

Historic Upton Neighborhood

Baltimore, Maryland

2026 Master Plan

TABLE OF CONTENTS	
Executive Summary	5
I. Introduction	15
◆ Background	
♦ Vision for Upton	
◆ Lead Planning Partners	
◆ Need For a Plan	
II. Planning Objectives	19
Core Components	
◆ Guiding Principles	
Planning Process	
	•
III. Existing Conditions	. 2
Historic Context	
Census DemographicsCrime Data	
Parcel & Physical Survey	
Historic Resources	
Development & Land Use Policy Data	
Urban Landscape and Environment	
IV. Priority Goals and Strategies	50
Community Engagement	
Economic Development	
♦ Green Space and Safety	
Housing Development	
♦ Quality of Life	
◆ Education	
Transportation	
V. Conclusion	. 8
VI. Appendices	. 8
A. 2026 Historic Upton Neighborhood Master Plan Implementation Matrix	
B. NeighborWorks Success Measures Residents Survey and Results	
C. Census Data Collection Maps	
D. Summary of Stakeholder Interviews/Focus Groups and Community-wide Meetings	

Acknowledgements

Planning Team:

V. Lamar Wilson & Associates Interface Design Studios Wells Fargo Regional Foundation

Planning Partners:

The Community Builders
Upton Planning Committee
Bethel Empowerment & Wellness Center

Steering Committee:

NEIGHBORHOOD BUILDING:

Wanda Best, Executive Director, Upton Planning Committee, Inc.

Darroll Cribb, Board Chair, Upton Planning Committee, Inc.

Chad Haynes, Department of Planning, Western District Planner

Stuart Hudgins, Community Historian

Officer Charles Lee, Baltimore City Police Department

Arlene Fisher, Central Democratic Committee Member

ECONOMIC DEVELOPMENT:

Richard D. Sussman, Pennsylvania Avenue Merchants Association

Eric Costello, 11th District City Council Representative

Marion Blackwell, Pennsylvania Avenue Main Street Manager John Wesley, Director of Communications, Baltimore City Office of Civil Rights Sharlene Paul, Main Street Intern

AFFORDABLE HOUSING:

Howard Tutman III, Department of Housing and Community Development, Vacant to Value, Central District Planner

Jules Dunham Howie, Community Development Committee Co-Chair, Upton Planning Committee; Program Chair, Bethel Empowerment and Wellness Center Gladys Medder, Mid-Atlantic Community Life

Director, The Community Builders, Inc.

SOCIAL SERVICES:

Larry Rosenberg, Board Co-Chair, Bethel Empowerment & Wellness Center Melanie Barber, The Community Builders James Hill, President and Resident, McCulloh Homes Extension Adrian Harpool, CEO, Harpool & Associates

EDUCATION:

Bronwyn Mayden, Executive Director, University of Maryland, Baltimore School of Social Work Promise Heights

Rosalyn Lockwood, Executive Director, Furman L. Templeton Elementary School

EXECUTIVE SUMMARY

Planning Context

In early 2016, the Upton Planning Committee and The Community Builders contracted with Lamar Wilson Associates and Interface Studio to help develop a resident-driven strategic plan to help stimulate and guide investments in Baltimore's Historic Upton Neighborhood ("Upton").

Supported by the Wells Fargo Regional Foundation National Pilot Neighborhood Planning Grant Upton's master planning process was a comprehensive community-led initiative. This planning process resulted in the 2026 Upton Master Plan.

The master plan proposes specific goals, objectives and strategies across seven core components of community economic development that emerged from discussions

with Upton residents, businesses and stakeholders, and consultations with local governmental officials. Each subject area was informed by primary and secondary data sources used to describe and interpret demographic, physical and environmental conditions and trends in Upton. Both sets of information are used to identify strengths, challenges and opportunities at play in Upton and serve as the basis for the master plan to help guide Upton's revitalization and resurgence as an attractive place to live, raise a family, operate a business, work, learn, worship and play.

The seven subject areas include: community engagement, economic development, green space and safety, housing development, quality of life, education, and transportation.

UPTON AND ADJACENT NEIGHBORHOODS

Planning area boundary

6 2026 Historic Upton Neighborhood Master Plan

UPTON, BALTIMORE

Plan Area

The Upton plan area encompasses approximately 60 square blocks situated just north of downtown Baltimore and bordered generally by Bloom Street to the north, Madison Avenue boundaries start at Bloom and Fremont and going clockwise are: Division, Laurens, McCulloh, Lanvale, Madison, Preston, McCulloh, Martin Luther King Jr., Druid Hill, Preston, Pennsylvania, Hoffman, Brune, George, and Fremont, as shown above.

Within the Upton Neighborhood Statistical Area as shown above are neighborhood clusters—organizations and associations—who work to improve conditions in the community.

Program Goals by Subject Area

The Upton Master Plan offers program goals for the seven subject areas focused on in the plan including community engagement, economic development, green space and safety, housing development, quality of life, education, and transportation.

COMMUNITY ENGAGEMENT

- Deepen Community Outreach Efforts
- Strengthen UPC Infrastructure
- Market and Promote Upton

ECONOMIC DEVELOPMENT

- Strengthen Heritage Tourism in the Upton Community
- Redevelop Local Business Corridor
- Create wealth creation opportunities for residents

GREEN SPACE AND SAFETY

- Beautify the Upton Community
- Strengthen Public Safety

HOUSING AND COMMUNITY DEVELOPMENT

- Preserve Historic Character of Upton
- Foster New Housing Development and Rehabilitation
- Revitalize without displacement and mass gentrification
- Strategic demolition for growth, greening and development

QUALITY OF LIFE

- Strengthen Healthy Food Access
- Strengthen Education Supports in Upton
- Strengthen Health Care Supports in Upton
- Foster Community Pride in Upton

EDUCATION

- Safe havens/safe space for children and youth
- Mental health services for students and parents address
- More in-school outreach staff, psychologists, counselors
- Basic parenting skills for parents
- Homework assistance, conflict resolution, nutrition
- Pre-K/early childhood education

TRANSPORTATION

- Control Community Traffic Flow
- Strengthen Transit Service
- Foster Community Transit Oriented Developments

Guiding Principles

The Upton Master Planning process was guided by a set of 8 guiding principles agreed upon by the community:

- 1. Build on the physical and historical strengths of the neighborhood
- Preserve the existing character of the neighborhood
- 3. Create a mixed-income community
- 4. Capitalize on its African American heritage
- 5. Provide amenities that meet the needs of families, senior citizens, children and youth, professionals and merchants
- 6. Build a critical mass of each type to support and sustain a viable commercial district, and vice versa
- 7. Find a healthy balance between new development on and permanent greening of vacant lands in the neighborhood
- 8. Prevent displacement of and embrace equitable development for lower-income residents

Program Priorities

The Upton Master Planning process established a set of priorities for each planning area of emphasis. These priorities guided workgroup discussions and proposed recommendations.

COMMUNITY ENGAGEMENT

Ensure community stakeholders are engaged in the revitalization process for their neighborhood.

ECONOMIC DEVELOPMENT

Improve local business districts and connect the local workforce to job opportunities locally and in the region.

GREEN SPACE AND SAFETY

Increase community access to green spaces, parks and recreation facilities, and enhance public safety and security.

HOUSING

Preserve and increase the stock of quality affordable housing for lower income homeowners and renters.

QUALITY OF LIFE

Ensure access to affordable healthy foods, quality education, affordable healthcare, and public safety.

EDUCATION

Provide early childhood education and tutoring support for all students, particularly those not reading at grade level.

TRANSPORTATION

Support transportation choices and promote transportation networks that are efficient and environmentally sustainable.

Key Opportunities

A set of immediate and intermediate opportunities that can be leveraged to support community revitalization, optimal growth and development in Upton have been identified.

COMMUNITY ENGAGEMENT

• Enhance the capacity and infrastructure—as needed—among community-based organizations to facilitate/take the lead on the action plan categories.

REAL ESTATE DEVELOPMENT

- Assemble and package vacant sites to generate greater economies-of- scale and attract developers and development partnerships
 - ⇒ Large, consolidated sites (new construction and rehab)
 - ⇒ Infill sites (new construction)
 - ⇒ Build from and in proximity to stronger blocks, with high visibility, with tax incentives
- Commission studies to assess market feasibility residential, scale/volume, target markets:
 - ⇒ Commercial. Residential. Mixed-Use
 - ⇒ Housing (affordable, mixed-income, and market rate)
 - ⇒ Housing (homeownership, rental, rent-to-own)
 - ⇒ Institutional (medical, educational, etc.)
- Meet with the owners/developers of V2V acquired sites and other vacant properties
 - ⇒ Determine project scope, scale, status, and timeline
 - ⇒ Assess/advocate for local workforce, end-uses
 - ⇒ Exploring potential community roles (e.g. supporter, co-sponsor, special limited partner)

COMMERCIAL CORRIDOR DEVELOPMENT

- Safety and Security
 - ⇒ Establish/reestablish rapport and trust between police, merchants, and residents
 - ⇒ Address the steady turnover of police district commanders
 - ⇒ More coordinated police presence during shift changes to eliminate gaps
 - ⇒ Cameras along 1500-1800 Pennsylvania; Lauren and Wilson between Division and Fulton, Wilson and Pennsylvania Avenue side street corners

- Create a "New Normal"
 - ⇒ Streetscape dress-ups, fix-ups, clean-ups
 - ⇒ Police officers in plain view, on the ground, engaging ambassadors, residents, shoppers
- Low Cost/High Impact investments:
 - ⇒ Power wash sidewalks
 - ⇒ Festive, colorful banners
 - ⇒ Uniformed crews from neighborhood (caps, shirts, carts, brooms)
 - ⇒ Maintained trash cans and greening
 - ⇒ Pole and street lighting
 - ⇒ Bring entertainment to attract shoppers

QUALITY OF LIFE

- Build on the Avenue Market on Saturdays
- Research farmers market strategies used in other Baltimore communities Publicize fresh food options
- Design a fresh food fair on Pennsylvania Avenue featuring food tasting-culinary demonstrations

EDUCATION

- Target investments on the blocks around the schools
- Engage youth in academic and vocational activities:
 - ⇒ Greening vacant lots
 - ⇒ Partnering with merchants association
 - ⇒ Learning business/entrepreneurship
 - ⇒ Community development careers

TRANSPORTATION

- Research ideas that slow traffic
- Review and update speed signs
- Streetscape design plan and neighborhood markers

INTRODUCTION

Background

In early 2016, The Community Builders, the Upton Planning Committee and the Bethel Empowerment and Wellness Center partnered to coordinate a process to create a resident-driven strategic plan in Baltimore's Historic Upton Neighborhood ("Upton").

Supported by the Wells Fargo Regional Foundation National Pilot Neighborhood Planning Grant Upton's master planning process was a comprehensive community-led initiative. This planning process resulted in the 2026 Historic Upton Neighborhood Master Plan.

The Upton plan area encompasses approximately 60 square blocks situated in central Baltimore City and bordered generally by Bloom Street to the north, Madison Avenue to the east, Martin Luther King, Jr. Blvd to the south, and Fremont Avenue to the west. In greater detail, the exact borders are the

following starting at Bloom and Fremont and going clockwise: Division, Laurens, McCulloh, Lanvale, Madison, Preston, McCulloh, Martin Luther King Jr., Druid Hill, Preston, Pennsylvania, Hoffman, Brune, George, and Fremont as shown below.

Throughout the 20th century, Upton was known throughout the nation as a wellspring of African American culture, achievement, and activism. African American professionals were prevalent in Upton, and Pennsylvania Avenue running through this neighborhood was the premier shopping strip, evoking comparisons to Lenox Avenue in Harlem. Upton is also a notable launching pad for civil rights movements Booker T Washington, W. E. B. Du Bois, and Marcus Garvey were among those who frequented area churches and gatherings. Supreme Court Justice Thurgood Marshall was raised in Upton and Congressman Elijah Cummings is still a neighborhood resident.

UPTON, BALTIMORE

16 2026 Historic Upton Neighborhood Master Plan

Vision for Upton

The Upton Master Plan seeks to expand and deepen the constituency for a revitalized Upton based on a vision current residents now hold for their community and one future residents will be invited to embrace and work towards as well. That vision is spelled out below:

Reclaim the vestiges of its distinct African-American heritage and be the hub of a cultural revitalization where the memory of the great entertainers, artists and civic leaders who proudly proclaimed Upton as their neighborhood will serve as a beacon drawing investments back into the community.

As the revitalization of the community moves forward, Upton will be envied for its fine architecture and places for cultural expression, business development, social services, and health activities, all contributing to a feeling of wellbeing and belonging.

Uphold the value that the Upton community has historically placed on its residents, faith-based organizations, and civic institutions to promote unity, harmony, and community economic development.

A vibrant and healthy community characterized by and composed of:

- Engaged citizenry
- Strong residential blocks
- Attractive commercial districts
- High-performing schools
- Maintained green spaces

- High-quality recreational facilities
- Signage, historic markers, and attractive gateways that serve as invitations to those currently living in Upton to renew their appreciation for its assets and those considering making Upton their home to join in its preservation, revitalization, and rebirth.

Lead Planning Partners

The Historic Upton Neighborhood Planning
Team was led by The Community Builders,
Inc., a leading nonprofit developer bringing
50 plus years of experience in urban
redevelopment. The team includes local
leadership and direction from Upton Planning
Committee and the Bethel Empowerment
and Wellness Center.

The Community Builders, (TCB)

TCB is one of America's leading nonprofit real estate

developers and owners. Our mission is to build and sustain strong communities where people of all incomes can achieve their full potential. We realize our mission by developing, financing and operating highquality housing and implementing neighborhood-based models that drive economic opportunity for our residents. Since 1964, we have constructed or preserved hundreds of affordable and mixed-income housing developments and secured billions of dollars in project financing from public and private sources. Today, we own or manage 11,000 apartments in 14 states. We are headquartered in Boston with regional hubs in Chicago and Washington, D.C.

Upton Planning Committee, (UPC)

UPC for more than 40 years has been a leading community organization in central Baltimore City, Maryland. This community organization was

founded by citizens of the Upton community with the purpose of halting and reversing the decline in quality of life that many urban neighborhoods face. The Upton community is represented by eight neighborhood associations, which together make up the Upton Planning Committee leadership.

Bethel Empowerment and Wellness Center, (BEWC)

BEWC is a community resources hub that connects people to resources and service providers. Through

these connections, the BEWC seeks to improve the quality of life and wellbeing of the Upton community and beyond. Formerly known as the Bethel Outreach Center, it provided vital resources to support the 2005 Upton Master Plan.

Need For A Plan

The Upton community was ripe for embarking upon a master planning process given that 2015 marked 10-years since the Baltimore City Planning Commission adopted a 10-year "Master Plan for the Upton Community" in September 2005.

In partnership with the Upton Planning Committee, Bethel Outreach Center, City officials, and Upton residents, AB Associates created "Renewal, Revitalization, Restoration: A Master Plan for the Upton Community" in March 2004. Using that document as a guide UPC, partnered with The Community Builders. and Bethel Empowerment and Wellness Center to lead a community-led process to create a new 10-year Historic Upton Neighborhood master plan.

The planning process included a review of prior planning studies, data analysis of housing statistics and area demographics, market analysis of commercial and residential sales, and fieldwork observations. The plan was created with a robust community engagement process including three Community Congress events to produce the community vision, work group sessions, community survey, stakeholder interviews, initial presentation of findings, and review of the draft Master Plan.

Community Mater Planning Meetings

PLANNING OBJECTIVES

Core Components

The Upton Master Plan comprises seven components of community economic development that emerged from meetings of UPC's Steering Committee and Community Congress' that took place over the past 2-years involving neighborhood residents, local businesses, and governmental officials, plus results of focus group discussions and stakeholder interviews. Those components include:

Community Engagement

Economic Development

Green Space and Safety

Housing Development

Quality of Life

Education

Transportation

Through primary and secondary data sources, the master plan researches and maps a range of existing conditions of HUN—demographic, land use, physical and environmental—to help inform these components.

Guiding Principles

Upton's Master Plan is driven by planning principles that hark back to an earlier planning effort by the community in 2005

considered to be as relevant today as they were then, if not more so, namely:

- Build on Upton strengths and preserve Upton's existing character.
- Upton has a wealth of assets that can be used to attract new investment and generate a renewed interest in the community. Market-driven initiatives must build on the unique characteristics of Upton to experience greater long-term success.
- One of Upton's strongest assets is its housing stock. Spacious homes, architectural details and a strong, compact urban grid create a feeling of community that should be strengthened and preserved.
- Create a mixed-income community while capitalizing on Upton's African-American heritage
- + Historically, successful neighborhoods have a range of incomes, services and housing types. New development should strive to attract new market-rate housing, while continuing to provide quality affordable housing.
- ◆ Cultural and heritage tourism is one of the fastest growing segments of the tourism industry. Upton's unique place in local and national history provides a wealth of opportunities that can be leveraged to provide positive economic benefits.
- Provide amenities that meet the needs of Upton families, seniors, children and youth, professionals and businesses.
- Build a critical mass of residents to support and sustain Upton commercial corridors and districts.

20 2026 Historic Upton Neighborhood Master Plan

- Successful neighborhoods offer institutions and services for their residents and business community. Many of these elements exist in Upton but require physical improvements, capacity building and a collaborative effort to be considered viable institutions.
- Successful commercial districts require strong and economically stable, successful residential areas. Encouraging new residential developments will attract new customers who will ultimately help provide the critical mass necessary to attract and sustain high quality commercial development.
- Find healthy balances between new development and permanent greening of Upton'svacant land.
- New development should be directed to the vacant parcels as one strategy for preserving the neighborhood's existing character.
- Open space should have active and passive recreational uses, and urban farming to encourage and support increased healthy eating and lifestyles.
- Minimize displacement of current Upton residents. Identify resources to support existing homeowners.
- ◆ Current residents of Upton, particularly those of lower incomes, should remain a part of the community if they so desire. The development of new housing and the rehabilitation of existing housing should be financed and carried out in ways that promote equitable development where residents of all incomes have a genuine

opportunity to participate in Upton's revitalization and enjoy and benefit from Upton's revitalization.

Planning Process

The Historic Upton Community, (HUN), master planning process explored the state of Upton in 2005 and the state of Upton in 2016 through data analysis of current housing statistics, area demographics, and market analysis of commercial and residential sales, social service and education statistics, and community crime statistics. The HUN master planning process also included a robust community survey process and physical dwelling assessment. Phases 1 and 2 focused on research and data gathering, community mobilization, trust building, and information and data analysis. Phase 3 focused on fostering community cohesion, visioning, and systematic planning.

Phase 1: The Past

Upton's 2005 Master Plan will serve as the baseline for the past.

The past seeks to honor the community work in 2005 to cast a 10 year vision and master plan for the Upton Community.

- ♦ What was Upton's community vision for 2015?
- What were Upton's desired short-term, medium-term, and long-term community goals and implementation plan?

Phase 2: The Present

Current community demographics and statistics will serve as the baseline for the present. The present seeks to gain clarity around what has changed between the past and the present.

- What achievements have been made in Upton's 2005 master plan?
- What are Upton's current challenges/ weaknesses and successes/strengths?
- What are Upton's opportunities for current and future growth and development?
- What are the societal forces challenging the communities growth and development?

Phase 3: The Future

Desired community vision will be used as a baseline for the future.

