de encontrar.

03 Feel free to write any **additional wayfinding comments/concerns** below.

Escriba una nota con comentarios/inquietudes adicionales **acerca de la orientación en la zona del centro médico.**

PLACE COMMENT HERE
FAVOR COMENTAR AQUÍ

COMMUNITY
MEETING

MLK

CAMPUS
MASTER
PLAN

MEDICAL CENTER

USER PREFERENCES PREFERENCIAS DE USUARIOS

LIFESTYLE

We would like to understand more about certain activities related to your lifestyle.

Please answer the following questions:

SHOPPING FOR FOOD

01 Where do you **shop today for food**?

PLACE COMMENT HERE
FAVOR COMENTAR AQUÍ

ESTILO DE VIDA

Nos gustaría saber más sobre las actividades afines a su estilo de vida.

Por favor conteste las siguientes preguntas:

LA COMPRA DE ALIMENTOS

¿Dónde **compra los alimentos actualmente**?

02 In general, **how satisfied are you with the food shopping options** available in your community?

En general, **¿cuán satisfecho está usted con las opciones para comprar alimentos** que ofrece su comunidad?

VERY SATISFIED
MUY SATISFECHO

SATISFIED
SATISFECHO

NOT SURE OR
DON'T KNOW
NO ESTÁ SEGURO
O NO SABE

UNSATISFIED
INSATISFECHO

VERY UNSATISFIED
MUY INSATISFECHO

03 In what type of stores would **you like to shop for food**?

¿En qué tipo de tiendas **le gustaría comprar los alimentos**?

Farmer's Market/
Mercado del
Agricultor

Community Garden/
Jardín Comunitario

Supermarket/
Supermercado

Neighborhood
Market/
Mercado vecindario

Other/
Otro

04 Feel free to write any **additional food shopping preference comments/concerns** below.

Comparta **otros comentarios/inquietudes**.

PLACE COMMENT HERE
FAVOR COMENTAR AQUÍ

COMMUNITY
MEETING

MLK

CAMPUS
MASTER
PLAN

MEDICAL CENTER

USER PREFERENCES PREFERENCIAS DE USUARIOS

RECREATION AND EXERCISE

RECREACIÓN Y EJERCICIO

01 Overall, **how important is exercising or playing** for you or your family?

En general, ¿**cuán importante es realizar actividad física o actividades recreativas** para usted y su familia?

VERY IMPORTANT MUY IMPORTANTE	IMPORTANT IMPORTANTE	NOT SURE OR DON'T KNOW NO ESTÁ SEGURO O NO SABE	UNIMPORTANT POCO IMPORTANCIA	VERY UNIMPORTANT SIN IMPORTANCIA

02 In general, **how satisfied are you with the recreation/exercise offerings** available in your community?

En general, ¿**cuán satisfecho está usted con las ofertas de recreación/ejercicio** que ofrece su comunidad?

VERY SATISFIED MUY SATISFECHO	SATISFIED SATISFECHO	NOT SURE OR DON'T KNOW NO ESTÁ SEGURO O NO SABE	UNSATISFIED INSATISFECHO	VERY UNSATISFIED MUY INSATISFECHO

03 What **types of recreational facilities** do you use most?

¿Qué **tipos de instalaciones para actividades recreativas** usa más?

 Fields/Courts Campos/Canchas	
 Parks Parques	
 Pool/ Piscina	
 Gym/ Gimnasio	
 Fitness Path/ Camino de Ejercicio

04 On average, **how often** do you or your family **exercise and/or play** during the week?

En promedio, ¿**con qué frecuencia** usted o su familia hacen **actividad física o realizan actividades recreativas** durante la semana?

NEVER NUNCA	1-2 TIMES 1-2 VECES	3-4 TIMES 3-4 VECES	5-6 TIMES 5-6 VECES	DAILY DIARIO

05 Where do **you or your family exercise and/or play** during the week?

¿Dónde hacen **actividad física o realizan actividades recreativas** usted y su familia durante la semana?

PLACE COMMENT HERE
FAVOR COMENTAR AQUÍ

USER PREFERENCES PREFERENCIAS DE USUARIOS

HEALTH SERVICES

We would like to understand more about your medical care preferences.

Please answer the following questions:

SERVICIOS DE SALUD

Nos gustaría saber más sobre sus preferencias de atención médica.

Por favor conteste las siguientes preguntas:

MEDICAL CARE

01 Where do you go for **primary medical care**?

ATENCIÓN MÉDICA

¿A dónde concurre para recibir **atención médica primaria**?

PLACE COMMENT HERE
FAVOR COMENTAR AQUÍ

02 What **other related medical services** would you like to see provided on the MLK Medical Center site?

¿Qué **otros servicios médicos relacionados** le gustaría que se ofrecieran en el Centro Médico MLK?

Dental/
Dental

Vision/
Visión

Exercise Facilities/
Gimnasio

Alternative Medicine/
Medicina Alternativa

Senior Care/
Centro Para Personas
Mayores

Other/
Otro

03 What **other non-medical County services** would you like to see provided at the MLK Medical Center?

¿Qué **otros servicios no médicos** le gustaría que se ofrecieran en el Centro Médico MLK?

