

2012 Annual Report

A Message from the Board Chair and Executive Director

Building places not projects

2012 was an eventful and positive year for our community. In keeping with national trends toward recovery, Kalamazoo County has seen increases in housing starts and decreases in unemployment. After the 2008 recession brought a near standstill in construction, major reinvestment projects were announced by our partners adjacent to the downtown including Arcadia Brewing Company's brewery and restaurant and the announcement of the WMU medical school. At the Land Bank, we have been honored to play a role in continued reinvestment.

Dan Burden, executive director of the Walkable and Livable Communities Institute talks about the importance of building places not projects. This means taking a broader approach to how our work fits in with wider community efforts and aspirations rather than working one project at a time. With an abundance of vacant land and abandoned property in our inner ring neighborhoods, here, like other Michigan communities we are working to develop strategies to recreate our urban places. This strategy requires thinking beyond a property by property approach and asks us to think creatively to enhance our economic prospects and quality of life.

At the Land Bank we have a unique tool box for this task allowing us to assemble and hold land, clear title and redevelop property. And, to really reinvent and recreate places—community partners and community residents are key to implementation—providing guidance, counsel and vision. Some of the more visible 2012 projects like the Marketplace, the Labyrinth in the Square in the Edison Neighborhood, and the East Side garden efforts resulted from enormous community involvement and are amazing to look at and enjoy. Other partnerships evolve more slowly, bear fruit over time and are less visible. Like our partnership with a local church in the Edison neighborhood and the young couple from the congregation who purchased a fully rehabilitated home and now regularly open the doors to community residents for house church. Or the family that recently purchased a rehabilitated land bank home and is looking forward to joining in on community garden efforts in the spring.

Despite positive trends and developments in 2012, our manufacturing legacy means we still have a long road ahead. It will take years of dedicated efforts to reverse longstanding cycles of decline, property neglect and abandonment. We will continue to ask for new ideas to reimagine our landscapes with a view to creating spaces to play, rest, work, learn and enjoy. We look forward to your continued involvement helping us to great places.

Sincerely,

Mary Balkema
Chair

Kelly Clarke
Executive Director

Mary Balkema
Board Chair
Kalamazoo County
Treasurer

Terry Dorgan
Community Bank
President
Huntington Bank

Christopher Haenicke
Trust Officer
Greenleaf Community
Trust

Jerome Kisscorni
Executive Director
City of Kalamazoo Economic
Development Corporation

Board of Directors

Dr. Addis Moore
Pastor
Mt. Zion Baptist Church

Michael Seelye
President & Owner
Don Seelye Ford, Seelye-Wright
KIA West Main

Chuck Vliek
Program Vice President
Local Initiative Support
Corporation (LISC)

Board

During 2012, the Kalamazoo County Land Bank Board of Directors welcomed four new members: Terry Dorgan, Community Bank President at Huntington Bank; Christopher Haenicke, Trust Officer at Greenleaf Trust; Dr. Addis Moore, Pastor at Mt. Zion Baptist Church; and Michael Seelye, President and Owner of Don Seelye Ford, Inc., Seelye Wright KIA West Main, and real estate developer.

Mary Balkema continued to provide leadership as Board Chair, and Jerome Kisscorni, Executive Director of the City of Kalamazoo Economic Development Corporation, remained in his role as Vice Chair. Chuck Vliek, Program Vice President of the Local Initiatives Support Corporation, also continued to serve on the Land Bank Board of Directors. Terry Dorgan was elected as the Board's Treasurer and Secretary.

The Land Bank would like to thank former Board members Jill Bland, Cari DeLong, and James Marquardt for their service and contributions in 2012.

Staff

Kelly Clarke, Executive Director, continued to provide organizational oversight and leadership to the staff team in 2012. Catie Boring, former LISC AmeriCorps member came on board as full time staff. Natalie Youakim joined the Land Bank as Operations and Communications Coordinator, and Michael DeDitius joined as an Intern. Amanda Woodin, Finance and Administration Manager, and Kenn Hartmann, Assets and Construction Manager, continued to serve the Land Bank.