- Where does Upton want to be in 2026?
- What do we want the Upton Community to look like in 2026?
- What are Upton's short-term, medium-term, and long-term community goals addressing housing, economic development, social services, education, public safety, transportation, and streetscapes?

Upton Master Planning Timeline

Summer 2016 Community Surveys

Fall 2016 Community Dwelling

Assessment

Winter 2016 Community Gathering

Winter 2016 Stakeholder Interviews

Winter 2016 Focus Groups

Spring 2017 Community Gathering

Spring 2017 Community Workgroups

Summer 2017 Community Gathering

Winter 2017 Mater Plan Finalization

Upton Master Plan Community Congress participants—May 2017

EXISTING CONDITIONS

REDLINING IN BALTIMORE

"The Third grade or C areas are characterized by age, obsolescence, and change of style; expiring restrictions or lack of them; infiltration of a lower grade population; the presence of influences with increase sales resistance such as inadequate transportation, insufficient utilities, perhaps heavy tax burdens, poor maintenance of homes etc. "Jerry" built area are included, as well as neighborhoods lacking homogeneity. Generally, these have reached the transition period. Good mortgage lenders are more conservative in the Third grade or C areas and hold loan commitments under the lending ration for the A and B areas. The fourth grade or D area represent those neighborhoods in which the things that are now taking place in the C neighborhoods, have already happened. They are characterized by detrimental influences in a pronounced degree. undesirable population of an infiltration of it. Low percentage of home ownership, very poor maintenance and often vandalism prevail Unstable incomes of the people and difficult collections are usually prevalent. The areas are broader than the co-called slum districts. Some mortgage lenders may refuse to make loans in these neighborhoods and others will lend only on a conservative basis."

Urban Fabric Historic Context

A reading of Upton's urban landscape today must be framed by certain factors that led us here. Upton's trajectory as a neighborhood was quite significantly redirected by policies and practices of racial segregation and discrimination against minorities and minority communities that became codified in the National Housing Act of 1934. "Residential security maps" were generated to direct financial institutions away from making capital available in primarily African American communities living in older inner-city neighborhoods.

In the 1937 "redlining" map of Baltimore above, the Upton neighborhood is outlined in white loutline added to the original mapl. Upton and the other areas shown in red are classified as "D" or "Fourth Grade," and described as "characterized by detrimental influences in a pronounced degree, undesirable population or an infiltration of it." The Home Owners' Loan Corporation further proclaims that "some mortgage lenders may refuse to make loans in these neighborhoods and others will lend only on a conservative basis."

These racist lending practices led to severe disinvestment in Upton and other inner ring neighborhoods of Baltimore. A lack of access to financing or capital to maintain or renovate homes and businesses, along with moratoriums on mortgages, combined with other factors to set in motion the gradual decay of historic structures and fragmentation

of urban fabric over time. And, of course, it had drastic implications for the character of the neighborhood itself. In its heyday a densely populated and vibrant urban neighborhood, between 1940 and 2010, Upton lost 73% of its population.

Like so many other neighborhoods targeted by redlining in the United States, population loss, decline in building conditions, and other factors led to so called "slum clearance" or "urban renewal" efforts primarily of the 1960's, which replaced large tracts of traditional rowhome fabric with superblocks of low income housing structures.

Looking at the variety of neighborhood character that comprises Upton today, we see

primarily the culmination of these three elements: blocks of historic rowhomes, superblock housing typologies, and areas of concentrated vacant buildings and land where tear-downs have been orchestrated or where buildings have simply collapsed.

Two typologies of public housing superblocks in Upton: high rise apartments [McCulloh Homes] in the background and garden/courtyard-style townhomes [Spencer Gardens] in the foreground.

PERCENT AFRICAN AMERICAN OR BLACK, 2014

POPULATION BY RACE, 2014 ARRANGED BY CENSUS TRACT

Racial Composition

Despite many radical changes that Upton has seen over the past hundred years, its identity and legacy as a primarily African American neighborhood has remained a constant. 96% of Upton residents are African American today, compared to 63% city- wide.

Looking at the racial dot density map [left], the seemingly hard lines between racial concentrations are notable.

Median Annual Household Income

in Baltimore and its 55 neighborhoods

poverty line.

MEDIAN HOUSEHOLD INCOME, 2014

Income and Poverty

Upton residents face some of the hardest economic challenges in the City. Out of 55 neighborhoods, renters in Upton have the second lowest median household income at \$16,000. Additionally, Upton is one of five neighborhoods in Baltimore that, as a whole, have median incomes below the 2014 poverty line for a family of four, which is \$23,850. On a more granular level, 56% of Upton's residents have incomes below the poverty line.

With Upton's concentration of public housing and relatively low occupancy rate of other housing options in the neighborhood, these income levels are largely a factor of the types of available housing stock.

Percent of Residents Who Are "Housing-Cost Burdened"

in Baltimore and its 55 neighborhoods

Households are "housing-cost burdened" when they pay more than 30 percent of their total income towards housing costs.

Housing Affordability

About 33% of community survey participants reported that the primary reason they decided to live in Upton was the availability affordable housing. Likewise, the affordability of homes was the second highest rated characteristic of the neighborhood, with 64% of survey participants rating affordability either "Very Good" or "Good."

Despite these findings, 60% of Upton renters and 33% of Upton homeowners face a housing burden, which means at least 30% of their income goes to housing costs. Given that 90% of Upton residents are renters, the clear majority of residents are housing cost-burdened.

For renters, Upton is one of the most costburdened neighborhoods in Baltimore, with the City of Baltimore overall having a renter housing cost burden rate of 52%. Conversely, homeowners in Upton have one of the lowest housing cost burden rates, with 33% of homeowners facing a housing cost burden, compared to 39% city-wide.

Without a proper support network or other resources, individuals and families who are forced to give up such a large portion of their incomes for housing have limited margins to work within for other necessities, like food, clothing, health care, and transportation. For example, half of surveys reported that they have often or sometimes worried that they would run out of food before there would be money to buy more; 37% reported that they often or sometimes can't afford to eat balanced meals; 31% ate less than they think they should because they couldn't afford to buy food; and 14% often or sometimes went to bed hungry.

UNEMPLOYMENT, 2014 PERCENT OF RESIDENTS OVER 16 WHO ARE IN THE LABOR FORCE

Unemployment

Out of Baltimore's 55 neighborhoods, Upton has the second highest unemployment rate, at 26%. This is another very serious socioeconomic issue that has implications for those experiencing unemployment that play out on a daily basis. Looking at the unemployment rate map, stark divisions between adjacent geographies emerge in patterns that are similar to the race distribution maps and income maps.

When rating Upton's access to employment centers, community survey participants were very split, with 52% rating it "Very good" or "Good," and 26% rating it "Poor" or "Very poor," making "access to employment centers" both the third highest and third lowest ranked characteristics of the community, out of ten indicators.

Resident Age by Sex

in Upton and Baltimore

In Upton,
just 41%
of residents ages 18-64
are male,
compared to
47 percent city-wide.

of all Upton residents
are under 18,
compared to 11 percent city-wide.

Household Types in Upton

With children 40%

Age and Household Characteristics

Upton has a distinct concentration of young people--over a third of residents are under 18 years old. Taking a closer look at household types, we see that 40% of households have children under 18 and that 8 in 10 of those households are led by a single female parent/guardian. Combined with the other demographic data--poverty rates, unemployment, housing burdens--the socioeconomic indicators begin to suggest the magnitude of challenges these single women face in raising children under very difficult circumstances.

Educational Attainment

In general, Upton residents have a lower educational attainment than the City of Baltimore as a whole. Nearly 40% have not received a high school diploma or GED, while citywide 19% have less than high school attainment. Upton also lags behind in college completion or advanced degrees. In the context of the high unemployment rate, these factors play into questions of work readiness and may suggest the need for supplemental education programs supporting residents of all ages in Upton--from encouraging Upton's large youth population to stay in school to providing job training or other learning opportunities and resources to adults.

VIOLENT CRIME RATES, JUNE-AUGUST 2016

- High rates of violent crime Low rates of violent crime
- No data available
- Planning area boundary

Source: Baltimore Police Department

Crime and Safety

In the map above, crime density--in this case, violent crimes--is measured as a factor of crimes per geographic area Irather than as crimes per resident]. Higher concentrations of violent crime areas are indicated by deeper red areas in the map. It should be noted that this partial snapshot may not be representative of a full year, as crime patterns can shift geographically during the school year versus during the summer months.

It must also be noted that crime maps can only represent reported crimes that are documented by the police department. Generally speaking, it is not uncommon for crime maps to sometimes under-represent some of the highest crime areas because criminal activity is so commonplace, community members don't bother to report it.

In the context of higher crime areas around Upton, the map shows relatively moderate violent crime rates in Upton, but shows a visible increase in the southeastern corner of the planning area, in the vicinity of Robert C. Marshall Park, the southern end of the historic district, and McCulloh Homes/Spencer Gardens.

When asked to rate various characteristics of the community, survey responses ranked "Safety in the community" last among ten aspects of life in Upton. 44% of survey participants indicated that safety in Upton is "Poor" or "Very poor." It is notable that this sentiment appears to be highly dependent on time of day, as 81% of surveyees said they feel "Very safe" or "Somewhat safe" in Upton during the day, but 57% said they feel "Somewhat unsafe" or "Very unsafe" at night.

PROPERTY CRIME RATES, JUNE-AUGUST 2016

- High rates of property crime Low rates of property crime
- No data available
- Planning area boundary

Source: Baltimore Police Department

The crime issues in Upton are clearly a matter of concern for its residents. Of the 45 people who responded to the open-answer survey question, "What, if anything, do you think the people in this neighborhood can do to make it a better place to live?", 11 people [24%] wrote in responses related to tackling Upton's crime issues, specifically drugs and violence.

The density map of property crimes shows a somewhat similar pattern in that Upton can be characterized as having "moderate" levels in the context of more problematic areas just around its perimeter

Crime prevention and neighborhood watch signs are a common sight in Upton.

GENERALIZED GROUND FLOOR LAND USE

Land Uses

The map above represents the distribution of generalized land uses in Upton according to the ground floor use. There were a few instances of mixed use properties where an active commercial use occupied the ground floor and apartments were found above. The largest single land use in Upton is residential, which comprises 39% of the ground floor parcel area.

Some patterns are visible in the map above, particularly with respect to clusters of vacant buildings and land. The following several pages will break out individual land use types and patterns to highlight some key land use and vacancy observations.

RESIDENTIAL USES

Breakdown of Residential Uses

The land use parcel survey sub-classified residential uses into single family homes, multifamily buildings with 2-4 units, and multifamily buildings with 5 or more units. Additionally, properties that have upper floor residential uses [for the most part above an active commercial use or vacant ground floor] are also represented.

Multifamily buildings with 5 or more units comprise the majority of residential land uses in Upton, at 57% of the total parcel area of properties that have some type of residential use. The distribution of these properties is clear in the map, as is the stark difference between the superblock typology and the finer grain of the traditional rowhome blocks. The majority of these 5+ unit multifamily properties are public/affordable housing projects along

Townhome-style city-owned affordable housing units along Pennsylvania Ave.

Pennsylvania Avenue and below Dolphin Street.

Another notable finding from the residential parcel survey and mapping is the concentration of 2-4 unit multifamily buildings along McCulloh Street and Druid Hill Avenue. The majority of these are former single family homes that have been converted into multiple unit buildings.

GROUND FLOOR COMMERCIAL TYPES

Commercial Services

Though there is a multitude of vacant storefronts scattered throughout the Upton neighborhood, active commercial businesses are concentrated primarily along a two-block stretch of Pennsylvania Avenue centered on Upton Station at Laurens Street--Upton's most active intersection characterized by a constant flow of foot traffic. However, 28% of community survey participants rated Upton's "Variety of goods and services available for purchase in the community" "Poor" or "Very poor," ranking this aspect of the community the second lowest among ten aspects.

Colorful murals used to enliven vacant floors above stores along Pennsylvania Avenue Iright topl and a vacant storefront in the neighborhood Iright bottom!

VACANCY

Vacancy

23% of the total parcel area in Upton is comprised of fully vacant buildings and land, making it the second most prevalent land use [or in this case, lack thereof] in the neighborhood, after residential uses. In addition to fully vacant buildings and land, there are also a smaller proportion of properties that have some partial vacancy, as represented in the map. 57% of the parcel area of all properties that are affected by some type of vacancy are fully vacant buildings, followed by the 41% that is comprised of vacant land.

Removing active land uses from the map makes the patterns of vacancy clear. Very concentrated clusters of vacant properties are found west of Pennsylvania Avenue south of Mosher--a large area of several blocks of Upton that is far more vacant than occupied. Less concentrated vacancy is found in and around the edges of Marble Hill and in the northern reaches of Upton east of Pennsylvania Avenue.

Upton has the equivalent of about 14 AND A HALF FOOTBALL FIELDS of UNMAINTAINED VACANT LAND...

Vacant Land

In aggregate, Upton has 16.5 acres of vacant land, two acres of which is being maintained in some way--ranging from those that are simply mowed and kept free of litter to those that have been planted and/or adorned with murals and art.

Examples of unmaintained and maintained vacant land [above] and a vacant lot on the 1900 block of Pennsylvania Ave turned from eyesore to asset with tree plantings, picnic tables, and some creativity [left]

Percent of Residential Buildings that are Vacant and Abandoned

in Baltimore's 55 neighborhoods

Residential Vacancy

Among Baltimore's 55 neighborhoods, the Upton/ Druid Heights area has the second highest rate of vacant and abandoned residential buildings, surpassed only by neighboring Sandtown-Winchester/Harlem Park. 33% of Upton's residential buildings are vacant. Given the structure of traditional rowhomes, a vacant and abandoned building--especially if it is not properly protected from the elements--can make the buildings it shares party walls with vulnerable to structural damage, exposure to the elements, and susceptible to rodent and pest infestations, among other issues. That said, it is common to see the effects of vacancy and improperly sealed abandoned buildings spread down a block, reinforcing the tendency of vacancy and abandonment to cluster.

A vacant building between occupied homes in the historic Marble Hill neighborhood of Upton.

CURRENT BUILDING CONDITION

Building Conditions

The physical parcel survey included an evaluation of the condition of every building in Upton, rated according to the scale at right. Given the number of teardowns of vacant and dilapidated structures that have already happened in Upton, combined with smaller scale rehabs and restoration, the majority of remaining building stock is in fair to very good condition. Buildings on 50% of Upton's parcel area appear to need no or very minor maintenance/repairs.

BUILDING CONDITION SCALE

Many of the buildings rated "F" in Upton don't have a roof or windows and are lacking reinforcement to prevent collapse.

POOR & VERY POOR BUILDING CONDITIONS

Poor Building Conditions

A "D" rating indicates that the building appears to have potentially significant structural issues and it is in danger of becoming hazardous. An "F" rating indicates that the building is structurally unsound, hazardous, is not or should not be occupied, and there may not be much possibility for rehabilitation.

While 100% of buildings rated "F" were also determined to be vacant, there were 25 buildings that were rated "D" that appeared to be still occupied. Opportunities for rehabbing vacant and abandoned buildings in Upton may be limited to a slim minority of properties, as 86% of vacant buildings are rated either "D" or "F".

While the 414 buildings rated "D" or "F" already are or should be considered candidates for

demolition for the sake of public safety, to stabilize blocks with concentrated vacancy, and create opportunities for larger scale infill development, the City has placed a moratorium on teardowns pending completion of this plan and definition of community priorities for reuse of the properties.

POOR BUILDING CONDITIONS AND VACANT LAND

Potential Infill Clusters

1/4 Mile (1)

In aggregate, vacant land combined with buildings rated "D" or "F" comprise 21% of the total parcel area of Upton. Mapping these properties together begins to suggest opportunities for an infill reinvestment strategy. Not surprisingly, given the previous maps of conditions and vacancy, the Upton West area and areas west of Pennsylvania Avenue south of Mosher present the heaviest concentrations of vacancy and potential tear- downs. In many cases, full block faces--or close to it--could be considered development opportunity sites.

GEORGE ST

The maps on the three following pages are selfexplanatory and are intended to aid in factoring in issues of public versus private ownership in defining infill opportunities.

PUBLICLY OWNED LAND

Publicly Owned Land

Baltimore City Department of Housing and Community Development maintains site control of about half of the vacant buildings in the Upton community. This provides a great opportunity for strategic whole block outcomes throughout the Upton community. **Housing Authority property**

City-Owned parcel
City-Owned park

OWNERSHIP BY VACANCY

Ownership Vacancy

Baltimore City Department of Housing and Community Development maintains ownership and site control of 49% of Upton's housing stock, About one quarter of Upton is currently vacant, which is over 450 parcels. Over 60% of the vacant properties have public ownership.

VACANCY BY OWNERSHIP

Vacancy Ownership

Over 290 parcels in Upton are fully vacant buildings with private ownership. Baltimore City Department of Housing and Community Development maintains ownership of over 400 vacant lots in the community and Private owners control over 90 vacant lots. Vacant lots provide an opportunity for strategic infill development throughout the community.

VACANTS TO VALUE SETTLEMENT YEAR

Baltimore City's Vacants to Value Program

This program targets Baltimore's vacant and abandoned building stock and was launched as part of the City's strategy to clean up and redevelop such properties, ostensibly to help raise property values, create community amenities, increase local tax revenue, and attract new residents and businesses.

YEAR STRUCTURE BUILT

Year Structure Built

While Upton has had more than its fair share of teardowns and large-scale redevelopment to build public/affordable housing, it nevertheless retains a significant number of historic properties from the early 20th Century, when the Upton was thriving as a cultural center and strong neighborhood for affluent African Americans. By parcel count, 88% of Upton's buildings were built before 1930--before redlining and large-scale disinvestment. These remnants of that identity are meaningful to many long-time residents, and the historic building stock in the more stabilized areas of Upton is attractive to potential home buyers or property investors.

Iconic historic residence along McCulloh in the Marble Hill Historic District, built in the 1920s

HISTORIC ASSETS

Historic Assets

Upton is home to dozens of historic sites with varying levels of historic designation. The "Heritage Trail" was conceived to provide a walking route to guide those interested in Upton's history to sites of note.

The Marble Hill Historic District defines regulations for buildings within its boundaries to preserve the largely in tact historic character of this area. An evaluation of property owner compliance with certain facade regulations suggests that some property owners are struggling to meet these requirements, and perhaps speaks to a need for additional resources to offset the financial burdens of maintaining properties in the historic district, which may need to be taken into consideration with respect to potential expansion of the district.

Trinity Baptist Church, a historic site along Upton's Heritage Trail.

HISTORIC DISTRICT BRICK CONDITION

Historic District Brick Condition Compliance

The Marble Hill Historic District regulations stipulate that brick facades be kept in good condition and that they not be covered up with other materials. 51% of the properties in the district are in compliance, while 32% may be in need of some maintenance to restore the brick. 9% of properties will require significant work and investment in orderto bring them into compliance. 8% of properties had covered facades or the brick condition could otherwise not be evaluated.

HISTORIC DISTRICT CORNICE CONDITION

Historic District Cornice Condition Compliance

Condition of building cornices is another evaluation criteria subject to Marble Hill Historic District regulations. Compliance was less prevalent, with only 27% of cornices appearing to be in good condition. 61% appeared to be in need of maintenance, while 9% were significantly decayed or otherwise damaged and may not be salvageable. A handful of cornices were found to be covered, missing, or could otherwise not be evaluated.

