Mayor Emanuel's Industrial Corridor Modernization

Kinzie Industrial Corridor

Fulton Market Innovation District Plan Implementation

October 10, 2017

Rahm Emanuel, Mayor

David Reifman, Commissioner
Dept. of Planning and Development

- dpd@cityofchicago.org
- cityofchicago.org/dpd

Agenda

6:00: Presentation

- 1. Background/Recap
 - Fulton Market Innovation District (FMID) plan
- 2. Implementation of the FMID plan
 - Current Proposal
 - Planned Manufacturing District Repeal Factors
- 3. Next Steps
 - Review Process

6:30: Q and A

7:00: One on One

Proposed Zoning Changes (East Kinzie)

Proposed Schedule for Implementation

Fulton Market Innovation District Plan

Fulton Market Innovation District (FMID) Plan

Approved by the Chicago Plan Commission in July 2014, the Fulton Market Innovation District plan outlined a vision to preserve existing jobs while accommodating private sector investments that reinforce the area's expanding role as an innovation-driven employment center.

FMID Key Actions

The plan identifies **seven key actions** that serve to guide City policies and investment within the area:

- 1. Adopt a land use map for the Fulton Market Innovation District to minimize future land use conflicts and maximize the production of real and virtual products
- 2. Establish Subdistrict B within the Kinzie Planned Manufacturing District
- 3. Adopt general design guidelines
- 4. Coordinate public infrastructure investments to create a cohesive district identity and support ongoing private investment projects.
- 5. Invest in facilities for regional food products, traditional wholesale businesses and associated historic buildings
- 6. Encourage programming and events on food and Chicago's role within the regional and nationwide food systems
- 7. Establish a historic district within a portion of the Fulton Market Innovation District

FMID Key Actions

Purpose: provide adequate space for a broader range of businesses, while still protecting against the potentially negative impacts of housing, entertainment, and lodging uses.

- → New tools to meet the same purpose, and strengthen industrial and commercial corridors citywide:
 - Zoning Overlay District to guide new development and expand business uses
 - Industrial Corridor System Fund
 - Neighborhood Opportunity Fund

PLANNED MANUFACTURING DISTRICT

INDUSTRIAL CORRIDOR

Z SUB DISTRICT B

Implementation of FMID Plan Key Action

To implement the FMID plan's vision to preserve existing jobs while accommodating private sector investments that reinforce the area's expanding role as an innovation-driven employment center, the City proposes an ordinance to:

- 1. Repeal a portion of the existing Planned Manufacturing District 4 identified in the FMID plan as Subarea B to accommodate modern business uses.
- 2. Designate the Kinzie Corridor Overlay District to guide future development.
- 3. Apply the new Industrial Corridor System Fund to this area, which would support industrial projects throughout the city.
- 4. Apply the City's existing Neighborhood Opportunity Bonus to the area.

1. Repeal portion of existing PMD 4, east of Ogden Avenue

 Portion of existing PMD repealed to previous Zoning Districts (predominantly manufacturing zoning districts)

Maintain existing PMD 4 west of Ogden Avenue

1. Repeal portion of existing PMD 4, east of Ogden Avenue

 Portion of existing PMD repealed to previous Zoning Districts (predominantly manufacturing zoning districts)

2. Establish a Zoning Overlay District to supplement base regulations:

- Permits existing uses
- Prohibits residential uses
- Limits future zoning amendments to Downtown Zoning (DS and DX)
- Applies the Industrial Corridor System Fee for future zoning changes

2. Establish a Zoning Overlay District to supplement base regulations:

Limit future, private zoning amendments to Downtown Service (DS)* and Downtown Mixed-Use (DX)* districts

 Each proposed zoning change application will be reviewed on a case-by-case basis by DPD staff and through the public review process

3. Apply the new Industrial Corridor System Fund to this area

The fee would apply to any project within a conversion area that requests a further zoning change from a pre-PMD zoning district to an allowed nonmanufacturing district

Industrial site replacement Fee need

Industrial site replacement cost (\$49.00)

Developer's share (0.25)

Use of Fee: To increase jobs and enhance the tax base across the City, funds will be used in other Industrial Corridors for:

- Infrastructure and utilities
- Environmental remediation
- Acquisition of industrial property
- Rehabilitating buildings

New fee could generate tens of millions of dollars; 100% to be allocated for industrial development in other parts of the city

Proposed Zoning Changes (East Kinzie)

