

The Mayor and City Council welcome you. Please note: comments are permitted only during Open Forum and only for items not already on the agenda. Due to Governor Pritzker's Executive Order No. 8 issued on March 20, 2020 limiting to 10 the number of people allowed to congregate and Executive Order No. 5, section 6 suspending In-Person Participation rules for Elected Officials this meeting is allowing remote participation. Berwyn City Hall is closed to the Public to prevent the spread of the Covid-19 virus.

PUBLIC PARTICIPATION: PLEASE READ

Staff will stream this meeting live using Face Book. Please go to the City of Berwyn Face Book page to view. **Any person wishing to submit comments for the Open Forum for this or future meetings may do so in writing, by e-mail, or by telephone. Your comments will be announced during the Open Forum section of the meeting. You may submit your comments to Clerk Margaret Paul through the U.S. Mail at 6700 West 26th Street, Berwyn, IL 60402, by E-mail at Mpaul@ci.berwyn.il.us or by telephone at 708-749-6451. All comments received by 7:45 p.m. on 5/12/2020 will be announced at this meeting. All comments received after this time limit will be placed on future City Council agendas. Please include a reference that you wish your comments to be made a part of the City Council Meeting Record.**

A. Pledge of Allegiance and Moment of Silence

B. Open Forum

1. An email from Amanda Bailey-Golden regarding May's Lounge-Local Gaming License
2. An email from Rita Maniotis presenting resources for "Sensible Guidelines" for future decisions on the health and welfare of community.

C. Approval of Minutes

1. Regular City Council Meetings of April 28, 2020

D. Bid Openings

E. Berwyn Township, Berwyn Health District, Berwyn Development Corporation

1. BDC: **A Resolution authorizing and approving an Intergovernmental Agreement with certain taxing districts related to the Harlem Avenue TIF Amendment for the City of Berwyn, County of Cook, State of Illinois.**
2. BDC: **An Ordinance Amending Table 1244.02 (Use Table) of Chapter 1244 (Uses), and Chapter 1254 (Definitions) in Title 4 (Zoning), Part Twelve (Planning and Zoning) of the Codified Ordinances of Berwyn relative to Massage Therapy Establishments.**
3. BDC: **An Ordinance Amending the City of Berwyn Code of Ordinances: Part Eight, Business Regulations and Taxation Code; Title Two, Business Regulation; Section 801.06, Qualifications of Applicants; and Part Fourteen, Building and Housing Code; Title Six, Miscellaneous Building Regulations; Section 1480, Vacant Buildings and Property.**
4. BDC: **An Ordinance Authorizing and Approving a Certain Redevelopment Agreement with LaParra Inc. for the City of Berwyn, State of Illinois.**
5. BDC: **An Ordinance Authorizing and Approving a Certain Redevelopment Agreement with La Lupita Restaurant, Inc. for the City of Berwyn, State of Illinois.**

F. Reports from the Mayor

1. Proclamation: May 10-16 as National Hospital Week.

G. Reports from the Clerk

H. Zoning Boards of Appeals

I. Reports from the Aldermen, Committees, and Boards

1. Alderman Nowak: Reconsideration to Approve Previously Denied Handicap Space at 1341 S. Home Avenue.
2. Police and Fire Commission: (7) Probationary Police Officers approved by City Council on March 24, 2020. Appointment of Paolo Lanzisero, Humberto Zamudio, Jeremy Mendez, Matthew Cerniglia, Marco Franco, Jamie Nikischer and Abraham Izaguirre.
3. Police and Fire Commission: Promotion of John Magnus to Lieutenant.
4. Police and Fire Commission: Promotion of Michael Fellows to Sergeant.
5. Police and Fire Commission: Promotion of Brad Mann to Sergeant.

Berwyn City Council
Regular Meeting – May 12, 2020
Agenda

J. Reports from the Staff

1. Police Chief: Request to contact Police and Fire Commission for next qualified Lieutenant.
2. Police Chief: Request to contact Police and Fire Commission for next qualified Sergeant.
3. Police Chief: Request to contact Police and Fire Commission for next qualified Sergeant.
4. Pub Works Dir: Request to Award the Purchase of a Four (4) Ton Trailer Mounted Asphalt Hot Box and Recycler from Midwest Paving Equipment.
5. City Admin: Police and Fire Pension Fiduciary Funds Renewal.
6. City Admin: Property, Inland Marine, and Auto Physical Damage Insurance Renewal.

K. Consent Agenda

1. Payroll: 04/29/20 in the amount of \$1,179,848.94 – Informational
2. Payables: 04/30/20 to 05/13/20 in the amount of \$1,306,978.00 – Informational
3. Building Department – Building and Local Improvement Permits issued for April, 2020 – Informational
4. Finance Dir.: List of Business Licenses Issued in Mar/April, 2020 – Informational
5. Finance Dir.: Ordinance Fines Collected by COB in Mar/April, 2020 \$16,616.60 – Informational
6. Finance Dir.: Compliance Tickets Collected by BPD in Mar/April, 2020 - \$5,005.00 – Informational
7. Finance Dir.: Adjudication Fines Collected by BPD in Mar/April, 2020 - \$4,550.00 – Informational
8. Finance Dir.: Parking Tickets Collected by COB in Mar/April, 2020 - \$114,560.00 – Informational
9. Finance Dir.: Seizure & Impound Fees Collected by BPD in Mar/April 2020 - \$5,500.00 – Informational
10. Finance Dir.: Court Fines Collected by the Municipal Dept. of Circuit Court applied March 4, 2020 - \$2,363.14 - Informational

Committee / Ward Announcements

Adjournment

Margaret Paul, City Clerk

No. of Items: 28

Margaret M. Paul

for Open forum 5/12/2020

From: Margaret M. Paul
Sent: Friday, May 1, 2020 12:10 PM
To: 'Amanda Bailey-Golden'
Subject: RE: May's Lounge - Local Gaming License

B-1

Thank you for your email. I will place your correspondence on the City Council agenda as a submittal for the Open Forum section of the next Regular Meeting scheduled for May 12, 2020.

Margaret Paul
She/her/hers
Berwyn City Clerk
6700 W. 26th St
Berwyn, IL 60402
708-749-6451
Mpaul@ci.berwyn.il.us

From: Amanda Bailey-Golden <amanda@mayslounge.com>
Sent: Thursday, April 30, 2020 4:29 PM
To: Margaret M. Paul <MPaul@ci.berwyn.il.us>
Subject: May's Lounge - Local Gaming License

Dear City of Berwyn,

Due to the unfortunate occurrence relative to the COVID-19 pandemic our small business, like many other small businesses have been forced to temporarily close. In recognition of this unfortunate crisis we are asking if the City of Berwyn will waive the all gaming license fees for a one-year period ending April 30, 2021.

Please let us know if this is possible and/or if the City will offer any other type of relief to small businesses in the community.

We appreciate The City's understanding as we look forward to recovery and hope our business will return to normal as soon as possible.

Sincerely,

Amanda Bailey-Golden
(312) 888-5047

May's
LOUNGE

For Open Forum
City Council Meeting
5/12/2020
B-2

Margaret M. Paul

From: Rita Maniotis
Sent: Friday, May 1, 2020 1:19 AM
To: Margaret M. Paul
Subject: For the Berwyn City Council

To: The Berwyn City Council

From: Rita Maniotis

I would like to present some data in order to inform your future decisions on the health and welfare of our community during this pandemic.

As Governor Pritzker's "Stay at Home" order has been ruled unconstitutional, it may fall to counties or local municipalities to decide how to deal with the transition from this year's flu season.

When this quarantine first began, I was puzzled. I had gotten very sick in February with a flu-like illness that had the same symptoms of Covid19. I stayed in bed most of the President's day weekend and felt lousy all week, but went to work. Everyone at school at the same illness. Many people I know and my son also got sick. Yes, it was a worse than usual cold, but why were they shutting the whole state down for it? Was my experience just anecdotal? Would statistics show this illness to be much more deadly?

I studied the data from The City of Chicago Dept. of Public Health, The Cook County Health Dept. and The Illinois Dept. of Public Health and it confirmed my suspicions: Covid19 was in Illinois long before the shutdown and many of us already recovered from it. As the numbers of hospitalized have decreased, the draconian measures strangling the economy in Illinois have increased. It seems that our leadership has changed the goal posts from "flattening the curve" to completely eliminating all cases.

I am very concerned that these measures are not based on real science, but on politics. Below are the main points that I find problematic.

References for sensible guidelines

1. Masks are not effective against viruses

Size of corona virus: <https://www.britannica.com/science/coronavirus-virus-group>

Article that shows the corona virus is so small, masks are not effective.

<https://slate.com/news-and-politics/2020/01/coronavirus-surgical-masks-china.html>

2. Countries with no lockdown have no more deaths than countries with lockdowns

Japan had no lockdown. They report 415 deaths from Covid19. If the U.S. had the same population, we should only have 1,086 deaths. We are reporting over 60,000 deaths.

<https://www.ecdc.europa.eu/en/geographical-distribution-2019-ncov-cases>

3. Just a few of the voices of scientists and doctors who are not heard on mainstream news.

<https://off-guardian.org/2020/03/24/12-experts-questioning-the-coronavirus-panic/>

ER physicians from CA speak out

Part 1

<https://www.dailymotion.com/video/x7tllu0>

Part 2

<https://www.dailymotion.com/video/x7tklkx>

Senator Scott Jensen of MN, a family physician

<https://www.youtube.com/watch?v=xxuHUgtLdfk> about 6 min into segment

4. The first verified cases occurred long before March.

The Illinois Department of Public Health was actually the entity that confirmed the 1st person to person transmission of Covid19 on January 23, 2020. This is documented in The Lancet Vol. 395, p. 1137-1144, April 4, 2020.

Therefore, many more of us have already had the illness BEFORE the lockdown measures took place. As you can see by the IDPH statistics, The City of Chicago Flu Updates, and data from The Cook County Health Dept., flu-like illness spiked in January and February in the state of Illinois. There was no testing at that time for Sars--CoV-2, otherwise known as the Corona Virus. Our hospitals were not overwhelmed at that time and they haven't been since. The lockdown was said to prevent our hospitals from becoming overwhelmed. Now that the curve has flattened, why are we still in lockdown?

