

Support for the East Riverfront Framework Plan provided by:

community driven framework

Strategy #1: Parks and Green Open Space

Complete an international riverfront that is inclusive and accessible to all Detroiters

Strategy #2: Greenways

Build safe and beautiful connections for residents to the Detroit Riverfront

Strategy #3: Streetscapes

Enhance mobility and safety with sustainable street improvements

Strategy #4: Development

Facilitate development among local businesses and property owners, while preserving the heritage of the Riverfront

proposed East Riverfront Section

Parks and Green Open Space

- MDNR to expand Milliken Park. Residents and Stakeholders participate in planning meeting launching Summer 2017
- DRFC begins Uniroyal and Coast Guard RiverWalk Expansion in Fall 2017
- DRFC unveils Atwater Beach Summer 2018

Greenways

- Beltline Greenway construction begins in Spring 2018
- Campau Greenway improvements begin in Spring 2019

Streetscapes

- Jefferson Avenue complete street improvements begin Fall 2017
- Jos Campau streetscape begin Spring 2018

Development

- RFP for Stone Soap Spring 2017
- RFP for Atwater Parcels in Summer 2017
- RFP for Brodhead Armory Fall 2017
- DEGC outreach and support for East Riverfront property and business owners
- Abatement District and Zoning improvements presented to City Council Spring 2017

