

VACANT LAND REUSE BOOK

WHAT IS IT?

The Vacant Land Reuse Book is a component of the Stabilizing MorningSide Plan. The book includes suggestions for using vacant land with cost estimates, materials, plantings and images. They are arranged by short, mid, and long term, which are assigned by amount of time, work and vacancy.

Notes:

Cost varies when in kind services are used.

Site clean up is estimated for all lots but will vary depending on location of lot.

Green Ventures lots will require over three lots and prices will vary.

ACKNOWLEDGMENTS

We would like to thank the following people for the advice and guidance to create this Vacant Land Reuse Book.

Linda Smith, U-SNAP-BAC

Dara O'Bryne, Detroit Future City

Vincent Tilford, Habitat for Humanity Detroit

Sam Butler, Michigan Community Resources

Pastor DaRell Reed, Spirit of Love Church

Libby Levy, University of Michigan

Professor Margaret Dewar, University of Michigan

Eric Dueweke, MorningSide, U-SNAP-BAC

QUESTIONS?

WHO OWNS THAT VACANT LOT?

If you know the address of the vacant lot, you can contact the City of Detroit's of Online Property Tax Foreclosure System.

Website: is.bsasoftware.com/bsa.is/default.aspx

Wayne County Treasurer's Property Search

Website: WayneCounty.com/treasurer_payonline.htm

HOW TO PURCHASE A VACANT LOT?

1. IF IT IS CITY-OWNED,

Contact the Detroit Land Bank Authority

Website: www.detroitlandbank.org

Phone: (313) 974-6869

Fax: (313) 285-9019

2. IF IT IS PRIVATELY-OWNED,

Contact the land owner disclosed by the Register of Deeds

Website: www.waynecountylandrecords.com

Check the White Pages

Website: www.whitepages.com

Check Wayne County Probate Court

Website: public.wcpc.us/eservices/home.page.2

Check Why Don't We Own This

Website: makeloveland.com/us/mi/wayne/detroit

TABLE OF CONTENTS

SHORT-TERM

CLEAN + CLEAR 7

SIDE LOT 8

ART SPACE 9

PATHS 10

NATURAL LAND 11

MID-TERM

COMMUNITY GARDEN 13

GREEN PARKING 14

TRAILS 15

STORMWATER MANAGEMENT 16

GREEN VENTURES 17

LONG-TERM

CARBON FOREST 19

URBAN FARM 20

GREENWAY 21

PLAZA 22

NEIGHBORHOOD PARK 23

CLEAN + CLEAR

VISION

Lots requiring stabilizing or cleaning up from contamination.

PLANTINGS

PHYTOREMEDIATION**

- Sunflower
QTY: 10
- Honey Locust
QTY: 3
- Switch Grass
QTY: 10

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Honey Locust (3)	\$237.00
Switch Grass (10)	\$240.00
Sunflower (10)	\$25.00
Sun/Shade Seed	\$50.00
Split Rail Fencing	\$279.00
Soil Testing	\$15.00
Subtotal Cost (\$0.27 per sf)	\$1,746.00
Design Cost 10%	\$174.60
Contingency 10%	\$174.60
Total Project Cost	\$2,095.20
(\$0.32 per sf)*	

SURFACE CLEANUP

- Rye Grass
QTY: 50 lb

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Sun/Shade Seed	\$50.00
Split Rail Fencing	\$279.00
Soil Testing	\$15.00
Total Project Cost	\$1,244.00
(\$0.19 per sf)*	

LOW-MOW

- Blue Fescue
QTY: 20
- Zebra Grass
QTY: 5
- Feather Reed Grass
QTY: 10

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Feather Reed (10)	\$149.00
Zebra Grass (5)	\$90.00
Blue Fescue (20)	\$379.80
Sun/Shade Seed	\$50.00
Split Rail Fencing	\$279.00
Soil Testing	\$15.00
Total Project Cost	\$1,863.70
(\$0.28 per sf)*	

*Based on (65'X100') 6,500 sf lot
 Low Maintenance

**Using plants to reduce contamination in soil

SIDE LOT

VISION

Lots adjacent to homeowners that are up to date on property taxes.

PLANTINGS

ART SPACE

VISION

Lots that will be made available to local artists to showcase low maintenance art installations.