HISTORIC DISTRICT WINDOW MATERIAL

Historic District Window Material Compliance

The Marble Hill Historic District regulations require that the original wood windows be maintained, or in case of replacement, newwindows must also be wood. Only 44% of the buildings in the district were found to have wood windows, while the remainder had replacement windows of a different material, the material could not be determined, or the building had no windows at all.

HISTORIC DISTRICT PAINT CONDITION

Peeling paint Marble Hill Historic District Study area boundary

PEELING PAINT

Historic District Paint Condition Compliance

The Marble Hill Historic District regulations require that property owners keep painted door and window frames and other painted facade surfaces in good condition. However, 61% of properties in the district were found to have varying degrees of peeling paint.

ZONING CLASSIFICATIONS

Zoning Classifications

The majority of Upton is zoned R-8, a "General Residence District" that allows for single-family semi-detached housing, single family attached townhouses, and multifamily housing. This is a common zoning classification for inner ring neighborhoods around Downtown Baltimore.

The second most prevalent zoning district, B-2-2, is a "Community Business District," which is "designed to accommodate the needs of a larger consumer population than is served by a Neighborhood Business District," according to the Baltimore zoning code.

ENTERPRISE ZONE

Planning area boundary

Enterprise Zone

Enterprise Zone

Baltimore's Enterprise Zone covers portions of the neighborhood, particularly along Pennsylvania and Fremont Avenues and where there are pockets of Community Business District zoning. According to the Baltimore Development Corporation, which manages Baltimore's Enterprise Zone program, the zone is "intended to encourage investment in distressed areas by offering incentives to existing businesses to expand and helping to attract new companies to invest and create jobs." State plans are underway to expand the Enterprise Zone, however little investment has occurred in the existing zone in Upton.

RETAIL INCENTIVE ZONES

Enterprise Zone

The Baltimore Food Policy Initiative [BFPI] created Food Retail Incentive Areas to incentivize food retail development in areas with poor access to food. The program provides a ten-year abatement on property taxes for new food stores. The same incentive is available for existing stores that undergo significant renovations that improve or expand access to healthy foods.

In Food Retail Incentive Innovation Areas. according to the Baltimore Department of Planning, "BFPI will support and provide technical assistance to organizations exploring innovative models such as non-profit stores, cooperatives, mobile markets, ride sharing services and delivery platforms."

Food Retail Incentive Area Food Retail Incentive Innovation Area

TOPOGRAPHY

ELEVATION [IN FEET]

Topography

Upton's topography creates a general downward slope towards Pennsylvania Avenue, with elevations dropping about 100 feet from high points to low points in the neighborhood. If storm water infrastructure underground supports it, this condition creates the opportunity to build green storm water infrastructure into the streetscape along Pennsylvania Avenue. Storm water retention or infiltration would not only help mitigate flooding during storm events, greening in the form of tree trenches or planted bump outs at corners could create a an aesthetically pleasing gateway element along Pennsylvania Avenue, as well as improve safety for pedestrians.

TREE CANOPY COVERAGE

Planning area boundaryTree canopy

Tree Canopy Coverage

At 16%, Upton's tree canopy coverage is farbelow that of Baltimore as a whole, which is 27%. Gaps in the canopy coverage are visible along several streets and there may be additional opportunities for more shade trees within superblocks and by finding space for trees on surface parking lots.

PRIORITY GOALS AND STRATEGIES

Priority Goals and Strategies

The Upton Master Planning process established a set of priorities for each planning area of emphasis. A comprehensive set of action plans based on the existing conditions analysis and priorities as expressed by residents and stakeholders through all phases of UPC's outreach and engagement work over the past year is included in this section.

COMMUNITY ENGAGEMENT

Ensure community stakeholders are engaged in the revitalization process for their neighborhood.

ECONOMIC DEVELOPMENT

Improve local business districts and connect the local workforce to job opportunities locally and in the region.

GREEN SPACE AND SAFETY

Increase community access to green spaces, parks and recreation facilities, and enhance public safety and security.

HOUSING

Preserve and increase the stock of quality affordable housing for lower income homeowners and renters.

QUALITY OF LIFE

Ensure access to affordable healthy foods, quality education, affordable healthcare, and public safety.

EDUCATION

Provide early childhood education and tutoring support for all students, particularly those not reading at grade level.

TRANSPORTATION

Support transportation choices and promote transportation networks that are efficient and environmentally sustainable.

The timeframes for carrying out the work, employing the strategies shown, and achieving the prescribed goals over the tenyear horizon are defined as Short-term, 2017—2019; Intermediate-term, 2020—2022; and Long-term, 2023—2026.

COMMUNITY ENGAGEMENT

Open and sustained communications with and involvement of residents and community groups are keys to achieving equitable community development where current and long-time residents and merchants can participate in and enjoy the benefits of their revitalized Upton. Accordingly, from the current planning stage through plan implementation, UPC will take the following steps to keep community stakeholders engaged in and on the cutting edge of the revitalization process, as was given high priority by work group and plenary session discussions at Community Congress meetings.

Goal 1: Deepen	Community Outreach Efforts
Strategies 1.1	Build on community strengths and publicize all community neighborhood meetings
J	Strengthen representation of community organizations
	 Steadily increase community participation in neighborhood association meetings and UPC community meetings
	Maintain monthly community-wide meetings
	Publish a community-wide newsletter
Strategies 1.2	Work collectively with all Upton constituencies
	Create an Upton homeowner association
	Establish a community welcome kit for new occupants
	Celebrate successes in the community
Goal 2: Strengt	then UPC Infrastructure
Strategies	Expand operational capacity of the Upton Planning Committee
S	Solicit resources to hire clerical, community organizing, and development staff
	Partner with existing organizations to provide community organizing supports
	 Partner with higher education institutions to provide high caliber interns and support staff
Goal 3: Market	and Promote Upton
Strategies 3.1	Market the Upton Community
3	 Develop a market strategy that preserves historic homes and leverages the her- itage of the neighborhood and its commercial areas
	Create community tours and highlight the neighborhoods potential
	Create a monthly spotlight that showcases a community asset
	 Create marketing materials that showcase Upton's history, heritage, and opportunities for growth and development
Strategies3.2	Develop a robust social media campaign for the Upton Community
5 0	Taylor messages to specific audiences/ age appropriate messaging
	 Partner with youth focused organizations to deploy sophisticated outreach strategies targeting all audiences
	Establish an active social media footprint for UPC

Vibrant and healthy neighborhoods provide employment and business development opportunities for residents and merchants. The goals and strategies for improving Upton's economy give priority to improving the local business district, connecting the local workforce to job opportunities in and outside the neighborhood, and capitalizing on the historic resources of HUN to promote tourism and capture and reinvest the economic benefits generated from it.

Goal 1: Streng	then Heritage Tourism in the Upton Community	
Strategy 1.1	Promote current heritage trail and Upton's destinations	
	Publicize current Heritage Trail destinations in UPC communications	
	Work with Baltimore Office of Promotion to feature Upton Heritage Trail destinations	
Strategy 1.2	Re-brand and market Pennsylvania Avenue as a tourist destination	
	Re-package information that captures the community's rich history	
	Work with the Design Center to develop a comprehensive Pennsylvania Avenue marketing plan	
	Share marketing plan with the larger Upton community	
Strategy 1.3	Identify cultural heritage oriented development opportunities in Upton (i.e. Jubilee Arts/ Cultural Spaces)	
	Assess current community arts focused programs and activities	
	Identify opportunities for cultural heritage oriented development in Upton	
	Support and promote existing cultural heritage development	
Goal 2: Redeve	elop Local Business Corridor	
Strategy 2.1	Establish standards for commercial development on Pennsylvania Avenue	
	 Work with Baltimore Development Corporation to customize Upton's Developer Guidelines for the commercial corridor 	
	Review proposed standards with the Upton business community	
	Implement Upton Commercial Development Standards	
Strategy 2.2	Strengthen Main Street organization and UPC infrastructure	
	Seek resources to hire support staff and a Community Development Corporation Director	
	♦ Hire two new staff positions	
	Seek resources to maintain new staff growth and development	
Strategy 2.3	Create a comprehensive commercial development design for Pennsylvania Avenue Main Street	
	◆ Map the current inventory of suitable commercial development spaces in Upton	
	Work with the Design Center create designs for the Pennsylvania Avenue corridor	
	Get community feedback on the design plans	
	◆ Complete roll-out Pennsylvania Avenue design plan	

ECONOMIC DEVELOPMENT

Ctratagica	
Strategy 2.4	Strengthen coordination of Upton economic development opportunities by implementing a community-led property disposition strategy that will track and monitor quality of economic development.
	 Establish an Upton CDC to manage Upton's city owned commercial property disposition
	 Work with Baltimore Development Corporation to identify areas ripe within Upton for industry and business cultivation.
	Package Upton for prospective business developers
Strategy 2.5	Establish a technical assistance program that supports developers and helps them access Federal, State, and City economic development resources.
	 Strengthen UPC's monthly Developer Meetings and include a TA expert presentation at each meeting
	 Create a repository of information on Federal, State, and City economic development resources
	Provide quarterly in-depth technical assistance workshops for developers
Strategy 2.6	Court banking institutions and quality businesses needed in the community
	 Have meetings with banking institutions in Baltimore City and discuss opportunities for them in Upton.
	 Gain a commitment from one banking institution to have a bank branch in the community
	 Identify community focused business needs i.e. cleaners, laundry mat, drug store, grocery store, restaurants and publicize development opportunities in those areas.
Goal 3: Create	wealth creation opportunities for residents in the Upton Community
Strategy 3.1	Partner with workforce development programs in Upton and promote opportunities to residents in the community
Strategy 3.1	
Strategy 3.1	residents in the community • Work with organizations currently providing workforce development in Upton and identify
	 residents in the community Work with organizations currently providing workforce development in Upton and identify areas of work needed to support placement. Work with Upton's commercial corridor to create opportunities for hiring locals in their
	 Work with organizations currently providing workforce development in Upton and identify areas of work needed to support placement. Work with Upton's commercial corridor to create opportunities for hiring locals in their businesses Establish programs that foster entrepreneurship and provide workforce development
	 Work with organizations currently providing workforce development in Upton and identify areas of work needed to support placement. Work with Upton's commercial corridor to create opportunities for hiring locals in their businesses Establish programs that foster entrepreneurship and provide workforce development opportunities on Pennsylvania Avenue.
	 residents in the community Work with organizations currently providing workforce development in Upton and identify areas of work needed to support placement. Work with Upton's commercial corridor to create opportunities for hiring locals in their businesses Establish programs that foster entrepreneurship and provide workforce development opportunities on Pennsylvania Avenue. Establish pop up shops in the Avenue Market to support entrepreneurs
Strategy 3.1 Strategy 3.2 Strategy 3.3	 Work with organizations currently providing workforce development in Upton and identify areas of work needed to support placement. Work with Upton's commercial corridor to create opportunities for hiring locals in their businesses Establish programs that foster entrepreneurship and provide workforce development opportunities on Pennsylvania Avenue. Establish pop up shops in the Avenue Market to support entrepreneurs Promote small business incubation opportunities for local small business owners
Strategy 3.2	 Work with organizations currently providing workforce development in Upton and identify areas of work needed to support placement. Work with Upton's commercial corridor to create opportunities for hiring locals in their businesses Establish programs that foster entrepreneurship and provide workforce development opportunities on Pennsylvania Avenue. Establish pop up shops in the Avenue Market to support entrepreneurs Promote small business incubation opportunities for local small business owners Explore the development of a west-side deconstruction business in Upton

CONTEXT AND OTHER CONSIDERATIONS

In pursuing the above-referenced goals, the existing physical and business conditions in Upton need to be acknowledged and addressed in partnership with the City of Baltimore, the Pennsylvania Avenue Merchants Association, and the Pennsylvania Avenue Main Street Program. According to the head of the Pennsylvania Avenue Business Association, Upton is experiencing a slow but steady decline in business activity along its main commercial corridors. Individual businesses and the avenue as a whole are not attractive in appearance. Vacant and deteriorated storefronts and upper floors dot the streetscape between occupied/operating businesses, contributing to the negative perceptions and unsafe conditions for shoppers and merchants.

There has been a similar paced decline in the volume of shoppers. The efficient and accessible transit system brings people to the area—good for Upton business in theory—but also facilitates their ease of access to shopping outside of the district. The business association recognizes the "chicken and egg" dilemma preventing the revival and revitalization of the legitimate retail activities, that being:

- Attracting and sustaining a broader mix of merchants and products is more achievable if there is a larger base of potential customers in Upton and adjacent neighborhoods from which to draw to shop in Upton.
- Attracting more people is a function of developing more housing, but they will only be attracted if the area is safe, units are affordable, and shopping districts are vibrant.

Negatively impacting both sides of this dilemma are the extra-legal businesses—"fronts and illegal off- the-books transactions"—operating under the table and along the Avenue that detracts from legitimate operators and brings with it disinvestment versus investment in the buildings, and in the district as a whole.

Recommended Action Items by Category

Safety and Security

- Address the steady turnover of police district commanders (2-3 over the past 2 to 3 years) by reestablishing predictable/consistent leadership in the interests of developing rapport and trust between police, merchants, residents, and shoppers.
- More coordinate police presence during shift changes to eliminate gaps
- Address the appearance or reality that police presence has been reallocated elsewhere, not it
 is less visible than it was before the Freddie Gray incident.
- Address the promises of city resources to Upton that were made post-Freddie Gray.
- Drug trafficking continues to be a major problem and that has gone unabated over time.

 Security cameras exist but more are needed, particularly along the 1500 to 1800 block of Pennsylvania Avenue (95% of the retail district); Lauren and Wilson between Division and Fulton, and Wilson and Pennsylvania Avenue (on the corners of side streets).

Leverage Main Street-Type Resources

- Change the "norm" and make immediate changes through streetscape dress-up, fix-up, and clean- ups during regular business hours (also enhances safety via officer in plain views, on the ground, and eyes peeling and engaging people).
- Other low-cost/high-immediate impact investments:
- Power wash sidewalks
- Festive/colorful banners
- Uniformed crews from neighborhood (caps, shirts, carts, brooms)
- Maintained trash cans
- Pole and street lighting
- Bring entertainment to commercial districts to attract shoppers.

The inclusion of safe and connected streets, trails, green space, parks and trees contribute to the character, health and safety of a community. The following initiatives or projects that will increase the Upton community's access to green spaces, parks as well as protect and preserve natural resources and increase public safety in the Upton Community.

Goal 1: Beaut	tify the Upton Community
Strategy 1.1	 Green Space revitalization in Upton Develop a comprehensive green space development plan for the community Establish a maintenance schedule to clean existing vacant lots Solicit resources to support green space beautification and maintenance
Strategy 1.2	 Vacant building community clean-up Map all vacant city-owned buildings in the community Establish boarding and cleaning action plan for city-owned vacant buildings in the community Explore use of new products that resemble actual windows for vacant buildings Solicit resources to support vacant building beatification
Strategy 1.3	 Coordinate community-wide clean-up activities Establish an Upton Community clean-up calendar in partnership with all neighborhood associations Frame and launch a Clean Upton Campaign in partnerships with community schools, faith institutions, non-profits, and residents Work with business corridor to maintain a clean commercial district Educate community on bulk trash pick-up and 311 services for trash removal Explore a rodent eradication program for the Upton community
Strategy 1.4	 Strengthen Upton's tree canopy Map the community's current trees and empty tree pits In partnership with Parks and People/ Parks & Rec. develop an annual plan for tree planting and maintenance Solicit resources to purchase trees and tree watering bags for the community
Goal 2: Stren	gthen Public Safety
Strategy 2.1	 Increase community street lighting Assess current lighting infrastructure and identify blown bulbs Develop a lighting plan for the community that incorporates a wide variety of lighting options and provides lighting on all major streets and alleys Educate community on how to access city services to have lights replaced Improve pedestrian-oriented lighting in business district

Strategy 2.2	Community patrol programs	
	 Research best practices for community policing including Block Watches and Citizens on Patrol programs. 	
	 Work with the Police Department to establish community patrol program protocols for Upton that work in coordination with the police. 	
	 Partner with Promise Heights and others to establish a program that walks students to and from school daily 	
	Educate community on ways to report crime anonymously and safely	
Strategy 2.3	Create community safe spaces	
	Support refurbishment of parks, recreation centers and play fields in the community	
	Work with groups to develop playgrounds in the community	
	Encourage development and refurbishment of community recreation spaces	
	Research environmental design techniques used in other communities for crime prevention	

Upton's priorities in this area include attracting and sustain investments serving households with a range of incomes, across generations and those with limited physical abilities, and preserving existing and increasing stocks of affordable housing for lower income homeowners and renters, particularly as the local housing market improves.

Goal 1: Preserv	ve Historic Character of Upton
Strategy 1.1	 Garner resources for historic preservation Publicize existing state and local government resources for historic preservation Establish a technical assistance program to help Upton residents apply for historic preservation resources Seek resources to support developers with historic preservation
Strategy 1.2	 Educate the community on the value of historic preservation Create a promotion campaign that celebrates the historic character, places, and people in the Upton community Tap into the heritage trail as a vehicle for supporting and celebrating historic preservation in Upton
Strategy 1.3	 Provide CHAP designation supports Maintain Upton Community's current historic designations and do not expand the CHAP district without dedicated City resources Provide technical assistance supports to homeowners in the Marble Hill corridor that help them with CHAP compliance
Strategy 1.4	 Support redevelopment that maintains the character of the neighborhood Encourage developers to maintain historic features in designs Develop façade standards for the entire Upton community Create a pool of trades professionals that specialize in historic restoration to support rehabilitation projects (i.e. plaster, wood restoration, mill work, and wood window repair and refurbishment)
Goal 2: Foster	New Housing Development and Rehabilitation
Strategy 2.1	 Market the Upton Community Develop a market strategy that preserves historic homes and leverages the heritage of the neighborhood and its commercial areas Create community tours and highlight the neighborhoods potential Create a monthly spotlight that showcases a community asset

Strategy 2.2	Create Upton community development clusters
	 Establish and Upton CDC to work in partnership with UPC to manage implementation of Upton's 2017 Master Plan
	 Package groups of buildings for rehabilitation in the community building on community strengths i.e. Marble Hill Corridor
	 Provide incentive grants, tax credits, and low interest loans for priority development initiatives i.e. healthy food establishments; preservation/promotion of historical character
	• Encourage the development of a variety of housing options for low, and moderate income residents as well as homeowner opportunities (i.e. duplexes and granny flats that foster homeownership)
	 Strengthen coordination of Upton development opportunities by implementing a community-led property disposition strategy that will track and monitor quality of development.
	Use development to create a safe environment
Strategy 2.3	Create developer network in Upton
	 Strengthen the Upton Developer Guidelines and standards to rehabilitate vacant buildings
	 Establish a technical assistance program that helps developers and homeowners access Federal, State, and City development resources.
	Expand Vacant Dwelling Rehab tax credit
	Review and revise the Upton Urban Renewal Plan
Goal 3: Revita	alize community without displacement and mass gentrification
Strategy 3.1	Create a community homeownership pipeline
	 Establish programs that foster homeownership readiness and provide financial counseling, and access to loans.
	Create a "Live Near Your Worship" program
	Establish technical assistance program for homeowners
	Identify best practices around the country from similar urban communities
Strategy 3.2	Develop a mixed-income neighborhood
	 Increase market rate home-ownership by 5%
	 Foster the development and rehabilitation of 30 new housing units over the next 3 years
	 Foster housing that attracts new residents, provides opportunities for existing renters to become homeowners and offers quality rental properties
	Minimize marginal rental properties with square footage requirements

Strategy 3.3	Work collectively with all Upton communities	
	Create an Upton homeowner association/strengthen existing groups	
	Community welcome kit for new occupants	
	Celebrate the successes in the community	
Goal 4: Manag	e strategic demolition for community growth and development	
Strategy 3.1	Manage demolition and maintenance in the community	
	Establish standards to demolish vacant buildings	
	Establish maintenance standards for all vacant buildings	
	Develop a strategy to address absentee landlords	
	Create a blight-free area in the community	
	Create a beautification plan for vacant buildings i.e. decorative board-ups and murals	

OTHER CONSIDERATIONS AND PRIORITIES

Identifying opportunities to enhance or add value to each to the extent possible (e.g. site/building design, market feasibility, workforce development, sales/leasing, etc.). Exploring the potential of participating in the transaction to add value and advance project feasibility as supporter, co-sponsor, or special limited partner

ESTABLISH REAL ESTATE DEVELOPMENT GUIDELINES

UPC has a robust Development Committee which hosts monthly meetings and information sessions with private developers interested in investing in Upton and considerate of equitable development principles in engaging the community in their work. In those discussions, UPC and developers advanced the following ideas and action items for inclusion in the master plan:

- Helping developers identify qualified community members to hire as a first step in creating and maintaining a workforce development pipeline.
- Developing training programs that provide construction skills for community members across all trades and that provide on the job experiences.
- Developers providing resources to the community through negotiated community benefit type agreements.
- Potential redevelopment of the 800 block of Edmondson Avenue and the Upton Mansion located at 811 West Lanvale Street to include MBE contractors.

