

City of Eau Claire 2015 Development Map and Report

**Department of Community Development
Eau Claire, Wisconsin**

City of Eau Claire 2015 Development Map and Report

Fairfield Inn and Suites
1666 Princeton Crossing

Oxbow Hotel
508-516 Galloway Street

**Department of Community Development
Eau Claire, Wisconsin**

**Cover Photos: Haymarket Landing – 202 Eau Claire Street
Lismore Hotel – 205 South Barstow Street**

2015 DEVELOPMENT AND REPORT

TABLE OF CONTENTS

	<i><u>Page</u></i>
INTRODUCTION	
I. DEVELOPMENT ACTIVITY FOR 2015.....	1
II. OVERVIEW OF SELECTED DEVELOPMENT INFORMATION SINCE 1995	11
III. IMPLEMENTATION OF COMPREHENSIVE PLAN.....	18
IV. POPULATION AND HOUSING UNIT ESTIMATES	22
V. 2015 DEVELOPMENT MAP	26

LIST OF MAPS

	<u>Page</u>
1. DEVELOPMENT MAP: CITY SECTORS.....	Introduction
2. EAU CLAIRE LAND USE PLAN	19
3. 2015 DEVELOPMENT MAP	26

INTRODUCTION

INTRODUCTION

The 2015 Development Map and Report have been prepared by the City of Eau Claire, Department of Community Development, to summarize 2015 land development activity for the City as a whole and by sectors of the City which are illustrated on Map 1 and described in an accompany table. A similar map and report has been prepared since 1980 to provide a record of annual development and to assist in monitoring the growth and development of the City of Eau Claire. In addition, these development maps and reports will be used to evaluate the effectiveness of the *City of Eau Claire Comprehensive Plan*. It should be noted that the City sector boundaries used in the report were adjusted in 1987 to coincide with U.S. Census tract boundaries. This change enables the comparison of development data with census statistics.

The major components of the report and map include: annexation, zoning changes, subdivisions, and building activity. The following is a brief description of these components:

ANNEXATIONS

The Development Report lists annexation activity by the town from which the land was annexed, the size of the land involved, the population and number of housing units within the area, and the sector in which it is located. The Development Map identifies the annexations approved in 2015 with the capital letter "A" and a subscripted number referring to the table on pg. 1.

REZONINGS

The Development Report lists rezoning activity by what the initial zoning of the property was, what the property was rezoned to, the size of the land involved, and the sector in which it is located. The Development Map identifies the rezonings approved in 2015 with the capital letter "Z" and a subscripted number referring to the table on page 1.

SUBDIVISIONS

The Development Report lists subdivision activity by subdivision name, size of the area subdivided, number of lots subdivided, zoning of the property, and sector in which it is located. The Development Map identifies the subdivisions approved in 2015 with the capital letter "S" and a subscripted number referring to the table on pg. 1.

BUILDING ACTIVITY

The Development Map displays and the Development Report summarizes building activity for which permits were issued during 2015. In addition, state-owned facilities which are not required to obtain a City building permit prior to construction are added into the values reported for public and semi-public construction occurring in a particular year. In the City of Eau Claire, most of the projects which do not require a building permit are those on the University of Wisconsin-Eau Claire campus.

Following are the criteria for the recording of building permits on the Development Map and in the Development Report.

Residential Construction

Permits for the construction of new housing units have been recorded in three categories: single-family, condominium, duplex, and multiple-family. The Development Map indicates the number of housing units included in each multiple-family project. Remodeling projects, alterations, or additions to residential structures are not shown on the map or summarized in the report.

Non-residential Construction

Permits issued for non-residential construction have been recorded in three categories – commercial (retail) and office; industrial and warehouse; and public and semi-public (includes all tax-exempt property, major UW-EC projects which did not require a permit and utilities). The non-residential construction tabulations include both new construction and remodeling; however, projects having a value of less than \$10,000 (typically, minor alterations) are not shown on the map or summarized in the report.

Demolitions

All permits for the demolition of structures which were issued during 2015 are included in the report, along with the number of dwelling units lost through the demolition of residential structures.

