

ALLEN 2030

COMPREHENSIVE PLAN

Growth and
Development Plan

The City of Allen, Texas
October 2014

ALLEN *2030*

COMPREHENSIVE PLAN

The City of Allen, Texas

October 2014

Table of Contents

Table of Contents	iv	Public Transit.....	50
Acknowledgements	vi	The Transportation System	54
Plan Overview	vii	Street Cross-Sections.....	56
		Thoroughfare Plan	61
I. Introduction	4	IV. Land Use and Design	63
Purpose of the Plan	4	Key Land Use & Design Issues.....	66
The Planning Process	7	Summary of Goals & Objectives	68
Public Participation.....	8	Goals.....	70
Community Profile.....	10	Employment & Commercial Centers	70
Historical Background	10	Housing and Neighborhoods.....	71
Regional Context	12	Mixed-Use Centers.....	73
Existing Plans and Studies	13	Community Character and Design	74
Existing Conditions and Trends	15	Floodplains and Open Space	76
		The Land Use Framework	78
II. Community Livability	21	Land Use Categories	81
Key Community Livability Issues.....	23	Land Use Plan	95
Summary of Goals and Objectives.....	24	Build-out Analysis.....	96
Goals	26	V. Growth Strategy	99
Parks and Recreation.....	26	Introduction.....	102
Community Facilities and Infrastructure.....	28	Goals.....	104
Community Appearance.....	30	Growth Areas.....	106
Environmental Quality and Resources	32	Highway 121 Corridor	108
		Twin Creeks Urban Center & Medical District.....	116
III. Mobility	37	Watters Creek	124
Key Mobility Issues	39	McDermott Land	132
Summary of Goals and Objectives.....	40	Central Business District.....	137
Goals	42	Infill Development	142
Roadway Construction and Expansion.....	42	Summary of Implementation Strategies.....	145
Roadway Design	44		
Roadway Mobility Enhancements.....	46	Appendix A: Public Participation	A.1
Bike and Pedestrian Mobility	48		

List of Figures

Figure 1.1 Historical Population	15
Figure 1.2 Population Cohort	15
Figure 1.3 Educational Attainment	16
Figure 1.4 Median Household Income	16
Figure 1.5 Developed Land in Allen	16
Figure 1.6 Where Allen Residents Work	19
Figure 1.7 Percentage of Unemployment	19
Figure 3.1 Context Sensitive Design	43
Figure 3.2 Street Tree Components	45
Figure 3.3 Roundabout Intersection	45
Figure 3.4 Traffic Signal Synchronization	46
Figure 3.5 Functional Street Classification	54
Figure 4.1 Land Use Suitability.....	78
Figure 4.2 Land Use Classification	80

List of Tables

Table 1.1 Housing Tenure	18
Table 1.2 Travel Time to Work	19
Table 3.2 Five Year Thoroughfare Improvement Priorities	42
Table 4.1 Floodplain Preservation Status	76
Table 4.2 Land Use Categories	94
Table 4.3 Land Use Categories at Build-Out	96
Table 4.4 Residential Build-Out	97
Table 4.5 Future Population Growth Rate	98
Table 4.6 Population Growth Rates 1980-2014.....	98
Table 5.1 Existing Land Use on 121	109
Table 5.2 Future Land Uses Highway 121 Corridor	114
Table 5.3 Residential Projections Highway 121 Corridor	115
Table 5.4 Existing Land Uses Twin Creek	117
Table 5.5 Future Land Uses Twin Creek	121
Table 5.6 Residential Projections Twin Creeks	122
Table 5.7 Existing Land Uses Watters Creek	125
Table 5.8 Future Land Uses Watters Creek	129

Table 5.9 Residential Projections Watters Creek	130
Table 5.10 Existing Land Uses McDermott	133
Table 5.11 Future Land Uses McDermott	135
Table 5.12 Residential Projections McDermott	136
Table 5.13 Existing Land Uses CBD	138
Table 5.14 Summary of Implementation Strategies Growth Areas	145