TARGETED DEMOLITION OF UNSAFE BUILDINGS

Baltimore City has committed to taking down imminently dangerous buildings to protect health and safety while honoring commitment on moratorium on other properties that do not pose an immediate threat pending completion of the Upton Master Plan.

WORKFORCE DEVELOPMENT

Incorporate job training/employment as part of all real estate development projects in Upton (new and renovation work), make it a priority of all such projects supported by public funding, and make appeals to private developers for local hiring across all skill levels.

HOMEOWNERSHIP

Building and renovating housing for homeownership (including rent-to-own options) should be given more priority to counter the high rate of rental properties in Upton and to repurpose the high volume of vacant properties (with special tools needed to address larger buildings that will be costly to develop and maintain as single-family.

SCOPE, SCALE, IMPACT

Pursue large-scale developments not just single/one-off projects and assemble vacant land to create a critical mass of investments that generate greater economies of scale in production. Public investments should be used to leverage and trigger private investments that otherwise would not be forthcoming, and vice-versa. UPC's ongoing work with developers should be extended to include those projects listed on Tables 1 and 2 below that are large in scope and scale, and likely transformational in their impact at their site and location and in Upton on the whole UPC should meet with the owners/developers of those projects who have site control of the vacant properties shown below for the purposes of:

- Determining the scope, scale, status, and timeline of each project to assess impact and opportunities based on the proposed development program (e.g. workforce requirements, rezoning, end-uses).
- Identifying opportunities to enhance or add value to each to the extent possible (e.g. site/building design, market feasibility, workforce development, sales/ leasing, etc.)
- Exploring the potential of participating in the transaction to add value and advance project feasibility as supporter, co-sponsor, or special limited partner

In general, UPC might partner with or solicit development entities capable and committed to implementing equitable development principles on projects where other private developers have acquired vacant city land. The addresses and blocks where sites are in close proximity to one another are identified in the following charts and mapped to show relative adjacency and surrounding land uses for context:

DRUID HILL 336 properties

1340-1412	UPC/Private Developer
1313-1326	Simms/Samko/Hanley
1220	Samko LLC

DOLPHIN 16 properties

724-752	UPC/Private Developer
742, 745	Triple G Enterprises

MOSHER 14 properties

406	UPC/Private Developer
521	Michael R. Simms, Jr.

MCCULLOH 6 properties

1421	UPC/Private Developer
1202-06	Union Baptist Church
1526	Baltimore Revival LLC

PENNSYLVANIA 3 properties

2117	UPC/Private Developer
1816	Fozan Ghannam
1821	Samko LLC

In addition, the close proximity of two Myrtle Avenue development sites, the bigger one on the 1100 block and the smaller one on the 1200 block are worth exploring to determine their individual and combined programs and potential role in Upton's revitalization and future.

MYRTLE 319 properties

1119-21	Brownstone Group
1143-45	
1207-1215	Michael R. Simms, Jr.

Table 1: Private Acquisitions of Vacant Public-Owned Property for Redevelopment

Location	Owner/Developer	
1411-1421 Argyle	Episcopal Housing Corporation	
543 W. Lafayette	PBC Outreach, Inc.	
501/503 Laurens	Oak Pointe Associates, LLC	
1313-1326 Druid Hill	Simms/Samko/Hanley	
1119-21/1143-45 Myrtle	Brownstone Group, LLC	
616-646 Pitcher (even side)	M&S Joint Venture Development Corp	
521 Mosher	Michael R. Simms, Jr.	
742 Dolphin	Triple G Enterprises	
745 Dolphin	Triple G Enterprises	
1202-06 McCulloh	Union Baptist Church	
1526 McCulloh	Baltimore Revival LLC	
1816 Pennsylvania Avenue	FOZAN GHANNAM	
1821 Pennsylvania Avenue	SAMKO LLC	
1207-1215 Myrtle	Michael R. Simms, Jr.	
1220 Druid Hill	SAMKO LLC	
Source: City of Baltimore via UPC, June 2017		

Table 2: Proposed Homeownership Projects, New Construction and Substantial Rehabilitation via Upton Planning Committee/Private Developer Collaboration

Location	Units
1340-1412 Druid Hill	9
724-752 Dolphin	8
1421 McCulloh	1
406 Mosher	1
2117 Pennsylvania Avenue	1
Total	20

Upton will focus on a wide range of "quality of life" outcomes for its residents, including but not limited to affordable, healthy food access, quality educational opportunities and healthcare options, and

Goal 1: Streng	ythen Healthy Food Access
Strategy 1.1	 Establish a farmer's market in the Upton community Build on the fresh market in the Avenue Market on Saturday's Research farmer's market strategies used in other Baltimore communities Design a full-scale farmers market plan for Upton
Strategy 1.2	 Publicize fresh food options in the community Include fresh food options in UPC monthly newsletter Design a fresh food fair on Pennsylvania Avenue featuring food tasting culinary demonstrations Educate the community on healthy food choices through periodic workshops and tastings
Strategy 1.3	 Work to attract healthy food options and restaurants to the Upton community Market Upton community as seeking healthy food options and restaurants Identify opportunities for healthy food vendors to be showcased in the Avenue Market Support the development of healthy food cafes and coffee shops in the community like the Empowerment and Wellness Center café in Marble Hill.
Goal 2: Stren	gthen Education Supports in Upton
Strategy 2.1	 Support community school activities at Upton schools Build on the Promise Heights Community School Program, which creates a pipeline of birth-to-college-to career services for youth at all 5 Upton schools. Support resource cultivation for quality afterschool programming at Upton schools
Strategy 2.2	 Strengthen adult education supports Work with Promise Heights to expand their Parent University program Work with Promise Heights to provide staff to work with pregnant women and their families around the issues of safe sleep, family planning, smoking cessation, connecting to a medical home, and early literacy Link individuals and families to a network of service providers, including MD CASH Campaign, so that they can establish and maintain emergency savings and long-term assets, obtain public benefits, and use affordable financial products to manage their money.

Goal 3: Streng	then Health Care Supports in Upton
Strategy 3.1	Publicize the importance of a medical home
	Support the development of a comprehensive marketing and community outreach plan on the financial and health benefits of using a primary care provider, having
	 all household members complete an annual physical, and enrolling all household members in an affordable health insurance plan.
	Publicize the Total Health Care Substance Abuse Program
Strategy 3.2	Provide healthcare information in the community
	 Partner with organizations providing healthcare fares in Upton and publicize activities in the community
	Partner with Total Health Care to provide more access in the community
	Support the implementation of an afterschool childhood obesity prevention program
Goal 4: Foster (Community Pride in Upton
Strategy 4.1	Promote Community Cleanliness
	Reestablish the Clean Block Contest in 2017
	Develop creative trash receptacles for the community
	Establish neighborhood cleaning protocols and provide training on effective waste management and recycling
Strategy 4.2	Celebrate Community Strengths
	♦ Host a community-wide talent show
	Facilitate opportunities for community and law enforcement to interact in positive ways i.e. community and police poetry slam

CONTEXT AND CONSIDERATIONS

Education-related issues parents focused on and are deeply concerned about include depressing physical and social environment and the trauma that causes and personal self-worth/esteem, including:

- Abandoned buildings
- Trash strewn/unmaintained vacant lots
- Drug dealing
- Street violence

The mixing of high school age students (e.g. Renaissance) and middle school age students (e.g. Booker T) is harmful for both student populations and especially for the latter. This should be avoided at all costs. In general, high priorities that Upton's eventual master plan should address, speak to, and leverage resources for, include the following:

- Safe havens/safe space for children and youth
- Mental health services to help students and their parents address in-school and out-ofschool time pressures.
- More community outreach staff, school psychologists and guidance counselors in the schools.
- Basic parenting skills for parents, particularly young parents, who as the first educators, need to be equipped to provide educational and emotional support to their children:
 - ⇒ Homework assistance
 - ⇒ Conflict resolution
 - ⇒ Healthy diets/nutrition
- Pre-K/early childhood education so kids come to school more ready to learn
- Reading and tutoring center to address the high percentage of students failing standardized tests and with low reading proficiency.

Ideas to Explore

- Start preparing kids early—Pre-K for STEM based curriculum (Science, Technology, Engineering and Math)— for the jobs of the 21st century.
- Targeting investments in the blocks around the sites of schools serving the community, including Booker T. and Renaissance (building from key physical and institutional anchors and assets).
- Parents and administrators teaming-up to engage youth on neighborhood-based activities combining academic, vocational, and community development activities (e.g. greening and adopting vacant

PROMISE HEIGHTS PROPOSED SOLUTIONS AND STRATEGIES

The University of Maryland-Baltimore's School of Social Work and the Promise Heights initiative planning process identified program solutions and strategies referenced below to complement existing strengths and address educational and quality of life outcomes for children, youth, adults and families in the Upton/ Druid Heights community.

EARLY LEARNING

Solution	Strategies			
Ensure expectant families receive pre- and post-natal supportive services.	 Enroll expectant families in pre- and post-natal supportive services Connect pregnant women to reproductive medical home 			
Increase responsive parenting skills and parental awareness of appropriate developmental milestones.	 Enroll families with children ages birth to five in multi-family parent education groups Connect children to a medical home. Complete Toddler Family Check Up with families with two-year-olds. 			
Increase early learning education slots.	 Advocate at systems level for simplified voucher process and additional slots for children under age three. Reduce barriers to Pre-K/Kindergarten enrollment 			
Increase quality of early learning education.	 Provide Mental Health Consultants & Early Learning Coordinators for Judy Centers at each school. Align early learning curriculum to Pre-K/Kindergarten curriculum. Provide professional development to early learning centers, Judy Centers, and Pre-K/Kindergarten staff. 			

K-12 REFORM (TURNAROUND)

Solution	Strategies			
Make principals highly effective.	Replace ineffective principals.Create Principals' Council.			
Provide teachers with high quality professional development.	Provide professional development on social-emotional learning. Monthly professional development on effective instruction.			
Use data to identify research based academic instruction.	 Provide coaching and materials for i-Ready assessments at all schools. Implement research-based curricula at each school. 			
Collect and analyze student data to inform instruction to meet academic needs.	 Use Student Service Coordinators to complete individual assessment of each student (K-12) to determine appropriate tiered supports. 			
Provide students access to increased learning time.	 Provide after-school and summer programming for students K- 12, including academics, enrichment, healthy meals, and physical activity. 			

Provide social- emotional learning and community oriented supports.	 Implement full-service community school strategy at each public school Provide training on social-emotional learning strategies to staff. Provide group mentoring to male students in grades K-5 Provide intensive individual mentoring to male students in grades 6-12. Provide group mentoring to female students in grades 9-12.
Students and families complete successful educational transitions.	 Facilitate transition program for families and students from home, early learning centers, and Pre-K to kindergarten. Facilitate transition program for families and students from elementary (5th grade) to middle (6th grade) school. Facilitate transition program for families and students from middle (8th grade) to high (9th grade) school.

COLLEGE AND CAREERSOLUTIONS

Solution	Strategies				
Create individualized student plans for secondary or workforce experience.	Individualized student plans for secondary or workforce experience. Facilitate registration for standardized tests (PSAT, SAT, etc.) Facilitate completion of FAFSA Assist with college or employment applications.				
Create a menu of bridge programs for students who need experiences prior to college enrollment.	Develop partnerships with programs to provide students with pre- college experience.				
Expose students to career pathways through high school programming.	 Develop partnerships with local businesses and trades to provide students with career exposure through classroom-based projects and internships. 				
Provide students with income prior to and beyond high school graduation.	 Develop partnerships to provide paid summer work, internships, apprenticeships, and bridge programs. 				

FAMILY AND COMMUNITY

Solution	*	Strategies
Create a trauma- responsive system of care	•	Provide trauma-informed SEL training to schools and community partners.
for families, schools, and community partners.	•	Facilitate crisis response teams to schools and community partners as needed.
	•	Educate parents as to signs, symptoms, and responses to trauma and toxic stress.
	<u> </u>	Enroll families in financial case management and education program
	•	Enroll families in financial case management and education program.
	*	Enroll adults in workforce development programming.
Provide services and education to increase family	*	Enroll adults in education courses.
stability.	*	Hire Parent Leaders from each school for parent outreach.
	*	Provide family case management through Judy Center
	•	Family Service Coordinators and Community School Coordinators.

The following goals, strategies and proposed projects are envisioned to strengthen Upton's public and private transportation network and promote efficient and effective circulation for and between pedestrians, motor vehicles, and bicyclists.

Goal 1: Contr	ol Community Traffic Flow
Strategy 1.1	Strengthen community streetscapes
	Research streetscape ideas that slow traffic
	Develop a streetscape design plan for the Upton community including consistent neighborhood markers
	Review speed signs in the community and update as needed
	Solicit resources to support streetscape recommendations
Strategy 1.2	Traffic light signal review
	 Review traffic light timing schedule on main streets (i.e. Pennsylvania Avenue, Druid Hill Avenue, McCulloh Street)
	Establish a traffic light timing schedule to help slow traffic
Strategy 1.3	Red light and speed camera utilization
	 Solicit the city for red light and speed cameras for Druid Hill Avenue and McCulloh Street
	Establish a schedule that periodically moves cameras around the community so drivers remain on alert
Goal 2: Strer	ngthen Transit Service
Strategy 2.1	Publicize State of Maryland's new bus schedule
	Host community meetings to explain new transit system changes
	♦ Share literature with the community on new bus routes in and around Upton
Strategy 2.2	Highlight Pennsylvania Avenue Metro Station
	Develop a promotion plan for increasing use of the Pennsylvania Avenue Metro Station
	Beautify the Pennsylvania Avenue Metro Station
	♦ Educate community on ways to effectively utilize the Pennsylvania Avenue Metro Station
Strategy 2.3	Identify strategies for improving public transportation in the community
	Review community transit infrastructure
	Explore ways to connect Upton transportation to TIGER grant transportation improvements on North Avenue

Goal 3: Foster Community Transit Oriented Developments

Strategy 3.1

Strengthen community transit oriented development

- Review community parking
- Explore ways bike paths could be used in the community
- Review community street flow and make recommendations regarding street directions
- Review alley utilization and develop a plan for optimal community flow

CONCLUSION

Conclusion

The Upton 2026 planning process was designed to capture vital information to better understand the neighborhood's progress since the last master plan was developed in 2005 while engaging Upton residents and stakeholders in a process of collective reflection. A formal feedback process on the Historic Upton Neighborhood Master Plan was implemented and comments were incorporated into this final plan document.

The planning process culminated with the creation of the 2026 Historic Upton
Neighborhood Master Plan, a comprehensive
10-year community development plan, which outlines goals and strategies in 7 critical community growth and development areas.

UPC and the Bethel Empowerment and Wellness Center are grateful for all of the Upton community members and stakeholders who have helped to shape this 10-year plan working in partnership with us since July, 2015.

All of the Upton
neighborhoods are fully
supportive of the Master
Plan Framework. The City
Planning Department,
DHCD, and Vacants to Value
have reviewed the Master
Plan and are very pleased
with the level of detailed
redevelopment and specific
planning recommendations.

The Historic Upton
Neighborhood, (HUN),
master planning process
explored the state of Upton
in 2005 and the state of
Upton in 2016 through data
analysis of current housing
statistics, area
demographics, and market
analysis of commercial and
residential sales, social
service and education
statistics, and community
crime statistics.

Upton Master Plan Community Congress May 21, 2017

Master Plan Implementation Efforts

UPC is leading the Master Plan implementation process and has established workgroups to shape and monitor plan implementation activities.

UPC is launching the UPC Westside CDC to facilitate implementation of the Upton Master Plan and support community revitalization efforts on the Westside.

