
18

1st & Cornhusker
Redevelopment Plan

Prepared by:
City of Lincoln, Nebraska
Chris Beutler, Mayor

Urban Development Department
David Landis, Director

Approved by:
 Planning Commission:

December 12, 2012

City Council:
February 25, 2013

1st & Cornhusker Redevelopment Plan

19

Table of Contents
Introduction .. 1

 Plan Requirements .. 2

Existing Conditions .. 4

 Land Use .. 4

 Zoning .. 5

 Parks & Recreation Facilities and Trails .. 5

 Transportation .. 6

 Public Utilities.. 7

 Historic Significance ... 9

 Blight & Substandard Determination Study ... 9

 Summary of Existing Conditions and Identified Issues ... 10

Redevelopment Plan .. 12

 LPlan 2040 – Guiding Principles .. 12

 1st & Cornhusker Redevelopment Activities ... 13

 Future Land Use .. 14

 Redevelopment Processes .. 14

 Estimated Expenditures .. 15

 Conformance with Comprehensive Plan .. 15

 Financing ... 15

Appendix A: Cost Benefit Analysis ... 17

List of Exhibits
Exhibit 1: City Context .. 1

Exhibit 2: Area Boundaries .. 1

Exhibit 3: Existing Land Use .. 4

Exhibit 4: Existing Zoning .. 5

Exhibit 5: Parks, Bus Routes, Bike Trails & Open Space .. 6

Exhibit 6: Proposed Future Land Use .. 14

List of Tables
Table 1: Existing Land Use Distribution ... 4

1st & Cornhusker Redevelopment Plan

1

Introduction
The 1st & Cornhusker Redevelopment Plan outlines a vision
for collaborative redevelopment between the public sector
and private sector within the redevelopment area in
northwest Lincoln. Exhibit 1 illustrates the location of the
area within the broader context of the City of Lincoln and
Exhibit 2 shows the boundaries of the redevelopment area
encompassing approximately 78 acres.

The legal description of the area includes all portions of the
following parcels at Section 14, Township 10, Range 6, 6th
Principal Meridian, within the City of Lincoln, Lancaster
County, Nebraska:

• Countryside Estates Mobile Home Park – Lots 92 &
94, NW & Woods Bros. North Acres W 52’ Lot 103
& Lots 104-110

• Woodlawn Estates Mobile Home Park –
Irregular Tract Lot 82 NW & Woods Bros.
North Acres Lot 88.

The redevelopment area includes two mobile
home parks: Countryside Estates Mobile Home
Park (south of Nance Avenue), and Woodlawn
Estates Mobile Home Park (north of Nance
Avenue). Census block data indicates the
population in the area has decreased from 969 to
885 since 2000. A total of 273 mobile homes are
currently located in the redevelopment area, in
addition to a community building, and a storage
facility.

Land uses in the area include mobile homes, street
right-of-way, and vacant mobile home pad sites.
Roughly 95% of the redevelopment area has been
developed. Of the area’s 78 acres, approximately
67% of the property is devoted to mobile homes,
28% to right-of-way, and 5% to vacant pad sites.

The area has begun to show some signs of
decline. The average age of mobile homes is
nearly 32 years old. The infrastructure is also old
and in poor condition. As a result, a Blight and
Substandard Determination Study was completed
in April of 2012. The Study confirmed the number,
degree, and distribution of blighting factors and
warrants designating the area blighted and
substandard.

The City recognizes continuing blight and deterioration as a threat to the stability and vitality of the
area. Revitalization efforts cannot reasonably occur without public action. The 1st & Cornhusker
Redevelopment Plan provides a guide for public and private partners to redevelop the area.

Exhibit 1: City Context

Exhibit 2: Area Boundaries

1st & Cornhusker Redevelopment Plan

2

Plan Requirements
Redevelopment activities are guided by Community Development Law, Neb. Rev. Stat., Section 18-
2101, et. seq. (as amended). The statutes indicate the governing body must declare the project area
substandard and blighted in order to prepare a redevelopment plan.