List of Maps

Map 1.1 Collin County	12
Map 1.2 Existing Land Use	17
Map 2.1 Future Parks and Open Space.....	27
Map 3.1 Future Park and Trail System	49
Map 3.2 JARC Bus Route	51
Map 3.3 Regional Rail Corridor Study.....	52
Map 3.4 Thoroughfare Plan	61
Map 4.1 Floodplain Preservation	77
Map 4.2 Land Use Plan	95
Map 5.1 Vacant Land	103
Map 5.2 Growth and Development Strategy.....	105
Map 5.3 Growth Area	107
Map 5.4 Highway 121 Corridor	108
Map 5.5 Highway 121 Corridor Development Plan	110
Map 5.6 Twin Creeks Urban Center.....	116
Map 5.7 Twin Creek Development Plan	118
Map 5.8 Watters Creek	124
Map 5.9 Watters Creek Development Map.....	126
Map 5.10 McDermott Growth Area	132
Map 5.11 McDermott Development Plan	134
Map 5.12 Central Business District Growth Area	137
Map 5.13 CBD Development Map	140
Map 5.14 Infill Development Map	143

Acknowledgements

City Council

Stephen Terrell, Mayor
Gary L. Caplinger, Mayor Pro Tem
Kurt Kizer
Ross Obermeyer
Joey Herald
Robin L. Sedlacek
Baine Brooks

Planning & Zoning Commission

Jeff Cocking, Chair
Shirley Mangrum, First Vice-Chair
Ben Trahan, Second Vice-Chair
Luke Hollingsworth
Stephen Platt, Jr.
Michael Orr
John Ogrizovich
Rob Wendland (former Chair)

City Staff

Peter H. Vargas, City Manager
Shelli Siemer, Assistant City Manger
Eric Ellwanger, Assistant City Manager
Ogden “Bo” Bass, AICP, Director of Community Development

Plan Overview

Over the last 15 years, Allen has been a fast growing suburb of north Texas, doubling in population every decade. This has created a high quality, livable community that still looks and feels new. Today the city is “land-locked” with no area for expansion and a dwindling supply of vacant land. While new development will continue, the era of rapid growth is winding down. Meanwhile, some of the older sections of the community are starting to show signs of age. The community is entering a time of transition. Conversations about the future of the community include topics of property maintenance, infrastructure reinvestment, neighborhood integrity and redevelopment. Planning for the long-term maintenance and integrity of the community is now just as important as planning for growth and development. This Comprehensive Plan has been crafted to address issues related to both growth and development, and community integrity. The plan is organized into two volumes, with this one being focused on the remaining build-out of the community. This Growth and Development volume includes the following chapters:

Chapter 1 - Introduction - This chapter provides a summary of the planning process, public participation and existing conditions. This information forms the basis for identifying issues and developing goals and objectives for the future.

Chapter 2 - Community Livability - Quality of life is directly impacted by community facilities, parks, recreation programs, public infrastructure, community appearance and environmental quality. Goals and strategies for each of these is included in this chapter.

Chapter 3 - Mobility - Dependence on the automobile requires the construction and maintenance of an effective and safe roadway system. At the same time, there is growing interest in alternatives including public transit, biking and walking. This chapter lays out strategies for balancing these needs and implementing multi-modal transportation.

Chapter 4 - Land Use and Design - The value, quality and functionality of the built environment requires equal attention to both land uses and design. This chapter outlines policies for a desirable mix of land uses as well as design principles to guide development.

Chapter 5 - Growth Strategy - Development of the remaining vacant land will further shape Allen’s identity. This development provides an opportunity to balance and diversify the community’s land uses for current and future residents, and create high quality, distinctive places. This chapter describes in detail, concepts for developing the remaining growth areas.

Planning Team

Lee Battle, AICP, LEED AP, Assistant Director Community Development

Chris Flannigan, PE, Director of Engineering

Shawn Poe, PE, Assistant Director Engineering

Tim Dentler, BLA, LI, Director of Parks and Recreation

Bill Hawley, Fire Chief

Jeff Timbs, Library Director

Steve Massey, PE, Director of Community Services

Kurt Kasson, CBO, Building Official

Rebecca Vice, Assistant to the City Manager

Tiffany McLeod, Senior Planner

Patrick Blaydes, Planner

Madhuri Kulkarni, Planner

Meagan Tucker, Planning Intern

Alex Rotenberry, Planning Intern

INTRODUCTION

Chapter 1

Contents

Introduction	4
Purpose of the Plan	4
Why Plan?	5
Using the Plan	5
Relationship to State Law	6
The Planning Process.....	7
Public Participation	8
Community Profile	10
Historical Background	10
Regional Context	12
Existing Plans and Studies	13
Existing Conditions and Trends	15

Introduction

Purpose of the Comprehensive Plan

The Comprehensive Plan is a document that articulates a vision for the future of the community. The plan establishes policies, goals and strategies for achieving that vision. It includes many tools, such as the Land Use Plan and Thoroughfare Plan, that directly guide growth and development. The Comprehensive Plan helps a city to anticipate future needs and serves as a guide for making decisions that implement the desires of the community.