PLACE COMMENT HERE
FAVOR COMENTAR AQUÍ

COMMUNITY
MEETING

MLK

CAMPUS
MASTER
PLAN

MEDICAL CENTER

USER PREFERENCES PREFERENCIAS DE USUARIOS

EDUCATION

We would like to understand how you feel about education in the area and where you or your family go to learn.

Please answer the following questions:

01 Overall, **how satisfied are you with the quality of education** offered in your community?

VERY SATISFIED MUY SATISFECHO	SATISFIED SATISFECHO	NOT SURE OR DON'T KNOW NO ESTÁ SEGURO O NO SABES	UNSATISFIED INSATISFECHO	VERY UNSATISFIED MUY INSATISFECHO

02 Where do you or your family **go to learn**?

Por favor conteste las siguientes preguntas:

En general, **¿cuán satisfecho está con la calidad educativa ofrecida** en su comunidad?

¿En dónde **reciben educación** usted o su familia?

PLACE COMMENT HERE
FAVOR COMENTAR AQUÍ

03 What's the **one educational offering you feel is missing**?

¿Cuál es la **oferta de educación que siente que falta** en la área?

PLACE COMMENT HERE
FAVOR COMENTAR AQUÍ

AFFORDABLE HOUSING

Please answer the following questions:

01 If available, **how likely are you to live in affordable housing** on or near the MLK Medical Center Campus?

VERY LIKELY MUY PROBABLE	LIKELY PROBABLE	NOT SURE OR DON'T KNOW NO ESTÁ SEGURO O NO SABE	NOT LIKELY NO ES PROBABLE	NOT VERY LIKELY NO MUY PROBABLE

VIVIENDA ASEQUIBLE

Por favor conteste las siguientes preguntas:

Si era disponible, **¿qué probabilidad hay de vivir en la vivienda asequible** en o cerca del Campus del Centro Médico MLK?

COMMUNITY MEETING

MLK

CAMPUS
MASTER
PLAN

MEDICAL CENTER

NEXT STEPS PROXIMOS PASOS

NEXT STEPS...

Thank you for participating in the second Community Meeting for the MLK Medical Center Campus Master Plan effort!

The results of today's Community Meeting will be summarized and included in the study process. We hope you will join us for our third Community Meeting, when we will present planning options.

If you signed into today's event and gave us your email address, we will notify you 2-3 weeks prior to the third Community Meeting so you can join us for that event.

Be sure to leave and additional comments with a staff member or at the sign-in desk before you leave.

Please contact **Clarice Nash (626.300.2363 or cnash@dpw.lacounty.gov)** should you have any additional questions/comments about today's or future events.

THANKS FOR COMING!

Have questions or want to get more involved?

 [facebook.com/MLKJR.MCCMP](https://www.facebook.com/MLKJR.MCCMP)

 MLKJR.MP@gmail.com

 ridley-thomas.lacounty.gov/mlk/

 Snap a picture of this QR code with your web enabled smart phone to take you directly to the MLK Master Plan Facebook Page.

"If you want to move people, it has to be toward a vision that is positive for them, that taps important values, that gets them something they desire, it has to be presented in a compelling way, that they feel inspired to follow."

-Dr. Martin Luther King

PRÓXIMOS PASOS...

¡Gracias por participar en el segundo Encuentro Comunitario sobre el Plan Maestro del Centro Médico MLK!

Los resultados del Encuentro Comunitario de hoy se resumirán e incluirán en el proceso de estudio. Esperamos que participe en el tercer Encuentro Comunitario, en el que presentaremos las opciones de planificación.

Si se inscribe en el evento de hoy y nos das su dirección de correo electrónico, le enviaremos un aviso 2 o 3 semanas antes para el tercer Encuentro Comunitario de manera que pueda participar.

Asegúrese de dejar comentarios adicionales y con un miembro del personal o en el inicio de sesión de escritorio antes de irse.

Comuníquese con **Clarice Nash (al teléfono 626.300.2363 o a la dirección de correo electrónico cnash@dpw.lacounty.gov)** en caso de que tenga alguna pregunta o comentario acerca del evento de hoy o de eventos futuros.

¡GRACIAS POR PARTICIPAR!

¿Tiene preguntas o desea involucrarse más?

 [facebook.com/MLKJR.MCCMP](https://www.facebook.com/MLKJR.MCCMP)

 MLKJR.MP@gmail.com

 ridley-thomas.lacounty.gov/mlk/

 Toma una foto de este código QR con tu teléfono inteligente y le llevará directamente a la página de Facebook del Plan Maestro MLK.

"Si se desea conmover a las personas, debe ser por una visión que sea positiva para ellas, que se alimente de valores importantes, que les proporcione algo que deseen, que las convenza y las inspire para seguirla."

-Dr. Martin Luther King

MLK

CAMPUS
MASTER
PLAN

MEDICAL CENTER

COMMUNITY
MEETING