PLANTINGS

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Sun/Shade Seed	\$50.00
Split Rail Fencing (50')	\$279.00
Soil Testing	\$15.00
Total Project Cost (\$0.19 per sf)*	\$1,244.00

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Dogwood (3)	\$285.00
Feather Reed (10)	\$149.90
Virginia Bluebells (20)	\$299.80
Sun/Shade Seed	\$50.00
Split Rail Fencing (50')	\$279.00
Soil Testing	\$15.00
Total Project Cost (\$0.96 per sf)*	\$1,978.70

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Redbud (3)	\$165.00
Maiden Grass (10)	\$199.97
Purple Coneflower (10)	\$249.90
Sun/Shade Seed	\$50.00
Split Rail Fencing	\$279.00
Soil Testing	\$15.00
Total Project Cost (\$0.29 per sf)*	\$1,858.87

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Art	In-kind
Sun/Shade Seed	\$50.00
Split Rail Fencing (50')	\$279.00
Gravel (\$3.15 ea for 2 cu ft)**	\$2,586.15
Soil Testing	\$15.00
Total Project Cost (\$0.59 per sf)*	\$3,830.15

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Musclewood (5)	\$800.00
Shadblow (10)	\$800.00
Meadowsweet (10)	\$120.00
Sun/Shade Seed	\$50.00
Split Rail Fencing (50')	\$279.00
Gravel (\$3.15 ea for 2 cu ft)	\$2,586.15
Soil Testing	\$15.00
Total Project Cost (\$1.50 per sf)*	\$5,535.15

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Honey Locust (3)	\$237.00
Switch Grass (10)	\$240.00
Art	In-kind
Sun/Shade Seed	\$50.00
Split Rail Fencing	\$279.00
Topsoil (2 ea for 0.75 cu ft)	\$4,300.00
Gravel (\$3.15 ea for 2 cu ft)	\$2,586.15
Soil Testing	\$15.00
Total Project Cost (\$1.32 per sf)*	\$4,306.25

*Based on (65'X100') 6,500 sf lot
 ☒ Low Maintenance
 8 Short-Term

*Based on (65'X100') 6,500 sf lot
 ** Wood chips can be substituted for gravel
 ☒ Low Maintenance

PATHS

VISION

Lots that will be used for connecting larger forms of infrastructure such as streets and transit.

PLANTINGS

HONEY LOCUST

SWITCH GRASS

SUNFLOWER

MUSCLE WOOD

SHADBLOW

MEADOW SWEET

NATURAL LAND

VISION

Lots that grow a managed selection of plants but has the appearance of looking natural.

PLANTINGS

ELDERBERRY

BLACK BERRY

APPLE

PEAR

PAW PAW

RYE GRASS

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Honey Locust (3)	\$237.00
Switch Grass (10)	\$240.00
Sunflower (10)	\$25.00
Sun/Shade Seed	\$50.00
Split Rail Fencing (50')	\$279.00
Soil Testing	\$15.00
Total Project Cost (\$0.27 per sf)*	\$1,746.00

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Musclewood (5)	\$800.00
Shadblow (10)	\$800.00
Meadowsweet (10)	\$120.00
Sun/Shade Seed	\$50.00
Split Rail Fencing (50')	\$279.00
Mulch (3 ea for 2 cu ft)	\$2,733.60
Soil Testing	\$15.00
Total Project Cost (\$0.88 per sf)*	\$5,697.60

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Honey Locust (3)	\$237.00
Sun/Shade Seed	\$50.00
Split Rail Fencing (50')	\$279.00
Soil Testing	\$15.00
Total Project Cost (\$0.22 per sf)*	\$1,481.00

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Elderberry (5)**	\$90.00
Blackberry (10)**	\$150.00
Split Rail Fencing (50')	\$279.00
Soil Testing	\$15.00
Total Project Cost (\$0.88 per sf)*	\$1,434.00

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Apple (10)**	\$200.00
Pear (10)**	\$200.00
Paw Paw (10)**	\$200.00
Split Rail Fencing (50')	\$279.00
Soil Testing	\$15.00
Total Project Cost (\$0.93 per sf)*	\$1,794.00

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Split Rail Fencing (50')	\$279.00
Mulch (3 ea for 2 cu ft)	\$2,705.60
Soil Testing	\$15.00
Total Project Cost (\$1.26 per sf)*	\$3,899.60

*Based on (65'X100') 6,500 sf lot
 ⊗ Low Maintenance
 10 Short-Term

*Based on (65'X100') 6,500 sf lot
 ⊗ Low Maintenance

** Before planting edible produce the site should be tested for contamination please refer to Clean + Clear if contaminated

COMMUNITY GARDEN

VISION

Lots that have raised beds for produce or flowers.