The Comprehensive Plan:

- Provides a vision for the future development of the community and is a guide for considering and evaluating land use decisions;
- Ensures a balance of land uses and services throughout the community to meet the needs and desires of its growing population;
- Identifies long-term needs of the community and the relationships between a variety of elements including land use, transportation, housing, parks and recreation, utility infrastructure, and public facilities;
- Ensures that ongoing infrastructure development will proceed in an orderly, well planned manner so that public facilities and services can keep pace with growth;

Comprehensive Planning looks at more than just the physical design of the community, but also looks the inter-relationship of land use, infrastructure, community facilities, and other community programs.

- Gives legal backing to ordinances and development codes;
- Facilitates the development of a livable community that enhances quality of life.

The current City of Allen Comprehensive Plan was adopted in 2003 and assisted in managing a period of rapid growth for the community. Allen now has established and maturing areas that require plans focused on preserving the integrity of the existing community, while at the same time continuing to facilitate high quality development in the remaining growth areas. This plan builds on the strong foundation created by the previous Comprehensive Plan, as well as the many studies and strategic planning efforts that have been completed in recent years. The Allen 2030 Plan serves as a guide for the future of the community. This Plan officially updates and replaces the previous Comprehensive Plan adopted in 2003.

Why Plan?

Planning is a tool that communities use to control their future. Without planning, the future is left to chance and disconnected decision making. More specifically, plans lay out the future of the community's built environment. Planning is also a process whereby: the citizens of the community provide input on the community's needs, issues are identified, creative problem solving is facilitated, and everyone learns more about the community in which they live.

Communities plan in order to make informed choices about the future - that is, to create and maintain places where people want to live, work and conduct business.

- Frederick C. Collignon

Using the Plan

The Comprehensive Plan serves as a guide for evolving the community toward the vision represented in this document. The City Council, Planning & Zoning Commission, City Staff and others make decisions on a regular basis that determine the community's future. Special emphasis should be placed on using the plan to guide decision making over time. Some of the ongoing processes that should utilize the vision and policies in the Comprehensive Plan include:

- Consideration of zoning requests and adoption of development regulations through the *Allen Land Development Code*, which guide new development.
- Development and implementation of the Capital Improvements Program, which prioritizes and funds public infrastructure and facilities.
- Development and adoption of the City Council's annual Strategic Plan, which directs departmental work plans.
- Prioritization and funding of specific programs through the city's annual budget.
- Coordination of regional initiatives undertaken in collaboration with other agencies and partners.

In addition to these ongoing efforts, this document includes strategies which outline specific actions the city should take to start making this vision a reality. Finally, the Comprehensive Plan must be reviewed and updated regularly to stay current and relevant as conditions change in the community.

Planning is a fluid and dynamic process: cities are constantly changing, often in unexpected ways, and planning must continuously respond to new realities.

- Alexander Garvin

Relationship to State Law

Although municipalities in Texas are not mandated by state law to adopt comprehensive plans, Chapter 213 of the Texas Local Government Code provides the basis for comprehensive planning in Texas:

Sec. 213.002. COMPREHENSIVE PLAN.

(a) The governing body of a municipality may adopt a comprehensive plan for the long-range development of the municipality. A municipality may define the content and design of a comprehensive plan.

(b) A comprehensive plan may:

- (1) include but is not limited to provisions on land use, transportation, and public facilities;
- (2) consist of a single plan or a coordinated set of plans organized by subject and geographic area; and
- (3) be used to coordinate and guide the establishment of development regulations.

(c) A municipality may define, in its charter or by ordinance, the relationship between a comprehensive plan and development regulations and may provide standards for determining the consistency required between a plan and development regulations.