Kelly Clarke
Executive
Director

Kenn Hartmann
Assets and
Construction
Manager

Amanda Woodin
Finance and
Administration
Manager

Catie Boring
Acquisition and
Disposition
Coordinator

Natalie Youakim
Operations and
Communications
Coordinator

**Michael
DeDitius**
Intern

Staff

2012 in Review

During 2012, the Kalamazoo County Land Bank Authority worked actively toward its mission of creating vibrant communities through the elimination of blighted properties, creation of affordable housing opportunities, and the creative repurposing of abandoned and underutilized spaces.

The Land Bank has worked with a range of funding sources to repurpose vacant, abandoned, foreclosed, and blighted properties and return them to productive use.

Performance Measures

During 2012, the Land Bank successfully repurposed 63 parcels through side lot sales, homeowner sales, nonprofit sales, and fair market value transactions (see Disposition Summary chart). At the end of the year, the Land Bank had 285 parcels in its inventory. This inventory was composed largely of vacant residential parcels. An additional 37 structures were pending demolition, 18 were pending rehabilitation, and 20 were pending sale (see Inventory at Year End chart).

Cumulatively through 2012, the Land Bank has returned \$1,992,900 of taxable value back to the tax rolls of the City, County, and other local jurisdictions. This represents a market value of approximately \$3,985,800 worth of real estate. The addition of this taxable value will generate approximately \$47,802 in property tax revenue over the next five years, and \$95,605 annually thereafter for local jurisdictions.

Disposition Summary

Inventory at Year End

Returning Properties to Ownership

The Kalamazoo County Land Bank Authority's primary goal in all of its work is to return vacant, abandoned, foreclosed, and blighted properties to active use. The Land Bank has several programs, including the Kalamazoo Homeownership Opportunity Program (KHOP) and Side Lot sales, which help it achieve this goal.

Kalamazoo Homeownership Opportunity Program

The Kalamazoo Homeownership Opportunity Program is a partnership between the Land Bank and the City of Kalamazoo that provides down payment and closing cost assistance to income-qualified homebuyers who purchase newly-constructed and rehabilitated homes. The construction of these homes and the homebuyer subsidy funds come from the Neighborhood Stabilization Program 2, granted by the Michigan State Housing Development Authority. The Land Bank and the City have been part of a statewide consortium to administer these funds since 2010.

During 2012, the Land Bank sold 22 KHOP homes throughout Kalamazoo's inner-ring neighborhoods. This includes new homes in the Marketplace at Washington Square, rehabilitated homes and new homes in the Edison, Northside, Eastside, and Stuart neighborhoods.

Side Lots

The Land Bank returns vacant and recently demolished properties to active use through side lot sales. Side lots provide adjacent homeowners with the opportunity to purchase a vacant lot for a minimal fee. During 2012, the Land Bank sold 32 side lots. In addition to returning these properties to the tax rolls and providing the new owners with room for yard expansion, side lots help bring vibrancy back to blocks where blighted structures have been removed.

Creative Site Restoration

The Former Kalamazoo Creamery

The demolition of this building was completed in early 2012 and left a 1.5 acre vacant lot on the corner of Lake and Portage Streets in Kalamazoo. During a community visioning session in 2011, neighbors imagined the future site as a mixed-use, multi-story building. They also encouraged the Land Bank to create a temporary green space to enhance the corridor.

In response to these suggestions and ideas from students at the Edison Environmental Academy, the Land Bank installed a stone labyrinth and native plantings on the site. The entrance to the labyrinth was made complete with the installation of an arbor donated by the Edison Neighborhood Association and funded by the Local Initiatives Support Corporation.

The Land Bank hosted a celebration at the Labyrinth on the Square in October 2012 (see photo below right). Folks of all ages came out to enjoy the labyrinth walk and help plant fall flowers at property.

The Land Bank will continue to hold the parcel and plan for redevelopment consistent with community visioning in 2011 (see concept image below at left).

Willard Street Rain Garden

The Land Bank acquired three blighted homes on Willard Street in 2011 that had sat vacant for years, attracting illegal activity and problems on an otherwise stable block. The three homes were demolished and two new homes were built in their place.

