

PARK AVENUE SQUARE

WALNUT HILLS NEIGHBORHOOD – CITY OF CINCINNATI, OH

LOCATION – NE Corner, Park Ave. & E. McMillan Street

Park Avenue Square Site

PROPERTY INFORMATION

Addresses: 1100, 1104, and 1110 E. McMillan Avenue, and 2516 and 2520 Park Avenue

Current Zoning: Chapter 1703, Form-Based Code, T5 Neighborhood Small Setback - Open (T5N.S-O)

Current Use: Vacant Lots

Site Size: 1.43 acres

Proposed Reuse: Multifamily Residential

NEIGHBORHOOD PLAN

Neighborhood Plan calls for multifamily residential on property.

The Walnut Hills Reinvestment Plan, prepared for the Walnut Hills Redevelopment Foundation (Fall 2016), outlines a vision for the neighborhood based on:

- its historic character, walkability, and accessibility to the Cincinnati CBD, Over-the-Rhine, University of Cincinnati, the Hospital District, Xavier University, and Eden Park; and
- redevelopment in three areas: Pebbles Corner, Lincoln Avenue, and Buena Vista Place.

ZONING

Proposed re-use is consistent with zoning.

The zoning regulations are included in Chapter 1703, Form-Based Code, T5 Neighborhood Small Setback - Open (T5N.S-O).

- This zone is intended to provide a diverse mix of residential buildings, including small-to-medium footprint and medium-to-high density building types.
- The residential areas in this zone shall be supported by retail, services, and commercial uses, which reinforce the neighborhood's walkability, and connections to transportation corridors and transit.

DESIGN OBJECTIVES

- Provide middle-income housing in close proximity to nearby employment centers – workforce housing
- Create new, modern, and energy-efficient apartment homes
- Complement the scale, and architectural quality to complement the surrounding area, paying specific attention to historic features
- Create a stronger sense of connection by anchoring the building at the intersection, and the activation of the street corner
- Reinforce walkability thorough strong linkages to the neighborhood street grid
- Serve as a catalyst for revitalization and investment in the neighborhood – attracting supporting uses and increasing street-level vibrancy

DEMOGRAPHICS

HOUSEHOLD SIZE	NUMBER	PERCENT
1-person household	60,691	44.60%
2-person household	41,368	30.40%
3-person household	16,347	12.00%
4-or-more-person household	17,774	13.00%
Total Households	136,180	100.00%

U.S. Census American Community Survey 5-Year Estimates, 2013-2017, Table S2501 Occupancy Characteristics, Household Size, City of Cincinnati, OH

CITY OF CINCINNATI	
Average Household Size	2.10 persons
Average Family Size	3.01 persons

U.S. Census American Community Survey 5-Year Estimates, 2013-2017, Table S1101, Households and Families, City of Cincinnati, OH

75%
Approximate percentage
of 1-and 2-person
households

Cincinnati Household Size

Who Will Live Here?

- Those that do not qualify for affordable housing but cannot afford many market-rate apartments
- Workforce population – 60% - 120% AMI (Area Median Income)
- Local Workforce: Firefighters, teachers, and nurses; and retail, trade, construction, office, and manufacturing workers

SITE PLAN

- Anchor building to corner of Park Ave. and McMillan St.
- On-site parking under and to rear of building
- 130-parking spaces on-site
- Street-level retail roughed-in along McMillan Street for future retail opportunities – approx. 6,000 sf

Conceptual Design

BUILDING LAYOUT

- 176 studio, one-bdrm., and two-bdrm. units
- Ground level building entrance at intersection
- Ground floor amenities: office, fitness room, club room with kitchen, co-working space, mail room, package center, community room, amenity deck, and bike storage

Conceptual Design

SAMPLING OF FLOOR PLANS

Studio

One Bedroom

Two Bedroom

Conceptual Design

UNIT MIX

Floor Plans	# Units/ FL.	# Units/ BLDG.	% of Total Units
Ground Floor			
1-Bdrm. Townhome	2	2	1%
2-Bdrm. Townhome	2	2	1%
Subtotal	4	4	
Floors 1-4			
Studio	22	88	50%
One Bedroom	17	68	39%
Two Bedroom	4	16	9%
Subtotal	43	172	
TOTAL		176	100%

Studio: 88 Units, 430 Avg. SF

One Bed : 68 Units, 562 Avg. SF

Two Bed: 16 Units, 967 Avg. SF

Townhouses: 4 Units, 720 Avg. SF

Gross Floor Area: 27,500

Gross Building Area: 110,000

NEIGHBORHOOD BENEFITS

- Neighborhood reinvestment on underutilized property
- Multifamily building that anchors the intersection and activates the street corner – resulting in a strong “sense of place”
- Building design reflects history of Walnut Hills, with building detail and traditional materials historically found in the area
- Workforce housing in close proximity to major employment centers, neighborhood amenities, and public transit
- Increases the value of the subject property, and surrounding properties

Positive Neighborhood Impacts!

EXTERIOR CONCEPTUAL RENDERING

Park Avenue Square Development

THANK YOU!

CAMPUS MANAGEMENT
Cincinnati Property Revitalization and Restoration

GiBrALTAR
Development

ARCHITECTURE. INSPIRED.