The City has authorized its Urban Development Department to act as the redevelopment authority
under applicable Law. The Urban Development Department has developed a plan for guiding
appropriate private and public resources to:

• Eliminate or prevent the development or spread of urban blight;
• Encourage urban rehabilitation;
• Provide for the redevelopment of substandard and blighted areas including provision for the

prevention of the spread of blight into areas of the municipality which are free from blight
through diligent enforcement of housing, zoning, and occupancy controls and standards;

• Rehabilitation or conservation of substandard and blighted areas or portions thereof by re-
planning, removing congestion, providing parks, playgrounds, and other public
improvements by encouraging voluntary rehabilitation and by compelling the repair and
rehabilitation of deteriorated or deteriorating structures; and,

• Clear and redevelop substandard and blighted areas or portions thereof.

The Community Development Law section 18.2111 defines the minimum requirements of a
redevelopment plan as follows:

“A redevelopment plan shall be sufficiently complete to indicate its relationship to definite local
objectives as to appropriate land uses, improved traffic, public transportation, public utilities,
recreational and community facilities and other public improvements, and the proposed land
uses and building requirements in the redevelopment project areas...”

Section 18.2111 outlines six elements that must be included in all redevelopment plans:
1. The boundaries of the redevelopment project area with a map showing the existing uses

and condition of the real property area;
2. A land-use plan showing proposed uses of the area;
3. Information showing the standards of population densities, land coverage, and building

intensities in the area after redevelopment;
4. A statement of the proposed changes, if any, in zoning ordinances or maps, street layouts,

street levels or grades, or building codes and ordinances;
5. A site plan of the area;
6. A statement as to the kind and number of additional public facilities or utilities which will be

required to support the new land uses in the area after redevelopment.

In making the recommendation to approve this plan, the Urban Development Department has
considered the land uses and building requirements of the 1st & Cornhusker redevelopment area
and determined they are in conformance with the general plan for redevelopment in the city and
represent a coordinated, adjusted, and harmonious development of the city and its environs. These
determinations are in accordance with:

• Present and future needs to promote health, safety, morals, order, convenience, prosperity;
• The general welfare; and
• Efficiency and economy in the process of development.

Factors considered in the determination included among other things:
 • Adequate provision for traffic, vehicular parking;

1st & Cornhusker Redevelopment Plan

3

 • Promotion of fire safety and prevention of other dangers;
 • Adequate provision for light and air;
 • Promotion of the healthful and convenient distribution of population;
 • Provision of adequate transportation, water, sewerage, and other public utilities;

• Schools, parks, recreational and community facilities, and other public requirements;
 • Promotion of sound design and arrangement;
 • Efficient expenditure of public funds; and

• Prevention of insanitary or unsafe dwelling accommodations or conditions of blight.

1st & Cornhusker Redevelopment Plan

4

Existing
Conditions
Land Use
The 1st & Cornhusker redevelopment
area includes approximately 78 acres
of land, 95% of which has been
developed (Table 1). The area is
bounded by several arterial streets
including North 1st Street, which
forms the western boundary, North
4th Street, which serves as the eastern
boundary, and Adams Street which
defines the north edge. Additionally,
the area is directly adjacent to
Cornhusker Highway to the south.
Nance Avenue is the primary local
street, which runs for three blocks
east and west connecting North 1st
Street and North 4th Street.
Approximately 28% of the
Redevelopment Area is street right-of-
way.

The two remaining land uses includes
mobile homes (67.0%), and vacant
mobile home pad sites (4.7%).

 Land Use Acres Percent

 Public/Quasi Public 0.1 0

 Street R.O.W.* 22.0 28.3%

 Mobile Home 52.2 67.0%

 Parks & Recreation 0 0

 Commercial 0 0

 Industrial 0 0 __

 Total Land Developed 74.3 95.3%

 Vacant Mobile Home

 Pad Sites 3.7 4.7%

 Total Area 78.0 100.0%

 *(includes private streets)

Exhibit 3: Current Land Use

Table 1: Current Land Use Distribution

1st & Cornhusker Redevelopment Plan

5

Zoning
Exhibit 4 identifies existing
zoning districts within the
1st & Cornhusker
redevelopment area. The
area features low density
residential zones, as well as
low density commercial
zoning requiring highway
visibility on lots directly
adjacent to Cornhusker
Highway. Zoning districts
within the redevelopment
area include:

• R-2 Residential District

This district is intended
to provide a generally
stable residential use in
areas of the city that are
largely developed. With
a gross density of
generally three to five
dwelling units per acre,
this district permits
single- and two-family
dwellings and
supportive community
services, such as parks,
playgrounds, schools,
libraries, and churches.

