

	School Attendance Area	Map	Mile Mile
BI	SCALE: I"= I Mile	Winter, 2018	
SITE	DEVELOPMENT	SITE	DEVELOPMENT
A	NORTH OAKS	G	2851 PACKARD
В	WOODBURY CLUB	H	AAHC PLATT ROAD
C	NORTH SKY	J	WEST ARBOR
D*	COTTAGES @ BARTON GREEN	K *	LOCKWOOD OF ANN ARBOR
E*	LOWER TOWN	∟ ∗	2050 COMMERCE
F	SOUTH POND VILLAGE	M*	1420 S. MAPLE

*NEW DEVELOPMENTS THAT HAVE EMERGED SINCE LATE NOVEMBER, 2016

ANN ARBOR
 DEVELOPMENT

 $\triangle 1$

	North-East Ann Arbor	Ø.25 Ø.5 Ø Mile Mile						
Al	SCALE: 1"= 1/2 Mile	Winter, 2018						
SITE	DEVELOPMENT	HOUSING QUANTITY						
A	NORTH OAKS	472 TOWNHOUSES & CARRIAGE HOUSES						
В	WOODBURY CLUB	264 APARTMENTS						
C	NORTH SKY	139 SINGLE FAMILY + 56 CONDOS						
D*	COTTAGES @ BARTON GREEN	225 APARTMENTS (UNDER REVIEW)						
E*	LOWER TOWN	545 APARTMENTS, 75 CONDOS						
*NEW DEVELOPMENTS THAT HAVE EMERGED SINCE LATE NOVEMBER, 2016								

ANN ARBOR
 DEVELOPMENT

NORTH-EAST ANN ARBOR

42

Northeast Sector Housing Growth Impact

King, Logan, Thurston, and Northside Elementary Schools Clague Middle School Huron and Skyline High Schools

Ann Arbor Public Schools

Winter 2018

Northeast Sector Housing Growth

King, Logan, Thurston, Northside, Clague, Huron and Skyline Schools

Total Proposed Housing Units	Apartments	Single Family Homes	Condos	Townhouses or Carriagehouses	Price Range	Description	Status	Developer
A North Oaks				472 units	\$300 - 400,000	1,800 - 2,100 SF 3-5 bedrooms	Under construction On market April, 2017 7 year build-out plan	Toll Brothers
B Woodbury Club	264 apts.				N.A.	(30) Studio Units, (108) 1-Bedroom (108) 2-Bedroom Units (18) 3-Bedroom Units	Approved 9/26/2016	Bleznak
C North Sky		139 single family	56 condos		N.A.	(36) single family units < 2,000 SF (103) single family units = market (56) condos in 4-story building	Approved 3/20/2016	Trowbridge
Cottages D* at Barton Green	225 apts.				N.A.	market rate	Under Review	Trinitas
E* Lower Town	545 apts.		75 condos		N.A.	market rate	Approved December, 2017	Morningside
Total Units	1,034 apts.	139 single family	131 condos	472 units		·	·	

1,776 Housing Units

Total Estimated K-12 Student Increase		Target Markets	Estimated use of total units	Est. units w/ school-age children	Estimated student increase (based upon 1.9 birth rate or NAHB 21.9/100 units standard)
		Empty - nesters	35%	0	0
Α	North Oaks	Retirees	35%	0	0
		Families	30%	142	269
		Young Professionals (224 apartments)	85%	56	13
В	Woodbury Club	Young Families (40 apartments)	15%	40	9
		Families (36 small units)	19%	28	53
С	North Sky	Families (103 market size units)	53%	70	133
		Young Professionals (56 condos)	28%	14	27
	Cottages	Young Professionals (50 apartments)	22%	50	11
D*	at Barton	Young Families (175 apts)	78%	175	50
	Green				
		Young Families (50 apartments)	8%	50	11
E *	Lower Town	Students (495 apartments)	80%	0	0
		Young Professionals (75 condos)	12%	46	88

Total Estimated K-12 Enrollment Increase in Northeast Region Due to Approved Development in the Region (+/- 10%)

664 Student Increase

^{*} New Developments that have emerged since Late November, 2016

SITE	DEVELOPMENT	HOUSING QUANTITY
F	SOUTH POND VILLAGE	73 SINGLE-FAMILY HOUSES
G	2851 PACKARD	56-83 SINGLE-FAMIILY (PENDING, TO BE REDUCED)
H	AAHC PLATT ROAD	32 APARTMENTS (IN DESIGN)