Finally, the Development Report is organized into four parts. Part I summarizes land development activity for the City as a whole and for each of the four sectors of the City. Part I also provides a general summary of building activity for the City as a whole, including a listing of major building projects (value of \$100,000 or more) for which building permits were issued in 2015. Part II provides a brief overview of the City's development activity since 1995. Part III reports how well growth and development activity in 2015 in the City of Eau Claire has complied with the Land Use Plan, which is an element of the City's Comprehensive Plan. Part IV contains current estimates of population and number of housing units in

the city. Development activity (particularly annexations, subdivisions, residential building permits, and demolition permits) is used to keep population and housing unit figures current.

As did previous reports, development that occurred in 2015 is reviewed in relation to the City's Land Use Plan which is a chapter of the City's Comprehensive Plan, with the goal that land use and development decisions are made in accordance with the Comprehensive Plan. The Development Map and Report will help the City annually monitor its compliance with the Comprehensive Plan, by becoming a more accurate and detailed record of development activity and population growth for the City of Eau Claire.

DESCRIPTION OF CITY SECTORS

- NORTH:** Land east of the Chippewa River and north of a line created by Seymour Road extended, Seymour Road, N. Shore Drive, N. Shore Drive extended, and the Eau Claire River.
- SOUTH:** Land east of the Chippewa River and south of Clairemont Avenue and Hwy. 12.
- EAST:** Land south of Seymour Road extended, Seymour Road, N. Shore Drive, N. Shore Drive extended, and the Eau Claire River and which is east of the Chippewa River and north of Clairemont Avenue.
- WEST:** Land located west of the Chippewa River.

MAP 1 CITY SECTORS

PART I

**DEVELOPMENT
ACTIVITY
FOR 2015**

I. ANNEXATIONS

Map #	File #	Sector	Town	Housing Units	Population	Area Annexed (acres)
A-1	2014-4A	North	Seymour	0	0	19.5
A-2	2015-3A	South	Washington	1	2	17.3
A-3	2015-2A	South	Washington	1	4	1.0
A-4	2015-1A	South	Washington	0	0	3.3
A-5	2015-4A	South	Washington	0	0	4.0
Total				2	6	45.1

II. REZONINGS

Map #	Sector	Original Zoning	Approved Zoning	Area Rezoned (acres)	File #	Approval Date
Z-1	North	R-1 & R-3	R-3P	4.3	Z-1559-15	6/10/2015
Z-2	East	C-3	C-2P	0.8	Z-1572-15	12/22/2015
Z-3	South	TC-3	C-3P	4.5	Z-1563-15	8/25/2015
Z-4	South	C-3	C-3P	1.1	Z-1562-15	6/10/2015
Z-5	South	TR-1	R-1	2.0	Z-1568-15	10/27/2015
Z-6	South	TR-1A	R-1	17.3	Z-1560-15	6/10/2015
Z-7	South	TR-1A	C-2P	3.3	Z-1565-15	10/13/2015
Z-8	South	C-3P	R-3P	6.7	Z-1569-15	12/22/2015
Z-9	South	I-1	C-3P	2.6	Z-1551-15	1/13/2015
Z-10	West	RMP	C-2P	1.3	Z-1571-15	12/22/2015
Z-11	West	R-3 & R-4	R-2 & RMP	92.4	Z-1558-15	5/12/2015
Z-12	West	P	R-3P	0.7	Z-1554-15	1/27/2015
Z-13	West	TR-1A	R-1	0.8	Z-1556-15	2/24/2015
Total				137.8		

III. SUBDIVISIONS

Map #	File #	Sector	Name	Area Subdivided (acres)	# of Lots/Units	Zoning	Date Approved
S-1	P-2-15	South	Hidden Meadows Phase 1	12.1	29	R-1	6/9/2015
S-2	P-4-07	West	Westridge Village 2nd Add	1.6	5	R-3P	4/14/2015
S-3	P-2-13	West	Aspen Meadows II	10.2	36	R-2P	4/14/2015
Total				23.9	70		

IV. BUILDING CONSTRUCTION

A. General Summary

1. Permit Breakdown

Type	# of Permits
Plumbing	604
Signs	175
Heating	591
Building	985
<hr/>	
Total	2,355

2. Building Demolition Permits

Type	# of Permits	
	Principal Structure	Accessory Structure
Residential	16*	5
Commercial	6	0
Industrial	2	2
Public	0	0
<hr/>		
Total	24	7

*Includes the demolition of 19 dwelling units.

