

Figure 4.3.23 The riverfront will become a major new public amenity on a par with the lakefront. A continuous riverwalk will extend from outlying neighborhoods through the Central Area to Lake Michigan


1/4

1/2


1 Mile

The Chicago Riverfront

Develop the Chicago River as a premier public place and continuous open space system

Key Riverfront Recommendations

- Create a connected greenway along the river, with continuous multi-use paths along at least one side of the river
- Increase public access to the river through the creation of overlooks and public parks
- Restore and protect native landscaping and natural habitats along the river, particularly fish and bird habitat, where appropriate
- Develop the river as a recreational amenity, attracting tourists and enhancing Chicago's image as a desirable place to live, work and visit
- · Encourage economic development compatible with the river as an environmental and recreational amenity
- Good stormwater management in the Central Area will help to clean river and lake water

The riverfront will become a major new public amenity comparable to the lakefront. A continuous riverwalk will extend from outlying neighborhoods through the Central Area to Lake Michigan. Restoration of the banks will enhance habitat and water quality.

The Chicago River presents the single largest opportunity to enhance open space throughout the Central Area. The river is within a five-minute walk of most of the Loop and surrounding districts, and should provide a unique experience of nature in the city.

Completing the riverwalk will require coordination of public and private interests, overcoming physical constraints and significant capital investment. All river edge improvements will be designed with a view to integration into a connected, publicly accessible system.

City of Chicago ordinance currently requires a 30-foot setback from the water's edge for all new riverfront development. This should be seen as a minimum dimension with greater depth encouraged. New Riverfront projects should be reviewed as Planned Developments by the Department of Planning and Development. The City has published guidelines for river design and works closely with developers to ensure that riverside improvements meet certain standards for landscaping, lighting and accessibility.


Figure 4.3.24 The Main Branch of the Chicago River will be enhanced by a continuous riverwalk and underbridge connections


Final Report June 2003


Figure 4.3.25 Water taxis on the Chicago River


Figure 4.3.26 Erie Terrace Park in River North


Figure 4.3.27 Natural habitat along the Chicago River


Figure 4.3.28 The Riverwalk Gateway under Lake Shore Drive


MAJOR COMPONENTS OF THE DOWNTOWN RIVERWALK WILL BE COMPLETED IN THE NEAR FUTURE

A continuous river path will be located on at least one side of the river throughout the Central Area. This path is envisioned as a multi-use trail suitable for cycling, walking, and other uses. The path will offer underbridge connections such as those at Lake Shore Drive and Columbus Drive on the Main Branch. These connections make a continuous landscaped path possible, extending from Michigan Avenue to Lake Michigan, with a link to the lakefront bike path at Lake Shore Drive.

On the north bank of the Main Branch, this path will extend west to a multi-level river promenade at the redeveloped Sun-Times site, which will also include access to a transit stop at the new Carroll Avenue busway. A continuous street level path at Marina City, IBM and Reid Murdoch will provide pedestrian access. The path will continue west and provide access to the Merchandise Mart and Wolf Point. Wolf Point affords striking views of the river corridor and provides an opportunity for a significant riverside improvement.

On the south bank, the walkway will continue west along Wacker Drive to Lake Street. The portion between Michigan Avenue and Lake Street is envisioned as a grand promenade featuring landscaping, seating, cafes, performance areas and concessions.

The river walkways are a key element in proposed downtown pedestrian improvements, designed to facilitate movement of commuters between the West Loop rail stations and their workplaces. Eventually, a continuous street-level riverside walkway will extend along the west side of the South Branch between Van Buren and Lake streets, with connections to Union Station and the Ogilvie Transportation Center. This walkway will make it possible for pedestrians to walk along the river from the train stations to the lakefront by crossing to the Wacker Drive walkway at Lake Street. The walkways will also provide stops for the enhanced water taxi system proposed for the Central Area.

THE NORTH AND SOUTH BRANCHES OFFER OPPORTUNITIES FOR MAJOR RIVER ENHANCEMENTS

Several large vacant sites remain along the north and south branches of the river. These sites offer opportunities for regional parks, natural areas and walkways. The redevelopment of the Montgomery Ward headquarters site will provide a continuous riverwalk from a park near Erie Street to a park near Hobbie Street. The eventual development of two vacant parcels will extend the riverwalk north to Halsted Street.

Another opportunity for enhanced trails and parks is provided on the east side of the South Branch between Roosevelt Road and Ping Tom Park at 18th Street as part of the South River Development Corridor.