• H-3 Highway
Commercial District

This is a district for a
redeveloping area
intended to provide for low-density commercial uses requiring high visibility and/or access from
major highways. The uses permitted generally include those of the neighborhood and highway
business areas.

Parks & Recreation Facilities and Trails
• Parks & Trails

Although there are no parks, recreation facilities, or trails directly inside the footprint of the 1st &
Cornhusker Redevelopment Area, the neighborhood is served by West Lincoln Park to the west
and Oak Lake Park to the south (see Exhibit 5). In addition, a bike trail is located along the east
side of 1st Street from Nance Street heading north, connecting to the Superior Street trail.

Exhibit 4: Zoning

1st & Cornhusker Redevelopment Plan

6

Future plans call for trail
development that will bring this
trail south from Nance to
Cornhusker to connect with the
trail south of Cornhusker, circling
Oak Lake, and connecting with
the Salt Creek Levee Trail and
Haymarket Trails
network. Ideally this work would
be completed when the 1st &
Cornhusker intersection is re-
done.

There is a designated on-street
Bike Route along Adams Street
going through the re-
development area.

Transportation
• Traffic

Cornhusker Highway is the
primary east-west thoroughfare
which borders the area.
Cornhusker carries
approximately 20,000 vehicles
per day. The land uses north of
Cornhusker are largely
commercial with some
residential. Cornhusker is not
only a vital link to the city's
transportation network spanning
from I-80 on the west to I-80 on
the east, it is also a vital link to
the businesses in the
Redevelopment Area.

The primary north-south arterial
street neighboring this
development is 1st Street. 1st Street carries an Average Daily Traffic (ADT) of 7,200 vehicles, and
serves as a connection between Superior Street on the north and Sun Valley Boulevard (US
Highway 6) on the south. An improvement project was recently completed that widens 1st
Street, adds a center turn lane, a bicycle trail and a roundabout at the Adams Street/Laramie
Trail intersection.

Another primary east-west street bordering the north side of the redevelopment area is Adams
Street. Adams is a two lane road that has an ADT of 6,800 vehicles.

• Access and Parking Issues

Numerous driveways on arterial streets degrade traffic flow because they can create conflict
points. When vehicles enter or exit traffic flow it can impede the flow of traffic and create safety
hazards for both vehicles and pedestrians. Vehicles entering and exiting driveways on arterial

Exhibit 5: Parks, Bus Routes, Bike Trails & Open Space

1st & Cornhusker Redevelopment Plan

7

streets generally result in a higher number of crashes. As redevelopment occurs, consideration
should be given to minimizing the number of driveways on arterial streets.

New or revised accesses will be required to meet the conditions of the Access Management
Policy. Turn lanes will likely be required for access to 1st Street and Adams Street, and access
spacing requirements will be enforced. No access will be allowed to Cornhusker Highway.

No on-street parking is allowed on the major streets surrounding the development area.
However, each mobile home pad site includes parking for only two vehicles, which pushes
parking onto the private streets. On-street parking is acceptable on local streets, but, combined
with a lack of sidewalks, could potentially result in dangerous vehicular/pedestrian conflicts.

• Public Transportation

The 1st & Cornhusker Redevelopment Area is served by StarTran’s #52/53 bus route
(Gaslight/West A), as shown in Exhibit 5. The north leg of this route, which includes several
stops on North 1st Street, serves as the primary link between northwest Lincoln and downtown.

• Street Conditions

According to the Blight and Substandard Study of the area, Nance Avenue, a public street that
separates the two mobile home parks is in “fair” condition. Nance Avenue is a gravel-surfaced
road. The majority of the privately-owned streets in the area are rated as being in “good” to
“fair” condition, though severe cracking and potholes do exist. Approximately 73% of the
parcels in the area are accessed by streets in “good” condition, the remaining 27% were deemed
to be in “fair” condition. North 1st Street has been widened and rehabilitated this year and is in
excellent condition. Adams Street, 4th Street, and the portion of Nance Avenue that is paved are
in “good” condition.