APPENDICES

Appendix A:
2026 Historic Upton Neighborhood Master Plan Implementation Matrix

UPTON 2026 MASTER PLAN IMPLEMENTATION MATRIX

Housing & Community Development

Goal 1: Preserve Historic Character of Upton

Goal 1: Preserve Histor	The Character of Opton						
Strategy	Objectives	Lead + Partners	Milestones	Time Now 5+yrs	1-3 yrs	3-5 yı	' S
1.1 Garner resources for historic preservation	Publicize existing state and local government resources for historic preservation	UPC Baltimore DHCD	Brochures,Community information sessions	X			
	Establish a technical assistance program to help Upton residents apply for historic preservation resources	 UPC Upton Neighborhood Associations Churches CHAP 	 Quarterly Trainings Increased Preservation awards 		X		
	c. Identify resources to support developers with historic preservation	 UPC Upton Development Committee Baltimore DHCD CHAP 	 Resource list uploaded to UPC website Increased Preservation awards in Upton 		Х	X	X
1.2 Educate the community on the value of historic preservation	Create a promotion campaign that celebrates the historic character, places, and people in the Upton community	 UPC Upton Neighborhood Associations Community Historians 	 Upton Community branding materials Database of significant places and people in Upton 		X		
	b. Tap into the heritage trail as a vehicle for supporting and celebrating historic preservation in Upton	 UPC Upton Neighborhood Associations Pennsylvania Avenue Main Street Program Community Historians 	Campaign to promote the Upton heritage trail		X		

Strategy	Objectives	Lead + Partners	Milestones	Time Now 1-3 yrs 3	3-5 yrs
1.3 Provide CHAP Designation supports	Maintain the Upton Community's current historic designations and do not expand the CHAP district without dedicated City resources	CHAPBaltimore CityPlanningDepartment	Educate community on CHAP district	X	
	b. Review Upton Community's current historic designations and explore expansion of the CHAP district with dedicated City/State resources	UPCCHAPBaltimore City Planning Department	Community assessment survey Community meetings		Х
	c. Provide technical assistance supports to homeowners in the Marble Hill corridor that help them with CHAP compliance	 UPC Marble Hill Community Association CHAP 	 Quarterly community workshop series Creation of CHAP guideline community brochure 	Х	
1.4 Support redevelopment that maintains the character of the neighborhood	Encourage developers to maintain historic features in designs	 UPC Development Committee Neighborhood Design Center Planning Department CHAP 	 Upton developer façade guidelines established Façade design standards assessment 	X	
	b. Develop façade standards for the entire Upton community	 UPC Penn. Ave. Main St. Design Committee Neighborhood Design Center CHAP BC Planning Dept. 	Upton community façade guidelines established	X	
	c. Create a pool of trades professionals that specialize in historic restoration to support rehabilitation projects (i.e. plaster, wood restoration, mill work, and wood window repair and refurbishment)	 UPC Local Trade/Apprentice Programs Urban League 	Upton apprenticeship pipeline established	X	

Strategy	Objectives	Lead + Partners	Milestones	Time Now 1-3 y	yrs 3-5 yrs ⁄rs
2.1 Market the Upton Community	Develop a market strategy that preserves historic homes and leverages the heritage of the neighborhood and its commercial areas	UPCBaltimore DHCDVacants to Value	Upton community marketing plan	X	
	b. Implementation of Upton's marketing and promotion plan	UPCBaltimore DHCDVacants to Value	Promotion plan monitoring reports		Х
	c. Create community tours and highlight the neighborhoods potential	 UPC Upton Neighborhood Associations Churches Vacants to Value 	Quarterly Community tours	Х	
	d. Establish an annual Upton community Show House Tour and event.	 UPC Upton Neighborhood Associations Churches 	Annual Show House event		Х
	e. Create a monthly spotlight that showcases a community asset	 UPC Upton Neighborhood Associations Churches Non-profits 	Monthly spotlights featured on the website		X
2.2 Create Upton community development clusters	Establish an Upton CDC to work in partnership with UPC to manage implementation of Upton's 2026 Master Plan	UPCUpton Neighborhood Associations	 Incorporation of the CDC CDC Board creation 	Х	

	b. Package groups of buildings for rehabilitation in the community building on community strengths i.e. Marble Hill Corridor	 UPC Baltimore DHCD Vacants to Value Upton Neighborhood Associations 	Block by block dispensation strategy mapped	X	
	c. Identify opportunities to access incentive grants, tax credits, and low interest loans for priority development initiatives i.e. healthy food establishments; preservation/ promotion of historical character	UPCBaltimore DHCDCHAP	 Quarterly community resource trainings Resource list cultivation and publication on website 	X	
	d. Encourage the development of a variety of housing options for low, and moderate income residents as well as homeowner opportunities (i.e. duplexes and granny flats that foster homeownership)	UPCBaltimore DHCDDevelopers	CORE development projects completed in Upton	X	
	e. Strengthen coordination of Upton development opportunities by implementing a community-led property disposition strategy that will track and monitor quality of development.	 UPC Baltimore DHCD Neighborhood Associations Developers 	Upton property disposition strategy and plan of action		X
	f. Use development to create a safe environment	UPCBaltimore DHCDDevelopers	Track crime in new development corridors within the community	X	
2.3 Create developer network in Upton	Strengthen the Upton Developer Guidelines and standards to rehabilitate vacant buildings	UPCMain StreetDevelopers	Revised developer protocol tools	Х	
	b. Establish a technical assistance program that helps developers and homeowners access Federal, State, and City development resources.	UPCMain StreetNeighborhood Associations	 Development of a resource guide for homeowners Development of a resource guide for developers in Upton 	Х	

c. Publicize Vacant Dwelling Rehab tax credit	UPC DHCD	Resources created that explain the vacant dwelling rehab tax credit Tracking of utilization of the program in Upton	X
d. Establish a homeowner/contractor partnership program	UPC Developers	Homeowner/contractor partnership program	X

Goal 3: Revitalize commun	Goal 3: Revitalize community without displacement and mass gentrification							
Strategy	Objectives	Lead + Partners Milestones		Time Now 1-	3 yrs 3-5 yrs 5+	+yrs		
3.1 Create a community homeownership pipeline	Establish programs that foster homeownership readiness and provide financial counseling, and access to loans.	UPC Baltimore DHCD	Creation of a brochure that highlights existing programs	X	X			
	b. Create a "Live Near Your Worship" program in Upton	 UPC Faith Community DHCD Vacants to Value 	 Garnering resources to support the program Community Faith community Registration Program utilization reports 		X			
	c. Establish technical assistance program for homeowners	UPC Neighborhood Associations	 Resources publicized on website Quarterly technical Assistance workshops 		X			

	d. Identify best practices around the country from similar urban communities	Main StreetDHCD	Best practices shared with implementation workgroups	X
3.2 Develop a mixed-income neighborhood	a. Increase market rate home ownership (Short-term by 10%)	Developers •	Homeownership rates monitored every six months Renovation efforts focused on home ownership	X
	b. Increase market rate home- ownership (Medium-term by 40%)	Developers •	Homeownership rates monitored every six months Renovation efforts focused on home ownership	X
	c. Increase market rate home- ownership (Long-term by 60%)	Developers •	Homeownership rates monitored every six months Renovation efforts focused on home ownership	X
	d. Foster the development and rehabilitation of new housing units in the Upton community.	UPC Developers DHCD		X

	e. 7 out of 10 of Upton's vacant houses will be occupied within 6 years. (occupancy vs homeownership)	UPCDevelopersNeighborhood Associations	 Neighborhood vacant house inventory Tracking of neighborhood redevelopment efforts, house by house 	X
	f. 9 out of 10 of Upton's vacant houses will be occupied within 10 years (occupancy vs homeownership)	UPCDevelopersNeighborhood Associations	 Neighborhood vacant house inventory Tracking of neighborhood redevelopment efforts, house by house 	X
	 g. Foster housing development that attracts new residents, provides opportunities for existing renters to become homeowners and offers quality rental properties 	UPCDevelopersNeighborhood Associations	 Homeownership counseling efforts Neighborhood marketing 	X
	h. Minimize marginal rental properties with square footage recommendations within Upton.	 UPC Neighborhood Associations 	 Establish rental square footage guidelines Track rental options available in the Upton community 	X
3.3 Work collectively with all Upton communities	a. Create an Upton homeowner association and Strengthen existing groups	 UPC Neighborhood Associations 	 Establishment of quarterly Upton homeownership meetings UPC participation in existing neighborhood association meetings 	X

b. Develop a Community welcome kit for new Upton occupants	UPCNeighborhood AssociationsPA Main Street	Welcome kit created Welcome kit distribution tracked		X
c. Celebrate the successes in the Upton community	UPCNeighborhood AssociationsPA Main Street	Quarterly newsletter featuring community success	X	
d. Establish opportunities for each Upton community to be featured in the community annually	UPCNeighborhood AssociationsPA Main Street	Quarterly newsletter featuring Upton communities		Х

Goal 4: Manage strategic de	emolition for community growth and	development					
Strategy	Objectives	Lead + Partners	Milestones	Time Now	1-3 yrs	3-5 yrs	5+yrs
4.1 Manage demolition and maintenance in the community	a. Establish standards to demolish vacant buildings in Upton	UPC Baltimore DHCD	 Demolition standards established Standards followed and tracked 	X	X		·
	b. Establish maintenance standards for all vacant buildings in Upton	 UPC Baltimore DHCD Neighborhood Associations PA Main Street 	 Maintenance standards for vacant buildings established Standards followed and tracked 		X		
	c. Develop a strategy to address absentee landlords	 UPC Baltimore DHCD Neighborhood Associations PA Main Street 	Absentee landlord strategy developed and implemented		X	Х	

d. Create blight-free areas in the Upton community through demolition and whole block development	 UPC Baltimore DHCD Neighborhood Associations PA Main Street 	Whole block development mapped for the Upton community Track whole block development outcomes	X	Х	
e. Create a beautification plan for vacants i.e. boards and murals	UPCNeighborhood AssociationsPA Main Street	Vacants in Upton are boarded	Х	Х	

Partner Key:

UPC:

Upton Planning Committee Pennsylvania Avenue Reinvestment Committee Baltimore Development Corporation PARC:

BDC:

Department of Housing and community Development Commission for Historical and Architectural Preservation DHCD: CHAP:

Planning Dept.: Baltimore City Department of Planning

UPTON 2026 MASTER PLAN IMPLEMENTATION MATRIX

Economic Development

Goal 1: Strengthen Heritage Tourisn	n in the Upton Community						
Strategy	Objectives	Lead +Partners	Milestones	Time Now	1-3vrs	3-5yrs	5+vrs
1.1 Promote current heritage trail and Upton's destinations	a. Publicize current Heritage Trail destinations in UPC communications	UPCNeighborhood AssociationsPA Main Street	Heritage Trail featured in quarterly UPC publication	Х			
	b. Work with Baltimore Office of Promotion to feature Upton Heritage Trail destinations	UPC PA Main Street	 Upton featured in BOPA materials Increased heritage trail tours 		X		
	c. Manage and support Pennsylvania Avenue tours and heritage activities	UPC PA Main Street	Monthly Heritage tours in Upton			Х	
1.2 Re-brand and market Pennsylvania Avenue as a tourist destination	Re-package information that captures the community's rich history	UPCNeighborhood AssociationsPA Main Street	Upton history captured in multiple written and electric products		Х		
	b. Work with the Design Center to develop a comprehensive Pennsylvania Avenue marketing plan	UPCPA Main StreetNeighborhoodDesign Center	Marketing plan developed		Х		

c. Share marketing plan with the

larger Upton community

d. Promote Upton Community

Heritage activities

Design Center

PA Main Street

PA Main Street

Neighborhood Associations

Marketing plan

review session

Upton heritage

calendar and activities

community

UPC

UPC

Χ

Χ

1.3 Identify cultural heritage oriented development opportunities in Upton (i.e. JubileeArts/Cultural Spaces)	a.	Assess current community arts focused programs and activities	•	UPC PA Main Street	•	Upton art program inventory	X		
	b.	Identify opportunities for cultural heritage oriented development in Upton	•	UPC PA Main Street Neighborhood Associations	•	Workgroup established to identify cultural heritage opportunities		X	
	C.	Support and promote existing cultural heritage development	•	UPC PA Main Street	•	UPC partnerships with cultural organizations			Х

Goal 2: Redevelop Local Busines Strategy	Objectives	Lead +Partners	Milestones	Time		
					3-5yrs 5+yrs	
2.1 Establish standards for commercial development on Pennsylvania Avenue	a. Work with Main Street Office to customize Upton's Developer Guidelines for the commercial corridor	 UPC PA Main Street Main Street Office PARC 	Commercial guidelines drafted	X		
	b. Review proposed standards with the Upton business community	UPCPA Main StreetPARC	Commercial guidelines reviewed and revised	X		
	c. Implement Upton Commercial Development Standards by the fourth quarter of 2018	UPCPA Main StreetPARC	Commercial guidelines implemented	X		
	d. Monitor and maintain standards for commercial development on Pennsylvania Avenue	UPCPA Main StreetPARC	Commercial corridor standard review biannually		X	

2.2 Strengthen Main Street organization and UPC infrastructure	Seek resources to hire support staff and a Community Development Corporation Director	UPCPA Main Street	Resources garnered to support UPC operations	X	
	b. Hire two new staff positions by first quarter, 2019	UPCPA Main Street	New hires added to UPC	X	
	c. Seek resources to maintain new staff growth and development	UPCPA Main Street	Resources garnered to maintain UPC operations		X
	d. Provide access to resources for existing businesses to increase infrastructure and strengthen staffing	UPCPA Main StreetPARC	Resources identified to support commercial corridor businesses		X
2.3 Create a comprehensive commercial development design for Pennsylvania Avenue Main Street	Map the current inventory of suitable commercial development spaces in Upton	PA Main StreetPlanning Dept.	Commercial development inventory	X	
	b. Work with the Design Center create a design for Pennsylvania Avenue commercial corridor	PA Main StreetDesign Center	 Commercial corridor design for Pennsylvania Avenue 	X	
	c. Get community feedback on the design plans	UPCPA Main StreetDesign Center	Commercial corridor design reviewed and revised by community	X	
	d. Complete roll-out Pennsylvania Avenue design plan by January, 2019	UPCPA Main Street	Commercial corridor design plan finalized	X	

2.4 Strengthen coordination of Upton economic development opportunities by implementing a community-led property disposition strategy that will track and monitor quality of economic development.	a. Establish an Upton (develop, manage, ar property in Upton by December, 2019	nd sell	UPC CDC constituted	X	
	 Work with Baltimore Development Corporation identify areas ripe with for industry and busicultivation. 	thin Upton • BDC	Industry establishment	X	
	c. Package Upton for p business developers		Commercial corridor marketing materials	X	
2.5 Establish a technical assistance program that supports developers and helps them access Federal, State, and City economic development resources.	 a. Strengthen UPC's m Developer Meetings include a TA expert presentation at each 	PA Main Street	Technical assistance workshops	X	
	b. Create a repository of information on Federand City economic development resource 2018	ral, State, • PA Main Street	Development Resource inventory	X	
	c. Provide quarterly in- technical assistance workshops for develo	PA Main Street	Quarterly developer workshops		X
2.6 Court banking institutions and quality businesses needed in the community	Have meetings with institutions in Baltimo and discuss opportulathem in Upton.	ore City • PA Main Street	Meetings with financial institutions	Х	

b. Gain a commitment from one banking institution to have a bank branch in the community by 2019.	UPC PA Main Street	Financial institution commits to be in the Upton Community	Х	
c. Identify community focused business needs i.e. cleaners, laundromat, drug store, grocery store, restaurants and publicize development opportunities in those areas.	UPC PA Main Street	Community business needs inventory	X	

Goal 3: Create wealth creation opportunities in the Upton Community							
Strategy	Objectives	Lead +Partners	Milestones	Time Now 1-3yrs	3-5yrs 5+yrs		
3.1 Partner with workforce development programs in Upton and promote opportunities to residents in the community	Work with organizations currently providing workforce development in Upton and identify areas of work needed to support placement.	UPC Urban League	Workforce needs identified	X			
	b. Work with Upton's commercial corridor to create opportunities for hiring locals in their businesses by 2018/2019.	UPCPA Main StreetPARC	Tracking of the number of Upton residents hired in the community	X			
	c. Maintain and expand Upton's business incubation center connecting the local workforce to job opportunities	UPCPA Main StreetPARC	Quarterly community jobs report		Х		

3.2 Establish programs that foster entrepreneurship and provide workforce development opportunities on Pennsylvania Avenue.	a. Establish pop u Avenue Market entrepreneurs		UPC PA Main Street BPMC	•	Pop up shop procedures developed Pop up shops operated in the Avenue Market	X		
	b. Promote small be incubation opportunity local small busing	rtunities for •	UPC PA Main Street PARC	•	Catalogue business incubation opportunities in Upton	X		
	c. Explore the dev west-side decor business in Upto	struction	UPC PA Main Street PARC	•	Research the de- construction industry		X	
	d. Provide jobs thr Main Street prog supporting com- beautification ar maintenance.	gram • nunity	UPC PA Main Street	•	Main Street program hires tracked	X		
3.3 Implement development standards that require developers to use local workers.	a. Establish a pipe connects local of trade workers with development proby 2018/2019.	onstruction • ith local •	UPC PA Main Street Developers	•	Developer job opening posting process established Community construction trade registration process established	Х		
	b. Maintain and mo Developer's adh stated local hirir in their develop	erence to their g goals shared	UPC PA Main Street	•	Local hiring goal tracking process	X		

c. Provide incentives for developers to include local workers on their projects	UPC PA Main Street	Possible incentives identified Developer incentives tracked	Х	
d. Expand programs that foster entrepreneurship and provide workforce development opportunities on Pennsylvania Avenue	UPCPA Main StreetDevelopers	PA Avenue workforce placement tracked	X	

Partner Key:

UPC:

PARC:

BDC:

Upton Planning Committee
Pennsylvania Avenue Reinvestment Committee
Baltimore Development Corporation
Department of Housing and community Development DHCD:

Baltimore Public Markets Corporation BPMC:

UPTON 2026 MASTER PLAN IMPLEMENTATION MATRIX

Green Space/Public Safety

Goal 1: Beautify the Upton Community

Strategies	Objectives	Lead +	Milestones	Time			
Ottatogios	Objectives	Partners	Milestories	Now	1-3 yrs	3-5 yrs	5+yrs
1.1 Green Space revitalization in Upton	Develop a comprehensive greenspace development plan for the community	UPCPlanning Dept.Parks & Rec	Greenspace plan developed		X		
	b. Establish a maintenance schedule to clean existing vacant lots	• UPC • DPW	Annual Vacant lot maintenance schedule		X		
	c. Solicit resources to support green space beautification and maintenance	UPCPA Main StreetNeighborhood Associations	Track resources raised for greenspace in Upton		X		
	d. Use signage, fencing and landscaping to signal public and private spaces	UPCPA Main StreetNeighborhood Associations	Public and private spaces marked in community			X	
1.2 Vacant building community clean-up	Map all vacant city-owned buildings in the community	DHCD Planning Dept.	Maps of vacants in Upton	Х			
	b. Establish boarding and cleaning action plan for city-owned vacant buildings in the community	DHCDDPWUPC	Boarding and cleaning action plan		X		
	c. Explore use of new products that resemble actual windows for vacants	UPC Neighborhood Design Center DHCD	Identify esthetic boarding options		X		

1.3 Coordinate community-wide clean-up activities	d. Solicit resources to support vacant building beatification a. Establish an Upton Community clean-up calendar in partnership with all neighborhood associations	 UPC Neighborhood Associations Arts Organizations UPC Neighborhood Associations 	 Proposals written for building beatification Community clean-up schedule created 	X	
	b. Frame and launch a Clean Upton Campaign in partnerships with community schools, faith institutions, non-profits, and residents	 UPC PA Main Street Neighborhood Associations Schools Faith institutions 	 Clean Upton Campaign framed Clean Upton Campaign launched 	X	
	c. Work with business corridor to maintain a clean commercial district	UPCPA Main StreetPARC	Business corridor cleaning schedule established	X	
	d. Educate community on bulk trash pick- up and 311 services for trash removal	UPCPA Main StreetNeighborhood AssociationsDPW	 Training on 311 community services Brochure on 311 services 	X	
	e. Explore a rat eradication program for the Upton community	DPW UPC	Rat eradication plan established	Х	
	f. Expand the community workforce to support cleaning the Upton/Druid Heights commercial district and community	UPC PA Main Street	Upton commercial corridor cleaned fully		X
1.4 Strengthen Upton's tree canopy	Map the community's current trees and empty tree pits	Parks & Rec.Parks & PeopleNeighborhood AssociationsUPC	Map of Upton trees created	X	

b. In partnership with Parks and People/ Parks & Rec. develop an annual plan for tree planting and maintenance	Parks & Rec.Parks & PeopleNeighborhood AssociationsUPC	Annual plan for Upton tree planting established	X		
c. Solicit resources to purchase trees and tree watering bags for the community	UPC Neighborhood Associations	Track proposals submitted for tree resources	Х		
d. Maintain a map of the community's tree canopy	• UPC	Map updated annually		Х	