At the eastern edge of Goose Island, the North Branch Canal can be designed to accommodate natural vegetation along its edges with an open channel for vessels. This would provide habitat for migratory waterfowl and a new recreational and environmental resource for residents.

Riverfront Projects

NEAR NORTH

- A new boat house, pedestrian bridge, and river edge landscape improvements at the North Avenue turning basin
- A new recreational and environmental resource along the east side of Goose Island on the North Branch Canal
- Continuous river access through the Montgomery Ward site from Hobbie to Erie streets, with
 parks at Hobbie and Erie
- · Creation of Du Sable Park at the mouth of the Chicago River
- An active riverwalk with commercial uses along the north side of the Main Branch from the lake to
 the Sun-Times / Trump Tower Chicago site and points west
- A new public space at the Sun-Times-Trump Tower Chicago site
- Potentially a new public park at Wolf Point

THE EXPANDED LOOP

- A continuous pedestrian riverwalk along Wacker Drive on the Main Branch from Lake Street to the lakefront
- A public riverfront plaza on the west bank from Randolph to Lake
- Public riverside open space at the old main post office

SOUTH LOOP AND NEAR SOUTH

- A new riverside park at Franklin Point
- A continuous public river park on the east side of the Chicago River offering continuous public access from Harrison Street to Ping Tom Park
- Expansion of Ping Tom Park
- Possible continuous open space corridor along the west side of the Chicago River
- Creation of a neighborhood riverfront park in Pilsen
- · Extension of the river park system to the southwest into the heart of the City

River Parks and the Riverwalk

The River should be seen as a valuable open space resource as well as a viable transportation corridor for pedestrians, cyclists and water taxis.


Figure 4.3.30 The South Branch in 2020


Figure 4.3.31 The North Branch Canal in 2020

North Branch Canal River Edge Improvements

The North Branch Canal on the east side of Goose Island will be transformed, serving as natural habitat and providing a variety of ecological and recreation opportunities.


Figure 4.3.32 The North Branch Canal today


Final Report June 2003


The Central Area will provide a range of new parks and plazas, serving a variety of needs.


Final Report June 2003

96

Parks and Plazas

Create the next generation of urban and neighborhood parks and plazas to support the growing population

Key Park and Plaza Recommendations

- Expand regional parks to better serve Central Area residents
- Create new neighborhood parks
- Ensure that plazas contribute to the pedestrian realm with landscaping and seating, and are located appropriately

Regional Parks

Regional parks include Ping Tom Park as well as Seward Park just outside the Central Area. Ping Tom Park at 18th Street and the Chicago River is being expanded to include a fieldhouse, baseball diamonds, a soccer field, and river edge connections to the north and south.

In addition, a 5.3 acre park and an adjacent elementary school are planned as part of the Lakeshore East development. The park will include indoor and outdoor recreational facilities, with fieldhouse services provided in the school building.

Neighborhood Parks

These parks are intended primarily for nearby residents and workers. New neighborhood parks are being pursued at the following locations:

- Kinzie Street and Jefferson Street.
- Kraft Building site at Grand Avenue and Peshtigo Court. A two-acre park will be built above an underground parking lot, helping to ease both open space and parking shortages in the area.
- U.S. Postal Service site, Ontario Street and Dearborn Street. A 0.8-acre park serving the River North community has been proposed for this location. River North currently has no interior parks despite substantial population growth.

- A park over the Kennedy Expressway at Monroe Street that will connect the West Loop to Greektown and be a civic gateway.
- A West Loop Park at Desplaines Avenue and Adams Street. A 1.2-acre park has been proposed for this site, currently used as a parking lot. A grade school and numerous apartment buildings are in the vicinity. The West Loop has been proposed for high-density office development and will require adequate open space for workers on their lunch breaks.
- The southeast corner of Taylor Street and Wells Street. This 3-acre site is being reserved in anticipation of residential development in the vicinity.
- 24th Street and Federal Street.

Plazas

Plazas serve the Central Area's workers. Although open to the public, in many cases they are actually privately owned and maintained. Many plazas in the Central Area were built under the bonus provisions of the Chicago zoning code, which permit developers to build larger buildings in return for providing public amenities. To ensure future plazas and other amenities are of high quality, the zoning code was recently amended to include design standards for character, size, landscaping, access, location, orientation, seating and lighting. Plazas are prohibited in areas where they would disrupt the continuity of the historic street wall such as sections of Michigan Avenue, LaSalle Street and Wabash Avenue.