City of Chicago Flu Updates

https://www.chicago.gov/city/en/depts/cdph/supp_info/health-protection/c...

Cook County Health Department

<https://www.cookcountypublichealth.org/data-reports/communicable-disease...>

Illinois Dept. of Public Health Flu Surveillance

<https://www.dph.illinois.gov/topics-services/diseases-and-conditions/inf...>

5. The Illinois Dept. of Public Health is inflating the Covid19 deaths.

Dr. Ngozi Ezike, head of the Illinois Dept. of Public Health stated the definition of a "Covid death" in a daily Corona Virus briefing on April 18 at about 15 minutes into the briefing:

<https://www.dph.illinois.gov/topics-services/diseases-and-conditions/diseases-a-z-list/coronavirus/media-publications/daily-press-briefings?page=2>

"Technically, even if you died of a clear alternate cause but you had covid, it would still be listed as a covid death so everyone listed as a covid death doesn't mean that was the cause of death, but they had covid at the time of death."

NOTICE: EXTERNAL EMAIL

This email was sent to you from outside the City of Berwyn network.

- * Do not rely on the sender's name to verify this message's legitimacy.
- * Please verify the sender's email address is legitimate before opening attachments or links.
- * Use caution when opening attachments or links from unknown senders.
- * Contact the HelpDesk before clicking links or opening attachments if you need to confirm this message's legitimacy.

MINUTES
Regular Berwyn City Council Meeting
April 28, 2020

C-1

Clerk's Note: Governor Pritzker's Executive Order No. 5, section 6 and Order No. 8. Which suspended "in-person attendance" by elected officials and limited the number of persons that could congregate to 10 or less due to the Covid-19 pandemic. The City of Berwyn used best efforts to comply with the Governor's Order and the spirit of the Open Meetings Act. The following measures were taken to provide residents with notice of changes to the Regular Meeting and ability to observe the meeting in progress through a live video stream:

- Notice that the City Council would comply with the Governor's Order was posted on the City's website and the doors of City Hall along with direction on how the public could view the meeting in progress as well as address the Council during Open Forum.
- Notice that the City Council would comply with the Governor's Order was posted on the City's Facebook page along with directions on how the public could view and participate in the meeting.
- City staff live-streamed the meeting on the City of Berwyn Facebook page beginning at 8:00 p.m.

A. Meeting Opening:

Mayor Lovero, present in chambers, called the Regular Meeting of the City Council to Order at 8:00 P.M. Clerk Paul, present in chambers, called the roll. The following Aldermen participated in person: Lennon, Ramirez, Fejt, Ruiz, and Nowak. The following Aldermen participated remotely: Reardon, Santoy, and Avila.

Clerk's Note: City Treasurer Miranda also participated in the meeting remotely.

Mayor Lovero led the Council in the Pledge of Allegiance. He asked for a moment of silence in memory of former city employee Mary Elizabeth "Betsy" Hyatt-Novacek. He also asked those attending to remember our First Responders and the women and men working in hospitals during the Covid-19 crisis.

B. Open Forum: Mayor Lovero acknowledged receiving an email from Mr. Michael Miller asking whether the City had any financial assistance for people renting apartments. No other emails or phone messages were received for Open Forum. This portion of the meeting was closed.

C. Approval of Minutes: Ald. Avila made a motion, seconded by Ald. Fejt, to approve the Minutes of the Regular City Council Meeting of April 14, 2020 as submitted. The motion carried by a unanimous voice vote.

D. Bid Openings: None submitted.

Ald. Ramirez made a motion, seconded by Ald. Fejt, to bring forward item H-1. The motion carried by a unanimous voice vote.

H-1: Zoning, Planning and Development Commission – Special Use Permit at 6613-6621 W. Ogden Avenue: Ald. Ramirez made the motion, seconded by Ald. Lennon, to concur with the recommendation of the Zoning, Planning and Development Commission and **adopt the Ordinance** entitled: **An Ordinance Approving Special Use Permits for an Adult-Use Cannabis Craft Grower, Adult-Use Cannabis Infuser Organization, and Adult-Use Transporting Organization Within the C-4 Corridor Commercial Zoning District at the Address Commonly Known as 6613-6621 W. Ogden Avenue, Berwyn, Illinois – Craft Creations, LLC, Craft Infusions, LLC & Craft Transports, LLC**, direct the Corporate Authorities to affix the necessary signatures and send it on its way to passage. The motion carried with Lennon, Ramirez, Reardon, Santoy, Ruiz, Avila and Nowak voting AYE and Fejt voting Nay.

E. Berwyn Township, Berwyn Health District, Berwyn Development Corporation:

E1: BDC-Resolution regarding Autre Monde, LLC: Ald. Nowak made the motion, seconded by Ald. Ruiz, to concur and **adopt the Resolution** entitled: **A Resolution authorizing and approving the amendment of a certain promissory note executed by Autre Monde, LLC in favor of the Berwyn Development Corporation of the City of Berwyn, County of Cook, State of Illinois**, direct the Corporate Authorities to affix the necessary signatures and

Berwyn City Council Minutes
April 28, 2020 continued

send it on its way to passage. Mayor Lovero recognized Berwyn Development Corporation Executive Director David Hulseberg to answer a question posed by Ald. Ramirez. Thereafter, the motion carried by a unanimous roll call vote.

E2: BDC-Resolution regarding Berwyn Bottega Co: Ald. Ruiz made the motion, seconded by Ald. Nowak, to **adopt the Resolution** entitled: **A Resolution Authorizing and Approving the Amendment of a Certain Promissory Note Executed by the Berwyn Bottega Co. in favor of the Berwyn Development Corporation for the City of Berwyn, County of Cook, State of Illinois**, direct the Corporate Authorities to affix the necessary signatures and send it on its way to passage. Mayor Lovero recognized Berwyn Development Corporation Executive Director David Hulseberg to answer a question posed by Ald. Ramirez. The motion carried by a unanimous roll call vote.

E3: BDC- Resolution regarding Berwyn Eagles Aerie 2125 FOE: Ald. Fejt made the motion, seconded by Ald. Lennon, to **adopt the Resolution** entitled: **A Resolution Authorizing and Approving the Amendment of a Certain Promissory Note Executed by Berwyn Eagles Aerie 2125 FOE and Anthony Palumbo in favor of the Berwyn Development Corporation for the City of Berwyn, County of Cook, State of Illinois**, direct the Corporate Authorities to affix the necessary signatures and send it on its way to passage. The motion carried by a unanimous roll call vote.

E4: BDC- Resolution regarding Outta Space, INC: Ald. Reardon made the motion, seconded by Ald. Lennon, to **adopt the Resolution** entitled: **A Resolution Authorizing and Approving the Amendment of a Certain Promissory Note Executed by the Outta Space, Inc. in Favor of the Berwyn Development Corporation for the City of Berwyn, County of Cook, State of Illinois**, direct the Corporate Authorities to affix the necessary signatures and send it on its way to passage. The motion carried by a unanimous roll call vote.

E5: BDC – Resolution regarding Approval of La Parra, Inc. Loan: Ald. Ruiz made the motion, seconded by Ald. Nowak, to **adopt the Resolution** entitled: **A Resolution Authorizing and Approving the Issuance of a Certain Commercial Loan to La Parra, Inc., Salvador Plascencia, Juan Gabriel Padilla, Juan Fernando Munoz, Rosalba Munoz and Ana Munoz payable to the Berwyn Development Corporation for the City of Berwyn, County of Cook, State of Illinois**, direct the Corporate Authorities to affix the necessary signatures and place it on its way to passage. The motion carried by a unanimous roll call vote.

E6: BDC – Resolution regarding Heritage Funeral Home: Ald. Fejt made the motion, seconded by Ald. Lennon, to **adopt the Resolution** entitled: **A Resolution Authorizing and Approving the Amendment of a Certain Promissory Note and a Certain Mortgage Executed by Oak Park Forest Park Funeral Home and Cremation, LLC and Kevin Kopicki in Favor of the Berwyn Development Corporation and a Certain Mortgage Executed by Oak Park Forest Park Funeral Home and Cremation, LLC for the City of Berwyn, County of Cook, State of Illinois**, direct the Corporate Authorities to affix the necessary signatures and place it on its way to passage. The motion carried by a unanimous roll call vote.

E7: BDC – Resolution regarding Craft Creations, LLC: Ald. Ramirez made the motion, seconded by Ald. Lennon, to **adopt the Resolution** entitled: **A Resolution Authorizing and Approving a Certain Host Agreement Between Craft Creations, LLC and the City of Berwyn for the City of Berwyn, County of Cook, State of Illinois**, direct the Corporate Authorities to affix the necessary signatures and place it on its way to passage. The motion carried by a unanimous roll call vote.

F. Reports from the Mayor:

F1 – Arbor Day, April 22, 2020: Ald. Avila made the motion, seconded by Ald. Nowak, to adopt the Proclamation declaring Arbor Day in Berwyn on April 22, 2020. The motion carried by a unanimous voice vote.

G. Reports from the Clerk: Nothing submitted.

Berwyn City Council Minutes
April 28, 2020 continued

H. Reports from Zoning, Planning, and Development Commission:

H-2 – Ordinance Relative to Contractor Yards: Ald. Lennon made the motion, seconded by Ald. Fejt, to **adopt the Ordinance** entitled: **An Ordinance Amending Section 1244.02 (Use Table), Table 1244.02-A (Use Table) of Chapter 1244 (Uses) in Title 4 (Zoning), Part Twelve (planning and Zoning) of the Codified Ordinances of Berwyn Relative to Contractor Yards**, direct the Corporate Authorities to affix the necessary signatures and send it on its way to passage. The motion carried by a unanimous roll call vote.