3. Conditional Permits

Type	# of Permits
Zoning appeals	7
Conditional use permits	18
Site plan review	55

4. Non-residential Construction Projects (\$100,000 or more in value)

Commercial/Office (41 projects)

NAME	ADDRESS	DESCRIPTION	VALUE (\$)	SECTOR
Haymarket Concepts LLC	202 Eau Claire St	Confluence Mixed Use Building with 119 units	\$29,000,000	east
Lismore Hotel	205 S Barstow St	94,635 Sq Ft Alteration To Existing Hotel	\$12,125,475	east
Marshfield Clinic Inc	2116 Craig Rd	Healing And Rehab Center Addition To Marshfield Clinic	\$8,000,000	east
Princeton Lodge LLC	1666 Princeton Crossing	New 53,557 Sq Ft Hotel	\$6,000,000	north
Mohr Growth Investments LLC	2909 Lorch Ave	3454 Sq Ft Quick Lane Addition And Alterations at Eau Claire Ford	\$2,800,000	south
Northern States Power Co	1414 W Hamilton Ave	16,841 Sq Ft Interior Remodel	\$2,605,300	south
Longform LLC	516 Galloway St	18,300 Sq Ft Hotel Remodel – Oxbow Hotel	\$1,491,000	east
Keystone Corp	4027 Commonwealth Ave	23,088 Sq Ft Interior Build Out For Ross Dress For Less	\$990,000	south
Doro Of Eau Claire	2910 Golf Rd	New Hardee's Restaurant	\$800,000	south
Do The Beer LLC	3560 Oakwood Mall Dr	5150 Sq Ft Remodel For Monk's Bar And Grill	\$800,000	south
Midelfort Clinic Bldg Partnership	733 W Clairemont Ave	MCC 733 Family Care Expansion, 3265 Sq Ft	\$718,000	south
Keystone Corp	3402 Oakwood Mall Dr	8315 Sq Ft Tenant Build Out For Miron Construction Company, Inc	\$709,650	south
Longform LLC	508 Galloway St	6700 Sq Ft Remodel To Existing 2 Story Hotel – Oxbow Hotel	\$639,000	east
DGI Eau Claire LLC	2530 Birch St	New Dollar General Store	\$592,000	east
KT Real Estate Holdings LLC	2135 Brackett Ave	400 Sq Ft Interior Remodel Including Changing Jimmy John's Into Kitchen Area	\$500,000	east
Oakwood Hills Mall LLC	4800 Golf Rd	Space 312, 8677 Sq Ft Interior Alteration For Victoria Secret	\$425,000	south