The Comprehensive Plan also serves as the basis upon which all zoning decisions must be made. Chapter 211 of the Local Government Code requires that all zoning decisions must be consistent with a municipal Comprehensive Plan:

Sec. 211.004. COMPLIANCE WITH COMPREHENSIVE PLAN.

(a) Zoning regulations must be adopted in accordance with a comprehensive plan and must be designed to:

- (1) lessen congestion in the streets;
- (2) secure safety from fire, panic, and other dangers;
- (3) promote health and the general welfare;
- (4) provide adequate light and air;
- (5) prevent the overcrowding of land;
- (6) avoid undue concentration of population; or
- (7) facilitate the adequate provision of transportation, water, sewers, schools, parks, and other public requirements.

The Planning Process

An effective planning process is essential to creating a plan that represents the vision of the community and its residents. This planning effort was designed to provide for the collection and review of information from a variety of sources and engage the community in a conversation about the future. The planning process was completed in four phases:

Phase 1 - Data Collection and Analysis A detailed collection and analysis of data regarding the existing conditions of the community was completed. Several recently completed studies provided additional information from community residents and stakeholders. This “snapshot” of the community details demographics trends, land use patterns, infrastructure development, transportation data and housing. Detailed results are available in a separate Existing Conditions Report.

Phase 2 - Public Participation Stakeholder participation and public input are essential to creating a plan that represents the needs and desires of residents and business owners. In order to reach a larger segment of the population, an emerging web-based civic engagement technology called MindMixer was used. This allowed the community to engage in an ongoing discussion about the main issues facing the community in the future. Detailed results are available in Appendix A.

Phase 3 - Plan Development Multiple workshops were held with the Planning and Zoning Commission to receive input on priority issues for the community’s future and review information and recommendations. A team of key city staff was formed and provided insight on issues facing the city’s future. The team met to review and analyze information, discuss key issues and develop recommendations.

Phase 4 - Recommendation and Adoption A series of presentations at workshops with the City Council outlined the proposed goals and strategies and major plan components. Draft documents were made available to the public on the City’s website. Public hearings were held with the Planning and Zoning Commission and City Council prior to adoption.

Public Participation

Public participation is essential to creating a plan that represents the needs and desires of residents and business owners. Traditional methods of input, including public meetings, have historically resulted in minimal participation. In order to reach a larger segment of the population, emerging civic engagement technology called MindMixer was used.

MindMixer is a web-based engagement tool that allowed participants to collaborate any time, from any computer or mobile device, by simply signing up for an account at www.AllenIdeas.com. Participants were encouraged to leave comments to spark more discussion on topics like transportation, housing needs and future growth along State Highway 121. Unlike traditional survey methods, participants were able to engage in discussions, respond to comments from other participants, upload photos, respond to polls, and evolve the conversations regarding specific topics.

New topics were introduced over a period of time, allowing residents to stay engaged on topics that are relevant to other functions of the City. City staff were able to engage with participant to provide information and answer questions as needed. Information was collected through a combination of methods including: idea submissions, poll questions, survey questions, comments and photo submissions.

The comments received through this process were translated into specific issues that this plan aims to address. A detailed summary of public participation results can be found in Appendix A.

JOIN THE CONVERSATION!
AllenIdeas.com

LET THE IDEAS BEGIN!
LAUNCHING SEPTEMBER 3
HELP SHAPE ALLEN'S FUTURE

 ALLEN IDEAS

 CITY OF ALLEN

If you would like to participate but do not have basic internet access, please visit the Allen Public Library, 300 N. Allen Drive, where computers are available.

Photo submitted by AllenIdeas.com user Sam K5

The screenshot above shows an example of how participants were able to respond to ideas and engage in interactive online conversations.

MindMixer provided important analytics about participation and participants.

mindmixer PROJECT REPORTS **Idea Report** 1

Topic Name: Future Growth Along Hwy 121

Idea Title: Provide Trails Across 121 into Frisco/McKinney to Access Allen

Idea Detail: So if we have wonderful things in Allen along 121, it would be bad if the only way to reach them was via a motor vehicle. Walking and bicycling from Frisco/McKinney into Allen across 121 could only stoke consumers from the north for those Allen developments! Frisco has their shared lane marking all of the way down to 121 and have plans for the Six Cities Trail right into this area, and Allen should take advantage of that fact, and of Frisco consumers!