I. Reports from Aldermen, Committees, and Boards:

I-1 Operation Counting Lives, Saving Lives (Santoy/Fejt): Mayor Lovero recognized Ald. Santoy who introduced Item I-1. Thereafter, he made the motion, seconded by Ald. Fejt, to approve an event request submitted by Rincon Family Services to allow the distribution of hand sanitizer, masks and other personal protective equipment to vulnerable members of the Berwyn community on Thursday, April 30, 2020 at 10:00 a.m. at Serenity Park located at the corner of Wesley and 26th street. The motion carried by a unanimous voice vote.

J. Reports from the Staff:

J-1: Ald. Ruiz made the motion, seconded by Ald. Lennon, to concur with the Public Works Director's request to authorize his department to seek "Statements of Qualifications" for Owners Representative services. The motion carried by a unanimous voice vote.

K. Consent Agenda:

Motion by Ald. Avila, seconded by Ald. Reardon, to approve items K-1 through K-4 as submitted. The motion carried by a unanimous voice vote.

Aldermanic Committee Meetings: All committee and ward meetings have been temporarily postponed due to the Covid-19 emergency.

Adjournment: Ald. Nowak made the motion, seconded by Ald. Lennon, to adjourn. The motion carried by a unanimous voice vote. The meeting adjourned at the hour of 8:35 p.m.

Respectfully submitted,

Margaret Paul, City Clerk

Memorandum

E-1

To: Mayor Robert J. Lovero and Members of the Berwyn City Council
From: David Hulseberg, Executive Director
Date: May 7, 2020
Re: A RESOLUTION AUTHORIZING AND APPROVING AN INTERGOVERNMENTAL AGREEMENT WITH CERTAIN TAXING DISTRICTS RELATED TO THE HARLEM AVENUE TIF AMENDMENT FOR THE CITY OF BERWYN, COUNTY OF COOK, STATE OF ILLINOIS.

On January 9, 2020, a Joint Review Board hearing was held as required by law and a positive recommendation was made related to the First Amended Redevelopment Project Area and the First Amended Redevelopment Plan and Project and for the taxing districts to enter into an intergovernmental agreement related to the disbursement of certain surplus incremental taxes. On March 10, 2020, the City approved three (3) ordinances, specifically Ordinance Nos. 20-07, 20-08 and 20-09, copies of which are incorporated herein by reference, amending the Original Redevelopment Project Area and Original Redevelopment Plan and Project to add certain parcels of property to the Original Redevelopment Project Area (the "First Amended Redevelopment Project Area") and the Original Redevelopment Plan and Project (the "First Amended Redevelopment Plan and Project"). At this time approval of the Intergovernmental Agreement is being requested.

Recommendation:

The Berwyn Development Corporation recommends approval of A RESOLUTION AUTHORIZING AND APPROVING AN INTERGOVERNMENTAL AGREEMENT WITH CERTAIN TAXING DISTRICTS RELATED TO THE HARLEM AVENUE TIF AMENDMENT FOR THE CITY OF BERWYN, COUNTY OF COOK, STATE OF ILLINOIS.

THE CITY OF BERWYN
COOK COUNTY, ILLINOIS

RESOLUTION
NUMBER _____

A RESOLUTION AUTHORIZING AND APPROVING AN INTERGOVERNMENTAL AGREEMENT WITH CERTAIN TAXING DISTRICTS RELATED TO THE HARLEM AVENUE TIF AMENDMENT FOR THE CITY OF BERWYN, COUNTY OF COOK, STATE OF ILLINOIS.

Robert J. Lovero, Mayor
Margaret Paul, City Clerk

James "Scott" Lennon
Jose Ramirez
Jeanine Reardon
Robert Fejt
Cesar A. Santoy
Alicia M. Ruiz
Rafael Avila
Anthony Nowak
Aldermen

Published in pamphlet form by authority of the Mayor and City Clerk of the City of Berwyn on this ____ day of April, 2020.

RESOLUTION _____

A RESOLUTION AUTHORIZING AND APPROVING AN INTERGOVERNMENTAL AGREEMENT WITH CERTAIN TAXING DISTRICTS RELATED TO THE HARLEM AVENUE TIF AMENDMENT FOR THE CITY OF BERWYN, COUNTY OF COOK, STATE OF ILLINOIS.

WHEREAS, the City of Berwyn (the “City”) is a home rule unit of local government as is provided by Article VII, Section 6 of the Illinois Constitution of 1970 and, as such, may exercise various powers and perform numerous functions pertaining to its government and affairs in any manner not otherwise prohibited by law; and

WHEREAS, Article VII, Section 10(a) of the Illinois Constitution authorizes units of local government to contract or otherwise associate with individuals, associations, and corporations in any manner not prohibited by law or by ordinance; and

WHEREAS, on March 10, 2020, the City approved three (3) ordinances, specifically Ordinance Nos. 20-07, 20-08 and 20-09, copies of which are incorporated herein by reference, amending the Original Redevelopment Project Area and Original Redevelopment Plan and Project to add certain parcels of property to the Original Redevelopment Project Area (the “First Amended Redevelopment Project Area”) and the Original Redevelopment Plan and Project (the “First Amended Redevelopment Plan and Project”); and

WHEREAS, on January 9, 2020, a Joint Review Board hearing was held as required by law and a positive recommendation was made related to the First Amended Redevelopment Project Area and the First Amended Redevelopment Plan and Project and for the taxing districts to enter into an intergovernmental agreement (the “IGA”), a copy of which is attached hereto and incorporated herein as “Exhibit A”, related to the disbursement of certain surplus incremental taxes; and

WHEREAS, it has been determined by the Mayor of the City (the “Mayor”) and the City Council (collectively, the “Corporate Authorities”) that it is in the best interest of the City and its residents to enter into the IGA; and

WHEREAS, the Mayor is authorized to enter into and the City’s legal counsel (the “Attorney”) is authorized to revise agreements for the City making such insertions, omissions and changes as shall be approved by the Mayor and the Attorney;

NOW, THEREFORE, BE IT RESOLVED by the Mayor and the City Council of the City of Berwyn, County of Cook, State of Illinois, in the exercise of the City’s home rule powers, as follows:

Section 1. The statements set forth in the preambles to this Resolution are found to be true and correct and are incorporated into this Resolution as if set forth in full.

Section 2. The City Council hereby finds and determines that it is necessary and advisable and otherwise in the best interests of the City to execute, enter into and approve the IGA with terms substantially similar to the terms set forth in Exhibit A.

Section 3. The IGA is hereby approved with such insertions, omissions and changes as shall be approved by the Mayor and the Attorney.

Section 4. The Attorney is hereby authorized to negotiate additional terms of the IGA as needed and undertake any and all actions on the part of the City to effectuate the intent of this Resolution. Furthermore, the City retains the unilateral right to terminate the IGA, in writing, unless and until the IGA is signed by all parties and returned to the City.

Section 5. The Mayor is hereby authorized and directed to execute the IGA, with such insertions, omissions and changes as shall be approved by the Mayor and the Attorney. The City Council further authorizes the Mayor to execute any and all additional documentation

that may be necessary to carry out the intent of this Resolution. The officers, employees and/or agents of the City are authorized and directed to take all action necessary or reasonably required by the City to carry out, give effect to and consummate the IGA contemplated herein and shall take all actions necessary in conformity therewith. The City Clerk is hereby authorized and directed to attest to and countersign any such documents, as required.

Section 6. All prior actions of the City's officials, employees and agents with respect to the subject matter of this Resolution are hereby expressly ratified.

Section 7. The provisions of this Resolution are hereby declared to be severable, and should any provision of this Resolution be determined to be in conflict with any law, statute or regulation by a court of competent jurisdiction, said provision shall be excluded and deemed inoperative, unenforceable and as though not provided for herein, and all other provisions shall remain unaffected, unimpaired, valid and in full force and effect.

Section 8. All ordinances, resolutions, rules and orders, or parts thereof, in conflict herewith are, to the extent of such conflict, hereby superseded.

Section 9. This Resolution shall be immediately in full force and effect after passage, approval and publication. A full, true and complete copy of this Resolution shall be published in pamphlet form as provided by the Illinois Municipal Code, as amended.

(THE REMAINDER OF THIS PAGE INTENTIONALLY LEFT BLANK)

ADOPTED by the City Council of the City of Berwyn, Cook County, Illinois on this
 ___ day of _____ 2020, pursuant to a roll call vote, as follows:

	YES	NO	ABSENT	PRESENT
Lennon				
Ramirez				
Reardon				
Fejt				
Santoy				
Ruiz				
Avila				
Nowak				
(Mayor Lovero)				
TOTAL				

APPROVED this ___ day of _____ 2020.

 Robert J. Lovero
 MAYOR

ATTEST:

 Margaret Paul
 CITY CLERK

EXHIBIT A

**INTERGOVERNMENTAL AGREEMENT
HARLEM AVENUE AMENDED TIF DISTRICT**

THIS INTERGOVERNMENTAL AGREEMENT (this “**Agreement**”), effective on the Effective Date (defined below) is made by and among the City of Berwyn, an Illinois municipal corporation (the “**City**”), Berwyn Township (the “**Township**”), Berwyn North School District No. 98, an Illinois school district (“**District 98**”), South Berwyn School District No. 100, an Illinois school district (“**District 100**”), J. Sterling Morton High School District No. 201, an Illinois school district (“**District 201**”), Morton Community College District No. 527, an Illinois community college district (“**Morton College**”), the Berwyn Park District, an Illinois park district (“**BPD**”), the North Berwyn Park District, an Illinois park district (“**NBPD**”), and the County of Cook, an Illinois county (“**Cook County**”). The Township, District 98, District 100, District 201, Morton College, BPD, NBPD and Cook County may, for convenience purposes only, be hereinafter referred to individually as a “**Taxing District**” and collectively as the “**Taxing Districts.**” Additionally, the City and the Taxing Districts may, for convenience purposes only, be referred to individually as a “**Party**” and collectively as the “**Parties.**”

R E C I T A L S:

WHEREAS, the City is a home rule unit of local government as is provided by Article VII, Section 6 of the Illinois Constitution of 1970 (the “**Constitution**”), and as such may exercise various powers and perform numerous functions pertaining to its government and affairs in any manner not otherwise prohibited by law; and

