
New Communities: A Plan for Chicago's Tech Triangle

May 14, 2015 (Morning Session)

Gregory Hummel

Bryan Cave LLP

161 North Clark Street, Suite 4300

Chicago, Illinois 60601

312-602-5013

gregory.hummel@bryancave.com

BRYAN CAVE

A Broader PerspectiveSM

NC Principles

- Create a compelling vision
- Create value through robust planning and imaginative marketing
- Design for urban density
 - Attracts “Millennials” and other young professionals
- Capture increased value to sustain long-term, large-scale development
- Use public-private partnerships to deliver infrastructure
 - Enables on-time, under-budget and performance-oriented projects
- Create nodes of commercial and leisure activities
 - Transit-oriented development
- Innovative financing vehicles
 - New Communities Investment Fund
 - Sovereign wealth funds
 - Pension funds
 - Urban focused foundations
 - Public venture funds
 - Other opportunistic sources

NC Opportunity in Chicago

- A “Tech Triangle”
 - UI Labs – Goose Island
 - Google headquarters – 1000 W. Fulton
 - 1871- Merchandise Mart
- “Connector” transit
- Development corridor

GOOSE ISLAND IN CHICAGO

UI LABS / DMDI

GOOSE ISLAND

NORTH BRANCH PMD

OHIO ST. FEEDER RAMP

GOOGLE / FULTON MKT.

1871

THE LOOP

The “Connector”

- Expands potential for transit-oriented development
- Attractive to young professionals and commuters
- Increases value
- Public-private partnership structure
- Innovative financing options

UI Labs

- Modeled on Germany's Fraunhofer Institutes
- Digital manufacturing and big data analytics around urban infrastructure
- \$70M in Department of Defense funds
- \$200M from leading universities (UofI, Purdue) and corporate sponsors (GE, Proctor & Gamble, Caterpillar, Deere)
- Located on Goose Island in a TIF district

Fraunhofer Institutes (Germany)

National Network for Manufacturing Innovation

LAND USE

- Current land uses are tech-oriented
- Urban density and in-fill opportunity
- Room for long-term, large-scale investment

- Multiple anchors
- River confluence location
- Opportunity to create nodes of commercial and leisure activities

POLITICAL BOUNDARIES

Michele Smith
43

Scott Waguespack
32

Joe Moreno
1

Walter Burnett, Jr.
27

Walter Burnett, Jr.
27

Brendan Reilly
42

- TIF district and Special Service Area designation
- Potential for positive economic impact in multiple wards

US Congressional District 7
US Congressional District 4

EXISTING CONNECTIVITY

- Filling transit gap
- Potential for transit-oriented development

Envisioning a “Silicon Prairie”

- Financing (DD funds, TIF, Special Service Area designation, other innovative methods?)
- Market renaissance in high tech and creative
- River confluence location
- Ongoing development in Fulton Market
- Land banking
- Multiple owners/anchors

Question for Afternoon Session:
How Do We Create a New Community
Here?