Idea Author: Michael F

Number of Seconds 0

Number of Points 156

Number of Comments 6

Comment 1: Yes!!! I ride my bike to work in Allen each day, but have to cross busy roads, and go with the cars under 75 to make it. There should be safer ways for us to walk and bike around town, especially across 75. There are also too many trails that dead-end due to undeveloped lots. The city should go ahead and connect the trails! If the future developer damages the trail in their building process, it should be their job to fix it. In the meantime, we are having to go way out of the way, or on busy streets to skip those dead-ends and catch the trail again on the other side. It's a big inconvenience, and tough when we ride with our kids. | By Lori C

Comment 2: Help us get healthier by providing more connective trails throughout the city that are walkable or bikable (is that a word?!). | By Victoria H

Comment 3: The city today is way too crippled by the lack of bike trails, we need more! | By Justin K

Comment 4: I would love to see all of the current trails in Allen connected, too! | By Melanie J

Comment 5: Do City of Allen have any plans to bridge the trails in Cotton Wood Creek Trail Corridor? We would love to see it connected between Stacy and Allen Station Park (by the way of Cotton Wood Creek Dam!!) | By Daniel S

Comment 6: I totally agree that we need more trails. There are too much time in Allen and we

www.MndMixer.com

Community Profile

Historical Background

Prior to the arrival of the European and American immigrants into the Allen area, Caddo and Comanche Indian tribes inhabited the region. The Indian tribes migrated westward as the early settlers entered the area and were eventually removed to the Indian territory to the north of the Red River. One of the last known conflicts between the early settlers and the Indians took place in 1844 along Rowlett Creek near the existing railroad. A historic marker along SH 5 near Rowlett Creek commemorates the event.

Immigrants of European descent began arriving into the Allen area in the early 1840's in search of free land, traveling the Texas Road and the Central National Road constructed by the

Republic of Texas. A stage line ran from Bonham through McKinney to Allen and Plano, crossing Rowlett Creek where SH 5 now crosses. Allen was part of the Peter's Colony Land Grant from the Republic of Texas to the Texas Emigration & Land Company.

The historic Allen Train Depot in downtown

The Houston and Texas Central Railroad (H&TC), constructed through Allen in 1872, laid out the original township of Allen. The H&TC was acquired by J.P. Morgan & Company in 1877 and by the Southern Pacific in 1883. In 1918, the H&TC erected a combination freight/passenger depot in the Allen Central Business District. The first train robbery in Texas took place in Allen on February 22, 1878, when Sam Bass and his associates pillaged the train. Allen was a short ride from their hideouts in the Elm Trinity brush lands.

In 1907 the Texas Traction Company (Interurban) purchased right-of-way on the west side of the H&TC main line track to construct the Interurban line through Allen as a stop on its route from

Denison to Dallas (completed in 1908). In 1915 a devastating fire destroyed most of the business district between the Interurban tracts and the railroad. The Interurban closed in 1948 and the population of Allen declined to 400 in 1950.

The town was officially incorporated in 1953. Home Rule Status was adopted in 1979 with a Council/Manager form of government. The construction of US 75 in 1960 had a similar impact on Allen's future as the railroad almost a century before. In the 1980's, Developmental Learning Materials and InteCom, Inc. relocated to Allen, leading the way for further corporate startups and relocations like Photronics, Frontier Communications and Experian Information Solutions in later years. By 1990 the population had reached 19,198 and would reach over 43,000 by 2000.

Allen continues to grow in the 21st century adding retail developments like the Village at Allen, entertainment venues like the Allen Event Center, dynamic mixed use developments like Waters Creek, and corporate campuses like PFSweb. By 2010 the population of Allen had grown to over 85,000.

The construction of U.S. 75 opened the door to Allen's future growth.

Regional Context

The City of Allen is located in Collin County, which is in north central Texas. It is approximately 25 miles north of downtown Dallas on U.S. 75. Allen is completely surrounded by other incorporated cities. To the north lies the City of McKinney and Town of Fairview, to the south Plano and Parker, to the east Lucas and to the west is Plano. Major transportation to the city is provided by U.S. 75 running north and south and State Highway 121 providing routes to the west.

