Fenkell Commercial Corridor Study

April 25, 2014

Michigan State University Planning Practicum

Christian Savona Marguerite Novak Aaron Dawson

Ken Hall Dawn Ceballos Andre Dompierre

Project Introduction

The Client, Project Goal, Site Location, Area History, Neighborhood Character

The Client

- Brightmoor Alliance
 - Established in 2000
 - Collection of about 50 nonprofit organizations
 - > Main focus:
 - Organize its resources to help restore the neighborhood so that it is not only functional and livable, but also vibrant and attractive

Project Goal

 Recommend compatible, phased-growth commercial redevelopment for Fenkell Avenue between Burt & Dacosta Streets

Source: Google Maps

Site Location

State of Michigan

Source: ESRI

Source: ESRI

Site Location

Brightmoor Neighborhood

Fenkell Corridor Focus Area

Source: ESRI

Source: ESRI

Area History

- Neighborhood developed in 1921
- Annexed to Detroit in 1926
- Fenkell Avenue: Brightmoor's commercial corridor
 - Main thoroughfare connecting to major highways

1) Source: www.brightmooralliance.files.wordpress.com/ All other images) Source: Practicum Team

Neighborhood Character

Past

Present

1) Source: www.brightmooralliance.files.wordpress.com

All other images) Source: Practicum Team

Strengths, Weaknesses, Opportunities, Threats (S.W.O.T.) Analysis

STRENGTHS

- Gompers Elementary
- Brightmoor
 Community Center

Source: http://detroitk12.org/schools/gompers/

- Poor infrastructure
- High vacancy rates

OPPORTUNITIES

- Urban agriculture
- Local grassroots art

Source: www.ecotrust.org

Source: Practicum Team

• Further decline of commercial corridor

Socioeconomic Profile

Total Population, Racial Composition, Household Income, Educational Attainment, Employment Status, Summary

Fenkell Corridor Focus Area Census Tracts

		Total Population		
	Fenkell Corridor	Brightmoor	Detroit	Michigan
	Focus Area	Dirgitatiool	Detroit	interngen
2000	9,815	34,598	954,270	9,938,444
2010	5,742	23,845	713,777	9,883,640
%∆	-41%	-31%	-25%	-1%

Sources: 2000, 2010 U.S. Census

Racial Composition

Source: ACS 2008-2012 5-Year Estimate

Source: ACS 2008-2012 5-Year Estimate

Source: ACS 2008-2012 5-Year Estimate

Socioeconomic Summary

- Highest percentage of total population loss at 41%
- Largest racial group: African American at just over 90%
- Nearly 55% of household earn less than \$20,000 annually
- Approximately 4% of residents earn Bachelor's degrees
- 26% of residents did not receive a high school diploma
- Highest current unemployment: 18%

Market Analysis

Current Industry Profile, Industry Surpluses & Leakages

Current Industry Profile

Source: 2012 ESRI Business Segment Concentration

Industry Surpluses & Leakages

- Surpluses
 - Convenience stores
 - Gas stations
 - Liquor stores
- Leakages:
 - Grocery stores
 - Lawn / garden equipment and supplies stores
 - Used merchandise stores

Source: Practicum Team

Parcel Inventory Assessment

Assessment Tool, Findings, Parcel Inventory

Assessment Tool

• Example Vacant Parcel Score Criteria

	General Parcel Condition
	Extreme and obvious environmental concerns, significant large debris,
	extreme brush growth, requires significant remediation (heavy
	equipment, specialized labor)
_	Obvious but correctable environmental concerns, considerable debris, tall unkempt brush growth, requires considerable remediation (dedicated human labor)
)	Minor environmental concerns, light debris or litter, intermittently maintained vegetation, requires light remediation (minor human labor)
3	No environmental concerns, no debris or significant litter, well maintained vegetation, requires little or no remediation (ready for development)

Assessment Tool

<u>Parcel Score</u>	
a ta <i>k</i>	Lot requires large landowner and government investments
o to 4	to be considered for economic development.
	Lot generally in poor condition, requires significant
5 to 9	landowner and government investment to be considered for
	economic development.
	Lot in serviceable condition, needs minor landowner and
10 to 14	government investment to be considered for economic
	development.
	Lot in good condition, prime development potential.
15 to 18	Requires little to no investment for economic development.

Assessment Tool

Structure Score	
o to 4	Completely unserviceable, recommend deconstruction.
5 to 9	Structure requires significant investment to be serviceable.
10 to 14	Structure requires little to moderate investment to be serviceable.
15 to 18	Structure is ready to be utilized as is. No investment required.

Findings

Vacant Parcel Condition

Findings

Vacant Structure Condition

Parcel Inventory

	Vacant Parcel	Structure Not In Use	Structure In Use	Total Parcels
Group 1	3 (8.3%)	17 (47%)	16 (44%)	36
Group 2	7 (23.3%)	8 (26.7%)	15 (50%)	30
Group 3	3 (12%)	6 (24%)	16 (64%)	25
Group 4	14 (60.8%)	2 (8.7%)	7 (30.4%)	23
Group 5	24 (82.8%)	4 (13.8%)	1 (3.4%)	29
Group 6	16 (57.1%)	10 (35.7%)	2 (7.1%)	28

General Corridor Recommendations

1 Year, 1-3 Years, 3-5 Years

General Corridor Recommendations

	Low Cost		Medium Cost		High Cost
• • •	Non-structural blight removal Minor façade improvements (paint/signage) Inform community of development on corridor Update existing bus signage	•	Major façade improvements for existing businesses in use Notify possible developers of structures ready for business	•	Assisting local businesses with advertisement Minor or targeted sidewalk improvements based on walking audit results

Sidewalk Example

Source: Google Maps

Source: www.walklaurel.blogspot.com

General Corridor Recommendations

	Low Cost	Medium Cost	High Cost
•	Inform community of development on corridor	 Clear alleyways of debris and/or blight 	 Demolition/ Structural blight removal
1-3 Years	Gateways to direct traffic into corridor	 Supplement current businesses with advertising, signage, and general improvements 	 Community land acquisition

Gateway Example

Source: Google Maps

Source: www.urbanindy.com

General Corridor Recommendations

Low Cost	Medium Cost	High Cost
 Inform community of development on corridor Present possible developers with parcel inventory data, funding sources, and economic analysis data 	 Pedestrian safety signage/lighting Major sidewalk improvements focusing on total reconstruction 	 Development of industries: Building materials and supply dealers, lawn and garden equipment and supplies, health and personal care, used merchandise, grocery/specialty food stores

Sidewalk Lighting Example

Source: Google Maps

Source: www.parkwaymuseumsdistrictphiladelphia.org

Acknowledgements

Joe Rashid, Kirk Mayes Brightmoor Alliance &

Brightmoor Community Members

Dr. Zenia Kotval Dr. Rex LaMore *Michigan State University*

Questions?