


*Neighborhood Strengths


*Population - Remographics


*So what does that mean?

- *In 10 years
 population has
 become younger
- *Significant college age population
- *Lacking school age children and families with kids


*Traffic Counts


- * Trumbull/I-94 Overpass: 154,400 AADT
- * Trumbull between Warren and I-94: 11,200 AADT
- *Westbound Warren between Trumbull and M-10: 12,300 AADT
- * Eastbound Warren between Trumbull and M-10: 4,900 AADT
- * Grand River between I-94 and M-10: 12,900 16,000 AADT (depending on segment)


Source: SEMCOG


*Market Analysis

- *Greater Woodbridge area has a population of approx. 11,000 people
- *Many people walk and bike instead of drive.
- *Walk-up friendly businesses would do well in Woodbridge


*Town Hall Meeting

- *29 Residents Attended (5 CDC Members)
- *Citizens Divided into group to answer:
 - *What are strengths / weaknesses?
 - *What kinds of businesses development would you like to see?
 - *What activities or initiatives would spark your civic engagement?


What We Learned?

- *Desired Businesses: Coffee / Ice Cream Shop, Baker, grocer, & other small shops
- *Residents willing to volunteer for focused and specific efforts.

- *Safety, Lighting, & Blight
- *Lack of activity for children and senior citizens; and a
- *General disconnect among Anchor Institutions.


*Streetscapes


*Improved lighting, security cameras, and murals are other strategies that have been used successfully to "target-harden" vulnerable properties.

*Light up Woodbridge


- •Individual Residential Contributions
- Wayne State University
- Henry Ford Health System
- Detroit Medical Center
- Detroit Area Casinos


Strategy


- Put stickers or badges in doors or windows of home
- Ask for a small donation to receive sticker or badge
- •Continuously change design and continue with donation program
- Allows CDC to track where participants are, and pinpoint "dark" patches


*Alley Improvements


* Green Alley Demonstration Project, UCCA Motor City Brewing Works and The Green Garage


BEFORE: The alley in July 2008 - facing west


AFTER: The alley in June 2011

2nd Avenue Between Canfield and Prentis

*Current Housing Incentives


- *Forgivable loan for Purchase of a Home in "Midtown"
- *Live Downtown
- *Live Midtown
- *Grants for Exterior Home Repair
- *Rental Subsidies for new and existing Residents
- *Consider marketing options like:
 - *Radio show announcements, facebook, twitter, home tours

*Rezoning for Business

*Rezone Westside of Trumbull Between Warren and Edsel Ford Freeway *From Residential to Commercial

* 25 Parcels directly affected

*6 would become nonconforming


Current Zoning


Proposed Zoning


*Woodbridge Shuttle

- *Anchor institutions expand their reach to Woodbridge
- *Henry Ford becomes part of the transportation solution for all residents of Woodbridge, particularly the elderly
- *Woodbridge residents pay the current rate to ride the MDOT or SMART bus to make use of the shuttles.


*Create a Neighborhood Business Network

- *Why?
 - * Strengthen community through mixed use development
 - * Meet local economic demand
 - *Create local jobs
 - *Convenience for residents


- *How?
 - *Bring stakeholders together
 - *Create formal structure
 - *Build capacity
 - * Strategies
 - *Secure Funding


Timeline