Kwik Trip Inc	3360 Birch St	2500 Sq Ft Interior Remodel	\$400,000	east
KDS Properties LLC	2779 S Hastings Way	New Southward Insurance Office Building	\$395,000	south
Midelfort Clinic Bldg Partnership	733 W Clairemont Ave	Mcc 733 2nd Floor Bathroom And Family Practice Rescheduling Area	\$369,917	south
Lazy Monk Brewing LLC	97 W Madison St	7860 Sq Ft Interior And Exterior Remodel For Lazy Monk	\$358,000	west
Eau Claire Land Acquisitions LLC	3200 Mall Dr	Redo Exterior with Eifs New Rubber Roof Over Portion Of Building	\$331,000	south
Chippewa Valley Tech College	620 W Clairemont Ave	Room 32 And Corridor Upgrades	\$328,000	east
First Federal Savings & Loan Of La Crosse	1107 Regis Ct	3715 Sq Ft Second Level Remodel And Wheelchair Lift	\$300,000	east
CVFE LLC	2159 Brackett Ave	1850 Sq Ft Addition To Accommodate New Temporary Dome At Wagner's	\$300,000	east
RTST Inc	2504 Truax Blvd	Building Shell For New 2726 Sq Ft Mixed Use Building	\$285,000	west
Four Sisters LLC	2111 3rd St	Interior Alterations To Existing Building To Create New Restaurant	\$250,000	west
Keystone Corp	3440 Oakwood Hills Pkwy	4200 Sq Ft Interior Build Out For Acadia Healthcare	\$250,000	south
Midelfort Clinic Bldg Partnership	733 W Clairemont Ave	Employee Entry Canopy And Misc. Interior Remodeling To Accommodate	\$247,114	south
Jean M Hebert	4710 Commerce Valley Rd Unit 1	Build Out Basement For Dental Clinic	\$243,000	south
Kachmar Holdings LLC	405 S Barstow St	3482 Sq Ft Interior Remodel For New Sushi Restaurant	\$240,000	east
Oakwood Hills Mall LLC	4800 Golf Rd	Space #289, Interior Alterations For Rue 21	\$230,000	south
ETD Development LLC	2056 S Hastings Way	2200 Sq Ft Interior And Exterior Remodel	\$225,000	east
Chippewa Valley Tech College	620 W Clairemont Ave	Interior Remodel To Accommodate HVAC Work, Replace Lower Well	\$219,500	east
Wells Fargo Bank	310 Graham Ave	2900 Sq Ft Interior Remodel	\$209,730	east
Midelfort Clinic Bldg Partnership	727 Kenney Ave	MCC 727 Public Restrooms	\$178,565	south
Market & Johnson Inc	2350 Galloway St	Remodel Office Space	\$150,000	east
Pablo Properties LLC	215 Riverfront Ter	1345 Sq Ft First Floor Interior Remodel For Qbe Tenant Space	\$135,268	east
RTST Inc	2504 Truax Blvd	1264 Sq Ft Build Out For Jimmy John's	\$135,000	west

Lismore Hotel	210 S Farwell St	Alterations To Include New Toilet Rooms In First Floor Lobby.	\$123,675	east
Oakwood Hills Mall LLC	4800 Golf Rd	2074 Sq Ft Alteration For Space 710 - AT&T	\$100,000	south
LMS Partnership	5400 Old Town Hall Rd	Remodel Existing Office Space	\$100,000	south

Industrial/Warehouse (15 projects)

NAME	ADDRESS	DESCRIPTION	VALUE (\$)	SECTOR
FedEx	2435 Prospect Dr	New 163,714 Sq. Ft. FedEx Distribution Facility	\$7,300,000	west
Boxer Properties II LLC	3339 Fehr Rd	New Student Transit Warehouse And Office	\$4,500,000	south
Gerber Products Company	1200 Nestle Ave	8260 Sq Ft Lab Addition	\$3,148,512	west
Kurz Eau Claire LLC	2665 Fortune Dr	New 19,407 Sq Ft Factory Building	\$2,483,011	west
Goodin Co	3542 Hogarth St	25,410 Sq Ft Addition To Warehouse	\$1,100,000	north
Farrell Investments LLC	2315 Western Ave	New 45,000 Sq Ft Warehouse	\$994,900	north
Lee Beverage Co	2714 Melby St	15,750 Sq Ft Storage Addition	\$667,000	north
Eau Claire County Airport	3800 Starr Ave	9048 Sq Ft New Hanger For Menards	\$500,000	north
Eau Claire County Airport	3800 Starr Ave	9048 Sq Ft New Hanger For Menards	\$500,000	north
Eau Claire County Airport	3800 Starr Ave	9048 Sq Ft New Hanger For Menards	\$500,000	north
Duane E Dingmann	2459 Morningside Dr	New 11,720 Sq Ft Warehouse On Existing Foundation	\$400,000	east
Gerber Products Company	1200 Nestle Ave	Crawl Structure For New Storage Tanks	\$250,000	west
2020 Tambo LLC	2020 Prairie Ln	34,606 Sq Ft Interior Alteration Of Show Room And Tenant 1 Spaces	\$150,000	west
Gerber Products Company	5023 Venture Dr	Tear Off Existing Roof System Down To Vapor Barrier. Install 2 Layers Of 2	\$102,646	west
Lee Beverage Co	2714 Melby St	2204 Sq Ft Office Expansion Into Storage Area	\$100,000	north

