Clients

Presbyterian Villages of Michigan Canterbury on the Lake St. Martha's Commons Planning Session


St. Martha's Commons Community Vision

"We believe that the St. Martha's Project should be a community commons that brings together people from diverse generations, spiritual and personal backgrounds, races, and physical and mental capabilities to promote the well being of all and the environment in which they live."

MSU Planning Team

Lauren Chapman, Patrick Crawford, Michael French, Christopher Hughes, Yiming Li, Sharnese Marshall, Melinda McIntosh, Alexxa Young


St. Martha's Neighborhood

The project studied several characteristics of the neighborhood surrounding St. Martha's Church. These areas included a 1-mile and 3-mile radius created around our site as well as Wayne County and the state of Michigan. During the study we found that access to quality recreational facilities and parks was very low. River Rouge would have been the greatest recreational asset to our community however the park has lost funding and is recently not been effiecently maintained.

The United States Department of Agriculture defines a "food desert" as areas in which the nearest full-service grocery store is more than one mile away. St. Martha's site is not considered a food desert because a grocery store is located within 1 mile of the site. However when a retail market profile was conducted it became clear that there is a large leakage of grocery store consumers to outside areas. This data would suggest that there is not a problem with food access, but maybe with quality or costs.


Percent Change in Population by Region

■ 1 Mile Radius
■ 3 Mile Radius
■ Wayne County
■ Michigan

The population within the 1 mile radius is

aging. For example, in the year 2000, resi-

radius accounted for only 0.84% of the total

population but by 2010 this age bracket had

increase to 1.38%. This is about 58 more resi-

dents over the age of 85. Again for the 60-64

age bracket, the distribution changed from

2.71% to 5%. This amounts to an increase of

256 residents who will reach retirement age

increased the median age for the neighbor-

hood from 28.0 years old in 1990 to 32.2

in the next 2 years. This trend has also

years old in 2010.

dents over the age of 85 within a 1 mile

1990-2000

Demographics Excerpt

2000-2010

Source: U.S. Census Bureau

Within the one mile radius there is only one grocery store, US Quality Foods, which is located across the northern site boundary (Joy Rd). Within the 3 mile radius, there are 2 farmers' markets: Sowing Seed Farmers' Market and the Northwest Detroit Farmers' Market. These are the only two markets within a 5 mile radius of the St. Martha's site.

Trends show that population be-

much change except in the state at a

6.91% increase. Between 2000 and

decrease by 22.8% in the 1 mile, 18%

in the 3 mile, 11.7 in Wayne County

and .55% in Michigan overall.

Age Distribution: 1 Mile

55-59

50-54 45-49 40-44 35-39

30-34 25-29

" Op 80, 80, 10, 10, 50, 50, 10, 80, 80,

Source: U.S. Census Bureau

2010 however, population greatly

tween 1990 and 2000 didn't see

1. Put the Property on the National Register of Historic Places:

- This will help preserve the church and cemetery for future generations to enjoy and protect the property from unwanted development.

(0)

Cemetery

- Beyond simply preserving and protecting the site, registration will have the added benefit of opening new funding sources through historic preservation grants.

2. Establish A Non-Profit Entity:

- This recommendation results from the necessity of a singular entity to provide for the on-going management of the St. Martha's Commons.

3. Create a Museum Within the Church:

- A "Women of Ford" museum could be operated within the church itself without using any permanently fixed exhibits, preserving the architecture inside.

4. Identify a Facility for Operations:

- Many of these recommendations cannot be achieved without adequate facilities.
- We have identified the former St. Peter's Boy's Home dormitory building as containing the greatest potential around which to center some of these operations.

5. Establish a Non-Profit Health Care Clinic:

- Our conclusion regarding the need for a non-profit health care clinic was identified through analysis of the community profile and inventory of community assets which identified a gap

St. Martha's Focus Site Recommendations

in non-profit health care clinical services.

6. Develop Multi-Use Gardens, Trails and Landscaped Pathways: - The need for multi-use gardens was identified through meetings with the St. Martha's Planning Session.

- In addition to the new gardens, other portions of the site could be devoted to a walking trail for seniors living in the Villages facility.

7. Establish a Community "Farmers" Market:

- It is also recommended that the site serve as the location of a new community farmer's market.
- A community market would draw attention to the site on a regular basis which would help to establish the St. Martha's Commons concept and solidify the commons as a destination for community partners.

8. Mutual Agreements With Community Organizations and Non-Profits:

- The success of the Commons plan will likely be determined by the strength of coordination and agreements with existing non-profit entities serving the local community.


Site Recommendations

District 1: St. Martha's Commons

- Recommendations listed in the center

District 2: Joy West Apartments

- Continue current use

Joy Road

- Incorporate residents in Commons activities

District 3: Abandoned Homes

- Demolish buildings
- Green space will serve as a buffer

District 4: Christ Child Society

- Continue to build upon existing relationship with St. Martha's Commons

District 5: Former Islamic Center

- Continue Islamic community sevice use

District 6: Existing Commercial

- Continue current use
- Improve parking lot with landscaping and pedestrian friendly walkways
- Monitor future commercial proposals

District 7: Wooded Lot

- Preservation

District 8: Wayne County Community College

- Option 1: Repurpose for technical or training facility
- Option 2: Demolish campus & encourage cottage style senior assisted living housing

District 9: Detroit Urban Lutheran School

- Advocate for a K-12 school to once again occupy the building

District 10: Existing Industrial

- Continue current use

Full Report: www.spdc.msu.edu/spdc/urp_showcase - Spring 2012