


ILLINOIS 47 CORRIDOR PLANNING STUDY

SEPTEMBER 2010

Participants

Village of Burlington
 Village of Campton Hills
 City of Crystal Lake
 Village of Elburn
 City of Elgin
 Village of Hampshire
 Village of Hebron
 Village of Huntley
 Village of Lake in the Hills
 Village of Lakewood
 Village of Lily Lake
 Village of Montgomery
 Village of Pingree Grove
 Village of Sugar Grove
 City of Woodstock

Kane County
 McHenry County
 Metra
 Pace
 Illinois Tollway
 Illinois Department of Transportation
 Chicago Metropolitan Agency for Planning
 Regional Transportation Authority

Prepared by

T.Y. Lin International, Inc.
 Houseal Lavigne Associates
 SEC Group, Inc.

This study was funded with an Illinois Tomorrow Grant Fund from the State of Illinois. Local matches were provided by Kane County, McHenry County and the City of Woodstock.

Table of Contents

Acronyms	i	Figure 5.9: Where Residents Work	35
Terms	iii	Planning Challenges and Tools	36
Section 1: Introduction	1	Section 6: Active Living/ Healthy Population	37
Purpose, Goal, and Objectives	1	Roadway Design Guidelines	37
Figure 1.1: Current Municipal Boundaries	2	Land Use	37
Municipalities	2	Figure 6.1: Land Use Patterns and Roadway Connectivity	38
Economic Development, Planning Challenges and Tools	3	Roadway Connectivity	38
Figure 1.2: Strategic Regional Arterial Network	3	Site Design Guidelines	38
		Planning Challenges and Tools	38
Section 2: Growth & Economic Development	5	Section 7: Stakeholder Involvement Process	39
Long-Term Growth (2030)	5	Steering Committee	39
Figure 2.1: Residential Forecast (2000 - 2030)	6	Municipal Meetings	39
Employment Growth	7	Illinois Department of Transportation Meeting	39
Figure 2.2: Employment Forecast (2000 - 2030)	7	Agency Workshop I	39
Figure 2.3: Market Areas	8	Agency Workshop II	39
Current Market Analysis (2009)	8	Planning Challenge and Tools	39
Table 2.2: Corridor Business Inventory	9	Section 8: Toolbox for IL 47	41
Industry Cluster Analysis (2009 - 2019)	11	Objective: Keep Traffic Moving	41
Table 2.5: Significant Industry Clusters	11	Objective: Coordinate Local, Regional and State Decision Making	41
IL 47 Industry Cluster Areas	11	Objective: Improve Economic Development	41
Figure 2.4: Industry Cluster Areas	12	Objective: Encourage Growth Nodes that Promote Transit and Walking	42
Aurora-Elburn-Sugar Grove Industry Cluster Area	13	Objective: Protect Natural Areas	42
Table 2.7: Aurora-Elburn-Sugar Grove Industry Cluster Area	13	Objective: Promote Placemaking	42
Table 2.8: Elgin-Huntley Industry Cluster Area	13	Objective: Strengthen Existing Developed Areas	42
Corridor Economic Development Planning Challenges	13	Access Management Plan	43
		Adaptive Reuse	43
Section 3: Land Use	15	Agricultural Preservation	44
Future Municipal Boundaries	15	Alternative Funding Sources	44
County Land Use Plans	15	Alternative Intersection Design	44
Figure 3.1: Potential Future Municipal Boundaries	15	Anti-Monotony Ordinance	45
Figure 3.2: Kane County 50-50-50 Plan	16	Best Management Practices	46
Development Context Zones	16	Bicycle Plan	46
Figure 3.3: Existing and Future Development Context Zones	17	Bicycle Facilities	47
Municipal Zoning and Development Controls	18	Business Development Districts	48
Planning Challenges and Tools	20	Clustering Development	48
		Comprehensive Plan Updates	48
Section 4: Regional Land Use Influences	23	Corridor Plan Updates	48
Facility Planning Areas	23	Complete Streets Policy	49
Agricultural Protection	23	Connectivity (Roadway)	49
Figure 4.1: Facility Planning Areas	23	Collector Roadway Grid	50
Figure 4.2: Agricultural Land Protection Areas	24	Context Sensitive Solutions	50
Floodplains, Wetlands and Stormwater Management	24	Conservation Easements	50
Parkland Acquisition	25	Corridor Planning Council	51
Figure 4.3: Wetland/Floodplain Areas	25	Cross-access Agreements	51
Figure 4.4: Open Space	26	Cross Section Alternatives	51
Groundwater Protection Zones	26	Cultural Assets	52
Groundwater Quantity	27	Density Incentives and Bonuses	52
Planning Challenges and Tools	27	Development Incentives for Preserving Open Space	52
		Design Speed/Lane Width	53
Section 5: Transportation	29	Directional and Wayfinding Signage	53
Current Conditions & Forecasts	29	Education of Elected Officials, Public and Communities	53
Roadway Plans	29	Enterprise Zones	54
Figure 5.1: Average Daily Traffic (2008)	29	Form-based Codes	54
Figure 5.2: IL 47 Travel Speeds (2009)	30	Frontage & Rear Access Roads	54
Table 5.1: Current and Future Traffic, I-90 at IL 47 and I-88 at IL 47	30	Façade Improvement Program	54
Right-of-Way and Cross-Sections	31	Gateway Treatments	55
Railroad Crossings	31	Growth Node Identification Location	55
Access and Connectivity	31	Hybrid Zoning	55
Figure 5.3: IL 47 Truck and Rail	31	Impact Fees	56
Figure 5.4: Roadway Expansion Plans	32	Improve Landscaping	56
Alternative Forms of Transportation	32	Incubator Programs	56
Figure 5.5: IL 47 Cross-Sections (IDOT 1995)	33	Industrial Revenue Bond (IRB) Inducements	56
Figure 5.6: Roadway Network and Classification System	34	Infill Development	56
Where Workers Live and Residents Work	34	Intergovernmental and Boundary Agreements	57
Figure 5.7: Active Transportation	35	Landscape Bond	57
Figure 5.8: Where Workers Live	35	LEED Certification	57
		Limit New Signals	57

