

Perkins&Will

Greater Corktown Neighborhood Framework Plan

BUILDING WORKSHOP

January 29, 2020

@IBEW Hall

Today's Workshop

6:00 PM Welcome and Introduction

6:10 PM Overview Presentation

6:40 PM Workshop Break-out Groups

North Corktown

Historic Corktown

8:00 PM Workshop End

Project Schedule

Public Meetings

Focused Workshops

Parallel Efforts

Framework Purpose

create a short and long-term plan that promotes inclusive growth of Detroit's oldest established neighborhood, while preserving unique character, cultural heritage & integrity.

Greening Workshop - Sept 11-12 2019

Greening Workshop - Sept 11-12 2019

Preserve Community Green Spaces Promote Ecological Processes

Community
Gathering Spaces

Connected Corridors

Mix of small and large parks

Traveling Workshop - Oct 9-10, 2019

Traveling Workshop - Oct 9-10, 2019

Two-way Street Conversion on 14th and Rosa Parks Protected Bike Lanes

Concerns around Parking

Safer intersections for pedestrians and cyclists

Improved safety and lighting

Public Open House (Yesterday)

Corktown is a neighborhood with good bones – its existing streets, blocks, shops and parks set out the structure for its future – one that will play host to new and existing residents, businesses and visitors.

Emerging Principles

Corktown for Everyone

Sustainable and Resilient

History and Heritage

Safe Streets

Emerging Framework - Greening

Emerging Framework - Traveling

Emerging Framework - Building

Market and Real Estate Analysis

Study Area Population

- ~ 12% Population Growth (2010-2019*)
- ~ 350 people, ~ 200 households

Study Area Population

^{*}Population does not include Elton Park or the Corner developments

^{*}Source: 2018 American Community Survey (ACS), (City of Detroit, PDD)

New Housing Supply

Development Pipeline

N Pine St Townhomes

2049 Pine St 14 Units | Oakland Housing For-sale, Middle-income housing

Status: Under Construction

North Corktown 11

east of Rosa Parks

47 units in the pipeline, in a variety of single- and multi-family projects, concentrated in the area

3303 Cochrane St 11 Units | Christian Hurttienne Condos for \$315k-\$384k

Status: Pre-Development

Elton Park

2130 Trumbull Ave 150 Units | Soave Real Estate Rentals, Affordable + luxury 13k SF retail, Historic tax credits City-funded infrastructure

Status: Lease-Up

10 Units | Christian Hurttienne

Condos, Townhouses for \$600k-\$725k

Status: Under Construction

Bagley & 16th

2400 Bagley St 60 Units | Woodborn **Partners** 20% affordable at 80% AMI. 5k SF retail, Bought Cityowned land

Status: Pre-Development

The Corner

1620 Michigan Ave 111 Units | Larson Realty Group 20% affordable, 26k SF

retail

Status: Partially opened

Recent and Pending Development

330 units delivered in 2019

150+ additional units in pipeline

Housing

SINGLE FAMILY BUILDING PERMITS BY YEAR ISSUED

GREATER CORKTOWN (2010-2018)

CONSTRUCTION PERMITS

(2010-2018)

Population

Over the next 10 years, the study area will likely need to plan for 700-1,100 new residential units (affordable and market-rate)

Housing

Of the 700-1,100 new residential units:

Approximately 15% single family

100-200 single family

Approximately 85% multi family

600-900 multi family

Majority of development in North Corktown

Majority of development in Historic Corktown, along Michigan Ave

Vacant Land

Affordability Strategy

North Corktown

 Identify a portion of publicly-owned vacant land for mixed-income home ownership

Historic Corktown

 Ensure new multifamily, mixed-income housing

Overall

- Leverage federal programs
- Align homeownership with resident needs
- Housing Resource Center

Retail, Office and Industrial Market

Opportunities

- Neighborhood retailers (ie. grocery stores)
- Michigan Ave as retail destination
- Increased retail demand from new workers, residents
- Ford-related spin-off activity
- Public realm improvements

Market Challenges

- Limited interest from national, big box retailers
- Perceived parking challenges
- High retail/commercial vacancy
- Rising construction costs
- Ford-built retail and office may capture new demand

Objectives for Today

Building Workshop Goals

Shape future development in Corktown and ensure that neighborhood residents participate in economic growth.

Discussion Topics:

- Land Use and Zoning
- Development Phasing
- Density
- Historic Preservation
- Design Standards
- Land Disposition

Workshop Break-out Groups

How will the Break-out Groups work?

Historic Corktown

North Corktown

Questions to Consider

Where should growth be concentrated?

What form/shape should the growth take?

How do we protect for affordability?

How do we manage parking?

Regroup

Next Steps

Next Steps

Public Meetings

Focused Workshops

Parallel Efforts