It is important to recognize that while the City of Allen has the authority to plan its future, the community does not exist in a vacuum and is heavily influenced by connectivity and proximity to the surrounding region. Many regional issues such as transportation, water, and market economics impact the local community. The regional nature of these issues must be taken into consideration when making plans and decisions about the community's future.

Map 1.1

Existing Plans and Studies

The Allen 2030 Plan integrates the policies and recommendations of various community initiatives and plans. The process of creating the new Comprehensive Plan explored and incorporated goals and concepts established in these efforts.

City Council Strategic Plan

Through the annual strategic planning process, the City Council establishes ongoing goals for the organization and community. These goals help identify issues and priorities for the Allen 2030 Plan.

Goal 1. Enhance Community Livability and Safety

Goal 2. Cultivate regional alliances and partnerships with agencies and governmental units that affect Allen

Goal 3. Improve regional mobility through transportation initiatives

Goal 4. Signify, enhance and communicate Allen's identity to the region and the nation

Goal 5. Systematically invest in public infrastructure

Goal 6. Maintain operational excellence in City government services

Goal 7. Provide economic investment that increases employment opportunity, the tax base, and provides desired goods and services for residents and contributes to the community's character and identity

Goal 8. Proactively work to protect, conserve and manage water resources

Parks & Recreation Master Plan

In 2011 the City adopted the Parks, Recreation & Open Space Master Plan. This provides goals and priorities for the development of parks, recreation facilities and trails. Because this plan was recently completed, the Comprehensive Plan update does not attempt to reevaluate parks and recreation issues. Instead, this plan draws relationships between land use and transportation elements and the adopted Parks Master Plan.

CDBG Consolidated Plan

The Consolidated Plan is a comprehensive strategy developed by the community addressing the affordable housing and community development needs present within the community. The Consolidated Plan establishes Allen's long-range strategy and five-year investment plan for Community Development. It is furthermore the City's vision and guide for accomplishing, in a comprehensive and collective manner, housing and community development needs. Ultimately, the Consolidated Plan is used to implement the Community Development Block Grant (CDBG) program.

The 2009-2014 Consolidated Plan includes a housing and homeless needs assessment, housing market analysis, as well as citizen input. The citizen participation process included a survey of residents and property owners in targeted neighborhoods, a survey of housing needs and a survey of special needs of senior residents.

2012 Citizen Survey of City Services

During the summer of 2012, a citizen survey was administered to residents of the City of Allen. The survey measured citizen perceptions regarding several areas of interest including the quality of life in Allen today with comparisons to the past, city services, and overall quality of life perceptions. The University of North Texas Survey Research Center conducted the survey under the advisement of City staff. Data was collected from a selected sample of households using telephone, web and mail methodologies.

The 2012 Allen Citizen Survey revealed that the majority of respondents indicated they were either satisfied or very satisfied with the quality of life in Allen. The ratings in this report help assess current performance levels and prioritize changes in service, as well as assisting in identifying resident needs and preferences.

Existing Conditions and Trends

As a fast growing community, Allen has experienced significant changes over the last decade. These include a growing population, diversifying demographics, substantial development and construction and expansion of community facilities and services. A city-wide evaluation and analysis of the community is important to identifying issues and developing goals for the future. The following pages provide a summary of this analysis and the existing conditions and trends impacting the community. A copy of the complete *Existing Conditions Report* is available from the City of Allen Community Development Department and on the City of Allen website.

Demographics

The population of Allen has grown steadily over the past ten years, nearly doubling since 2000. This growth is fairly consistent with the population growth over the past several decades. Every ten years since 1980, the population in Allen has roughly doubled. In addition the growth has been steady, allowing for managed suburban development. Growth has slowed to single digit increases in recent years. It is estimated that population growth will continue at a steady pace as the City progresses towards build-out.

- Allen's population grew by 96% between 2000 and 2010. Most of this growth is a result of new residents moving into the community.

Figure 1.1

Historical Population

Figure 1.2

Population Cohorts by %

- ◆ Allen has a young population with a median age of 35. In 2010, more than 70% of the population was under age 45. The largest age group is 25-44 year olds, which make up more than one-fifth of Allen’s population.
- ◆ Median incomes in Allen are higher than state and national averages. In 2010, Allen’s median household income was \$102,904; while for the state, the median household income was \$49,646.
- ◆ Allen’s population is well-educated. In 2010, 96% of the population over age 25 had at least a high school education and 49% had a college education, both far exceeding state and national averages.