WHEREAS, the City has the authority, pursuant to the laws of the State of Illinois, to promote the health, safety and welfare of the City and its inhabitants, to prevent the spread of and eradicate blight, to encourage private development in order to enhance the local tax base, to increase employment and to enter into agreements with third parties for the purpose of achieving the aforementioned goals; and

WHEREAS, the City specifically has the authority under the provisions of the Tax Increment Allocation Redevelopment Act, 65 ILCS 5/11-74.4-1, *et seq.*, as amended (the “**Act**”), to assist in financing redevelopment in accordance with the conditions and requirements set forth in the Act; and

WHEREAS, pursuant to the Act, the City proposes to approve a revised redevelopment plan and project area (the “**Plan**”), to add additional properties (the “**Additional Properties**”) designate an amended redevelopment project area within the City to be known as the City of Berwyn Amended Harlem Avenue Tax Increment Financing District (the “**Project Area**” or the “**Harlem TIF District**”) and to adopt tax increment financing (“**TIF**”) for the Project Area; and

WHEREAS, pursuant to the Act, the City convened a joint review board (the “**JRB**”) on January 9, 2020 (the “**JRB Meeting**”) composed of those certain statutorily designated taxing districts with authority to levy real estate taxes against the property located within the boundaries of the proposed Project Area, including but not limited to all of the Parties hereto; and

WHEREAS, during the JRB Meeting, the JRB adopted the “**JRB Resolution**”; (attached as **Exhibit A**), which recommended that the City approve the Plan and designation of the Project Area; and

WHEREAS, at the JRB Meeting, the JRB recommended that the Parties negotiate and enter into this Agreement to govern the distribution of Surplus Incremental Taxes, as defined herein; and

WHEREAS, for this Agreement to be in full force and effect, the Agreement must be adopted by the City’s Mayor and City Council (collectively, the “**Corporate Authorities**”) and by the governing bodies of the Taxing Districts; and

WHEREAS, Article VII, Section 10 of the Constitution expressly permits units of local government and school districts to contract among themselves to obtain or share services and to exercise, combine or transfer any power or function, in any manner not prohibited by law or by ordinance; and

WHEREAS, the Intergovernmental Cooperation Act, 5 ILCS 220/1, *et seq.*, authorizes public agencies, which include units of local government, school districts and community college districts, to jointly enjoy and/or exercise powers, privileges, functions or authority with other public agencies except where specifically and expressly prohibited by law, and further authorizes public agencies to enter into intergovernmental agreements with other public agencies; and

WHEREAS, the Act expressly authorizes municipalities, such as the City, to make and enter into all contracts with overlapping taxing bodies necessary or incidental to the implementation and furtherance of its redevelopment plan and project; and

WHEREAS, the Parties find and determine that the City’s approval of the Plan and designation of the Project Area will encourage redevelopment of the Project Area, which will eliminate the blight factors and characteristics associated with the Project Area, increase economic activity within the boundaries of the Project Area and the larger community, produce increased tax revenues for the Parties, create employment opportunities for residents of the community, and otherwise inure to the benefit of the Parties and their constituents; and

WHEREAS, based on the foregoing, the Parties find and determine that entering into this Agreement is in the best interests of the Parties, and that doing so will further the health, safety and welfare of the Parties’ residents and taxpayers; and

NOW, THEREFORE, in consideration of the foregoing, the mutual promises and covenants contained herein, and for other good and valuable consideration, the receipt and sufficiency of which is hereby acknowledged, the Parties, intending to be legally bound, hereby agree as follows:

SECTION I
INCORPORATION OF RECITALS; APPLICABLE LAW

A. Incorporation of Recitals. The statements set forth in the recitals to this Agreement are true and correct and are incorporated herein as if set forth in full.

B. Law. This Agreement shall be governed by, construed under and interpreted in accordance with the laws of the State of Illinois, without giving effect to its principles of conflicts of law or choice of law. All suits, actions, claims and causes of action relating to the construction, validity, performance and enforcement of this Agreement shall be brought in the Circuit Court of Cook County, Illinois.

C. Scope. This Agreement is only applicable to those parcels of property that serve as the enlargement of the Project Area (or the Additional Properties), which is a loosely described as generally bounded on the south by the 31st Street, on the east by Lombard Avenue, on the north by Cermak Road (including properties on the north and south side of Cermak Road), and on the west by the City Boundaries at Harlem Avenue. The distribution of any payments provided for herein shall be limited to those parcels serving as the enlargement of the Project Area extension (the Additional Properties) and as detailed below.

SECTION II
TERM OF AGREEMENT

A. Coterminous with Term of Project Area; Extension of Term of Project Area. Subject to Sections IV and V herein, the term of this Agreement shall commence on the Effective Date, *infra*, and shall remain in full force and effect to and through 11:59PM Chicago Time, on December 31 of the year in which the payment to the City treasurer is to be made with respect to ad valorem property taxes levied in the twenty-third (23rd) year after the year in which the City ordinance designating the Project Area is adopted (the “**Statutory Termination Date**”). If the City, in its sole and absolute discretion, terminates the Project Area, or the Project Area is otherwise legally terminated, prior to the Statutory Termination Date (the “**Early Termination Date**”), then the provisions of Section II B shall control and govern. If the Statutory Termination Date is enlarged or extended by operation of law (the “**Project Area Extension**”), then the term of this Agreement shall also be extended so that it is coterminous with the Project Area Extension.

B. Effective Date. The Effective Date of this Agreement shall be the last date on which all the Parties have executed the Agreement.

C. Authorizing Ordinances. The Parties acknowledge City Ordinance Numbers 11-26, 11-27, and 11-28, which established the TIF District and City Ordinances Numbers 20-07, 20-08 and 20-09, which enlarged the boundaries of the Project Area (alternatively, the “**Harlem TIF Amendment**” or “**TIF Amendment**”), copies of which are attached hereto and incorporated herein as **Group Exhibit B**, which shall also include all legislation adopted by the Parties to authorize this Agreement.

D. Cessation of TIF. In the event of a binding judicial order, legislative act, or other such binding legal enactment terminating the TIF or prohibiting the Parties from effectuating the covenants under this Agreement, the obligations of the City to pay the Surplus Incremental Taxes, as provided in Section IV below, shall be deemed immediately null and void, vacated and of no further effect.

E. Time is of the Essence. The Parties acknowledge that time is of the essence of this Agreement.

SECTION III SUPPORT FOR TIF AMENDMENT; FOREBEARANCE

The Taxing Districts hereby affirmatively and voluntarily pledge their support for the approval of the Plan, the designation of the Project Area and the adoption of TIF the use of tax increment as set forth in the Act. The Taxing Districts hereby affirmatively, voluntarily and knowingly and without qualification: (a) waive any and all legal or factual objections to the Plan, the Project Area, the use of Tax Increment Financing, and/or the Harlem TIF Amendment; (b) agree not to and are hereby prohibited from initiating or participating, directly or indirectly, in any suit or other challenge to the designation of the Project Area, the adoption of the Plan for the Project Area, the approval of tax increment financing for the Project Area, and the approval of any Outstanding Increment Obligations, the Harlem TIF Amendment or Project Area Amendments or other actions taken by the City in respect thereto; and (c) are strictly prohibited from executing any documents related to, witnessing or providing evidence or funding in any suit or other action commenced objecting or seeking relief relative to the Plan, the Project Area, Tax Increment Financing for the Project Area or the Harlem TIF Amendment or Project Area Amendments. The City enters into this Agreement in full reliance on the affirmative and negative covenants made in this Agreement and the Taxing Districts discharging their obligations thereunder.

SECTION IV SURPLUS FUNDS

A. Special Tax Allocation Fund. The Parties acknowledge that as part of the Harlem TIF District, a special tax allocation fund (the “STAF”) for the Project Area is (or will be) established and that “**Incremental Property Taxes,**” defined as the ad valorem taxes, if any, arising from the tax levies upon taxable real property in the Project Area by any and all taxing districts or municipal corporations having the power to tax real property in the Project Area, which taxes are attributable to the increase in the then current equalized assessed valuation of each taxable lot, block, tract or parcel of real property in the Additional Properties of the Project Area over and above the total initial equalized assessed value of each such piece of property, all as determined by the County Clerk in accord with Section 11-74.4-9 of the TIF Act, shall be deposited in the STAF during the term of the TIF Project Area.

B. Disbursement of Incremental Property Taxes; Declaration of Surplus. The Parties acknowledge that there are no current Redevelopment Agreements, debt service obligations, or other pledges upon or of the increment generated by the TIF District (“**Outstanding Increment**

Obligations”). Unless and until an Outstanding Increment Obligation which requires the payment of Incremental Property Taxes to a Party or a third party exists, all Incremental Property Taxes generated by the TIF District and received by the City from those newly included properties in the TIF District (the Additional Properties) exclusive of (1) increment to be used by the City for payments required to be made under the Act or otherwise by law, and (2) increment to be used by the City for the payment of professional service fees necessary for the continued operation and viability of the TIF District under the Act, shall, upon receipt, be deemed “**Surplus Incremental Taxes.**” Nothing set forth in this Section of the Agreement shall prohibit the City from entering into an Outstanding Increment Obligation after the Effective Date. The determination of the existence and amount Surplus Incremental Taxes shall be made by the City in accordance with this Agreement, but otherwise in sole and absolute discretion of the City, and no earlier than one hundred-eighty (180) days after the mailing of the Second Installment of that applicable tax collection year’s property tax bill by the Cook County Treasurer. The City shall distribute the Surplus Incremental Taxes in a pro rata share to the Taxing Districts in accordance with the terms of this Agreement. Each Taxing District shall provide standard form wire instructions to allow for the distribution of the Surplus Incremental Taxes to the Taxing District distributions (collectively, the “**Wire Instructions**”). Upon receipt, the Wire Instructions shall be attached hereto as **Group Exhibit C**. An amendment by a Taxing District to its wire instruction comprising **Group Exhibit C** shall not require full approval of the Parties as a standard revision of this Agreement. All payments shall be made in pari passu.