PLANTINGS

GROW + PLAY

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Tomato (10)	\$56.50
Pepper (10)	\$56.50
Lettuce (3 Packs)	\$20.85
Topsoil (2 ea for 0.75 cu ft)	\$4,300.00
Raised Beds (4'x8'x10') (4)	\$400.00
Soil Testing	\$15.00
Total Project Cost (\$0.88 per sf)*	\$5,748.00

VEGGIE GARDEN

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Eggplant (10)	\$56.00
Beans (3 Packs)	\$14.84
Peas (3 Packs)	\$20.85
Topsoil (2 ea for 0.75 cu ft)	\$4,300.00
Raised Beds (4'x8'x10') (4)	\$400.00
Soil Testing	\$15.00
Total Project Cost (\$0.81 per sf)*	\$5,292.20

HERB GARDEN

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Basil (20)	\$49.83
Parsley (3 Packs)	\$17.85
Oregano (3 Packs)	\$11.90
Topsoil (2 ea for 0.75 cu ft)	\$4,300.00
Raised Beds (4'x8'x10') (4)	\$400.00
Soil Testing	\$15.00
Total Project Cost (\$0.88 per sf)*	\$5,694.58

*Based on (65'X100') 6,500 sf lot

GREEN PARKING

VISION
Lots that use permeable surfaces for parking.

PLANTINGS

TRAILS

VISION
Lots that have a trail.

PLANTINGS

PERMEABLE PAVING

REINFORCED TURF

PARKING STRIP

BIKING TRAIL

HIKING TRAIL

NATURE TRAIL

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Sun/Shade Seed	\$50.00
Paving Material (1 per sf)	\$6,500.00
Soil Testing	\$15.00
Subtotal Cost (\$1.15 per sf)	\$7,465.00
Design Cost 10%	\$746.50
Contingency 10%	\$746.50
Total Project Cost	\$8,958.00
(\$1.38 per sf)*	

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Sun/Shade Seed	\$50.00
Paving Material (1 per sf)	\$6,500.00
Soil Testing	\$15.00
Subtotal Cost (\$1.15 per sf)	\$7,465.00
Design Cost 10%	\$746.50
Contingency 10%	\$746.50
Total Project Cost	\$8,958.00
(\$1.38 per sf)*	

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Honey Locust (3)	\$237.00
Switch Grass (10)	\$240.00
Sun/Shade Seed	\$50.00
Paving Material (1 per sf)	\$6,500.00
Soil Testing	\$15.00
Subtotal Cost (\$1.15 per sf)	\$7,942.00
Design Cost 10%	\$794.20
Contingency 10%	\$794.20
Total Project Cost	\$9,530.40
(\$1.47 per sf)*	

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
White Pine (3)	\$180.00
Switch Grass (10)	\$240.00
Blazing Star (20)	\$119.80
Gravel (\$3.15 ea for 2 cu ft)	\$2,586.15
Soil Testing	\$15.00
Total Project Cost	\$4,040.95
(\$0.62 per sf)*	

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Dogwood	\$285.00
Feather Reed Grass(10)	\$149.90
Virginia Bluebells (20)	\$299.80
Wood Chips	\$2,392.00
Soil Testing	\$15.00
Total Project Cost	\$4,026.70
(\$0.62 per sf)*	

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Redbud (3)	\$165.00
Maiden Grass (10)	\$199.97
Purple Coneflower (10)	\$249.90
Wood Chips	\$2,392.00
Soil Testing	\$15.00
Total Project Cost	\$3,921.87
(\$0.60 per sf)*	

*Based on (65'X100') 6,500 sf lot

*Based on (65'X100') 6,500 sf lot

STORMWATER MANAGEMENT

VISION

Lots that apply stormwater runoff.

PLANTINGS

GREEN VENTURES

VISION

Lots that are packaged and made available to entrepreneurs for economic development.