Goal 2: Strengthen Public Safety							
Strategies	Objectives	Lead + Partners	Milestones	Time Now 1-3 yrs 3-5 yrs 5+yrs			
2.1 Increase community street lighting	Assess current lighting infrastructure and identify blown blubs	DOT UPC PA Main Street	Upton lighting assessment	X			
	b. Develop a lighting plan for the community that incorporates a wide variety of lighting options and offers lighting strategies for all major streets and alleys in Upton	DOT UPC PA Main Street	Upton lighting plan	X			
	c. Educate community on how to access city services to have lights replaced	UPC Neighborhood Associations	 Quarterly resource trainings City services pamphlet 	X			
	d. Improve pedestrian-oriented lighting in business district and in the entire Upton community	UPC PA Main Street	 Business District lighting report Neighborhood lighting report 	X			

2.2 Community patrol programs	Research best practices for community policing including Block Watches and Citizens on Patrol programs.	UPCPA Main StreetBCPD	Community policing best practice report	X	
	b. Work with the Police Department to establish community patrol program protocols for Upton that work in coordination with the police	BCPDUPCNeighborhood Associations	Community patrol program protocol established	Х	
	c. Partner with Promise Heights and others to establish a program that walks students to and from school daily	UPCPromise HeightsNeighborhood Associations	School chaperone program established	Х	
	d. Educate community on ways to report crime anonymously and safely	BCPDUPCNeighborhood Associations	Crime reporting trainings	Х	
2.3 Create community safe spaces	Support refurbishment of parks and recs. fields in the community	 UPC Neighborhood Associations Parks & Rec. 	Upton fields refurbished	Х	
	b. Encourage development and refurbishment of community recreation spaces and playgrounds	 UPC Neighborhood Associations Parks & Rec. Parks and People 	Community recreation spaces and playground refurbishment plan	X	
	c. Implement environmental design techniques used in other communities for crime prevention	 UPC Neighborhood Associations Parks & Rec. Parks and People 	Environmental design and crime prevention plan		X

Partner Key:

UPC:

Upton Planning Committee Pennsylvania Avenue Reinvestment Committee PARC:

Baltimore Development Corporation BDC:

Department of Housing and community Development DHCD:

Department of Transportation DOT: BCPD: Baltimore City Police Department Department of Parks and Recreation Parks & Rec.: Baltimore City Department of Planning Planning Dept.:

DPW: Department of Public Works

UPTON 2026 MASTER PLAN IMPLEMENTATION MATRIX

Transportation

Goal 1: Control Community Traffic Flow

Strategies	Objectives	Lead + Partners	Milestones	Time Now yrs	1-3 yrs	3-5 yrs	5+
1.1 Strengthen community streetscapes	Research streetscape ideas that slow traffic	UPCPA Main StreetDOTDHCD Planning	Streetscape research report		Х		
	b. Develop a streetscape design plan for the Upton community including consistent neighborhood markers	UPCPA Main StreetDOTDHCD Planning	Upton streetscape design created		X		
	c. Review speed/traffic signs in the community and update as needed	UPCPA Main StreetDOT	Upton speed/traffic signs updated		Х		
	d. Solicit resources to support streetscape recommendations	UPCPA Main Street	Streetscape recommendations implemented			Х	
1.2 Traffic light signal review	Review traffic light timing schedule on main streets (i.e. Pennsylvania Avenue, Druid Hill avenue, McCulloh Street)	UPCPA Main StreetDOT	Upton traffic light study		Х		
	b. Establish a traffic light timing schedule to help slow traffic	UPCPA Main StreetDOT	Upton traffic light schedule updated		Х		
1.3 Red light and speed camera utilization	Solicit the city for red light and speed cameras for Druid Hill Avenue and McCulloh Street	UPCPA Main StreetDOT	Request for red light cameras			Х	

b. Establish a schedule that periodically moves existing speed and red light cameras around the Upton community so drivers remain on alert	 UPC PA Main Street DOT Red light and speed camera rotated throughout the Upton communication. 		
--	--	--	--

Strategies	Objectives L	Las	Lead + Partners	Milestones	Time					
2.1 Publicize State of Maryland's new bus schedule	a. Host	community meetings to ain new transit system	•	UPC PA Main Street Neighborhood Associations	•	Community meetings focused on new bus routes	X	1-3 yrs	3-5 yrs	5+ yrs
	comi	re literature with the munity on new bus routes ad around Upton	•	UPC PA Main Street Neighborhood Associations	•	Information distributed in Upton on transit changes	Х			
	educ	ide transportation cation to vulnerable munity members	•	UPC PA Main Street Neighborhood Associations	•	Upton transportation information sessions		Х		
	shutt other bus	ement a neighborhood tle to help the elderly and rs get to their homes from stops outside of the munity	•	UPC PA Main Street Neighborhood Associations	•	Upton neighborhood shuttle established				Х
2.2 Highlight Pennsylvania Avenue Metro Station	incre	elop a promotion plan for easing use of the nsylvania Avenue Metro on	•	UPC PA Main Street MTA	•	Pennsylvania Avenue Metro Station promotion plan established		Х		

	b. Beautify the Pennsylvania Avenue Metro Station	UPCPA Main StreetMTA	Pennsylvania Avenue Metro Station beautified	X	
	c. Educate community on ways to effectively utilize the Pennsylvania Avenue Metro Station	 UPC PA Main Street MTA Neighborhood Associations 	Increased utilization of the Pennsylvania Avenue Metro Station		X
	d. Implement Upton's promotion plan and increase use of the Pennsylvania Avenue Metro Station by 10% annually	 UPC PA Main Street MTA Neighborhood Associations 	Increased utilization of the Pennsylvania Avenue Metro Station		Х
2.3 Identify strategies for improving public transportation in the community	Review community transit infrastructure	UPCPA Main StreetDOTMTA	Upton community transit infrastructure analysis	X	
	b. Explore ways to connect Upton transportation to TIGER grant transportation improvements on North Avenue	UPCPA Main StreetDOTMTA	Upton connected to TIGER transportation improvements on North Avenue	X	
	c. Develop a community transit infrastructure plan	UPCPA Main StreetDOTMTA	Upton community transit infrastructure plan developed		X

Goal 3: Foster Community Tran	sit Oriented Developments						
Strategies	Objectives	Lead + Partners	Milestones	Time Now yrs	1-3 yrs	3-5 yrs	5+
3.1 Strengthen community transit oriented development	a. Review community parking	UPCPA Main StreetPABC	Upton parking analysis		X		
	b. Explore ways bike paths could be used in the community and review Bicycle Master Plan projects.	UPCPA Main StreetDOT	Upton bike path plan of action			Х	
	c. Review community street flow and make recommendations regarding street directions	UPCPA Main StreetDOT	Upton street flow recommendation report			Х	
	d. Review alley utilization and develop a plan for optimal community flow	UPCPA Main StreetDOT	Upton alley usage and community flow plan of action			Χ	
	e. Rollout bike path development plan for the community	UPCPA Main StreetDOT	Upton bike path plan of action implemented				X
	f. Monitor implementation of the community street flow recommendations	UPCPA Main StreetDOT	Upton street flow recommendations implemented				X
	g. Implementation of Upton alley utilization plan	UPCPA Main StreetDOT	Upton alley usage and community flow plan implemented				X

Partner Key:

UPC:

Upton Planning Committee Pennsylvania Avenue Main Street PA Main Street: Department of Transportation DOT:

Department of Housing and Community Development Planning Department DHCD Planning:

PABC: Parking Authority of Baltimore City Maryland Transit Administration MTA:

UPTON 2026 MASTER PLAN IMPLEMENTATION MATRIX

Quality of Life

Goal 1: Strengthen Healthy	Food Access						
Strategies	Objectives	Lead + Partners	Milestones	Time Now	1-3 yrs	3-5 yrs	5+ yrs
1.1 Establish a farmer's market in the Upton community	Build on the fresh market in the Avenue Market on Saturday's	UPCPA Main StreetBPMC	 Fresh market days of operation expanded 		Х		
	B. Research farmer's market strategies used in other Baltimore communities	UPC PA Main Street	Baltimore Farmer's Market research report		Х		
	c. Design a full-scale farmers market plan for Upton	UPC PA Main Street	Upton farmers market plan established			Х	
	d. Cultivate partnerships with farmers on the Eastern Shore to sell food in the community	UPC PA Main Street	Partnerships with Eastern Shore farmers established			Х	
	e. Implement a full-scale farmers market in Upton by 2020	UPC PA Main Street	Upton farmers market launched			Х	
1.2 Publicize fresh food options in the community	a. Include fresh food options in UPCs quarterly newsletter	• UPC	Fresh food options featured in quarterly newsletters		Х		
	b. Design a fresh food fair on Pennsylvania Avenue featuring food tasting culinary demonstrations	UPC PA Main Street	Fresh food fair designed for Upton			Х	

	c. Educate the community on healthy food choices through periodic workshops and tastings d. Coordinate a bi-annual fresh food fair on Pennsylvania Avenue featuring food tasting culinary demonstrations by 2023	 UPC PA Main Street UPC PA Main Street 	Trainings and workshops on healthy food choices tracked Fresh food fair hosted in Upton	X
1.3 Work to attract healthy food options and restaurants to the Upton community	a. Market Upton community as seeking healthy food options and restaurants	UPC PA Main Street	Healthy food options in Upton tracked More healthy food options offered in Upton	X
	b. Identify opportunities for healthy food vendors to be showcased in the Avenue Market	UPCPA Main StreetBPMC	Healthy food vendors added to the Avenue Market	X
	c. Support the development of healthy food cafes and coffee shops in the community like the Empowerment and Wellness Center café in Marble Hill.	UPCPA Main StreetBEWC	 Healthy food café and coffee shop options in Upton tracked More healthy food cafes and coffee shops offered in Upton 	X

Goal 2: Strengthen Education Supports in Upton

Strategies	Objectives	Lead + Partners	Milestones	Time Now	1-3 vrs	3-5 yrs	5+ vrs
2.1 Support community school activities at Upton schools	Build on the Promise Heights Community School Program, which creates a pipeline of birth- to-college-to career services for youth at all 5 Upton schools.	UPCPromise HeightsUpton Community Schools	Promise Heights Community School Program expanded		X		, , ,
	Support resource cultivation for quality afterschool programming at Upton schools	UPCPromise HeightsUpton Community Schools	Afterschool programming in Upton capitalized annually		Х		
	c. Establish an annual activity that honor teachers of excellence at Upton schools.	UPCPromise HeightsUpton Community Schools	Annual activity honoring teachers of excellence established			X	
2.2 Strengthen adult education supports	Work with Promise Heights to expand their Parent University program	UPCPromise Heights	Parent University program expanded			Х	
	b. Work with Promise Heights to provide staff to work with pregnant women and their families around the issues of safe sleep, family planning, smoking cessation, connecting to a medical home, and early literacy	UPCPromise Heights	Promise Heights staff expanded			Х	

c. Link individuals and families to a network of service providers, including MD CASH Campaign, so that they can establish and maintain emergency savings and long-term assets, obtain public benefits, and use affordable financial products to manage their money.	UPCPromise HeightsBEWC	Referral process created to link Upton residents to needed supports and services	X	
d. Establish links with GED and equivalency tests programs for adults in the community	UPCPromise HeightsBEWC	Links established with GED programs	Х	

Goal 3: Strengthen Health Care Supports in Upton

Strategies	Objectives	Lead + Partners	Milestones	Time Now 1-3 yrs 3-5 yrs 5+ yrs
3.1 Publicize the importance of a medical home	a. Support the development of a comprehensive marketing and community outreach plan on the financial and health benefits of using a primary care provider, having all household members complete an annual physical, and enrolling all household members in an affordable health insurance plan.	UPC SDH Committee	Upton primary care campaign established	X
	b. Publicize the Total Health Care Substance Abuse Program	UPC Total Health Care	Increased participation at the Total Health Care Substance Abuse Program	X
3.2 Provide healthcare information in the community	Partner with organizations providing healthcare fares in Upton and publicize activities in the community	• UPC	Health fairs featured in UPC messaging	X

b. Partner with Total Health Care to provide more access in the community	UPC Total Health Care	Increased health supports in Upton	X	
c. Support the implementation of an afterschool childhood obesity prevention program	UPCPromise HeightsSDH Committee	Afterschool childhood obesity program established	X	
d. Coordinate an Upton community health fair by 2019.	UPC Total Health Care SDH Committee	Upton health fair coordinated	X	

Goal 4: Foster Community Pride in Upton

Strategies	Objectives	Lead + Partners	Milestones	Time Now 1-3 y	rs 3-5 yrs	5+ yrs
4.1 Promote Community Cleanliness	Reestablish the Clean Block Contest in 2018	UPCNeighborhood AssociationsDPW	Clean Block contest held annually	X		
	b. Develop creative trash receptacles for the community	UPCPA Main Street	Trash can liners produced	X		
	c. Establish neighborhood cleaning protocols and provide training on effective waste management and recycling	UPCPA Main StreetDPW	Upton clean protocols established	Х		
4.2 Celebrate Community Strengths	a. Host a community-wide talent show	UPCPA Main StreetNeighborhood Associations	Upton community talent show hosted annually	X		

b. Facilitate opportunities for community and law enforcement to interact in positive ways i.e. community and police poetry slam	UPC BPD PA Main Street	Upton Community and law enforcement activities hosted	Х	
c. Host an annual heritage festival that features a community-wide talent show	UPCPA Main StreetNeighborhood Associations	Heritage festival hosted in the Upton community annually		X
d. Honor law enforcement providers that go above and beyond in the community annually	UPC BPD PA Main Street	Law enforcement honored in the Upton community		Х

Partner Key:

UPC: Upton Planning Committee

DHCD: Department of Housing and community Development

BPD: Baltimore City Police Department

BEWC: Bethel Empowerment and Wellness Center SDH Comm: Social Determinants of Health Committee PA Main Street: Pennsylvania Avenue Main Street Program

DPW: Department of Public Works

BPMC: Baltimore Public Markets Corporation

UPTON 2026 MASTER PLAN IMPLEMENTATION MATRIX

Community Engagement

Goal 1: Deepen Community outreach efforts

Strategies	Objectives	Lead + Partners	Milestones	Time Now	1-3 yrs	3-5 yrs	5+ yrs
1.1 Build on community strengths and publicize all community neighborhood meetings	a. Strengthen representation of community organizations	UPC Neighborhood Associations	Community Association Board Training Annual neighborhood association meeting calendar		X		
	b. Increase community participation in neighborhood association meetings and UPC community meetings (short- term target 30% more participation)	UPC Neighborhood Associations	 Monthly meeting tracking reports Increased neighborhood association participation 		X		
	c. Maintain monthly community- wide meetings	UPCNeighborhood Associations	Monthly meeting tracking reports		Х		
	d. Publish a community-wide newsletter and annual report	UPC Neighborhood Associations	 Quarterly newsletter published Annual report published		X		
	e. Increase community participation in neighborhood association meetings and UPC community meetings (mediumterm target 50% more participation)	UPC Neighborhood Associations	 Monthly meeting tracking reports Increased neighborhood association participation 			X	
	f. Increased community participation in neighborhood association meetings and UPC community meetings (long-term target 70% more participation)	UPC Neighborhood Associations	 Monthly meeting tracking reports Increased neighborhood association participation 				X

1.2 Work collectively with all Upton communities	a. Create an Upton homeowner association	UPCNeighborhood Associations	Upton Homeowner association established	X	
	b. Establish a community welcome kit for new occupants	UPC Neighborhood Associations	Upton community welcome kit established	Х	
	c. Celebrate the successes in the community	UPCPA Main StreetNeighborhood Associations	Quarterly newsletter publishedAnnual report published	X	
	d. Create a Community Civic Responsibility Campaign that seeks to awaken civic responsibility in all community members	UPCPA Main StreetNeighborhood Associations	 Civic Responsibility Campaign framed Civic Responsibility Campaign launched Civic Responsibility Campaign assessed 		X
	e. Foster Community Associations full support for each other	UPC Neighborhood Associations	Community-wide calendar published		Х

Goal 2: Strengthen UPC Ir	nfrastructure						
Strategies	Objectives	Lead + Partners	Milestones	Time Now	1-3 yrs	3-5 yrs	5+ yrs
2.1 Expand human capacity of the Upton Planning Committee	Solicit resources to hire clerical, community organizing, and development staff to support UPC	 UPC Board PA Main Street Organizational Committee 	 UPC new hires tracked Annual UPC revenue report 		X		
	b. Partner with existing organizations to provide community organizing supports	 UPC PA Main Street Neighborhood Associations 	 Upton community organizing activities outlined Community organizing activities tracked 		X		
	c. Partner with higher education institutions to provide high caliber interns and support staff for UPC	 UPC PA Main Street University of Baltimore Coppin University Morgan State 	 UPC Intern job description Interns provided to UPC from higher education institutions 			Х	
	d. Produce a community resource manual for Upton	UPCPA Main StreetBEWC	Supports, and services in Upton mapped			Х	

Strategies	Objectives	Lead + Partners	Milestones	Time Now	1-3 yrs	3-5 yrs	5+ yrs
3.1 Market the Upton Community	Develop a market strategy that preserves historic homes and leverages the heritage of the neighborhood and its commercial areas	UPC PA Main Street DHCD Vacants to Value	 Upton neighborhood marketing strategy created Upton commercial corridor marketing strategy created 		X		
	b. Create community tours and highlight the neighborhoods potential	UPCPA Main StreetDHCD Vacants to Value	 Community Tour mapped Community tour script created Community tours tracked 		Х		
	c. Create a monthly spotlight that showcases a community asset	UPCPA Main StreetNeighborhood Associations	Spotlights featured in quarterly newsletter			X	
	d. Create marketing materials that showcase Upton's history, heritage, and opportunities for growth and development	UPC PA Main Street DHCD Vacants to Value	 Marketing materials designed Marketing materials created 				
	e. Facilitate opportunities for Businesses to be vested in the community and give back thru marketing	UPC PA Main Street DHCD Vacants to Value	 Monthly commercial corridor meetings Business community marketing efforts tracked 				X

3.2 Develop a robust social media campaign for the Upton Community	Tailor messages to specific audiences/ age appropriate messaging	UPC PA Main Street	Assess different audiences targeted in UPC messaging	X	
	b. Partner with youth focused organizations to deploy sophisticated outreach strategies targeting all audiences	UPC PA Main Street	Track youth involvement in UPC activities and outreach		X
	c. Establish an active social media footprint for UPC	UPC PA Main Street	UPC social media footprint assessed annually	Х	

Partner Key:

UPC:

Upton Planning Committee Department of Housing and Community Development Pennsylvania Avenue Main Street Program DHCD:

PA Main Street:

Appendix B:

NeighborWorks Success Measures Residents Survey and Results

Upton NeighborWorks Success Measures Residents Survey and Results

1. Subsection of neighborhood, if appropriate

	Number of Responses	Percentage
I want to move	.1	10%
McCulloh Homes	4	40%
NA/Bolton Hill	1	10%
Upfon	1	10%
Upton	3	30%
Total Responses	10	100%

2. How long have you lived in this community?

(Length of residency to be asked in the above open-ended fashion; at data entry it will be entered both as the open-ended response and by category.)