C. Exclusions. The Taxing District distribution required by this Agreement shall only be made from the Surplus Incremental Taxes. In no event should the following funding sources be used to pay the Taxing District distributions of the Surplus Incremental Taxes:

1. Proceeds from the sales of any City-owned property located in the Project Area; and
2. Proceeds from the issuance of any debt obligations; and
3. Any source other than a direct deposit of Incremental Property Taxes from Cook County.

D. Offset. In the event the City is required to repay to Cook County or any other third party any Incremental Property Taxes previously distributed to the Taxing Districts as Surplus Incremental Taxes, each Taxing District shall via the Wire Instructions, no more than thirty (30) days after demand for repayment by the City, repay the sum demanded by the City. If such payments are not timely made by the applicable Taxing District, the City may reduce any such prospective payment to the non-compliant Taxing District, including a distribution of Surplus Incremental Taxes to be made.

E. Inducement. The Taxing Districts enter into this Agreement in full reliance on the affirmative and negative covenants made in this Agreement and the City’s discharging its obligations thereunder.

SECTION V
ADDITIONAL COVENANTS, ACKNOWLEDGMENTS AND OBLIGATIONS

A. Amendment to Act Concerning Surplus Distribution. If at any time prior to the City's adoption of an ordinance establishing the Project Area, or at any time during the term of the Project Area, including any Project Area Extension, the Illinois General Assembly enacts legislation amending the Act so as to require the City to declare a surplus on an annual or other periodic basis, or upon the occurrence of a specified event or events, then the City, in its sole and absolute discretion, may terminate this Agreement, rendering it null and void and of no further effect, as of the effective date of such amendatory legislation.

B. Requests for TIF Assistance. If any Taxing District desires to request assistance with eligible redevelopment project costs, including but not limited to taxing districts' capital costs as defined in the Act, it must complete and submit the City's TIF assistance application (the "**TIF Application**"). The City agrees to evaluate any such TIF Application in good faith, but the Parties expressly acknowledge and understand that the decision on whether to grant such TIF Application and the amounts, if any, of assistance to be provided pursuant to such TIF Application, is within the sole and absolute discretion of the City.

C. Notice of Assessment Appeal. Throughout the term of the Project Area, including any Project Area Extension, and to the extent that the following obligations imposed upon the City are allowed by law, the City shall, with respect to any developer or property owner that is the recipient of any financial incentives payable from the STAF or from the issuance of Obligations secured by the STAF (each, a "**TIF Recipient**"), require that such TIF Recipient provide timely notice to the City of any property tax assessment appeal that the TIF Recipient files with Cook County concerning the TIF Recipient's property located in the Project Area (the "**Tax Appeal Notice**"). To the extent that the City receives any Tax Appeal Notice(s) pursuant to this Section, it shall send written notice of the same to all of the Taxing Districts within thirty (30) days of receipt of the Tax Appeal Notice(s), or as soon thereafter as is reasonably practical. This Section shall not be construed to create any liability against the City if the TIF Recipient to which it applies fails to provide the Tax Appeal Notice to the City.

D. Review of Project Area. Subsequent to December 31 of the thirteenth (13th) year after the year of the Harlem TIF Amendment, the Parties shall meet at a mutually convenient time and location to review the status, performance and future goals of the Project Area (the "**Status Review**"). Any delay in the occurrence of the Status Review occurring less than ten (10) business days after the required date pursuant to this Agreement shall not be deemed an event of default under this Agreement. Upon a joint request submitted in writing to the City by no fewer than and not more than six (6) of the Taxing Districts, the City may agree, in its sole and absolute discretion, to participate in a Status Review at any other time during the term of the Project Area. There shall be no more than three (3) Status Reviews in any eighteen (18) month time span.

E. Increased or Additional Redevelopment Project Costs. If, after the Harlem TIF Amendment, the City desires to (1) increase the total estimated redevelopment costs set out in

the Plan by more than five percent (5%) after adjustment for inflation from the date the Plan was adopted, or (2) add additional redevelopment project costs to the itemized list of redevelopment project costs set out in the Plan, then the City shall provide appropriate notice, convene the JRB and conduct a public hearing, all in accordance with Sections 11-74-4-5 and 11-74.4-6 of the Act.

F. Change in School Funding Mechanism. If at any time during the term of the Project Area, including any Project Area Extension, the Illinois General Assembly enacts legislation to change the funding mechanism for the public school system to a non-property tax based formula, then this Agreement shall be terminated and deemed null and void and of no further effect as of the effective date of such legislation. In that event, the Parties agree to meet and attempt in good faith to renegotiate this Agreement.

G. School District Costs. To the extent that District 98, District 100 or District 201 incur increased costs attributable to TIF-assisted housing units located within the Project Area for which the developer or redeveloper receives financial assistance through an agreement with the City or because the City incurs the cost of necessary infrastructure improvements within the boundaries of the assisted housing sites necessary for the completion of that housing, such costs shall be paid by the City from the STAF in accordance with the terms of Section 11-74.4-3(q)(7.5) of the TIF Act and be paid in addition to the and in lieu of the City's obligations under this Agreement. Payments made in accordance with this subsection of this Agreement are wholly distinct from and not reduced or offset in the event of any payments of Surplus Incremental Taxes.

H. No Cross-Defaults. A default by the City under this Agreement against one Taxing District shall not automatically and independently constitute a default against another Taxing District.

I. No Interference or Objection. The Taxing Districts agree not to interfere with or object to the City entering into an Outstanding Increment Obligation.

J. Default. In the event of a default, the non-defaulting Party shall be entitled to recover any and all reasonable attorney's fees and costs incurred by the non-defaulting Party in enforcing the terms of this Agreement against the defaulting Party. A Party shall not be considered to be in default under the Agreement until the non-defaulting Party provides written notice to such Party with ten (10) days to cure such default. This notice shall describe with sufficient detail the nature of the default. In the event the defaulting Party fails to cure within such ten (10) day period, the non-defaulting Party may pursue all of its rights and remedies in law and equity including without limitation those remedies set forth herein. This cure period can be mutually extended by the Parties, in writing.

K. Limited Obligations. **THE PARTIES UNDERSTAND AND ACKNOWLEDGE THAT ANY OBLIGATION OF THE CITY TO COMMIT OR EXPEND FUNDS PURSUANT TO THIS AGREEMENT IS LIMITED TO THE EXISTANCE AND AVAILABILITY OF SURPLUS INCREMENTAL PROPERTY**

TAXES. NO OBLIGATION IN THIS AGREEMENT SHALL CONSTITUTE GENERAL OBLIGATION OF THE CITY.

**SECTION VI
MISCELLANEOUS PROVISIONS**

A. Drafter Bias. The Parties acknowledge and agree that the terms of this Agreement are the result of ongoing and extensive negotiations among the Parties, all of which are or have had the opportunity to be represented by legal counsel, and that this Agreement is a compilation of such negotiations. As a result, in the event that a court of law is asked to interpret any portion of this Agreement, none of the Parties shall be deemed the drafter hereof and none shall be given the benefit of such presumption as may be set out by law.

B. Entirety and Binding Effect. This Agreement, including the exhibits attached hereto, represents the entirety of the agreement between the Parties with respect to the subject matter herein and shall be binding upon them. All previous communications and negotiations among the Parties, either written or oral, which are not contained herein are hereby withdrawn, nullified and void with respect to the subject matters addressed herein. All exhibits are incorporated herein by this reference.

C. Use of Headings. The headings appearing in this Agreement have been inserted for the purpose of convenience and ready reference. They do not purport to and shall not be deemed to define, limit or extend the scope or intent of the clauses to which they pertain.

D. Amendments and Modifications. Except as otherwise provided for herein, this Agreement may not be amended, modified or terminated, nor may any obligation hereunder be waived orally, and no such amendment, modification, termination or waiver shall be effective for any purpose unless it is in writing and bears the signatures of all of the Parties hereto.

E. Counterparts and Facsimile Transmission. This Agreement may be executed in counterpart originals, each of which shall be deemed to be an original with the same effect as if the signatures thereto were on the same instrument. A signature affixed to this Agreement and submitted by facsimile or electronic mail shall have the same effect as an original signature.

F. Notices. Any and all notices, demands, requests, consents, approvals, communications or other instruments required or permitted to be given under this Agreement shall be in writing (unless otherwise set forth herein) and shall be executed by a Party or an officer, agent or attorney of the Party, and shall be deemed to have been duly received upon: (i) actual receipt if personally delivered and the sender received written confirmation of personal delivery; (ii) receipt as indicated by the written or electronic verification of delivery when delivered by overnight courier; (iii) receipt as indicated by the electronic transmission confirmation when sent via telecopy or facsimile transmission; (iv) three (3) calendar days after the sender posts notice with the U.S. Post Office when sent by certified or registered mail, return receipt requested; or (v) when delivery is refused. Notices shall be sent to the addresses set forth below, or to such address as any Party may specify in writing:

The City: City of Berwyn
Attn: Office of the Mayor
6700 W. 26th Street
Berwyn, IL 60402

The Township: Berwyn Township
Attn: _____
6600 W. 26th Street
Berwyn, IL 60402

District 98: Berwyn North School District No. 98
Attn: _____
6633 W. 16th Street
Berwyn, IL 60402

District 100: South Berwyn School District No. 100
Attn: _____
3401 S. Gunderson Avenue
Berwyn, IL 60402

District 201: J. Sterling Morton High School District No. 201
Attn: _____
3145 S. 55th Avenue
Cicero, IL 60804

Morton College: Morton Community College District No. 527
Attn: _____
3801 S. Central Avenue
Cicero, IL 60804

BPD: Berwyn Park District
Attn: _____
3701 S. Scoville Avenue
Berwyn, IL 60402

NBPD: North Berwyn Park District
Attn: _____
1619 Wesley Avenue
Berwyn, IL 60402

Cook County: County of Cook, Board of Commissioners and Office of the
President
Attn: _____
118 N. Clark St.
Chicago, IL 60602

The Parties, by notice given hereunder, may designate any further or different address to which subsequent notices, certificates, approvals, consents or other communications shall be sent.

G. Severability. The provisions of this Agreement shall be deemed to be severable, and the invalidity or unenforceability of any one or more provisions contained herein shall not affect the validity and enforceability of the other provisions hereof, and the remainder of this Agreement shall continue to be valid and enforceable to the fullest extent permitted by law.