To complement this reconstruction, in 2012, two bioretention systems were installed, creating a sustainable storm water management system. These bioretention areas are shallow surface depressions planted with vegetation which can capture and remove a majority of pollutants that would have otherwise ended up in storm sewers and eventually into the Kalamazoo River ecosystem. In addition to the ecological benefits of such a system, each basin is filled with flowering plants that will enhance the year-round beauty of the neighborhood.

The Land Bank collaborated with the Stuart Neighborhood Association, neighborhood residents, the City of Kalamazoo, the Kalamazoo County Drain Commissioner, O'Boyle, Cowell, Blalock & Associates, and Naylor Landscape Management to complete this project.

Partial funding was provided by a generous grant from the Kalamazoo Community Foundation Spirit of Community Environment Fund/Sustainable Watershed Endowment, along with donations from Water Street Coffee Joint and Metro Title.

Gardens & Beautification

Throughout 2012, the Land Bank was successful in repurposing vacant lots through garden and beautification projects and programs.

Community Garden Resource Shed

On April 21, 2012, the Land Bank hosted a “Very Open House” event for the opening of the Community Garden Resource Shed.

The shed was built with the help of more than 50 volunteers in the fall of 2011 and was open for the first time in the spring of 2012. It serves as a garden tool lending library for community gardeners and residents. Lowe's Home Improvement on West Main donated a great variety of tools including tillers, lawn mowers, shovels, rakes, and much more. The Shed was open Wednesdays and Saturdays throughout the spring and by appointment during the summer and fall. More than 30 garden projects borrowed tools throughout the garden season.

In July and August, the Land Bank, in partnership with Trybal Revival Community Gardens, hosted Miracle Camp volunteers through Volunteer Kalamazoo. These volunteers installed retaining walls at the front of the Community Garden Resource Shed and along the sidewalk to help retain rainwater runoff at the site (see photo at right). The weather was hot, but the hardworking teenagers finished the attractive and beneficial walls in less than two weeks!

Common Ground Partnership

The Kalamazoo County Land Bank has collaborated with the Kalamazoo Nature Center, Kalamazoo County MSU Extension Master Gardeners, and Fair Food Matters on the Common Ground initiative. This group has collaborated to support community garden projects throughout Kalamazoo County, with a special emphasis on those that serve low-income and food-insecure residents. Thanks to Lam & Associates, Common Ground now has a website connecting gardeners and residents to garden resources and education in their neighborhoods. Through the volunteer efforts of community resident Dale Abbott, the website is updated and well maintained.

The partnership was awarded funds through the Kalamazoo Community Foundation to redistribute to community garden projects through mini-grants. Fifteen garden projects received grants in April.

In May, the partnership distributed hundreds of donated plant starts and seeds to more than 30 community gardens. Each garden project picked up a variety of more than 30 plants to take back to their respective neighborhoods to grow for their communities. Thank you to Kalamazoo College “A Seat In the Garden” volunteers for helping with this project!

In August Common Ground hosted “Garden Hop”, a scavenger hunt through more than 20 gardens. Five of the featured sites in the “Hop” were Land Bank projects– Campus Beet Garden, Cameron Street Garden, Recovery Garden, Trybal Revival Eastside Eco-Garden, and the Community Garden Resource Shed. Visit www.commongroundkalamazoo.com for more information on past and upcoming events, classes, and resources!

Gardens & Beautification (continued)

Northside Planting Projects

The Land Bank was gifted a great variety of perennial flowers and shrubs from a local gardener during fall of 2012. Staff and volunteers helped residents of the 700-1000 blocks of North Rose and Burdick Streets plant these donated flowers.

Adopt-A-Lot

In 2012, two new gardens were started through the Land Bank's Adopt-A-Lot program. Cameron Street Garden was started as a youth garden in Edison Neighborhood at 1812 Cameron Street.

GFM Enrichment Center started the Recovery Garden, a garden on Bush Street behind their recovery program office. This garden grew an abundance of tomatoes and peppers this year in raised beds built with volunteers assistance!

Quality Rentals

One of the Land Bank's tools for repurposing properties is through quality rental. In 2012, the Land Bank rehabilitated 722 Eleanor, a blighted historic two flat building. The home had sat vacant and condemned for several years. The Land Bank made immediate roof repairs in 2011, and then completely rehabilitated the interior and painted the exterior in 2012. Both units were rented for year-long leases in the summer. This home and the Land Bank's two additional scattered residential homes are temporarily being used as rentals until sale is appropriate or possible.