• Sidewalk & Pedestrian Activity

All parcels within the Countryside Estates Mobile Home Park include sidewalks that abut mobile
home pads. These sidewalks were observed to be in “fair” condition. The Woodlawn Estates
Mobile Home Park has no sidewalks, which results in pedestrian traffic on the streets.

• Street Layout

The redevelopment area currently features two mobile home parks. Accordingly, the street
pattern features private access streets, and four access points to major/minor public streets. 1st
Street provides the only access to Cornhusker Highway, North 3rd Street connects the mobile
home parks to Adams Street; and Dawes, Nance, and Furnace Avenues connect to 1st Street.
With several no-outlet roads, the street layout provides poor circulation and results in
accessibility issues to the redevelopment area.

Public Utilities
Basic infrastructure is in place within the redevelopment area; however, as a result of age and
continued demand, maintenance and replacement concerns are anticipated to be more prevalent.

The 1st & Cornhusker Redevelopment Area is served by the following utilities:
• Sanitary Sewer
• Storm Sewer
• Water Lines
• Gas Lines
• Electrical Conduits (overhead & underground)
• Telephone Conduits (overhead & underground) - private
• Cable Conduits (overhead & underground) - private

1st & Cornhusker Redevelopment Plan

8

• Sanitary Sewer System

The sewer mains in the area are adequately sized, and the coverage is good. The pipes are
mostly constructed of vitrified clay pipe, and contain minor defects. These mains will need to be
lined with polyvinyl chloride (PVC) inner sleeves or replaced in the near future.

• Watershed Management

The 1st & Cornhusker Redevelopment Area drains predominately south via an unnamed
tributary to Oak Creek. There are three open channel segments providing the drainage to this
area. Two of these open channel
segments drain east to the tributary
channel (one is south of Nance
Avenue and the other is south of
Adams Street). The tributary channel
flows north to south and is in
between North 2nd and North 3rd
Streets north of Nance Avenue and
east of North 3rd Street south of
Nance Avenue.

There are some relatively minor
closed (underground storm drain
pipes) drainage systems that drain to
the tributary channel. There has not
been a study in this area and there
have been no reports of excessive
flooding in the area. As a result,
there are no known drainage
deficiencies in the area, other than
some of the open channels seem to be incised and experiencing some bank destabilization.

The southern portion of the site (significant portions of Countryside Lane) is in the Oak Creek
floodplain with a portion of the floodplain extending up the tributary to Alexander Road. There
are no known wetlands in the area.

The storm drain systems in the City of Lincoln have a state and federal stormwater permit. Per
the permit, only stormwater runoff and a few other limited items are allowed in the storm drain
system. Any private connections to the storm drain system allowed by local, state and federal
law need to be coordinated through the City of Lincoln Public Works Department - Maintenance
Division. This area also drains to and through Cornhusker Highway (Highway 6) and as a result
the Nebraska Department of Roads may have the authority to review any changes in drainage
to their right-of-way.

• Water System

The area has limited service from public water mains as a result of the mobile home parks, which
are served by master water meters and private water distribution systems. Although the City
does not maintain records on the private system, it is generally understood that the private
water system is in poor condition and is not suitable for public water main use. Public water
mains are available in North 1st, Adams, North 4th and Garber Ave. These water mains are
considered to be in good condition.

• Street Lighting

The lighting on Adams St and the north end of 4th Street is on wood poles fed with overhead
wire. This lighting was installed in the early 1990’s and is in good condition.

1st & Cornhusker Redevelopment Plan

9

• The lighting on the south end of 4th St is on wood poles fed with underground wire, was
installed in 1995, and is in good condition.

• The lighting on Nance Ave is on wood poles fed with overhead wire, was installed in
1982, and is in fair condition.

• The lighting on 1st St. from Nance north is on steel poles fed with underground wire, was
installed in 2012, and is in excellent condition.

