

Mix Tape Zoning: Imagining Detroit's Future on Commercial Corridors

DRAFT

East Warren Current Conditions

TYPICAL COMMERCIAL
WITH HISTORICAL
"BONES"

West Warren Current Conditions

TYPICAL AUTO ORIENTED,
NOT PEDESTRIAN FRIENDLY

DRAFT

Gratiot at the Dequindre Cut

DRAFT

LARGE VACANT LOT
WITH BIG BOX
POTENTIAL

THE SOLUTION: Mix tape Overlay

DRAFT

1. CREATE AND APPLY OVERLAY,
AMEND TMSO WITH PROVISIONS
2. ONGOING REZONINGS FROM
NEIGHBORHOOD PLANS
3. REWRITE B4 CLASSIFICATION
4. COMPREHENSIVE ZONING
ORDINANCE REWRITE

DRAFT

ZONING CHANGE

- Allow for mix of uses
- Require design standards
- Ease parking requirements
- Increase height and decrease setbacks

NON-ZONING CHANGE

- Permit sidewalk cafes with simpler review and for longer periods of time
- Stormwater management

DRAFT

Comparison of TMSO and Mix Tape

Topic	TMSO	Mix Tape Proposal
Land Uses	Residential MOR if combined w/ comm, no drive-up, no MMCC	Residential MOR if combined w/ comm, light industrial as MOR if have on-site retail
Parking Req.	Increases distance for certain uses where district approach, PDD can waive for ped-oriented uses up to 3,000 sq ft, can count public parking w/in ¼ mile with agreement	Counts <u>on street</u> , reduces retail to 1/300 sq ft and apt to 0.9, Increases distance for certain uses where district approach, no pkg req'd for <u>new</u> or existing buildings under 3,000 sq ft
Height	Min: 2 stories/20' Max: zoning	Min: 0' Max: Greater of zoning or 3 residential stories above 1 st fl commercial
Setbacks	Front: Max 0' front unless dining etc space	Front: Max 0' unless dining etc space. Rear: 0' or reduced Side: 0' unless adj to R1-R4
Design Standards	Build to lot-line, doors and windows on street, pkg to side or rear, sign illumination, materials, fencing, articulation, fenestration, drive-ups, color and finish,...	Build to lot-line, doors and windows on street, pkg to side or rear
Application	Overlay	Overlay

DRAFT

USE CHANGE
allow mixed use
and light
industrial uses

DRAFT

DESIGN STANDARD #1
require additional
transparency

DRAFT

DESIGN STANDARD #1
require additional
transparency

DRAFT

DESIGN STANDARD #2
require entrance
on street

DRAFT

DESIGN STANDARD #2
require entrance
on street

DRAFT

DESIGN STANDARD #3
require parking
to rear or side

BAGLEY AVE.

DRAFT

DESIGN STANDARD #4

build to the lot
line – create
street wall

MICHIGAN AVE.

DRAFT

SETBACK

Reduce or remove rear setback

HEIGHT
Minimum of 3 stories above 1st floor commercial

DRAFT

EASING PARKING REQUIREMENTS

DRAFT

EASE PARKING
waive off-street
parking requirement for
new or rehabbed
buildings
under 3,000 s.f.

TIM HORTONS - 8 MILE RD.

DRAFT

EASE PARKING

count adjacent on-street spaces toward required parking

LIVERNOIS AVE.

DRAFT

PARKING: WHAT WE HEARD FROM DEVELOPERS

- **propose to reduce retail and residential requirements**
- **allow parking to be provided within a district**

PARKING STUDY RESULTS:

MULTI-FAMILY

1.25/ unit required

70% usage of required

RETAIL

1 / 200 sq ft required

60% usage of required

MICRO-BREWERIES

1/100 sq ft required

91% usage at required

RESTAURANTS

1/100 sq ft required

88% usage at required

DRAFT

What could you do with the proposed changes?

- Add 3 stories above the 1st floor commercial use
- Not need as much parking
- Do light industrial w/ retail
- Less setback to rear for residential

DRAFT

ORDINANCE CHANGE

- Allow for mix of uses
- Require design standards
- Ease parking requirements
- Increase height and decrease setbacks

PROCESS IMPROVEMENT

- Permit sidewalk cafes with simpler review and for longer periods of time

ON TARGET CORRIDORS

- Leveraging future streetscape improvements
- Reducing barriers for development

DRAFT