ANN ARBORDEVELOPMENT

43

Southeast Sector Housing Growth Impact

Bryant, Mitchell, Carpenter, Pittsfield, Allen & Pattengill Elementary Schools Scarlett and Tappan Middle Schools Huron and Pioneer High Schools

Ann Arbor Public Schools

Winter 2018

Southeast Sector Housing Growth

Bryant, Mitchell, Carpenter, Pittsfield, Allen, Pattengill, Scarlett, Tappan, Huron and Pioneer Schools

Total Proposed Housing Units	Apartments	Single Family Homes	Condos	Townhouses or Carriagehouses	Price Range	Description	Status	Developer
South F Pond Village		73 single family			N.A.	Pending	Approved 2016	Fairview
G 2857 Packard		56-83 single family			N.A.	Pending	Pending (to be reduced)	Peters Building Co.
AAHC H Platt Road	32				N.A.	Pending	In Design	AAHC
Total Units	32	129 - 156		-	_			

161 - 188 Housing Units

Total Estimated K-12 Student Increase	Target Markets	Estimated use of total units	Est. units w/ school-age children	Estimated student increase (based upon 1.9 birth rate or NAHB 21.9/100 units standard)
South F Pond Village	Families	100%	60	114
G 2857 Packard	Familes	100%	30	57
AAHC H Platt Road	Families	100%	24	77

Total Estimated K-12 Enrollment Increase in Northeast Region Due to Approved Development in the Region (+/- 10%)

248 Student Increase

^{*} New Developments that have emerged since Late November, 2016

SITE	DEVELOPMENT	HOUSING QUANTITY
J	WEST ARBOR	42 APARTMENTS
K ∗	LOCKWOOD OF ANN ARBOR	95 APARTMENTS (UNDER REVIEW)
∟ ∗	2050 COMMERCE	267 APARTMENTS (UNDER REVIEW)
M *	1420 S. MAPLE	192 APARTMENTS, 64 TOWNHOUSES

*NEW DEVELOPMENTS THAT HAVE EMERGED SINCE LATE NOVEMBER, 2016

ANN ARBOR
 DEVELOPMENT

Northwest Sector Housing Growth Impact

Wines, Abbot, Haisley, Lakewood, Eberwhite, and Dicken Elementary Schools Forsythe and Slauson Middle Schools

Pioneer and Skyline High Schools

Ann Arbor Public Schools

Winter 2018

Northwest Sector Housing Growth

Wines, Abbot, Haisley, Lakewood, Eberwhite, Dicken, Forsythe, Slauson, Pioneer and Skyline Schools

	al Proposed Ising Units	Apartments	Single Family Homes	Condos	Townhouses or Carriagehouses	Price Range	Description	Status	Developer
J	AAHC West Arbor	42				N.A.	Pending	Under Review	AAHC
K *	Lockwood of Ann Arbor	95				N.A.	1 and 2 bedroom units	Under Review	Lockwood
L*	2050 Commerce	267				Market Rate	Pending	Under Review	2050 Commerce LLC
М*	1420 South Maple			192	64	N.A.	1, 2, and 3 bedroom units accounting for 620 Bedrooms Total (average of 2.5 bdrms per unit)	Pending	Arco
Total	Jnits	404 apts.		192	64				

660 Housing Units

Total Estimated K-12 Student		Target Markets	Estimated use of total	Est. units w/ school-age	Estimated student increase (based upon 1.9 birth rate or	
	ease	. a. got Maritoto	units	children	NAHB 21.9/100 standard)	
	AAHC					
J	West Arbor	Families	100%	32	100	
	Lockwood	Young Professionals (50 one-bdrm apartments)	52%	0	0	
K *	of	Young Families (45 two-bdrm apartments)	48%	10	3	
	Ann Arbor 2050					
L*	Commerce	Young Families (267 apartments)	100%	267	59	
	1420	Students (64 one-bdrm units)	25%	0	0	
М*	South Maple	Yound Professionals (77 two-bdrm units)	30%	25	5	
		Young Families (115 three-bdrm units)	45%	90	171	
_						

Total Estimated K-12 Enrollment Increase in Northeast Region Due to Approved Development in the Region (+/- 10%)
* New Developments that have emerged since Late November, 2016

338 Student Increase