PLANTINGS

BIOSWALES	RAIN GARDEN	INFILTRATION POND	BIO-FUEL FIELD	SOLAR ARRAY	LAVENDER FIELD
<ul style="list-style-type: none"> Dogwood QTY: 3 Switch Grass QTY: 10 Blazing Star QTY: 20	<ul style="list-style-type: none"> Maiden Grass QTY: 10 Switch Grass QTY: 10 Blazing Star QTY: 20	<ul style="list-style-type: none"> White Pine QTY: 3 Switch Grass QTY: 10 Honey Locust QTY: 3	<ul style="list-style-type: none"> Switch Grass QTY: 20	<ul style="list-style-type: none"> Sunflower QTY: 20	<ul style="list-style-type: none"> Lavender QTY: 20
COSTS + MATERIALS		COSTS + MATERIALS		COSTS + MATERIALS	
Site Cleanup Trash/Debris	\$900.00	Site Cleanup Trash/Debris	\$900.00	Site Cleanup Trash/Debris	\$900.00
Dogwood (3)	\$285.00	Maiden Grass (10)	\$199.97	Site Cleanup Trash/Debris	\$900.00
Switch Grass (10)	\$240.00	Switch Grass (10)	\$240.00	Sunflower (20)	\$50.00
Blazing Star (20)	\$119.80	Blazing Star (20)	\$119.80	Solar Array (8)	\$10,400.00
Soil Excavation	\$1,000	Soil Excavation	\$1,000	Lavender (20)	\$480.00
Soil Testing	\$15.00	Soil Testing	\$15.00	Soil Testing	\$15.00
Subtotal Cost (\$0.39per sf)	\$2,559.80	Subtotal Cost (\$0.40 per sf)	\$2,572.00	Total Project Cost	\$11,365.00
Design Cost 10%	\$255.98	Design Cost 10%	\$257.20	(\$1.75 per sf)*	
Contingency 10%	\$255.98	Contingency 10%	\$257.20		
Total Project Cost	\$3,071.76	Total Project Cost	\$3,086.40		
(\$0.47 per sf)*		(\$0.47 per sf)*			

*Based on (65'X100') 6,500 sf lot

*Based on (65'X100') 6,500 sf lot

CARBON FOREST

VISION

Lots adjacent to highways and large trafficked areas. Would absorb sound and air pollution from automobile traffic.

PLANTINGS

SINGLE TREE+ ROW

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Ginkgo (10)	\$1000.00
Autumn Blaze Maple (10)	\$550.00
European Hornbeam (10)	\$550.00

Soil Testing	\$15.00
Total Project Cost	\$2,965.00
(\$0.46 per sf)*	

CARBON BUFFER

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Kentucky Coffee Tree (10)	\$700.00
Bloodgood London (10)	\$350.00
Princeton Elm (10)	\$500.00

Soil Testing	\$15.00
Total Project Cost	\$2,450.00
(\$0.38 per sf)*	

OPEN GROVE

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Thornless Hawthorne (10)	\$650.00
Sterling Silver Linden (10)	\$500.00
Bur Oak (10)	\$500.00
Japanese Zelkova (10)	\$350.00

Soil Testing	\$15.00
Total Project Cost	\$3,065.00
(\$0.47 per sf)*	

*Based on (65'X100') 6,500 sf lot

URBAN FARM

VISION
Lots that are packaged for growing produce.

PLANTINGS

GREENWAY

VISION
Lots that are packaged for recreational space for joggers, walkers.

PLANTINGS

ORCHARD + VINEYARD

MARKET GARDEN

TREE NURSERY

GREENWAY

PARK

MEADOW

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Apple (10)**	\$200.00
Pear (10)**	\$200.00
Wine Grape (10)**	\$150.00
Topsoil (2 ea for .75 cu ft)	\$4,300.00
Wood Chips	\$2,392.00
Soil Testing	\$15.00
Total Project Cost (\$1.25 per sf)*	\$8,157.00

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Tomato (10)**	\$56.60
Lettuce (3)**	\$20.85
Basil (20)**	\$49.83
Topsoil (2 ea for .75 cu ft)	\$4,300.00
Wood Chips	\$2,392.00
Raised Beds (4x8x10) (10)	\$1000.00
Soil Testing	\$15.00
Total Project Cost (\$1.34 per sf)*	\$8,734.18

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Pine (40)	\$400.00
Topsoil (2 ea for .75 cu ft)	\$4,300.00
Wood Chips	\$2,392.00
Soil Testing	\$15.00
Total Project Cost (\$1.20 per sf)*	\$7,807.00