Public/Semi-public (10 projects)

NAME	ADDRESS	DESCRIPTION	VALUE (\$)	SECTOR
City Of Eau Claire	303 Galloway St	New 182,355 Sq Ft 3 Story Parking Ramp	\$8,543,000	east
Sacred Heart Hospital	900 W Clairemont Ave	Emergency Department Triage Remodel (7500 Sq Ft)	\$1,828,000	east
Sacred Heart Hospital	900 W Clairemont Ave	Build-Back After Demo Of Professional Office Building	\$1,117,000	east
Luther Hospital - Mayo Clinic Health System	1221 Whipple St	Lower Level Lab Relocation-Phase 2	\$565,000	west
Sacred Heart Hospital	900 W Clairemont Ave	East Side Administration Wing Curtain Wall Replacement	\$489,000	east
Luther Hospital - Mayo Clinic Health System	1400 Bellinger St	Mb W Orthopedics Offices - Exams	\$370,000	west
Covenant Healthcare Of Eau Claire	1405 Truax Blvd	1st Floor Renovation For Dove Healthcare West	\$360,000	west
Chippewa Valley Tech College	4000 Campus Rd	48 X 30 Greenhouse	\$129,000	west
Clinicare Corp	550 N Dewey St	Remove Existing Ballest Rock And Recover	\$102,705	east
Chippewa Valley Tech College	4000 Campus Rd	New Solar Thermal And Electric Rack, Solar Tracker, And Roof Mounted Solar Hot Water	\$102,340	west

B. New Residential Construction – City of Eau Claire

of Units

Sector	Single-family	Condominium	Duplex	Multi-family	Total
North	11	0	2	0	13
South	20	0	8	0	28
East	1	0	0	120	121
West	34	12	4	22	72
Total	66	12	14	142	234

Valuation (\$)

Sector	Single-family	Condominium	Duplex	Multi-family	Total
North	2,176,000	0	420,000	0	2,596,000
South	5,551,124	0	1,029,250	0	6,580,374
East	125,000	0	0	0*	125,000
West	6,991,244	2,590,758	320,000	1,512,000	11,414,002
Total	14,843,368	2,590,758	1,769,250	1,512,000	20,715,376

Notes:

1. Does not include the valuation for the 119-unit mixed use project at 202 Eau Claire Street. That valuation is included in the commercial category.

C. Non-residential Construction (projects \$10,000 or more in value) – City of Eau Claire

of Permits

Sector	Comm./Office	Industrial/Warehouse	Public/Semi-public	Total
North	5	14	1	20
South	43	2	3	48
East	32	1	8	41
West	14	9	13	36
Total	94	26	25	145

Valuation (\$)

Projects of \$10,000 or more

Sector	Comm./Office	Industrial/Warehouse	Public/Semi-public	Total
North	6,151,440	4,745,225	57,000	10,953,665
South	13,332,755	4,590,000	70,355	17,993,110
East	55,405,934	400,000	12,218,005	68,023,939
West	1,305,401	13,487,296	1,958,861	16,751,558
Total	76,195,530	23,222,521	14,304,221	113,722,272

PART II

OVERVIEW OF DEVELOPMENT INFORMATION SINCE 1995

OVERVIEW OF SELECTED DEVELOPMENT INFORMATION SINCE 1995

I. ANNEXATION

	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Total Number	18	21*	16	17	6	10*	7	15	8	9	9	5	3	7	3	3	3	5	4	3	5
Total Area (acres)	296.1	288	172.7	75.8	254.9	4.7	122.8	223.2	177.7	15.5	146.8	172.9	13.5	194.2	71.8	11.4	2.8	56.1	167.6	22.0	45.1
Population	192	26	17	15	443	12	14	19	14	22	2	8	2	64	1	3	9	2	2	3	6
Sq. Mi. of City at Year End (minus any detachments)	30.83	31.30	31.57	31.69	32.09	32.10	32.29	32.65	32.93	32.99	33.19	33.45	33.47	33.77	33.88	33.90	33.90	33.99	34.25	34.28	34.34

*Includes detachment

NOTE: Adjustment in sq. mi. made in 2003 based on computer calculations of city area. Areas for previous years back to 1991 were also adjusted.