Linking Long Range Transportation and Land Use Plans	57
Locate Governmental Buildings and Community Facilities within Built-Up Areas	58
Median Design and Landscaping	58
Multi-Modal Level of Service	59
Mixed-Use Development	59
New Markets Tax Credits	60
On-Street Parking	60
Overlay District	60
Pace Development Guidelines	60
Parallel Collectors	61
Parking Requirements that Discourage Excessive Spaces	61
Parkland/Cash-in-lieu Dedication Ordinance	61
Parks Master Plan	61
Partner with Non-Governmental Agencies to Acquire Open Space	61
Pedestrian Crossings	62
Pedestrian Plan	62
Payment in Lieu of Taxes (PILOT)	62
Planned Unit Development	63
Preserve Historically Significant Structures	63
Process to Expedite Plan and Permit Approvals for Smart Growth	63
Property Tax Abatements	63
Public Gathering Spaces and Plazas	64
Recovery Zone Economic Development Bonds	64
Recovery Zone Facility Bonds	64
Regulations for Adjacency Requirements	64
Roadway Design Guidelines	64
Sales Tax Increases	65
Sales Tax Rebate	65
Shared Driveways	65
Sign Ordinance that Discourages Billboards	65
Site Design Guidelines	65
Smart Growth Codes	66
Special Service Areas	66
Streetscaping	66
Streetwall Creation	66
Support Regional Planning Efforts	67
Tax Incentives	67
Tax Increment Financing	67
Teardown Regulations	67
Traditional Neighborhood Development	67
Transit Plan	67
Transfer of Development Rights	68
Transit Oriented Development	68
Transit Plan	69
Transportation Impact Study	69
Transportation Plan	69
Truck Route Alternatives	69
Utility Connection Fee Waiver/Reduction	70
“White Elephant” Ordinance	70
Zoning Ordinances, Building Codes and Regulations Updates	70
Appendix A Corridor Character	71
Character Analysis	71
Appendix B: Zoning Ordinance Review	81
Appendix C: Inventory of Existing Open Space	87
Forest Preserve District of Kane County	87
McHenry County Conservation District	87
Municipality/Park District Open Space	87
Existing Private Open Space	87
Appendix D: Stakeholder Participation	89