• The lighting on 1st St. from Nance south is on steel poles fed with underground wire, was
installed in 1977, and is in good condition.

All of the streets within the mobile home courts are private, and are owned and maintained by
the owner. Lighting within the mobile home parks is on wood poles, fed with underground
wire that is owned and maintained by LES.

Historic Significance

There are no historic properties or areas of historic significance in the Redevelopment Area.

Blight & Substandard Determination Study
For a project in Lincoln to be eligible for redevelopment, the proposed area must qualify as both
“Blighted” and “Substandard” based on Nebraska Community Development Law. At the private
sectors request, The 1st & Cornhusker Highway Blight and Substandard Determination Study was
undertaken to determine whether conditions exist to warrant designation of the redevelopment
area as a “Blighted and Substandard Area” in accordance with provisions of law. The study includes
a formal investigation of the existence and extent of blighting and substandard factors outlined in
Nebraska legislation.

• Process

The Consultant’s evaluation included an exterior condition survey of all buildings in both mobile
home parks (275 total structures, including 273 mobile homes, a Community Building, and a
storage facility), a parcel by parcel field survey that included 323 separate parcels to determine
existing and adjacent land use, general condition, existence of debris, parking issues, and street,
alley, and sidewalk conditions.

Aerial photographs were analyzed to determine the number of property owners within the
Redevelopment Area. Public records were reviewed on each parcel to determine property
valuation, tax amounts, and whether or not tax delinquencies existed.

• Findings

All four substandard factors set forth in the Nebraska Community Development Law, are present
to a “strong” or “reasonable” extent in the Area. Of the 12 blighting factors, 10 are present or
reasonably distributed throughout the 1st & Cornhusker redevelopment Area are:

Substandard Factors Present in the 1st & Cornhusker Redevelopment Area
• Dilapidated/deterioration of structures.
• Age or obsolescence of structures.
• Inadequate provision for ventilation, light, air, sanitation or open spaces.
• Existence of conditions which endanger life or property by fire and other causes.

Blight Factors Present in the 1st & Cornhusker Redevelopment Area
• A substantial number of deteriorated or dilapidated structures.

1st & Cornhusker Redevelopment Plan

10

• Existence of defective or inadequate street layout.
• Faulty lot layout in relation to size, adequacy, accessibility or usefulness.
• Insanitary or unsafe conditions.
• Deterioration of site or other improvements.
• Diversity of ownership.
• Improper subdivision or obsolete platting.
• The existence of conditions which endanger life or property by fire or other causes.
• Other environmental and blighting factors.
• One of the other five conditions: area population has decreased since 2000 Census.

All of the previously listed factors are reasonably present throughout the 1st & Cornhusker
Redevelopment Area. The Blight & Substandard Determination Study concludes that the
declining population, insanitary and unsafe conditions, deterioration of site or other
improvements, and the existence of conditions which endanger life or property by fire or other
causes are a sufficient basis for designation of the 1st & Cornhusker Redevelopment Area to be
blighted and substandard. The Lincoln City Council concurred and, on October 29, 2012,
declared the area blighted and substandard.

Summary of Existing Conditions and Identified Issues
The following summary of existing
conditions and identified issues
and concerns should be
considered in conjunction with
the Guiding Principles (listed in
the following section) to provide a
framework for determining
projects in the 1st & Cornhusker
area.

 The majority of the
structures are more than
40 years old and in
deteriorating or
dilapidated condition.

 Local streets are in fair to
poor condition, including
portions with severe
cracking and extensive pot
holes.

 Water mains, and other utilities (gas, telephone, electrical) were installed more than 40 years
ago. Significant maintenance, repair, or replacement is anticipated.

 Only one water tap from the City of Lincoln supports both mobile home parks.

 The street layout designed to serve the mobile home parks, along with the existence of
private access roads, and road with no outlets, creates poor traffic circulation and severe
accessibility issues.

 Few of the private streets in the mobile home parks have access to city maintained streets.

1st & Cornhusker Redevelopment Plan

11

 Parking is inadequate. Each mobile home pad contains parking for only two vehicles. This
pushes parking into the street, which combined with a lack of sidewalks, creates potentially
dangerous conditions for pedestrians.