II. REZONINGS

	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Total Number	29	34	34	34	33	33	27	29	35	25	25	27	22	22	13	10	11	15	10	9	13
Total Area (acres)	408.55	536.7	320.0	164.9	280.7	314.9	196.5	200.0	902.9	440.9	632.5	183.4	194.3	318.7	67.4	64.4	44.0	228.4	277.2	215.2	137.8

III. SUBDIVISIONS

	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Total Number	7	8	7	7	7	7	6	10	14	12	11	12	8	3	2	5	3	1	5	4	3
Total Area (acres)	51.5	102.2	68.6	146.2	146.2	73.3	35.2	100.9	174.9	96.7	83.0	109.2	102.84	53.7	2.7	27.8	25.8	4.4	34.5	44.5	23.9
# of Lots	72	227	84	291	202	72	50	260	371	261	235	204	118 units 3 bldgs 86 lots	52	16 D.U. 3 com tenant suites	96	144	11 lots 22 D.U.	61	64	70

IV. BUILDING CONSTRUCTION (No. of Units)

	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Single-family	135	130	165	174	187	188	170	156	252	190	104	104	67	36	47	39	24	53	58	60	66
Condominium										48*	30	91	21	56	26	27	0	6	2	0	12
Duplex	40	42	58	50	44	36	46	62	38	28	14	6	16	12	18	16	12	40	10	10	14
Multiple-family	205	254	259	207	159	269	273	411	60	106	106	59	92	97	68	71	73	128	179	59	142
Total	380	426	482	431	390	493	489	629	350	372	254	260	196	201	159	153	109	227	249 **	129 ***	234

*Prior to 2004, condominium dwellings were included in the single-family totals.

** Does not include 32-unit CBRF at 3325 Birch Street.

*** Does not include 20-unit CBRF at 3337 Birch Street.

SINGLE FAMILY CONSTRUCTION

DUPLEX CONSTRUCTION

MULTIPLE FAMILY CONSTRUCTION

SINGLE-FAMILY HOUSING COSTS

Year	Average Price for a New Home
1995	111,359
1996	113,067
1997	124,305
1998	119,436
1999	134,629
2000	140,168
2001	154,721
2002	153,088
2003	151,436
2004	152,459
2005	160,103
2007	188,853
2008	160,566
2009	178,871
2010	178,701
2011	166,782
2012	153,418
2013	181,632
2014	176,723
2015	224,900

**# OF PERMITS/VALUATION (\$)
(\$10,000 or more)**

Year	Commercial/Office	Industrial/Warehouse	Public/Semi-Public
1995	112/27,401,403	40/30,173,416	32/14,534,759
1996	93/11,675,007	26/28,226,912	27/8,808,747
1997	92/18,360,629	28/7,984,674	28/7,191,625
1998	111/36,441,167	36/12,796,923	28/36,463,248
1999	70/25,133,384	40/20,051,884	28/7,902,137
2000	116/23,801,407	29/43,378,629	36/40,135,568
2001	90/21,249,147	29/3,874,250	36/11,752,094
2002	77/14,488,984	23/6,041,780	25/43,316,226
2003	92/35,214,213	17/3,340,690	21/15,789,371
2004	90/20,523,365	17/13,493,150	30/16,581,679
2005	103/24,630,337	18/31,859,930	36/24,068,761
2006	91/49,297,271	22/3,473,266	25/27,512,298
2007	110/23,766,531	15/3,919,311	47/39,677,458
2008	116/33,607,309	20/17,097,550	29/23,784,534
2009	76/12,234,748	13/17,384,000	30/127,194,488
2010	83/20,849,897	22/6,872,301	46/21,279,445
2011	78/17,258,204	12/3,912,436	40/117,053,881
2012	80/23,408,254	10/6,731,500	55/73,451,007
2013	112/37,824,985	24/4,398,513	31/61,613,778
2014	100/20,931,331	20/4,457,317	35/16,610,206
2015	94/76,195,530	26/23,222,521	25/14,304,221

TOTAL CONSTRUCTION VALUATION

Year	Value (\$)
1995	112,060,373
1996	96,900,792
1997	83,856,020
1998	138,979,694
1999	112,124,357
2000	175,551,200
2001	100,375,034
2002	119,433,514
2003	116,926,259
2004	115,455,026
2005	123,568,137
2006	129,334,704
2007	106,977,537
2008	108,310,932
2009	196,280,069*
2010	78,031,086
2011	174,560,282
2012	152,720,173
2013	150,649,149
2014	78,447,938
2015	154,460,800

*Note: This is an all-time record for the City!