Acronyms

BDD	Business Development Districts
CMAP	Chicago Metropolitan Agency for Planning
EPW	Earnings Per Worker
FEMA	U.S. Federal Emergency Management Agency
FPA	Facility Planning Area
IDOT	Illinois Department of Transportation
IEPA	Illinois Environmental Protection Agency
ISTHA	Illinois State Toll Highway Authority
KDOT	Kane County Department of Transportation
L RTP	Long-Range Transportation Plan
MYP	Multi-Year Program
NHTS	National Household Travel Survey
PILOT	Payments in Lieu of Taxes
PUD	Planned Unit Development
RTA	Regional Transportation Authority
SAFETEA-LU	Safe Accountable, Flexible, Efficient Transportation Equity Act, A Legacy for Users
SRA	Strategic Regional Arterial
SSA	Special Service Area
TCRP	Transit Cooperative Research Program
TIF	Tax Increment Financing
TND	Traditional Neighborhood Development
TOD	Transit Oriented Development
ULI	Urban Land Institute
UP-NW	Union Pacific Northwest Line
WHPA	Wellhead Protection Area

Terms

By-Right Zoning

Zoning that permits the development of a site based on predetermined regulations as identified in a municipal zoning and development code.

Complete Streets

A national movement that changes the approach to street design to encompass the needs of all users along a roadway. Complete Streets is a commitment made by public agencies to consider and plan facilities and opportunities for motorists, bicyclists, pedestrians, and transit users along a roadway.

Corridor Study Area

There is no hard boundary line for the study area, however, generally the width of the corridor can be defined as a micro area (properties adjacent to IL Route 47) and a macro area (those properties not immediately adjacent to IL Route 47 but yet are still influenced by IL Route 47). Together, the micro and macro areas form the study area for the Corridor.

Development Context

The combined appearance of the right-of-way and the built environment within the corridor. Categorized in broader terms than specific land uses, the development context describes the overall existing or desired vision of the corridor.

Edge Municipality

A municipality that currently is not located along IL 47 but has future boundaries that will extend to it.

Extraterritorial Jurisdiction

Extraterritorial jurisdiction or ETJ is the legal ability of a government to exercise authority beyond its normal boundaries. Municipalities in Illinois can plan for an EJT 1.5 miles from their current boundary, not including property incorporated into an adjacent community or past an agreed upon formal boundary agreement.

Facility Planning Area

An area approved by the Illinois Environmental Protection Agency that can be served by a wastewater treatment collection system.

Historic Municipality

A municipality that originally developed along IL 47 and treats IL 47 as one of its major thoroughfares.

Mixed-Use Development

A building with two or more uses (e.g. residential and retail commercial).

Multi-Use Development

Multiple or a horizontal mix of land uses in a single development.

Multimodal

Term to describe a roadway network, corridor, plan, or area that incorporates all modes of transportation.

Growth Node

An area identified to encourage growth. Actions will be taken to promote compact mixed-use development. The node may be an intersection, job center, bus stop, transit station or other designation.

Open Space

Undeveloped public or private land that is expressly set aside from development.

Placemaking

The process of creating spaces that will attract people because they are attractive or interesting. This includes variables such as a mix of land uses; the type built form and rhythm, as well as the placement of open spaces and landscape.

Priority Place

Identified by Kane County in the Kane County 2030 Transportation Plan, a priority place is a developed area where focused development that exemplifies smart growth principles is encouraged.

Regional Center

Regional centers have the most influence on the Corridor due to population, jobs, economic influence, and growth opportunities.

Right-of-way

The legal limits of a publicly-owned property that includes the roadway and all infrastructure under the jurisdiction of that public agency (e.g. State Department of Transportation (DOT), County Highway Department).

Roadside

The portion of the right-of-way that is outside the roadway but adjacent to the curbs or shoulders. This includes sidewalks, off-street trails, hydrants, utility poles, and streetscape.

Roadway

The portion of the right-of-way that is between the curbs or shoulders. This includes medians, traffic control devices, and regulatory or warning signage.

Strategic Regional Arterial

Roads that complement the Chicago regional expressway and Tollway system. These roads are designated by the Illinois Department of Transportation.

Streetwall

A smart growth principle where building walls are placed along the sidewalk to define a continuous and comfortable scale that is inviting for pedestrians.

Vertical Development

Development of a multi-story building, typically, that includes a mix of uses. Vertical development generally is characterized by development on a smaller footprint, or using less developed land area, than traditional suburban development.

Walkability

The Walkable and Livable Communities Institute presents the term walkability as the measure of the overall walking and living conditions in an area, defined as the extent to which the built environment is friendly to the presence of people walking, living, shopping, visiting, enjoying or spending time in an area.