 Sidewalks are lacking in the area. All parcels in the Countryside Estates Mobile Home Park
have sidewalks abutting private streets, observed to be in fair condition. However, the
Woodlawn Estates Mobile Home Park has no sidewalks, which requires pedestrians to use
streets as a walking path.

 The existing street lighting is generally considered to be in good condition.

1st & Cornhusker Redevelopment Plan

12

 Redevelopment Plan
LPlan 2040 - Guiding Principles

LPlan 2040 is the Lincoln-Lancaster County 2040 Comprehensive Plan. The Plan embodies Lincoln
and Lancaster County's shared vision for the future, to the year 2040. It outlines where, how and
when the community intends to grow, how to preserve and enhance the things that make it
special, and strategies for implementing the vision for how we will live, work, play and get around in
the future.

The relevant principles listed below are taken directly from LPlan 2040. These precepts will be used
as a guide for redevelopment activities in combination with the concerns identified in previous
sections of the 1st & Cornhusker Redevelopment Plan.

Business & Economy - Guiding Principles
• Promote and foster appropriate, balanced, and focused future economic growth that

maintains the quality of life of the community.

• Seek to efficiently utilize investments in existing and future public infrastructure to advance
economy.

• Strive for predictability for neighborhoods and developers.

• Encourage and provide incentives for mixed uses in future developments.

• Encourage commercial centers to encompass a broad range of land uses with the
integration of compatible land use types.

Commercial and Industrial Development Strategies
It is the policy that Commercial and Industrial Centers in Lancaster County:
• Locate in existing underdeveloped or redeveloping commercial and industrial areas in order

to remove blighted conditions and to more efficiently utilize existing infrastructure.
• Enhance entryways or public way corridors, when developing adjacent to corridors.
• Encourage public-private partnerships, strategic alliances, and collaborative efforts as a

means to accomplish future economic objectives.

Strategies for Commercial Centers
• Discourage single use centers. Office parks should include supporting retail and residential

components, while shopping centers should include supporting office and residential uses.
• Develop smaller stores next to larger anchor stores in centers to encourage small businesses

and to provide a variety of goods and services for customers using the centers.
• Develop Commercial Centers as compact clusters or mixed use nodes with appropriate site

design features to accommodate shared parking and ease of pedestrian movement, to
minimize impact on adjacent areas, and encourage a unique character.

• Design new Commercial Centers in a manner that facilitates future development and
intensification of land uses on the site.

Mixed-Use Redevelopment - Guiding Principles
Mixed use redevelopment should:
• Target existing underdeveloped or redeveloping commercial and industrial areas in order to

remove blighted conditions and more efficiently utilize existing infra-structure.
• Be located and designed in a manner compatible with existing or planned land uses.

1st & Cornhusker Redevelopment Plan

13

• Enhance entryways when developing adjacent to these corridors.
• Incorporate and enhance street networks with multiple modes of transportation in order to

maximize access and mobility options.
• Create neighborhoods that include homes, stores, workplaces, schools, and places to

recreate.
• Encourage residential mixed use for identified corridors and redeveloping Regional,

Community, Neighborhood, and Mixed Use Office Centers identified as nodes.

Strategies for Mixed Use Redevelopment Nodes and Corridors
 Mixed-Use Redevelopment Nodes and Corridors should strive to locate:

• In proximity to planned or existing neighborhoods and community services, to facilitate
access to existing community services or to address a deficiency by providing services such as
grocery stores, childcare centers, and restaurants.

• On at least one arterial street to help provide for traffic and utility capacity and access to
transit.

1st & Cornhusker Redevelopment Activities
The 1st & Cornhusker redevelopment area presents a unique opportunity: rarely are 78 acres
available for redevelopment in the core of the city. The area should redevelop as a mixed-use center
containing a variety of retail, office and housing opportunities, consistent with the LPlan 2040
guiding principles for Mixed Use and Nodes and Corridors. Efforts should be given to
accommodating all modes of travel and providing connectivity to, and within, the site particularly
for pedestrians and bicyclists. Aesthetic improvements should consider the pedestrian experience.