[Column] - [Row]	Response	Number of Responses	Percentage
Click to write - Years	o .	1	1%
Click to write - Years	13	1	1%
Click to write - Years	14	1	1%
Click to write - Years	20	7	1%
Click to write - Years	23	1	1%
Click to write - Years	28	1	1%
Click to write - Years	33	1	1%
Click to write - Years	45	1	1%
Click to write - Years	64	1	1%
Click to write - Years	10	2	2%
Click to write - Years	11	2	2%
Click to write - Years	62	.2	2%
Click to write - Years	6	.3	3%
Click to write - Years	1	4	4%
Click to write - Years	2	4	4%
Click to write - Years	7	4	4%
Click to write - Years	9	-4	4%
Click to write - Years	8	5	6%
Click to write - Years	3	7	8%
Click to write - Years	4	8	9%
Click to write - Years	5	9	10%
Click to write - Months	10 1/2-11	- t	1%
Click to write - Months	3	1	1%
Click to write - Months	8	1	-1%
Click to write - Months	g -	1	1%
Click to write - Months	1	2	2%
Click to write - Months	17	2	2%
Click to write - Months	4	2	2%
Click to write - Months	2	3	3%
Click to write - Months	5	3	3%
Click to write - Months	10	4	4%
Click to write - Months	6	6	7%
Total Responses		89	

Do not ask this question; answers will be categorized during data entry.

How long have you lived in this community?

	Number of Responses	Percentage
Less than 1 year	7	10%
1-5 years	32	44%
6-10 years	20	28%
11-20 years	4	6%
21-30 years	3	4%
More than 30 years	6	8%
Total Responses	72	100%

4. Which of these was the Major reason you decided to live in this community?

	Number of Responses	Percentage
To five near family or friends	10	14%
To be close to work	4	6%
Accessibility of amenities, such as community centers and stores	3	4%
Preximity to public transportation	3	4%
Schools for my children	2	3%
Access to job opportunities	0	0%
Safety in the community	1	1%
Affordability of housing	15	21%
Born here		0%
No chaice/nowhere else to go	8	11%
a, To live near family or friends b, Affordability of housing	24	34%
Total Responses	70	100%

5. Right now, how likely are you to recommend this community to someone else as a good place to live?

	Number of Responses	Percentage
Definitely would recommend	12	23%
Propably would recommend	23	44%
Propably would not recommend	14	27%
Definitely would not recommend	3	6%
Total Responses	57	100%

6. If you had the choice, would you continue to live in this community?

	Number of Responses	Percentage
Yes	38	72%
No	15.	28%
Total Responses	53	100%

7. Please tell us why you feel this way.

	Number of Responses	Percentage
An opportunity to get I stay involved	1	3%
Because of new changes		3%
Because the area is workable,	1	3%
Becoming a little more sale.	1	3%
But need to straighten some stuff cut.	1	3%
Cause like where I am at.	1	3%
Convenience	1	3%
Good housing, close to transportation close to school for lods.	1	3%
I do not like community because of the drugs.	1	3%
I had make this my home.	1	3%
like McGulloh, It's more activity that: goes on in community.	1	3%
I'd rather by somewhere else.	1	3%
I'm on my own.	-1	3%
Improvement is on the way	t	3%
It is a dumb rats, roaches, etc. and people are very loud	1	3%
Its convenient and I love my neighbors.	P1	3%
Its getting worse every year with violence,	-1	3%
Long time residents,	1	3%
Looking for a better community for my daughter that's 2 yrs old and my son he's 9 yrs old, better school, they cant pay outside because of the drugs and crime.	÷	3%
People are friendly.	1	3%
Safety	-1	3%
So many fights. Neighbors adults fight children and parents, Gangs	11	3%
The coming changes	1	3%
The community is close to everything	-1	3%
There are no healthy restaurants, coffee shops, decent parks, or activities to keep the young children positively occupied.	-1	3%
This has been a systematic and development reason planned 25 years go to let this area fall from North ave if the condition of this community would change for a better quality of life pocurred instead of maybe 7–10 years from now by regentification.	f	3%
This is my last move.	1	3%
Too many shootings during times kids outside.	1	3%
Too much illegal activity, noisy, children are disrespectful.	1	3%
Total Responses	29	100%

During the past year did you participate in the following community activities?

	Yes		No		Not applicab	le		
	Number of Responses	Percentage	Number of Responses	Percentage	Number of Responses	Percentage	Total Number of Responses	
Participated in a community, resident, or tenant	34	65W	14	27%	- 4	B%	52	
Volunteered to help others in the community	33	67%	12	24%	4	В%	49	
Participated in a community improvement project, such	25	48%	21	40%	6	12%	52	
Supported local business events, such as a sidewalk	26	50%	20	38%	6	12%	52	
Participated in an organized community social event,	36	71%	13	25%	2	4%	51	
Supported a local political organization, candidate, or	27	51%	23	43%	3	6%	53	
Participated in an advocacy group, such as a school	23	44%	23	44%	- 6	12%	52	
Personally took action to improve the community, such	33	62%	16	30%	- 4	8%	53	

9. How likely do you think it is that people in this community would help out in the following situations?

		You needed a ride somewhere	You needed a favor, such as picking up mail or borrowing	An elderly neighbor needed someone to periodically	A neighbor needed someone to take page of a child in an
Very likely	Number of Responses Percentag	16	14	24	17
y	Percentage	30%	27%		33%
Likely	Number of Responses	12	17	- 11	14
	Percentage	22%	%EE	21%	27%
Somewhat	Number of Responses	Ġ2	17	E. 3.	17
ikely	Percentage	15%	22%	25%	22%
Not very li	Number of Responses	35			
kely	Percentage	22%	10%	5%	10%
Not at all til	Number of Responses	Ot .			4
kely	Percentage	11%	8%	2%	8%
	Total Number of Responses	54	S.	25	oj.

10. If something is wrong in my neighborhood, I know that the people who live here will try to fix it.

	Number of Responses	Percentage
Strongly agree	10	19%
Agree	24	42%
Neither agree/disagree	13	23%
Disagree	8	14%
Strongly disagree	-	2%
Total Responses	57	100%

11. How much of a positive difference do you feel that you, yourself, can make in your community?

1001	90	Total Responses
	13	
	4	A little or none
26%	- 15	Some
37%	21	A fair amount
30%	17	A great deal
Percenta	Number of Responses	

12. How would you rate each of the following aspects of this community?

	Very good		Good		Fair		Poor		Very poor		
	Number of Responses	Percentage	r of Respo	Percentage	Number of Responses	Percentage	Number of Responses	Percentage	Number of Responses	Percentage	Total Number of
Cleanliness of the pointmunity	(3)	244	22	40%	17	31%	00	15%	2	4%	36
Physical condition of nomes in the community	10	78%	18	33%	16	29%	7	13%	4	7%	(di
Physical condition of streets, sidewalks, and public	4	7%	15	27%	25	45%	40	16%	137	5%	
Safety in the community	Le l	55米	On	15%	20	36%	13	24%	11	20%	
Friendliness of neighbors in the community	th	744.5	17	32%	24	45%	(D)	11%	0	9%0	4.0
Quality of public services in the community	Uti	70%	17	33%	24	46%	14.2	4%	4	8%	(1)
Vanety of goods and services available for purchase in	in.	3%	16	30%	77	32%		13%	co-	157%	(8)
Access to transportation.	23	744%	17	33%	to-	17%	ш	5%	0	78-0	-
Access to employment centers	12	22%	160	30%	12	22%	7	20%	Cu)	5%	
Afforcability of homes or apartments in the community	100	34%	16	30%	A.P.	26%	53	4%	۵	5%	

13, If you wanted to buy the ingredients to prepare foods how easy would it be for you to do so?

	Number of Responses	Percentage
Very easy	34	60%
Somewhat easy	0.4	25%
Somewhat difficult	7	12%
Very difficult	.2	4%
Total Responses	57	100%

14.
During the past 12 months, have you gotten fruits or vegetables from the following places:

	Yes		No			
	Number of Responses	Percentage	Number of Responses	Percentage	Total Number of	
Community garden or "grow your own" plots	13	24%	41	76%	54	
A local farmers market.	31	57%	23	43%	54	

15.

Below are several statements that people have made about their food situation. During the past 12 months, how often were these statements true for you and, if applicable, the other members of your household?

Never true

	Often true		Sometimes t	rue	Rarely true		Never true		
	Number of Responses	Percentage	Total Number o						
I thought my/our food would run out before live got	13	23%	15	27%	6	11%	22	39%	5
I/we couldn't afford to eat balanced meals.	9	17%	- 11	20%	14	26%	20	37%	. 5
I/we ate less than I think I/we should because there	6	11%	11	20%	8	15%	30	55%	5.0
I/we went to bed hungry.	4	7%	4	7%	7	13%	39	72%	5

16. How confident are you that you understand the information on the nutrition labels?

	Number of Responses	Percentage
Very confident	42	74%
Somewhat confident	10	18%
Not that confident	5	9%
Not et all confident	0	0%
Total Responses	57	100%

How safe would you say you feel walking in the community during the day time?

	Number of Responses	Percentage
Very safe	22	31%
Somewhat safe	35	50%
Somewhat unsafe	8	11%
Very unsafe	5	7%
Total Responses	70	100%

How safe would you say you feel walking in the community at night?

	Number of Responses	Percentage
Very safe	12	17%
Somewhat safe	18	26%
Somewhat unsafe	10	14%
Very unsafe	30	43%
Total Responses	70	100%

19, Thinking about the next three years , how would you say your community is likely to change?

	Number of Responses	Percentage
This community will stay about the same	6	9%
This community will decline some	1	1%
This community will decline a lot	3	4%
This community will improve a lot.	30	44%
This community will improve some	28	41%
Total Responses	68	100%

20. What, if anything, do you think the people in this neighborhood can do to make it a better place to live?

	Number of Responses	Percentage
1st and foremost come together as one, until then it will remain the same. 2nd. Need people who are giving the resources to make their work for everyone also not just have titles and produce not solution or results for the good of the area.	7	2%
Be more involved with the neighborhood and more involved with the children	1	2%
Being more aware of surrounding.	1	2%
Clean up behind themselves-tell	1	2%
management Collaborate; commit to common goals/vision	1	2%
Come together as a community	1	2%
Cooperate together to rid drugs.	-1	2%
Divide senior offizen to high rise	1	2%
Divide senior citizen to high rise.	1	2%
Fix the problems	1	2%
Fix up the houses on the avenue,	1	2%
Get along. Mind your business.	1	2%
Get more involved with taking care of the community in which they live,	1	2%
Get rid of drugs.	1	2%
Get rid of the drug dealers and the prostitution.	1	2%
Have respect for each other,	-1	2%
Help each other.	1	2%
Keep community clean Tookout for one another.	-1	2%
Keep if clean/ clean up behind their animals (dog feces)	1	2%
Keep their children from breaking in storage rooms, more play grounds.	1	2%
Look out for one another.	ने	2%
Meet and Greet	1	2%
Mind their own business,	1	2%
more active-monitor community leadership	1	2%
More cooperation	1	2%
Nothing	1	2%
Organize	1	2%
Participate and have patience to deal through behavior issues.	3	2%
Pull together	1	2%
Safety for people, cleanliness.		2%
Stay positive	1	2%
Stick together	1	2%
Stick together. Stop buying drugs, Report crimes;	1	2%
Raise their children & tell them about the law. Stop doing wrong.	1	2%
Stop dropping trash on the ground,		270
come to community association meetings and invest or help up keep the improves.	4	2%
Stop fighting and selling drugs	1	2%
Stop the drug activity.	1	2%
Stop the violence, respect elders and	1	2%
children, Stop selling and using drugs.		نيد:
Stop violence teach kids respect	1	2%
Straighten their lives out. Try to keep drugs out of the	1	2%
community Watch their children and all children .	- 1	2%
Takes a village to raise a child fairly impossible.		2%
Work together to make changes	1	2%
Work together to solve problems.	1	2%
Total Responses	45	100%

Do you currently rent your home, own your home, or something else?

	Number of Responses	Percentage
Rent	52	87%
Own	7	10%
I live with family or friends.	0	0%
Housing	2	3%
Total Responses	7.1	100%
22.		

Would you consider buying a home in this community?

	Number of Responses	Percentage
Yes	18	30%
No	42	70%
Total Responses	50	100%

23. Which of these factors are reasons you have not yet bought a home in this community? Check all that apply.

	Number of Responses	Percentage
Houses that are available in the community	3	10%
Physical conditions in the community	- 3	3%
Orime or other safety issues	2	7%
Quality of public services and/or schools	2	7%
Convenience to work, school, and/or shopping	1	3%
My personal financial situation	13	45%
State of the economy	5	21%
My personal financial situation????- There are all types of ways to make this happen if you have knowledge whats available. I would consider buying a home in this community in development and regentification areas so my property would have some value.		3%
Total Responses	29	100%

24.
Of the factors you have chosen, which one would you say is the primary reason you have not yet bought a home in this community?

	Number of Responses	Percentage
Houses that are available in this community	3	16%
Physical conditions in this community	O O	0%
Crime or other safety issues	o o	0%
Quality of public services and/or schools	0	0%
Convenience to work, school, and/or shopping	0	0%
My personal financial situation	11	58%
State of the economy	3	16%
a. Houses that are available in this community b. Physical conditions in this community c. Crime or other safety issues d. Quality of public services and/or schools e. State of economy	2	11%
Total Responses	19	100%

25, Which of the factors are reasons you would not consider buying a home in this community? Check all that apply.

	Number of Responses	Percentage
Houses that are available in the community	81	12%
Physical conditions in the community	9	10%
Crime or other safety issues	24	.27%
Quality of public services and/or schools	2	2%
Convenience to work, school, and/or shopping	0	0%
My personal financial situation	31	35%
State of the economy	8	9%
Because of physical condition its too difficult	4	4%
Total Responses	89	100%

26.

Of the factors you have chosen, which one would you say is the primary reason you would not consider buying a home in this community?

	Number of Responses	Percentage
Houses that are available in this community	-4	7%
Physical conditions in the community	-4	7%
Crime or other safety issues	10	18%
Quality of public services and/or schools	ŏ	d%
Convenience to work, school, and/or shopping	2	4%
My personal financial situation	26	47%
State of the economy	2	4%
a, Crime or other safery issues 6. My personal financial situation	7	13%
Total Responses	55	100%

27.
If you own your home, are you registered for the home ownership tax credit?

	Number of Responses	Percentage
Ves	3	8%
No	36	92%
Total Responses	39	100%

28. In what year were you born? (Fill in the year.)

	Number of Responses	Percentage
1936	1	2%
1939	1	2%
1943	- 1	2%
1944	2	4%
1947	4	8%
1949	2	4%
1950	4	8%
1951	1	2%
1952	1	2%
1953	3	6%
1954	2	4%
1956	2	4%
1957	2	4%
1958	1	2%
1959	1	2%
1961	2	4%
1963	3	6%
1969	2	4%
1974	2	4%
19/7	1	2%
1978	2	4%
1979	1	2%
1980	2	4%
1981	2	4%
1982	1	2%
1983	1	2%
1984	1	2%
1985	1	2%
1987	2	4%
1989	1	2%
1990	1	2%
Total Responses	53	100%

29.
Do not ask this question; answers should be marked later during data entry based on the answer to question 29.
What is your age?

	Number of Responses	Percentage
18-24	1	2%
25-34	10	21%
35-44	13	28%
45-54	5	11%
55-64	8	17%
65 or olde	10	21%
Total Responses	47	100%

30. What is your gender? This question should be asked as an open ended question and then categorized by the data collector.

	Number of Responses	Percentage
Male	22	32%
Female	47	€8%
Other	9	0%
Total Responses	69	100%

31. Including you, how many people 18 years of age or older live in your household?

	Number of Responses	Percentage
1	42	59%
2	14	23%
3	3	5%
4	1	2%
8	1	2%
Total Responses	61	100%

32. How many children under 18 years of age live in your household?

	Number of Responses	Percentage
D	35	56%
1	.4	6%
2	6	10%
3	5	8%
4	4	6%
5	4	6%
Б	2	3%
8	2	3%
Total Responses	52	100%

33. What is your race?

	Number of Responses	Percentage
Black/African American	59	91%
Caucasian/White	1	2%
American Indian/Aleut/Eskimo/Alaska Natiye	0	0%
Asian	0	0%
Native Hawaiian/Pacific Islander	0	0%
Mixed race	5	8%
Total Responses	65	100%

34. Do you consider yourself to be Hispanic, Latino, or Latina?

	Number of Responses	Percentage
Yes, Hispanic/Latino/Latina	2	4%
No, not Hispanic/Latino/Latina	52	96%
Total Responses	54	100%

Appendix C:
Census Data Collection Maps

STUDY AREA CENSUS BOUNDARIES

- -- Planning area boundary
- Tract boundaries
- Block group boundaries
- Block groups included in Census analysis

UPTON CENSUS BLOCK GROUPS

- Planning area boundary
- □ Census block groups
- Planning area block groups

UPTON CENSUS TRACTS

- Planning area boundary
- Census block groups
- Planning area Census tracts

UPTON NEIGHBORHOOD STATISTICAL AREA

- Planning area boundary
- Census block groups
- Planning area Neighborhood Statistical Area

Appendix D: Summary of Stakeholder and Community-wide Meetings

Stakeholder Interviews

RICK SUSSMAN

Vice President, Pennsylvania Avenue Merchants Association November 21, 2016

Merchant Association

- In existence since mid-80s
- Dues paying members
- About half of the business owners also own their buildings

Business District

- Slow but steady decline in business activity
- Businesses not as attractive in appearance
- Avenue on the whole unattractive
- Vacant, unattractive buildings dotting streetscape between occupied/operating businesses contributes to negative perceptions and unsafe conditions for shoppers and merchants
- Similar paced decline in volume of shoppers
- Transit system brings people to the area, but it also facilitates their shopping outside of the district
- Address the "chicken and egg" dilemma
- Need a broader mix of merchants and products, but they will only be attracted if there is a larger base of potential customers to shop here
- Attract more people by developing more housing, but they will only be attracted if area is safe, units are affordable, and shopping districts are vibrant
- Extra-legal businesses operating (as in fronts/potential illegal/under the table) that detracts from legitimate operators and brings with it disinvestment versus investment in the buildings and district as a whole
- Attitude towards city is now "show me what you can do, don't tell me what you will do"... physical action as in demonstrate a commitment to the business community

Safety/Security

- Steady turnover of police district commanders (2-3 over past 2-3 years)
- Appears that resources as in police presence reallocated elsewhere, not as visible as before (pre- Freddie Gray incident)

- Promises by city of resources, post-Freddie Gray, did not happen
- Poor rapport with community
- Drug trafficking still a problem and unabated over same time
- Security cameras
- Some exist but more needed
- 1500 to 1800 block of Pennsylvania Avenue (95% of the retail district)
- Lauren and Wilson between Division and Fulton
- Wilson and Pennsylvania Avenue (on the corners of side streets)

Leverage Main Street resources

- Potential low-hanging fruit
- Change the "norm" and make immediate change through streetscape dress-up, fix-up, clean-up during regular business hours (also enhances safety via boots on the ground/eyes looking on)
- Sidewalks (power wash)
- Colorful banners
- Uniformed crews from neighborhood (caps, shirts, carts, brooms)
- Trash cans
- Lighting
- More coordinate police presence during shift changes to eliminate gaps
- Bring entertainment to district to attract shoppers

Focus Groups

EDUCATION / PARENTS FOCUS GROUP DISCUSSION

November 21, 2016

Previewed agenda to get their impressions of Upton and its needs and priorities

Parents and a school administrator, two developers attending the meeting introduced themselves, indicting schools their children attend and they are associated with.