PART III

IMPLEMENTATION OF COMPREHENSIVE PLAN

The annual Development Map and Report have two primary purposes. The first is to report the year's development activity for the City and provide comparisons to development activity from previous years. Secondly, the report aids the City in implementing the City's Comprehensive Plan. This section of the report deals specifically with tracking how well the City's growth and development achieves the goals of the Plan.

The Comprehensive Plan is a general guide for the physical development of the City. As a guide, the City Plan Commission and City Council use it in making decisions regarding annexations, rezonings, plats, the sizing and timing of various public improvements and in the review of private development proposals.

Previous reports, dating back to 1982 initially based its review on the City's Comprehensive Plan, which was adopted in 1982. In 1993, the City prepared a new Comprehensive Plan, which this report then used to track and monitor development. The Plan was updated in 2005 and most recently in 2015. The 2015 plan includes fourteen chapters, including: land use, transportation, natural resources, parks, urban design, economic development, public utilities, community facilities, housing, historic preservation, downtown, neighborhoods, intergovernmental cooperation, and plan implementation.

This report will take a general look at the annual development activity in relation to each chapter of the Comprehensive Plan, but will focus on the goals and policies contained in the Land Use Chapter. Specifically, the report will monitor development activity in relation to the Planned Land Use Map (Map 2).

The purpose of the Land Use Chapter and Map are to establish a general pattern for continued physical development for the City. It addresses the locations of housing, businesses, industry, and parks and serves as a basis for the zoning ordinance and the zoning map, which control the use of the land and design of specific sites. In order to determine conformance with the Land Use Chapter, this report will review rezonings and major non-residential development projects, which have a value of \$100,000 or more for conformance with the Plan. In addition, the siting criteria for multiple-family development, which is contained in the Plan, will be used to evaluate the placement of multiple-family projects in the City.

- | | |
|---|--|
| Low Density Housing | Public Facility |
| Medium & High Density Housing | Airport |
| Commercial | Park |
| Downtown | Golf Course |
| Industry | Agriculture or Rural Housing |
| Mixed Use | 3 Mile Plat Review Boundary |
| School | Sewer Service Area Boundary |
| | Eau Claire City Limits |

Map 2

***Planned
Land Use***

The City approved 13 rezoning applications in 2015. A summary of these rezonings can be found in the first section of this report and are also shown on the development map. All were in conformance with the Planned Land Use Map.

In addition, 66 major (\$100,000 or more) non-residential projects were granted building permits. These projects are listed in the first chapter of this report. All of this development was in conformance with the development pattern identified in the Planned Land Use Map.

Finally, the Land Use Chapter states that the City consider the following criteria when reviewing development proposals for medium to high-density housing:

- Adequate utility and street capacity
- The ability of a given area or neighborhood to absorb additional density
- Adequate access
- Transit service
- Proximity to services and employment opportunities
- Proximity of schools and natural amenities
- Compatibility with adjacent development
- Suitability of the site for construction

In 2015, building permits were issued for 5 projects having 4 or more units. The following chart illustrates whether each of these projects satisfied the locational criteria contained in the Plan.

LOCATIONAL CRITERIA

	# of Units	Adequate Utility & Street Capacity	Ability of Area to Absorb Additional Density	Adequate Access	Transit Service	Proximity to Services & Employment Opportunities	Proximity to Schools	Proximity to Neighborhood Park Areas	Compatibility with Adjacent Development	Suitability of Site for Construction
2227 Peters Drive	4	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
2307 Peters Drive	4	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
2010 6th Street	10	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
811 Chippewa Street	4	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
202 Eau Claire Street	119	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes	Yes
Total	141									

PART IV

POPULATION AND HOUSING UNIT ESTIMATES

For general planning purposes, it is important to keep track of the annual growth or decline in city population and number of housing units. The number of persons and the number of housing units are related to various types of development activity, including annexations, subdivisions, new residential construction, and residential demolitions. These development factors may be used to maintain a current estimate of population and housing units in the City of Eau Claire.