Redevelopment will require relocation or demolition of the existing mobile homes. In conjunction
with redevelopment projects, site preparation (demolition and grading) will be necessary.
Improvements to sewer and water systems will be required along with an internal roadway system
and parking to facilitate new uses. Re-zoning will likely be required as well. Public relocation rights
and benefits will be implicated to the extent that the ultimate redevelopment projects contemplate
and require public participation and involvement.

Public Improvements
In conjunction with redevelopment, the following public improvements should occur:

1. Construct a right turn lane at the 1st & Cornhusker intersection.
2. Convert 1st Street from three to four through lanes.
3. Construct a right turn lane at 1st and Belmont.
4. When P.M. peak trips reach an established threshold, realign the existing intersection

between Saunders and W. Dawes to intersect with Dawes Avenue.
5. Allow right-in/right-out access at the intersection of 1st and Furnas.
6. Construct turn lanes on Adams.

Private Improvements

Commercial Improvements

The following commercial improvements could occur:
1. Free standing retail: 150,000 square feet.
2. Specialty retail: 5,100 square feet
3. A 100 room hotel

1st & Cornhusker Redevelopment Plan

14

4. Fast food restaurant: 1,000 square feet.
5. Office: 190,000 square feet

Residential Improvements

The site could accommodate 450 residential units that may be a combination of apartments,
townhomes and detached single-family homes.

Future Land Use
Exhibit 6 is a Proposed Future Land
Use map. The overall density of the
redevelopment area will increase
with this mixed-use redevelopment
that may include some multi-family
residential.

Redevelopment
Processes
Public improvements and
redevelopment activities may
require construction easements;
vacation of street and alley right-of-
way; temporary and permanent
relocation of businesses and
residences; demolition, disposal/sale
of property; and site preparation
(may include driveway easements;
paving driveways, approaches and
sidewalks outside property lines;
relocation of overhead utility lines;
and rerouting/upgrading of
underground utilities as needed).
The processes for these activities
include the following:

• Property Acquisition
The City may acquire the
necessary fees, easements,
property and covenants through
voluntary negotiations. (See the
Land Acquisition Policy
Statement, on file at the Urban
Development Department and
available on request). However,
if voluntary agreement is not
possible, the City may institute
eminent domain proceedings.

Exhibit 6: Proposed Future Land Use

1st & Cornhusker Redevelopment Plan

15

• Relocation

Relocation may involve the temporary or permanent relocation of families, individuals, or
businesses to complete redevelopment activities. Relocation will be completed according to
local, state, and federal relocation regulations (see Relocation Assistance, on file at the Urban
Development Department and available on request).

• Demolition

Demolition will include clearing sites on property proposed for public improvements; necessary
capping, removal or replacing utilities; site preparation; securing insurance and bonds; and
taking other necessary measures to protect citizens and surround properties. Measures to
mitigate environmental findings may also be necessary, if determined by site testing.

• Disposal/Disposition

Future sub-area projects may include the sale of land to private developers for redevelopment
purposes. Developers will be selected in an equitable, open, and competitive proposal process
according to City requirements.

• Requests for Proposals

Architects and engineers will follow the City’s standard selection processes to design public
facilities and improvements. Primary contractors for public facilities and improvements will also
be competitively selected.

Estimated Expenditures
The preliminary estimate for private investment is approximately $75 to $80 million. More detailed
costs will be estimated as projects are identified. Public improvements may be constructed using Tax
Increment Financing (TIF) funds generated from private development.

See Appendix A for a preliminary cost benefit analysis.

Conformance with Comprehensive Plan
The LPlan 2040, adopted October, 2011, as amended, represents the local goals, objectives, and
policies of the City of Lincoln. The 1st & Cornhusker Redevelopment Plan was developed to be
consistent with the Comprehensive Plan. The future land use map in LPlan 2040 will be amended
to reflect the expanded commercial area identified in this Redevelopment Plan.

Financing
The primary burden for revitalization of the redevelopment area must be on the private sector. The
City must provide public services and public improvements and participate where necessary in the
redevelopment process, but the needs of the area are beyond the City’s capacity to do alone.
Financing of proposed improvements will require participation by both the private and public
sectors.