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
White Pine (3)	\$180.00
Switch Grass (10)	\$240.00
Blazing Star (20)	\$119.80
Topsoil (2 ea for .75 cu ft)	\$4,300.00
Gravel (\$3.15 ea for 2 cu ft)	\$2,586.15
Soil Testing	\$15.00
Subtotal Cost(\$1.25 per sq ft)	\$8,340.80
Design Cost 10%	\$814.68
Contingency 10%	\$814.68
Total Project Cost (\$1.50 per sf)*	\$9,776.16

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Flowering Dogwood (3)	\$285.00
Feather Reed (10)	\$149.90
Virginia Bluebell (20)	\$299.80
Topsoil (2 ea for .75 cu ft)	\$4,300.00
Wood Chips	\$2,392.00
Soil Testing	\$15.00
Total Project Cost (\$1.28 per sf)*	\$8,326.70

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Redbud (3)	\$165.00
Maiden Grass (10)	\$199.97
Purple Coneflower (10)	\$249.90
Topsoil (2 ea for .75 cu ft)	\$4,300.00
Soil Testing	\$15.00
Total Project Cost (\$0.90 per sf)*	\$5,829.87

*Based on (65'X100') 6,500 sf lot

** Before planting edible produce the site should be tested for contamination please refer to Clean + Clear if contaminated

*Based on (65'X100') 6,500 sf lot

PLAZA

VISION

Lots that are paved with benches used for pop-up seasonal markets, educational and common space.

PLANTINGS

NEIGHBORHOOD PARK

VISION

Lots that focus around recreational activity.

PLANTINGS

SEASONAL MARKET

- White Pine
QTY: 3
- Switch Grass
QTY: 10
- Blazing Star
QTY: 20

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
White Pine (3)	\$180.00
Switch Grass (10)	\$240.00
Blazing Star (20)	\$119.80
Gravel (\$3.15 ea for 2 cu ft)	\$2,586.15
Soil Testing	\$15.00
Total Project Cost (\$0.62 per sf)*	\$4,040.95

*Based on (65'X100') 6,500 sf lot

OUTDOOR CLASSROOM

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Topsoil (\$2 ea for .75 cu ft)	\$4,300.00
Gravel (\$3.15 ea for 2 cu ft)	\$2,586.15
Benches (6)	\$1,200.00
Soil Testing	\$15.00
Total Project Cost (\$1.38 per sf)*	\$9,001.15

COMMONS

- Redbud
QTY: 3
- Maiden Grass
QTY: 10
- Purple Coneflower
QTY: 10

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Redbud (3)	\$165.00
Maiden Grass (10)	\$199.97
Purple Coneflower (10)	\$249.90
Gravel (\$3.15 ea for 2 cu ft)	\$2,586.15
Benches (6)	\$1,200.00
Soil Testing	\$15.00
Total Project Cost (\$0.82 per sf)*	\$5,316.02

PLAYSCAPE

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Sun/Shade Seed	\$50.00
Wood Chips	\$2,392.00
Benches (2)	\$400.00
Fencing (100')	\$1,192.00
Equipment (5-12)	\$38,000
Soil Testing	\$15.00
Total Project Cost (\$6.60 per sf)*	\$42,949.00

*Based on (65'X100') 6,500 sf lot

ATHLETIC COURTS

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Court/Fence	\$30,000.00
Soil Testing	\$15.00
Total Project Cost (\$4.76 per sf)*	\$30,915.00

PASSIVE RECREATION

- Redbud
QTY: 3
- Maiden Grass
QTY: 10
- Purple Coneflower
QTY: 10

COSTS + MATERIALS

Site Cleanup Trash/Debris	\$900.00
Redbud (3)	\$165.00
Maiden Grass (10)	\$199.97
Purple Coneflower (10)	\$249.90
Sun/Shade Seed	\$50.00
Soil Testing	\$15.00
Total Project Cost (\$0.24 per sf)*	\$1,579.87

MAY 2015

JOSH BAILS | SARAH CLARK | FAN FAN | NICHOLAS FAZIO | SEUL LEE
EVAN MARKARIAN | JAMIE SIMCHIK | XIANG YAN
URBAN + REGIONAL PLANNING PROGRAM
UNIVERSITY OF MICHIGAN