H. Authority to Execute. The Parties warrant and represent that they have taken all legislative actions necessary to approve this Agreement, and that the persons executing this Agreement on their behalf have been properly authorized to do so.

[Signature Pages Follow.]

IN WITNESS WHEREOF, THE PARTIES HAVE VOLUNTARILY EXECUTED THIS AGREEMENT ON THE DATES SET FORTH BELOW, AND BY SO DOING ACKNOWLEDGE THAT THEY HAVE READ THE FOREGOING INSTRUMENT IN ITS ENTIRETY, THAT THE SAME IS A LEGALLY BINDING AGREEMENT, THAT THEY HAVE CONSCIOUSLY EXECUTED THE SAME AS THEIR OWN FREE AND VOLUNTARY ACT, AND THAT THEY SUBMIT TO AND ACKNOWLEDGE THE TERMS AND CONDITIONS HEREIN.

CITY OF BERWYN

By: _____
Name: Robert J. Lovero
Title: Mayor

Date: _____

Attest: _____
Margaret Paul
City Clerk

BERWYN TOWNSHIP

By: _____
Name: _____
Title: _____

Date: _____

Attest: _____

**BERWYN NORTH SCHOOL DISTRICT NO.
98**

By: _____
Name: _____
Title: _____

Date: _____

Attest: _____

**SOUTH BERWYN SCHOOL DISTRICT NO.
100**

By: _____

Name: _____

Title: _____

Date: _____

Attest: _____

**J. STERLING MORTON HIGH SCHOOL
DISTRICT NO. 201**

By: _____

Name: _____

Title: _____

Date: _____

Attest: _____

**MORTON COMMUNITY COLLEGE
DISTRICT NO. 527**

By: _____

Name: _____

Title: _____

Date: _____

Attest: _____

BERWYN PARK DISTRICT

By: _____

Name: _____

Title: _____

Date: _____

Attest: _____

NORTH BERWYN PARK DISTRICT

By: _____
Name: _____
Title: _____

Date: _____

Attest: _____

COOK COUNTY

By: _____
Name: _____
Title: _____

Date: _____

Attest: _____

AGREEMENT ACKNOWLEDGMENT

This agreement is hereby acknowledged by the
Berwyn Development Corporation.

BERWYN DEVELOPMENT CORPORATION

By: _____
Name: _____
Title: _____

Date: _____

Attest: _____

EXHIBIT A

JRB RESOLUTION

GROUP EXHIBIT B

**CITY OF BERWYN ORDINANCES AND AUTHORIZING LEGISLATION OF THE
PARTIES**

GROUP EXHIBIT C

WIRE INSTRUCTIONS

RESOLUTION AND RECOMMENDATION OF THE JOINT REVIEW BOARD

CONCERNING PROPOSED FIRST AMENDMENT TO HARLEM TIF DISTRICT

WHEREAS, the Joint Review Board convened in the Berwyn City Hall on January 9, 2020, due notice being given, pursuant to the Illinois Tax Increment Allocation Redevelopment Act. 65ILCS 5/11-74.4-1 *et seq.* (“Act”), which was attended and comprised of representatives of certain affected taxing jurisdictions of the proposed First Amendment to Harlem Avenue Tax Increment Financing and Redevelopment Project Area as well as a public member pursuant to the Act; and

WHEREAS, a public member to the Joint Review Board was appointed and confirmed on January 9, 2020, by a majority vote of the taxing districts present and serving on the Joint Review Board and a chairperson was also duly selected by the members of the Joint Review Board by majority vote; and

WHEREAS, the Joint Review Board did carefully review and consider the public record and planning documents relating to the City of Berwyn Harlem TIF Redevelopment Project Area including the proposed amendments to the Harlem TIF Redevelopment Plan, the Harlem TIF Qualification Report for the Redevelopment Project and Plan, and the Harlem TIF Housing Impact Study prepared by Kane, McKenna and Associates, Inc.; and

WHEREAS, after consideration of said matters, the Joint Review Board did agree by a vote of the members present, that the proposed amendment to the City of Berwyn Harlem TIF Redevelopment Plan and Project be approved; that the amendment area proposed for inclusion within the City of Berwyn Harlem TIF Redevelopment Project Area satisfies the eligibility criteria defined in the Act; that the amendment area proposed for inclusion within the City of Berwyn Harlem TIF Redevelopment Project Area qualifies as a conservation area, as such term is defined in the Act; and further, that the amended Redevelopment Project and Plan as presented, conforms to the requirements of the Act.

NOW THEREFORE, BE IT RESOLVED BY THE JOINT REVIEW BOARD, as follows:

SECTION 1. RECITALS. The facts and statements contained in the preamble to this Resolution are found to be true and correct and are hereby adopted as part of this Resolution.

SECTION 2. RECOMMENDATION. The Joint Review Board does hereby submit its advisory, non-binding recommendation to the Mayor and the City Council of the City of Berwyn, that the amendments to the City of Berwyn Harlem TIF Redevelopment Project Area satisfies the requirements of the Plan and fulfills the objectives of the Act, and that the proposed amendments to the City of Berwyn Harlem TIF Redevelopment Plan and Redevelopment Project, the Harlem

TIF Qualification Report for the Redevelopment Project and Plan, and the Harlem TIF Housing Impact Study be therefore approved.

SECTION 3. SEVERABILITY. If any provision of this Resolution or part thereof is held invalid by a court of competent jurisdiction, the remaining provisions of this Resolution shall remain in full force and effect, and shall be interpreted, applied, and enforced so as to achieve, as near as may be, the purpose and intent of this Resolution to the greatest extent permitted by applicable law

[SIGNATURE PAGE FOLLOWS]

PASSED this 9th day of January, 2020.

AYES: ✓

Members _____

City of Berwyn Mayor Robert J. Lovero

Richard & Liza Public Member

NAYS: _____

Members: _____

ABSENT: ✓

Members: _____

Berwyn North School District 98
North Berwyn Park District

ABSTENTION: _____

Members: _____

Attested:

Chairman, Joint Review Board
City of Berwyn, Cook County, Illinois

PASSED this 9th day of January, 2020.

AYES: ✓
Members [Handwritten Signatures]

NAYS: _____
Members: _____

ABSENT: _____
Members: _____

ABSTENTION: _____
Members: _____

Attested:

Chairman, Joint Review Board
City of Berwyn, Cook County, Illinois

PASSED this 9th day of January, 2020.

AYES: 2

Members Arthur Williams
[Signature]

NAYS: _____

Members: _____

ABSENT: _____

Members: _____

ABSTENTION: _____

Members: _____

Attested:

Chairman, Joint Review Board
City of Berwyn, Cook County, Illinois

PASSED this 9th day of January, 2020.

HARLEM TIF

AYES: X

Members: 9 with 9 Peckens

NAYS: _____

Members: _____

ABSENT: _____

Members: _____

ABSTENTION: _____

Members: _____

Attested:

Chairman, Joint Review Board
City of Berwyn, Cook County, Illinois

To: Mayor Robert J. Lovero and Members of the Berwyn City Council
From: David Hulseberg, Executive Director
Date: May 7, 2020
Re: AN ORDINANCE AMENDING TABLE 1244.02 (USE TABLE) OF CHAPTER 1244 (USES), AND CHAPTER 1254 (DEFINITIONS) IN TITLE 4 (ZONING), PART TWELVE (PLANNING AND ZONING) OF THE CODIFIED ORDINANCES OF BERWYN RELATIVE TO MASSAGE THERAPY ESTABLISHMENTS

A temporary Ordinance enacted in September of 2019 placing a six-month moratorium on newly issued licenses for Massage Therapy Establishments while the City evaluated whether Chapter 855 should be rewritten suggests a review of surrounding communities. Pursuant to that analysis the Berwyn Development Corporation is recommending that Massage Therapy Establishments be no longer included in the definition of a "Personal Services Establishment" along with dry cleaners, salons, etc., as this grouping is considered a permissive use in C-1, C-2, C-3, C-4, and I districts. Rather, the recommendation is that Massage Therapy Establishments be listed as a separate use and considered a special use in those same districts.

Recommendation:

The Berwyn Development Corporation recommends approval of AN ORDINANCE AMENDING TABLE 1244.02 (USE TABLE) OF CHAPTER 1244 (USES), AND CHAPTER 1254 (DEFINITIONS) IN TITLE 4 (ZONING), PART TWELVE (PLANNING AND ZONING) OF THE CODIFIED ORDINANCES OF BERWYN RELATIVE TO MASSAGE THERAPY ESTABLISHMENTS.

ORDINANCE NO. _____

AN ORDINANCE AMENDING TABLE 1244.02 (USE TABLE) OF CHAPTER 1244 (USES), AND CHAPTER 1254 (DEFINITIONS) IN TITLE 4 (ZONING), PART TWELVE (PLANNING AND ZONING) OF THE CODIFIED ORDINANCES OF BERWYN RELATIVE TO MASSAGE THERAPY ESTABLISHMENTS

WHEREAS, the City of Berwyn (the “City”) is a home rule unit of local government as is provided by Article VII, Section 6 of the Illinois Constitution of 1970 and, as such, may exercise various powers and perform numerous functions pertaining to its government and affairs in any manner not otherwise prohibited by law; and

WHEREAS, the City of Berwyn has filed a petition (the “Application”) proposing certain amendments to the text of Title 4 (Zoning) of Part Twelve (Planning and Zoning) of the Codified Ordinances of Berwyn (the “Zoning Code”) relative to Massage Therapy Establishments (the “Proposed Text Amendments”); and

WHEREAS, the City Council of the City has duly considered all of the materials, facts and circumstances affecting the Application and Proposed Text Amendments, and finds that the Application satisfies the standards set forth in Section 1252.03(E)(3) of the Zoning Code relating to Zoning Code text amendments; and

WHEREAS, pursuant to the authority granted under Division 13 of the Illinois Municipal Code (65 ILCS 5/11-13-1 et seq.), and its home rule powers and authority, pursuant to Article VII, Section 6 of the Illinois Constitution of 1970, the City Council of the City approves the Proposed Text Amendments to the Zoning Code set forth below, and finds the adoption of the Proposed Text Amendments to be in the best interests of the City.