Sources of funding may include the following:
1. Special Assessments – Business Improvement District
2. Private Contributions
3. Sale of Land (Proceeds from the sale of land acquired for redevelopment, as identified in the

Redevelopment Plan, shall be reinvested in the redevelopment area
4. Municipal Infrastructure Redevelopment Fund (MIRF)

1st & Cornhusker Redevelopment Plan

16

5. Community Development Block Grant Funds (CDBG)
6. Home Investment Partnership Act (HOME)
7. HUD Section 108 Loan Program
8. Community Improvement (Tax Increment) Financing (Ad Valorem Tax)
9. Capital Improvements Program Budget

10. Federal and State Grants
11. Interest Income
12. Advance Land Acquisition Fund – property rights/easements, public facility site acquisition.
13. Impact Fees

Project activities will be undertaken subject to the limit and source of funding authorize and
approved by the Mayor and City Council.

According to the Community Development Law, any ad valorem tax levied upon real property in
the redevelopment project for the benefit of any public body shall be divided, for a period not
exceed 15 years after the effective date of such provision, by the governing body as follows:

That portion of the ad valorem tax which is produced by the levy at the rate fixed each year
by or for each such public body upon the redevelopment project valuation shall be paid into
the funds of each such public body in the same proportion as are all other taxes collected by
or for the body; and
That portion of the ad valorem tax on real property in the redevelopment project in excess of
such amount, if any, shall be allocated to and, when collected, paid into a special fund of the
authority to be used solely to pay the principal of, the interest on, and any premiums due in
connection with the bonds of loan, notes, or advances of money to, or indebtedness
incurred by, whether funded, refunded, assumed, or otherwise, such authority for financing
or refinancing, in whole or in part, the redevelopment project. When such bonds, loans,
notes, advances of money, or indebtedness, including interest and premiums due, have
been paid, the authority shall so notify the county assessor and county treasurer and all ad
valorem taxes upon taxable real property in such a redevelopment project shall be paid into
the funds of the respective public bodies.

The effective date for the Community Improvement Financing for each Redevelopment Project shall
be identified in the project redevelopment contract or in the resolution of the authority authorizing
the issuance of bonds pursuant to Neb. Rev. Stat. Section 18-2124.

1st & Cornhusker Redevelopment Plan

17

Appendix A
Cost Benefit Analysis
Nebraska Community Development Law (NE Res. Stat #18-2147) requires the completion of a cost
benefit analysis for redevelopment projects. The City’s Law Department has interpreted the
requirement to mean that the analysis must be completed in conjunction with the Redevelopment
Plan. Since projects are not fully developed, the analysis will be cursory; however, more detailed
analyses will be completed as projects develop and will be brought before the City Council in
conjunction with redevelopment agreements.

Private investment in the redevelopment area is estimated to range from $75 to $80 million. This is
a very preliminary and rough estimate, based on full build out. It is likely that tax increment
financing (TIF) will conservatively generate in excess of $5 million. As commercial development
occurs, employment within the area will increase. Redevelopment construction will generate new
sales tax revenue as will potential new retail businesses in the project area. An increased need for
services and products from existing and new businesses will have a multiplier effect on local jobs;
i.e., maintenance and service functions including janitorial services, and parts and supplies.

Eliminating blight by construction of new buildings will have a positive impact on the area,
increasing street appeal while providing new housing and commercial businesses. Cornhusker
Highway is an entryway corridor into the city. Revitalizing the area will have a positive impact on
travelers coming into Lincoln from the airport as well as city residents traveling on Cornhusker.

	Cover
	Table of Contents
	Introduction
	Plan Requirements

	Existing Conditions
	Land Use
	Zoning
	Parks & Recreation Facilities and Trails
	Transportation
	Public Utilities
	Historic Significance
	Blight & Substandard Determination Study
	Summary of Existing Conditions and Identified Issues

	Redevelopment Plan
	LPlan 2040 - Guiding Principles
	1st & Cornhusker Redevelopment Activities
	Future Land Use
	Redevelopment Processes
	Estimated Expenditures
	Conformance with Comprehensive Plan
	Financing

	Appendix A - Cost Benefit Analysis