Education-related issues they brought up and are concerned about

- Depressing physical and social environment and the trauma that causes and personal selfworth/ esteem:
- Abandoned buildings
- Trash strewn/unmaintained vacant lots
- Drug dealing
- Street violence
- Mixing high school age students Renaissance and middle school age students Booker T
 is harmful for both populations, especially for the latter.

Needs:

- Safe havens/safe space for children and youth
- Attractive environments to escape to
- Recreation centers
- Mental health services to help students and their parents address in-school and out of school time pressures of living in Upton, including:
- Drug and alcohol abuse
- PTSD symptoms
- Parental access to information about available services that are out there that they don not know about
- More community outreach staff, school psychologists and guidance counselors
- Basic parenting skills for parents, particularly younger and younger parents, who as the first educators, must be equipped to provide educational and emotional support to their children
- Homework assistance
- Conflict resolution

- Healthy diets/nutrition
- Pre-K/early childhood education so kids come to school more ready to learn
- Reading and tutoring center
- High percentage of students failing standardized tests and low reading proficiency needs to be addressed.

Ideas to Explore and Implications

- Start preparing kids early pre-K for STEM based curriculum (Science, Technology, Engineering and math) for the jobs of the 21st century.
- Consideration of early action items to tap into the excitement generated from this group discussion that might help bend the curve away from the closing of Renaissance H.S.
- Recommending investments in the blocks around the sites of schools serving the community, including Booker T. and Renaissance (building from key physical and institutional anchors and assets).
- Engaging parents and administrators to engage youth on neighborhood-based activities combining academic, vocational, and community development activities (such as greening and adopting vacant lots near their school, partnering with Penn Ave Merchants Assn on such things as corridor cleaning, matching up with businesses to "learn the business", and mentoring).

BALTIMORE CITY FOCUS GROUP DISCUSSION

November 22, 2016

Previewed agenda to get their impressions of Upton and its needs and priorities

Participants introduced themselves and gave brief summary of their department's role and general impressions of Upton and City activities.

Building Demolition

• Commitment to take down imminently dangerous buildings to protect health and safety while honoring commitment on moratorium on other properties that don't pose an immediate threat pending completion of Upton Master Plan 2016

Maps and Data

- City departments will provide:
- Data requested and as outlined by consultant team to round out existing conditions analysis
- Maps in general and for the upcoming Community Congress public meeting on December
 10th

Zoning

- Updating of zoning and zoning classifications for Baltimore is complete and that information is being rolled out across different parts of the city over time.
- Upton planning team is in the process of comparing and contrasting current zoning and existing land uses to identify inconsistencies and our recommendations for changes based on 2026 plan priorities

Vacants 2 Value

16,000+/- vacant buildings, of which City owns 4,000+/-

Code Enforcement

- Receivership applies to privately owned vacant properties that are deemed nuisances by virtue of their physical conditions not tax status.
- Remedies set by the court require owners to commit funds for rehab or auctioning off of the property through a court-appointed receiver
- Current # in receivership
- Gone to auction
- Sold
- Completed in requited 18-month period
- For Demolition
- Status
- Demolished
- Pending

City Property Sales

- Developers acquire vacant properties for redevelopment¹
- Processing of application for property takes 90 to 100 days on average
- Must provide development cost and make offer price to city
- Financing must be secured at time of application to acquire through letter of credit
- Given 12 months to complete the work
- After 12 months city can take the property back
- Must meet with community to get agreement on re-use plans for city property²
- Transaction evidenced/facilitated by land disposition agreement/sales contract

Nonprofit, for-profit, individual

² Developers of privately held properties for redevelopment not required to engage the community

Data Requested (since program inception)

- Properties sold
- Properties developed by:
- Type (housing, commercial, institutional)
- Scale/size (units, square feet)
- Status/Stage (conceptual, predevelopment, completed)
- Location (street address for mapping)

Other Factors to Take into Account

- North & West of Upton
- No anchor institutions to help drive development
- South and East of Upton
- Madison Square Apartments provides strength to build off

Development Priorities/Opportunities/Goals to Consider

- Pursue large-scale developments not just single/one off projects
- Phased and assembled land to create critical mass and economies
- Use public investments made and to be made to leverage/trigger private investments and vice versa
- Refer to Link Study to access:
- DOT list of street resurfacing projects on the docket
- Research Capital Projects on the docket
- Lighting
- Sidewalks
- Streets
- Research School Renovations
- 21st Century School Projects on the docket

FAITH-BASED COMMUNITY FOCUS GROUP DISCUSSION

November 22, 2016

Previewed agenda to get their impressions of Upton and its needs and priorities

Participating pastors introduced themselves and gave brief summary of their church's history and community development related activities.

Church Program Services/Project Activities include:

- Housing development (rental and transitional for the most part, supportive/senior housing)
- Food Bank and feeding programs to help eradicate hunger
- Services to ex-offenders and those incarcerated
- Adult day care
- Built/managed school and community center (in the past but no longer operating... note: pastor indicated that lack of collaboration doomed the future of the facility)
- Human resource development
- Energy initiative
- Academic programs connected to Stratford University
- Acquiring houses to develop to support outreach and services to ex-offenders

Pastors' Perspectives on Upton and its Revitalization

- Development must be have scalability in terms of size and ability to show physical, visible impact and create markets
- Housing development to attract population to attract retailers
- Commercial to serve community.
- Development must be timed well especially in current political environment to attract the capital markets to finance projects

Ideas to Explore / Implications

- Churches interested in pursuing or already committed to the development of real estate in Upton should be part of the Developers Committee UPC has been meeting with. May help in communicating and the coordinating their interests and creating opportunities/openings for alliances, collaborations or even partnerships where feasible.
- Incorporating job training/employment as part and parcel of real estate development projects (new and renovation work) should be a priority of the faith-based sector and private developers.

• Building and renovating housing for homeownership (including rent-to-own options) should be given more priority to counter the high rate of rental properties in Upton and to repurpose the high volume of vacant properties (with special tools needed to address larger buildings that will be costly to develop and maintain as single-family.

Information requested from pastors for our team's analysis and mapping

Real Estate Projects by:

- Type (housing, commercial, institutional)
- Scale/size (units, square feet)
- Status/Stage (conceptual, predevelopment, completed)
- Street address (for mapping purposes)

Programs/Program Services by:

- Type (health, educational, spiritual, etc.)
- Target population
- Status Stage (conceptual, completed/operating)

Observations/Potential Opportunities

• Focus attention on blocks surrounding church facilities to build off strength to the extent properties are accessible and the church has capacity and/or interest in partnering/collaborating with entities that do

Other Data Requirements

- Map addresses of church and overlay their locations with:
- Vacant buildings and vacant Lot
- Schools
- Other churches/houses of worship

HISTORIC UPTON COMMUNITY MASTER PLANNING OVERVIEW 2016-2017

PLANNING PROCESS

The Historic Upton Community, (HUN), master planning process will explore the state of Upton in 2005 and the state of Upton in 2016 through data analysis of current housing statistics, area demographics, and market analysis of property sales, social service and education statistics, and community crime statistics. The HUN master planning process will also include a robust community survey process and physical dwelling assessment. Phases 1 and 2 will focus on research and data gathering, community mobilization, trust building, and information and data analysis. Phase 3 will be about community cohesion, visioning, and systematic planning.

Phase 1: The Past

Upton's 2005 Master Plan will serve as the baseline for the past. The past seeks to honor the community work in 2005 to cast a 10-year vision and master plan for the Upton Community.

"What was Upton's community vision for 2015?

"What were Upton's desired short-term, medium-term, and long-term community goals and implementation plan?

Phase 2: The Present

Current community demographics and statistics will serve as the baseline for the present. The present seeks to gain clarity around what has changed between the past and the present.

* What achievements have been made in Upton's 2005

master plan?

"What are Upton's current challenges/weaknesses and successes/strengths?

"What are Upton's opportunities for current and future growth and development?

Phase 3: The Future

Desired community vision will be used as a baseline for the future.

"Where does Upton want to be in 2026?

"What do we want the Upton Community to look like in 2026?

A Master Planning Community Congress was held on December 10, 2016 at Furman L. Templeton Academy located at 1200 Pennsylvania Avenue. Over 70 people participated in the Community Congress. A newsletter with Community Congress highlights has been posted on the UPC website. Work groups were established and have been meeting to generate ideas and planning recommendations.

A second Master Planning Community Congress was help on May 21, 2017 at Furman L. Templeton Academy located at 1200 Pennsylvania Avenue. Over 70 people participated in the Community Congress, which focused on developing short-term, medium-term, and long-term plan recommendations.

There will be a third Community Congress to share the draft Master Plan Framework on August 5, 2017 at Furman L. Templeton Academy. The Historic Upton Master Plan will be finalized by the end of August.

PLANNING TIMELINE

Fall 2016	Community Surveys
Fall 2016	Community Dwelling Assessment
Dec. 10, 2016	Community Gathering
Winter 2016	Stakeholder Interviews
Winter 2016	Focus Groups
Jan-March 2017	Community Workgroups
May 21, 2017	Community Gathering
July 2017	Community Gathering
August 2017	Mater Plan Finalization

For up to date planning activities and events follow us on Facebook at The-Historic-Upton-Neighborhoods or on the web at www.historicupton.org

Wells Fargo Regional Foundation is providing resources to support the Historic Upton Master Planning process. The Historic Upton Neighborhood Planning Team is led by The Community Builders. Inc., which is serving as the fiduciary agent. The team includes local leadership and direction from Upton Planning Committee and the Bethel Empowerment and Wellness Center.

The Community Builders, (TCB)

TCB is one of America's leading nonprofit real estate developers and owners. Our mission is to build and

THEC MMUNITY BUILDERS

sustain strong communities where people of all incomes can achieve their full potential. We realize our mission by developing, financing and operating high-quality housing and implementing neighborhood-based model s that drive economic opportunity for our residents. Since 1964, we have constructed or preserved hundreds of affordable and mixed-income housing developments and secured billions of dollars in project financing from public and private sources. Today, we own or manage 11,000 apartments in 14 states. We are headquartered in Boston with regional hubs in Chicago and Washington, D.C.

Upton Planning Committee, (UPC) UPC for more than 40 years has been a leading community organization in central Baltimore City, Maryland. This community organization was founded by citizens of the Upton

community with the purpose of halting and reversing the decline in quality of life that many urban neighborhoods face. The Upton community is represented by eight neighborhood associations, which together make up the Upton Planning Committee leadership.

Bethel Empowerment and Wellness Center,

(BEWC) BEWC is a community resources hub that connects people to resources and service providers. Through these connections, the BEWC seeks to improve the quality

of life and wellbeing of the Upton community and beyond. Formerly known as the Bethel Outreach Center, it provided vital resources to support the 2005 Upton Master Plan.

PLANNING STEERING COMMITTEE

NEIGHBORHOOD BUILDING:

Wanda Best, Executive Director, Upton Planning Committee, Inc.

Darroll Cribb, Board Chair, Upton Planning Committee, Inc.

Chad Haynes, Department of Planning, Western District Planner

Stuart Hudgins, Community Historian Officer Charles Lee, Baltimore City Police Department

Gus Augustas, Faith based Community Coordinator Arlene Fisher, Central Democratic Committee Member

ECONOMIC DEVELOPMENT:

Richard D. Sussman, Pennsylvania Avenue Merchants Association Eric Costello, 11th District City Council

Representative

Marion Blackwell, Pennsylvania Avenue Main Street Manager

John Wesley, Director of Communications, Baltimore City Office of Civil Rights Sharlene Paul, Main Street Intern

AFFORDABLE HOUSING:

Howard Tutman III, Department of Housing and Community Development, Vacant to Value, Central District Planner

Jules Dunham Howie, Community Development Committee Co-Chair, Upton Planning Committee; Program Chair, Empowerment and Wellness Center Gladys Medder, Mid-Atlantic Community Life Director, The Community Builders, Inc.

SOCIAL SERVICES:

Larry Rosenberg, Board Co-Chair, Empowerment & Wellness Center

Melanie Barber, The Community Builders James Hill, President and Resident, McCulloh Homes

Adrian Harpool, CEO, Harpool & Associates

EDUCATION:

Bronwyn Mayden, Executive Director, University of Maryland, Baltimore School of Social Work Promise Heights

Rosalyn Lockwood, Executive Director, Furman L. Templeton Elementary School

HISTORIC UPTON MASTER PLAN

UNVEILING

SATURDAY, AUGUST 5, 2017 * Furman L. Templeton Academy 1200 Pennsylvania Avenue * 10:00am – 1:00pm

FREE * OPEN TO THE PUBLIC

- Come hear the 2026 Upton Master Plan Recommendations
- Learn important updates about community issues, status of the football field/green space, community garden, commercial district, housing, and schools.
- Refreshments will be served!

For More Information

Contact UPC at (410) 646-8744 * upton@historicupton.com

COMMUNITY

MEETING

SUNDAY, MAY 21, 2017 - Furman L. Templeton Preparatory Academy 1200 Pennsylvania Avenue - 12:30pm - 3:30pm

FREE * OPEN TO THE PUBLIC

- Join us for a brunch buffet featuring savory and sweet items.
- Learn important updates about community issues, status of the football field/green space, community garden, commercial district, housing, and schools.
- Review recommendations and share ideas for YOUR COMMUNITY!

CHILDCARE WILL BE PROVIDED

For More Information

Contact UPC at (410) 646-8744 * upton@historicupton.com

UPTON COMMUNITY CONGRESS

Historic Upton Neighborhood

2026 MASTER PLANNING PROCESS

Let Your Voice Be Heard!

WHEN: Saturday, December 10, 2016

WHERE: Furman L. Templeton School

1200 Pennsylvania Ave. Baltimore, MD 21217

TIME: 10:00 - 2:00 p.m.

- Discuss Upton Community master planning timeline/process
- Review community profile and demographic data
- · Join master planning work groups and share your ideas
- Be part of crafting a community-wide vision for Upton
- · Discover more about Upton's historical treasures and stories

REFRESHMENTS WILL BE SERVED
CHILDCARE WILL BE PROVIDED

HOPE TO SEE YOU THERE!

For More Information Contact UPC at (410) 299-1535 * upton@historicupton.com

COMMUNITY CONGRESS CO-SPONSORS

THE COMMUNITY BUILDERS SO BETHEL EMPOWERMENT AND WELLNESS CENTER SO UPTON PLANNING COMMITTEE

Historic Upton Master Plan Community Engagement Workgroup

MAY 21, 2017 NOTES

Community Engagement Outlets:

- Facebook
- Newsletters
- Emails
- Linked-In
- Instagram
- Texting
- Face-to-Face
- Phone Calls
- Flyers

- Messenger Boards/marques
- Twitter
- · School/non-profit calendars
- Tele-conference
- U Tube Channel
- Docudrama
- Skype
- · Charm City TV
- Radio Stations

Short-term 1-3 Years

- Package information for marketing: How to pay rent; Buy a home; Daycare vouchers
- Taylor messages to specific audiences/ age appropriate messaging
- Develop relationships with community school's leadership and PTAs
- Tap into all community events and publicize UPC efforts
- Strengthen representation of community organizations
- 30% more community participation

Medium-term 4-6 Years

- Community resource manual available
- Partnerships with community educational institutions
- Community Civic Responsibility Campaign that seeks to awaken civic responsibility in all community members
- Representation from all parts of the community
- Strengthen UPC support staff
- 60% more community participation

Long-term 7-10 Years

- Strong neighborhood associations in Upton
- Community Associations support each other 100%
- Businesses are vested in the community and give back thru marketing
- 90% more community participation

Historic Upton Master Plan Economic Development Workgroup

MAY 21, 2017 NOTES

Economic Development Efforts:

- Jubilee Arts/Cultural Spaces
- Inventory of suitable commercial development spaces
- Creating and Art & Cultural Hub (Pennsylvania Avenue/North Avenue)
- Strengthen Main Street organization
- Create a comprehensive design for Pennsylvania Avenue Main Street
- More coordination with State Demolition Programs i.e. CORE
- Focused on the needs and desires of communities in Upton
- Strengthen communication structures and make decision processes transparent
- UPC is a competent vehicle to communicate to structures and the government
- Organizers make the difference in community development efforts
- Bringing in banking and businesses needed in the community
- Expand existing businesses
- Vet potential new business opportunities i.e. ACE Hardware

Historic Upton Master Plan Land Use and Infrastructure Workgroup

MAY 21, 2017 NOTES

Green Space/Public Safety/Transportation:

Short-term 1-3 Years

- Recruit financial institutions to be closer for community access
- Improve public transportation in the area
- Better street lighting
- Education Campaign: Call 311/baltimorecity.gov
- Launch Clean Upton Initiative
 - Mental and physical hygiene emphasis
- Increased trashcans
- Community clean-up with local schools
- Start beautification of vacant buildings and lots

Medium-term 4-6 Years

- Development for planned greenspace revitalization
- Community Cleanliness Campaign!
- Increased street lighting
- Alter unused streets (Make 2 ways one way)
 - Closing low traffic alleys/streets
- Accountability for upkeep of outside areas from new developers and businesses
- · Work with Parks and People/ Parks & Rec on a plan for tree planting and maintenance
- Continue beautification of vacant buildings and lots

Long-term 7-10 Years

- Clean Neighborhood
- Beatification of all vacant buildings and lots
 - Murals
 - Painting of boards
- Community transportation hubs are fully utilized and used as an asset in the community

Historic Upton Master Plan Quality of Life Workgroup

MAY 21, 2017 NOTES

Quality of Life Efforts:

- Better food choices
- Better health centered food markets
- Educate the community on healthy food choices
- · Better living environment/ clean air
- More trash days
- Better healthcare options in the community
- Strengthen education supports in the community

Short-term 1-3 Years

- Recycle, neighbors work as a group to keep block clean
- Make businesses accountable for trash around their property. (Give citations)
- Bring back the Clean Block Contest
- · Healthcare fairs, farmers market, food demonstrations
- Remove distractions that prevent improvements in our area!
- Support Police Officers back to the beat and walking in the community

Historic Upton Master Plan Housing Workgroup

MAY 21, 2017 NOTES

Housing & Community Development:

Short-term 1-3 Years

- Address absentee landlords
- Support the development of a variety of housing options
- Establish technical assistance program for developers and homeowners
- Identify best practices around the country from similar urban communities
- Create a community development corporation
- Create an Upton homeowner association/Strengthen existing groups
- Create a homeowner/community marketing strategy
- Establish a Homeowner incentive program (Live Where You Worship)
- Create a blight-free area (Stabilized blocks/build from strengths i.e. Marble Hill)
- Continued homeowner/resident conversations
- Community welcome kit for new occupants
- Create a beautification plan for vacants i.e. boards and murals
- Celebrate the successes

Medium-term 4-6 Years

- 7 out of 10 of Upton's vacant houses will be occupied (occupancy vs homeownership)
- 40% increase in homeownership
- Homeowner/contractor partnership program
- Support development of identified clusters for development
- Maintain homeowner/resident conversations.
- Continue implementation of a beautification plan for vacants i.e. boards and murals
- Celebrate the successes

Long-term 7-10 Years

- 9 out of 10 of Upton's vacant houses will be occupied (occupancy vs homeownership)
- · 60% increase in home ownership
- Maintain homeowner/contractor partnership program
- Facilitate development of clusters of development parcels/areas
- Maintain homeowner/resident conversations
- Continue implementation of a beautification plan for vacants i.e. boards and murals
- Continue to celebrate the successes