NOW, THEREFORE, BE IT ORDAINED, by the City Council of the City of Berwyn, Cook County and State of Illinois, as follows:

SECTION 1: Incorporation. Each whereas paragraph set forth above is incorporated by reference into this Section 1.

SECTION 2: Approval of Text Amendments. Table 1244.02 (Use Table) of Chapter 1244 (Uses) in Title 4 (Zoning), Part Twelve (Planning and Zoning) of the Codified Ordinances of Berwyn is hereby amended by adding the following language, under the heading “Commercial” immediately following the row labeled “Indoor Entertainment or Recreation” and immediately preceding the row labeled “Medical/Dental Office with Dispensary:

Massage Therapy Establishment	S	S	S	S	S						None
-------------------------------	---	---	---	---	---	--	--	--	--	--	------

SECTION 3: Approval of Text Amendments. Chapter 1254 (Definitions) in Title 4 (Zoning), Part Twelve (Planning and Zoning) of the Codified Ordinances of Berwyn is hereby

amended by removing the words “massage therapy establishments” from the definition of “Personal Services Establishment”, and adding the following definition for “Massage Therapy Establishment” immediately following the definition for “Lot Width” and immediately preceding the definition for “Maximum Corner Side Setback”:

Massage Therapy Establishment: A commercial enterprise primarily engaged in the provision of Massage Therapy Services, as defined by Section 855.01 (Definitions) of Chapter 855 (Massage Establishments) of Title Two (Business Regulation) of Part Eight (Business Regulation and Taxation Code) of the Code of Ordinances of Berwyn. “Massage Therapy Establishment” includes facilities that sell products and goods in an incidental manner to the establishment’s provision of services.

SECTION 4: No Other Changes. Except as to the Zoning Code Text Amendments set forth above in this Ordinance, all Chapters and Sections of the Codified Ordinances of Berwyn, as amended, shall remain in full force and effect.

SECTION 5: Severability and Repeal of Inconsistent Ordinances. Each section, paragraph, clause and provision of this Ordinance is separable, and if any section, paragraph, clause or provision of this Ordinance shall be held unconstitutional or invalid for any reason, the unconstitutionality or invalidity of such section, paragraph, clause or provision shall not affect the remainder of this Ordinance, nor any part thereof, other than that part affected by such decision. All ordinances, resolutions or orders, or parts thereof, in conflict with the provisions of this Ordinance are to the extent of such conflict hereby repealed.

SECTION 6: Effective Date. This Ordinance shall be in full force and effect from and after its passage, approval, and publication in pamphlet form in the manner provided by law.

PASSED this ____ day of _____ 2020.

AYES: _____

NAYS: _____

ABSENT: _____

APPROVED this ____ day of _____ 2020.

Robert J. Lovero, Mayor

ATTEST:

Margaret Paul, City Clerk

Published by me in pamphlet form this ____ day of _____, 2020.

Margaret Paul, City Clerk

STATE OF ILLINOIS)
) SS
COUNTY OF COOK)

CLERK'S CERTIFICATE

I, Margaret Paul, Clerk of the City of Berwyn, in the County of Cook, State of Illinois, do hereby certify that the attached and foregoing is a true and correct copy of that certain Ordinance now on file in my Office, entitled:

ORDINANCE NO. _____

AN ORDINANCE AMENDING TABLE 1244.02 (USE TABLE) OF CHAPTER 1244 (USES), AND CHAPTER 1254 (DEFINITIONS) IN TITLE 4 (ZONING), PART TWELVE (PLANNING AND ZONING) OF THE CODIFIED ORDINANCES OF BERWYN RELATIVE TO MASSAGE THERAPY ESTABLISHMENTS

which Ordinance was passed by the City Council of the City of Berwyn at a Regular City Council Meeting on the __th day of _____, 2020, at which meeting a quorum was present, and approved by the Mayor of the City of Berwyn on the __th day of _____, 2020.

I further certify that the vote on the question of the passage of said Ordinance by the City Council of the City of Berwyn was taken by Ayes and Nays and recorded in the minutes of the City Council of the City of Berwyn, and that the result of said vote was as follows, to-wit:

AYES:

NAYS:

ABSENT:

I do further certify that the original Ordinance, of which the foregoing is a true copy, is entrusted to my care for safekeeping, and that I am the lawful keeper of the same.

IN WITNESS WHEREOF, I have hereunto set my hand and affixed the seal of the City of Berwyn, this __ day of _____, 2020.

City Clerk

[SEAL]

To: Mayor Robert J. Lovero and Members of the Berwyn City Council
From: David Hulseberg, Executive Director
Date: May 7, 2020
Re: AN ORDINANCE AMENDING THE CITY OF BERWYN CODE OF ORDINANCES: PART EIGHT, BUSINESS REGULATION AND TAXATION CODE; TITLE TWO, BUSINESS REGULATION; SECTION 801.06, QUALIFICATIONS OF APPLICANTS; AND PART FOURTEEN, BUILDING AND HOUSING CODE; TITLE SIX, MISCELLANEOUS BUILDING REGULATIONS; SECTION 1480, VACANT BUILDINGS AND PROPERTY

The proposed changes found within this ordinance are designed to address that buildings that are vacant and not maintained constitute a public nuisance in that they contribute to the decrease in value of surrounding properties, precipitate disinvestment by neighboring owners, provide a location for criminal activity, undermine the aesthetic character of the neighborhood and the City, and have other undesirable effects. Allowing certain buildings, to remain indefinitely vacant even in the absence of City code violations or boarding is detrimental to the public health, safety, and welfare; unreasonably interferes with the reasonable and lawful use and enjoyment of other premises within the neighborhood; may pose an extraordinary danger to police officers or firefighters entering the premises in time of emergency; and detracts from the appearance and good order of the neighborhood.

Vacant property that has overgrown grass, weeds, shrubbery and bushes constitute a public nuisance in that it contributes to the decrease in the value of surrounding properties, precipitate disinvestment by neighboring owners, undermines the aesthetic character of the neighborhood and City, and have other undesirable effects.

Registration of vacant properties and implementation of a maintenance plan will discourage property owners from allowing their properties to remain indefinitely vacant and in a state of disrepair and will thereby provide a basis for the return of vacant properties to the commercial and housing stock. Further, the City of Berwyn desires to ensure that all business license holders in the City have a plan to remedy any nuisance that should develop at their place of business; and all building being demolished will have been abated of any animal nuisances prior to demolition.

Recommendation:

The Berwyn Development Corporation recommends approval of AN ORDINANCE AMENDING THE CITY OF BERWYN CODE OF ORDINANCES: PART EIGHT, BUSINESS REGULATION AND TAXATION CODE; TITLE TWO, BUSINESS REGULATION; SECTION 801.06, QUALIFICATIONS OF APPLICANTS; AND PART FOURTEEN, BUILDING AND HOUSING CODE; TITLE SIX, MISCELLANEOUS BUILDING REGULATIONS; SECTION 1480, VACANT BUILDINGS AND PROPERTY.

ORDINANCE NO. _____

AN ORDINANCE AMENDING THE
CITY OF BERWYN CODE OF ORDINANCES: PART EIGHT, BUSINESS
REGULATION AND TAXATION CODE; TITLE TWO, BUSINESS REGULATION;
SECTION 801.06, QUALIFICATIONS OF APPLICANTS; AND PART FOURTEEN,
BUILDING AND HOUSING CODE; TITLE SIX, MISCELLANEOUS BUILDING
REGULATIONS; SECTION 1480, VACANT BUILDINGS AND PROPERTY

WHEREAS, the City of Berwyn is a home rule unit pursuant to the Illinois
Constitution of 1970; and

WHEREAS, buildings that are vacant and not maintained constitute a public
nuisance in that they contribute to the decrease in value of surrounding properties,
precipitate disinvestment by neighboring owners, provide a location for criminal activity,
undermine the aesthetic character of the neighborhood and the City, and have other
undesirable effects; and

WHEREAS, allowing certain buildings, to remain indefinitely vacant even in the
absence of City code violations or boarding is detrimental to the public health, safety, and
welfare; unreasonably interferes with the reasonable and lawful use and enjoyment of
other premises within the neighborhood; may pose an extraordinary danger to police
officers or firefighters entering the premises in time of emergency; and detracts from the
appearance and good order of the neighborhood; and

WHEREAS, vacant property that has overgrown grass, weeds, shrubbery and
bushes constitute a public nuisance in that it contributes to the decrease in the value of
surrounding properties, precipitate disinvestment by neighboring owners, undermines the
aesthetic character of the neighborhood and City, and have other undesirable effects; and

WHEREAS, registration of vacant properties and implementation of a
maintenance plan will discourage property owners from allowing their properties to

remain indefinitely vacant and in a state of disrepair and will thereby provide a basis for the return of vacant properties to the commercial and housing stock; and

WHEREAS, the definition, prohibition, and abatement of public nuisances pertain to the government and affairs of the City of Berwyn; and

WHEREAS, the City of Berwyn desires to ensure that all business license holders in the City have a plan to remedy any nuisance that should develop at their place of business; and

WHEREAS, the City has statutory power to define, prohibit and abate public nuisances pursuant to 65 ILCS 5/11-60-2 of the Illinois Municipal Code.

NOW, THEREFORE, BE IT ORDAINED BY THE CITY BOARD OF TRUSTEES OF THE CITY OF BERWYN, COUNTY OF COOK, ILLINOIS:

SECTION 1: Each whereas paragraph set forth above is hereby incorporated by reference into this Section 1.

SECTION 2: That the Municipal Code of the City of Berwyn is hereby amended by removing the current PART EIGHT, BUSINESS REGULATION AND TAXATION CODE; TITLE TWO, BUSINESS REGULATION; SECTION 801.06(D), and adding in its place the following, which shall read in its entirety as follows:

(D) “*Compliance With Zoning Code.* Submit an affidavit that his or her proposed use of any premises is not a violation of the Planning and Zoning Code of the city, and which identifies a licensed nuisance abatement contractor who will remedy any nuisance that develops, and a licensed exterminator who will remedy any infestation that develops.”