In December 2012, the Land Bank worked towards completion of the Prairie Gardens redevelopment project at 1501 Blakeslee. This resulted from a partnership between Western Michigan University and the City of Kalamazoo, who successfully demolished the blighted and abandoned Blakeslee Hospital in 2011. In 2012, the Land Bank acted as developer and worked with a qualified team of contractors to complete the first 14 units of this senior housing complex. In addition to these units, a centrally located community pavilion and patio, walking trails, and community garden space were also created. The first units were leased in December, and the response from the new residents has been overwhelmingly positive.

Thank you!

Community Volunteers and Partners

Martha Aills
Dale Abbott & Tomme Maile
Crescendo Fiddlers
Karma Hassell
Heather Isch
Kalamazoo College Student Volunteers
Hannah McKinney
Michigan Statewide LISC AmeriCorps
Kalamazoo County MSU Extension Master Gardeners
Andrew Mays
Paul McNellis
Peace House
Residents of the 700 Block of Willard
David Hyde
Marjorie Olmstead
Zach Waas-Smith
Linda Whitlock
Andy Wilkerson

Non-Profit Partners

Capital Access
CEDAM
Center for Community Progress
Edison Environmental Academy
Fair Food Matters
Freddie Mac
Galilee Baptist Church
Kalamazoo Community Foundation
Kalamazoo Nature Center
Kalamazoo Neighborhood Housing Services
Kalamazoo Valley Habitat for Humanity
KPEP
Local Initiatives Support Corporation (LISC)
Michigan Association of Land Banks
Michigan Land Bank Fast Track Authority
Michigan Municipal League
Mt. Zion Baptist Church
National Community Stabilization Trust
Northside Ministerial Alliance
Open Roads
Volunteer Kalamazoo

Kalamazoo Neighborhood Associations

Douglas
Eastside
Edison
Northside
Stuart

Municipal Partners

Charter Township of Kalamazoo
Charter Township of Comstock
City of Kalamazoo
City of Kalamazoo Community Planning & Development
City of Kalamazoo Assessor's Office
City of Kalamazoo Treasurer's Office
City of Portage
Cooper Charter Township
Kalamazoo County
Kalamazoo County Drain Commissioner
Kalamazoo County Treasurer's Office
Kalamazoo County Register of Deeds Office
Texas Township
Village of Schoolcraft

Past and Present Board Members

Mary Balkema, Chair
Jill Bland
Cari DeLong
Terry Dorgan
Christopher Haenicke
Jerome Kissscorni
James Marquardt
Dr. Addis Moore
Al Rowe
Michael Seelye
Justin VanderArk
Chuck Vliek

Other Partners

5/3 Bank
A-1 Printing
Adams Outdoor Advertising
American Village Builders
Bank of America
Becky Ligman Interiors
Byce & Associates
Chemical Bank

Cooper, Martin, Kennedy, P.C.
Cutting Edge
David Jones
David R. Roberts Builders, Inc.
DLZ
Durwood Custom Homes
Envirologic
Farm N Garden
First Source Bank
Flagstar Bank
Fleis & VandenBrink
Glas Associates
Home Builders Association of Greater Kalamazoo
Homrich
Huntington Bank
Jaqua Realtors
Jeffrey Michael, LLC
Jim Roberts Construction
Kalamazoo College
Kalamazoo Family Health Center
Kalamazoo Fence
Lam & Associates
Lamont Title Corporation
Lowe's
Martz Home Builders, LLC
Main Street East
Metro Title
Michigan State Housing Development Authority
Millennium Restaurant Group
Miller Davis
Naylor Landscape Management
E. Niewoonder & Sons, Inc.
OCBA Landscape Architects
Pitsch Companies
PNC Bank
Professional Building & Environmental
Prudential Preferred Realtors
Roberts Development Group, Inc.
Southwest Michigan Appraisal STR
Things of Steel
Water Street Coffee Joint
Wells Fargo
Wenke Greenhouses
Western Michigan University