3. Apply the new Industrial Corridor System Fund to this area

Character Buildings – Not subject to fee if converted to office under existing zoning

4. Apply the City's existing Neighborhood Opportunity Bonus to the area.

_____ Downtown Submarkets

Expanded Neighborhood
Opportunity Bonus area

Implementation of FMID Plan Key Action

- Section 17-13-0711 of the Chicago Zoning Code requires the Chicago Plan Commission (CPC) to monitor the effectiveness of all PMDs and make recommendations as needed.
- 1. Repeal a portion of the existing Planned Manufacturing District 4 accommodate modern business uses.
- 2. Designate the Kinzie Corridor Overlay District to guide future development.
- 3. Apply the new Industrial Corridor System Fund to this area, which would support industrial projects throughout the city.
- 4. Apply the City's existing Neighborhood Opportunity Bonus to the area.

Planned Manufacturing District Review

PMDs Across the City

Purpose of the PMD:

- 1. foster the city's industrial base
- maintain the city's diversified economy for the general welfare of its citizens;
- strengthen existing manufacturing areas that are suitable in size, location and character and which the City Council deems may benefit from designation as a PMD;
- 4. encourage industrial investment, modernization, and expansion by providing for stable and predictable industrial environments; and
- 5. help plan and direct programs and initiatives to promote growth and development of the city's industrial employment base.

The Chicago Plan Commission is responsible for on-going review of the continuing effectiveness of PMDs.

PMD LAND USE

Between 1990 and 2017, land uses in the portion of PMD 4 east of Ogden Avenue have shifted away from heavy industry.

- Manufacturing uses <u>decreased</u> from 57% to 25%
- Commercial uses increased from 5% to 16%.
- Transportation uses increased from 8% to 30%

- 1. CMAP Land Use Inventory
- 2. Chicago Department of Planning and Development

PMD EMPLOYMENT

Between 2002 and 2014, **employment** in the portion of PMD 4 east of Ogden Avenue **has shifted away from traditional industrial uses.**

- Manufacturing jobs decreased 68%
- Information, Technology and Management *increased* 413%
- FIRE, Health, Ed increased 347%
- Leisure & Hospitality increased 65%

Source: On the Map, U.S. Census Bureau

AREA BUSINESSES

Between 2013 and 2017, over 30 wholesale food businesses in Fulton Market have closed or relocated to other Industrial Corridors

MODERN BUSINESS DISTRICTS

Modern business districts contain a mix of land uses that contribute to new jobs in a diverse economy, including office space, modern manufacturing and support services

Three case studies:

- South Lake Union in Seattle
- The Seaport District in Boston
- Pittsburgh along the north and south banks of the Monongahela River

Purpose of the PMD:

development of the city's industrial

employment base

Pu	irpose of the Pivid.	
1.	Foster the city's industrial base	Manufacturing uses, jobs and businesses have been moving away from the portion of PMD 4 east of Ogden Avenue
2.	Maintain the city's diversified economy for the general welfare of its citizens	Repealing the portion of PMD 4 east of Ogden Avenue would allow new types of technology or modern manufacturing businesses to be sited and grow in the city
3.	Strengthen existing manufacturing areas that are suitable in size, location and character and which the City Council deems may benefit from designation as a PMD	The character of the portion of PMD 4 east of Ogden Avenue, along with the surrounding Fulton Market area, has changed in the past decades with traditional industrial uses, jobs and businesses no longer being the primary use type in the area
4.	Encourage industrial investment, modernization, and expansion by providing for stable and predictable industrial environments	The environment of the Kinzie Industrial Corridor east of Ogden Avenue, including the area designated PMD 4, has not been stable or predictable – land uses, jobs and businesses have shifted greatly over the past decades
5.	Help plan and direct programs and initiatives to promote growth and	Updated business districts are needed to draw modern manufacturing, technology and office

uses to the city

Next Steps

Proposed Schedule for Implementation

Next Steps

Step 1: Implementation of the Fulton Market Innovation District (FMID) plan

- Chicago Plan Commission meeting October 19th, 10:00am
- Contact DPD with comments and questions
 - dpd@cityofchicago.org

Step 2: Kinzie Industrial Corridor Study

Public process to begin in January

Kinzie Industrial Corridor Study

Proposed Schedule for Kinzie Industrial Corridor Study

ept. 017
Procure an economic/market consultant Complete focus groups and interviews with area businesses Complete land use survey and data collection Complete historic/character building survey Build stakeholder database