

KEY

MAIN ADDRESS	517 N Parkside Ave
BUILDING SF	57,400
INCLUDES ANNEX/ BRANCH	Yes, post war
ANNEX ADDRESS	535 N Parkside Ave
BUILDING SF	21,500
LAND SF	80,115
PIN(S)	16-08-223-001 16-08-223-002 16-08-223-003 16-08-223-004
OWNERSHIP	PBC
ALDERMAN	Chris Taliaferro
WARD	29
NEIGHBORHOOD	South Austin
ZONING	RT4 surrounded by residential
MAINTENANCE COSTS (as school)	\$284,650
CARRY COSTS (vacant)	\$111,702

TIF INFORMATION

TIF District	TIF Balance thru 2017	TIF Expiration	Adjacent TIF	Adjacent TIF Balances thru 2017
Madison/Austin	\$3,936,489	12/31/2023	1) Austin Commercial 2) Harrison/Central 3) Midwest 4) Northwest Ind. Corridor	1) \$5,302,469 2) (\$3,667,115) 3) \$14,459,100 4) \$7,464,563

KEY

ADDITIONAL NOTES

EXISTING PLAN:	Not Applicable
PARK EXPANSION POTENTIAL	Not Applicable
CAMPUS PARK GROUND ISSUES	Not Applicable
PUBLIC ART	Not Applicable
HISTORIC PRESERVATION	May meet criteria for designation and/or National Register listing. Listed on the National Register. Building is in a challenged neighborhood (Austin) where reuse can have a positive impact. Austin Town Hall District.

TYPICAL FLOORPLAN MAIN - 1ST FLOOR