Land Use

The city’s existing land uses include a mixture of single family, multi-family, commercial, industrial and institutional uses. In the last 10 years, 30% of the city’s land area has been developed. Most of this has been single-family neighborhoods and retail commercial development. How the remaining vacant land develops is critical to the community’s future.

- ◆ The City of Allen is 27.11 square miles or roughly 17,000 acres. While Allen does have 267 Acres of Extraterritorial Jurisdiction, there are currently no plans to annex additional land.
- ◆ Currently 80% of the land, almost 14,000 acres, is developed; and 20% of the land, more than 3,400 acres, is vacant. Most of the vacant land is concentrated along the Hwy 121 corridor and is planned for non-residential development.

Figure 1.3

Median Household Income Comparison

Figure 1.4

Educational Attainment

Existing Land Uses

Housing

In Allen, housing demand is primarily created by population growth and some movement of current residents from house to house. Allen is part of a larger metropolitan economy and housing market. Availability of jobs and a good quality of life attract new residents to the community. Allen’s ability to continue to accommodate the demand for housing will depend on the ability to provide the quality and range of housing choices that appeals to the public. Quality housing and well-designed neighborhoods can have a positive impact on the image, desirability and value of the community.

- ◆ As of January 1, 2013, there were 30,940 dwelling units in Allen, distributed between single-family homes, townhomes, apartments and assisted living facilities.
- ◆ Single-family houses are the primary housing type making up 81.6% of all dwelling units, with townhome units making up another 3.4% of single-family housing.
- ◆ There are 4,335 multi-family units making up 14% of all units. Of that, 8.7% of the multi-family housing is age restricted for senior living.

Mobility

Continuing to build-out the transportation system will enhance traffic flow, access management, and safety along roadways. Mobility issues impact quality of life on a daily basis and influence a community’s image. In addition, retaining and attracting businesses requires having access to roadways and transportation facilities. As Allen continues to grow, the city will need to continue to expand its transportation system to accommodate

Table 1.1

Housing Tenure

	1990	2000	2010
Occupied Housing Units	5,896	17,205	27,870
Vacant Housing Units	277	1,022	1,007
Owner Occupied Housing	4,408	12,172	22,140
Renter Occupied Units	1,488	2,033	5,730
Homeowner Vacancy Rate	3.00%	1.60%	1.10%
Rental Vacancy Rate	4.40%	26.30%	7.20%
Owner Occupied Persons/Household	3.11	3.13	3.14
Renter Occupied Persons/Household	3.09	2.69	2.56

Table 1.2

TRAVEL TIME TO WORK	
Less than 10 minutes	8.7 %
10 to 14 minutes	9.2%
15 to 19 minutes	15.1%
20 to 24 minutes	16%
25 to 29 minutes	6.9%
30 to 34 minutes	17.4%
35 to 44 minutes	7.2%
45 to 59 minutes	12.7%
60 or more minutes	6.9%
Mean travel time to work	28.3 minutes

new development, enhance connectivity, provide public transit options, and complete sidewalks and trail networks.

- ◆ Over 93% of Allen residents commute to work. 60% of Allen residents work in Collin County, while 40% percent work outside of Collin County. Approximately 25% of Allen residents work within the city limits.
- ◆ The majority of Allen residents, 83%, commute to work alone in automobiles. Another 7% carpool to work, and 3% walk, use public transit or commute by other means. Compared to the average state commuter, Allen residents commute to work alone at a greater percentage.

Commercial and Employment Activity

In recent years, the City of Allen has experienced growth in various non-residential sectors, most notably the commercial and retail sector. This growth has seen the City transform from a traditional bedroom suburb to a vibrant community with regional retail, entertainment, and dining options. The City has also seen growth in its office and employment sector, though this growth has been slower. As a result, residents are able to shop locally, but a majority of residents continue to commute to jobs outside of the city limits.

Community Facilities

A community facility is a building or structure owned and/or operated by a governmental agency to provide a governmental service to the public. This would include the schools, water towers, fire stations, the City Hall, the Senior Center, the Allen Public Library, the Heritage Center and much more in the City of Allen. Community Facilities are important to a city because they offer a wide variety of essential services to the community.