HOUSING UNIT ESTIMATES

The 2010 U. S. Census has published data relating to households and vacancy status for the City of Eau Claire. The table below summarizes this information for each of the four sectors within the city.

Sector	# of Occupied Dwelling Units	# of Vacant Dwelling Units	Total Dwellings	% Vacant	Average Household Size
North	4,668	92	4,760	1.9	2.59
South	7,408	395	7,803	5.1	2.29
East	6,661	653	7,314	8.9	2.81
West	<u>7,593</u>	<u>449</u>	<u>8,042</u>	<u>5.6</u>	<u>2.27</u>
Total	26,330	1,589	27,919	5.7	2.50

Source: 2010 U.S. Census & American Community Survey

The annual housing unit estimates represent the sum of (number of housing units at the beginning of the year + number of housing units added per year through new construction + number of housing units added per year through annexations) – (number of housing units lost per year through residential demolition and those moved out of the city). The annual housing estimates do not include the number of units added or lost each year through the conversion of existing structures.

Sector	Housing Units on 1-1-13	2013 Net Change	Housing Units on 1-1-14	2014 Net Change	Housing Units on 1-1-15	2015 Net Change	Housing Units on 1-1-16
North	4,823	16	4,839	17	4,856	15	4,871
South	8,004	115	8,119	44	8,163	29	8,192
East	7,404	57	7,461	3	7,464	115	7,579
West	<u>8,153</u>	<u>52</u>	<u>8,205</u>	<u>61</u>	<u>8,266</u>	<u>63</u>	<u>8,329</u>
Total	28,384	240	28,624	125	28,749	222	28,971

POPULATION ESTIMATES

The City's 2010 population was 65,883. This is an increase of 4,179 persons since 2000 when the population was 61,704. This increase represents an average annual increase of 418 persons or a growth rate of approximately .68 percent per year. This compares to an annual growth rate of .85 percent that occurred during the 90s. Based on figures from the U.S. Census Bureau, the following graph illustrates how the City's population has changed since 1930. The table below shows the population changes by decade since 1870.

<u>Year</u>	<u>Population</u>	<u>% Rate of Growth</u>
1870	2,293	0
1880	10,118	341.3
1890	17,415	72.1
1900	17,517	0.6
1910	18,310	4.5
1920	20,906	14.2
1930	26,287	25.7
1940	30,745	17
1950	36,058	17.3
1960	37,987	5.3
1970	44,619	17.5
1980	51,509	15.4
1990	56,856	10.4
2000	61,704	8.5
2010	65,883	6.8

Source: United States Census Bureau

The Wisconsin Department of Administration also provides population estimates for the City. The most current estimate available from the State is for January 1, 2015. As of this date, the State estimates Eau Claire's population at 67,006.

POPULATION & HOUSEHOLD PROJECTIONS

Population and household projections are a prerequisite to planning, as population and household growth or decline determines the level of demand for various land uses, facilities, and services. For this reason, these projections for the City of Eau Claire are an important component of development monitoring.

	2020	2025	2030	2035	2040
Population Projection	69,225	70,895	72,255	73,095	73,770
Household Projection	28,909	29,821	30,586	31,128	31,442

The projections provided above were prepared by the Wisconsin Department of Administration, Demographic Services Center, in December, 2014, and April, 2014.

PART V

**2015
DEVELOPMENT MAP**

2015 DEVELOPMENT MAP

- Single Family - Detached
- Condominium Unit
- Duplex
- 8 Multiple Family Structure
(and # of units per permit)
- Commercial & Office*
- Industrial & Warehouse*
- Public & Semi Public Projects*

* Valuation of \$10,000 or more

- Annexations
- Subdivisions
- Rezoning