SECTION 3: That the Municipal Code of the City of Berwyn is hereby amended by removing the current PART FOURTEEN, BUILDING AND HOUSING CODE; TITLE SIX, MISCELLANEOUS BUILDING REGULATIONS; SECTION 1480, VACANT BUILDINGS AND PROPERTY, and adding in its place this following Chapter thereto, which shall read in its entirety as follows:

“CHAPTER 1480: VACANT BUILDINGS AND PROPERTY

§ 1480.01 Purpose

The purpose of this chapter is to establish a program for the identification, registration, and regulation of vacant buildings within the City.

§ 1480.02 Definitions

The following words and terms shall have the meanings as written:

- a) “Building” shall mean any structure occupied or intended for supporting or sheltering any occupancy.
- b) “Director” shall mean the Building Director, or his/her duly appointed designee.
- c) “Owner” shall mean any person, agent, operator, firm, or corporation having legal or equitable interest in the property; or recorded in the official records of the state, county, or municipality as holding title to the property; or otherwise having control of the property, including the guardian of the estate of any such person, and the executor or administrator of the estate of such person if ordered to take possession of the property by a court.
- d) “Premises” shall mean a lot, plot or parcel of land, including any structure thereon.
- e) “Responsible Party” shall mean owners, tenants, occupiers, property managers and lessees.
- f) “Unoccupied Building” shall mean a building or portion thereof which lacks the habitual presence of human beings who have a legal right to be on the premises, including buildings ordered vacated by the director pursuant to the authority granted under this chapter.

In determining the occupancy status of a building, the director may consider these factors, among others:

1. A building at which substantially all lawful residential or business activity has ceased.
2. The building is substantially devoid of contents. The condition and value of fixtures or personal property in the building are relevant to this determination.
3. The building lacks utility services, i.e., water, sewer, electric or natural gas.
4. The building is subject to a mortgage foreclosure action.
5. The building is not actively for sale as part of a contractual agreement to sell the Building. This may be determined from the lack of any signage on the property listing the property "for sale" or "for rent."
6. The presence or recurrence of uncorrected code violations.

g) "Vacant Building" shall mean any building or portion of a building that is:

1. Unoccupied and unsecured; or
2. Unoccupied and secured by boarding or similar means; or
3. Unoccupied and unsecured for five (5) days or more (for purposes of this definition, "unsecured" shall mean that the doors or windows have not been locked or are broken permitting entry); or
4. Unoccupied with more than one code violation existing for thirty (30) days or more; or

But not including:

Any unoccupied building that is undergoing construction, renovation, or rehabilitation and that is otherwise in compliance with all applicable ordinances, codes, legislation and regulations, and for which construction, renovation or rehabilitation is proceeding diligently to completion.

h) "Vacant Building Maintenance Standards" shall mean the standards to which vacant structures are subject under this chapter.

i) "Vacant Building Registration Certificate" shall mean the document issued by the City as set forth in this chapter, for structures meeting the definition of a "vacant structure."

§ 1480.03 Enforcement Authority

The director is authorized to administer and enforce the provisions of this chapter, including, but not limited to, maintaining lists setting forth the status of noncomplying, vacant buildings. The director may delegate his/her powers and duties under this chapter to an appropriate administrator or inspector.

§ 1480.04 Determination of Vacant Building

Upon the effective date of this chapter, the director shall evaluate all buildings within the City he/she believes to be unoccupied and make a determination for each as to whether the building is a vacant building within the meaning of this chapter. For any building the director determines to be a vacant building, he/she shall, within fourteen (14) days of making that determination, send notice of the written determination with the factual findings to the last taxpayer of record listed on the public tax records for the property. This notice of determination shall be sent first class United States mail, proper postage prepaid. The director may determine that a building which meets any of the criteria set forth in of this chapter is not to be regulated under this chapter for a stated period, if upon consideration of reliable, substantiated and sufficient evidence he/she determines that regulation of the building under this chapter would not serve the public health, welfare, and safety and makes written findings in support of any such decision.

The notice shall specify a date and time on which the owner shall allow for a code compliance inspection of the interior of the vacant building to determine the extent of compliance with the health, safety and welfare requirements of the City code, which may be rescheduled to another date and time within fourteen (14) days of the original notice date upon the mutual agreement of the Owner and the City. The owner shall pay a five hundred dollar (\$500.00) inspection fee to the City within thirty (30) days of the inspection. The owner shall be subject to an additional fine of \$100 if the owner does not provide access within 30 days of the receipt of notice. An unpaid fee shall be a lien upon the premises. If the owner of the vacant structure fails or refuses to consent to an inspection, the director may seek an administrative warrant from the circuit court of Cook County for the purposes set forth in this chapter

The notice shall contain a statement of the obligations of the owner of a building determined to be a vacant building, a copy of the registration form the owner is required to file, and a notice of the owner's right to appeal the director's determination.

§ 1480.05 Appeal of Determination

An owner of a building determined to be a vacant building by the director as provided herein may appeal that determination to the Mayor. Such appeal shall be in writing and shall be submitted to the Mayor within fifteen (15) days of the date of mailing of the notice of determination. The appeal shall contain a complete statement of the reasons the owner disputes the director's determination. The Mayor shall decide the appeal on the basis of the facts presented by the owner in his or her written appeal and the

director's written determination. The Mayor shall send written notice of his decision on appeal to the owner within fourteen (14) days of his or her receipt of the appeal.

§ 1480.06 Registration of Vacant Buildings and Premises

a) The owner of any building or premises within the City who knows or should have known that his or her building is or has become a vacant building or premises within the meaning of this chapter, shall apply for and obtain a vacant building registration certificate and pay a registration fee of two hundred dollars (\$200) for a vacant building and fifty dollars (\$50) for any other vacant premises. At the time of such registration, the owner shall submit a vacant building plan as required by this chapter. The application shall include the name, street address and telephone number of an individual 21 years of age or older, designated by the owner as the authorized agent for receiving notices of code violations and for receiving process, in any court proceeding or administrative enforcement proceeding, on behalf of such owner or owners in connection with the enforcement of this Ordinance. The authorized agent must either reside in or maintain an office within Cook County, Illinois. Any owner who meets the residency or office requirement may designate him/herself as the authorized agent. By designating an authorized agent under the provisions of this subsection the owner is consenting to receive any and all notices of code violations concerning the registered building and all process in any court proceeding or administrative enforcement proceeding brought to enforce code provisions concerning the registered building by service of the notice or process on the authorized agent. Any owner who has designated an authorized agent under the provisions of this subsection shall be deemed to consent to the continuation of the agent's designation for the purposes of this subsection until the owner notifies the City of a change of authorized agent. Any owner who fails to register a vacant building under the provisions of this subsection shall further be deemed to consent to receive, by posting at the building, any and all notices of code violations and all process in an administrative proceeding brought to enforce code provisions concerning the building. . If the building or lot is initially registered after being cited for a violation, the initial fee shall be doubled (to \$400.00 for buildings and \$100.00 for lots).

b) The owner of a vacant building shall comply with all regulations of the City. To this end, the owner shall apply for all building, fire prevention and zoning permits necessary to bring the structure into compliance within ten (10) days of obtaining a vacant building registration certificate.

c) The owner of a vacant building shall post a sign affixed to the building indicating the name, address, and telephone number of the owner and the owner's authorized agent for the purpose of service of process. The name, address, and telephone number of a person responsible for day-to-day supervision and management of the building, if such person is different from the owner holding title or authorized agent shall be indicated on the sign as well. The sign shall be of a size and placed in such a

location as to be legible from the nearest public street or sidewalk, whichever is nearer.

d) The owner of a vacant building shall, within ten (10) days of receipt of the vacant building registration certificate, complete the removal of all: 1) combustible materials from the structure in compliance with the applicable fire prevention regulations; 2) waste, rubbish or debris from the interior of the building; and 3) waste, rubbish, debris or excessive vegetation from the yards surrounding the vacant building in accordance with the vacant building maintenance standards of this chapter.

e) The owner of a vacant building shall immediately lock, barricade or secure all doors, windows and other openings in the building to prohibit entry by unauthorized persons, in accordance with the vacant building maintenance standards of this chapter.

f) The owner of a vacant building shall, within 30 days, acquire or otherwise maintain liability insurance, or a homeowner's insurance policy provided that such policy continues to cover third party liability, even if the insured building becomes vacant, in an amount of not less than \$300,000.00 for buildings designed primarily for use as residential units and not less than \$1,000,000.00 for any other building, including, but not limited to, buildings designed for manufacturing, industrial, storage or commercial uses, covering any damage to any person or any property caused by any physical condition of or in the building and maintain coverage until the building is no longer vacant. Any insurance policy acquired after the building has become vacant shall provide for written notice to the Building Department within 30 days of any lapse, cancellation, or change in coverage. The owner shall provide evidence of insurance, upon initial registration and all subsequent registration renewals.

g) The obligations of the owner of a vacant building are continuing obligations which are effective throughout the time of vacancy, as that term is defined in this chapter.

h) The mortgagee of any residential building that has become vacant and which is not registered pursuant to this Chapter shall, within the later of 30 days after the building becomes vacant and unregistered or 60 days after a default, file a registration statement with the Building Department as set forth herein, and shall have all the obligations of an owner as set forth herein.

§ 1480.07 Vacant Building Plan

a) At the time the vacant building is registered as required herein, the owner shall submit a vacant building plan. The director may prescribe a form for the plan. If the owner fails to submit such plan, the director may determine the plan. The plan shall contain the following at a minimum:

b) A plan of action to repair the building's doors, windows, or other openings which have been boarded up or otherwise secured by means other than conventional methods utilized in the design of the building. The proposed repair shall result in openings being secured by conventional methods used in the design of the building or by methods permitted for new construction of similar type with board removed. The owner shall maintain the building in an enclosed and secure state until the building is reoccupied or made available for immediate occupancy. If the owner demonstrates that securing of the building will provide adequate protection to the public, the director may waive the requirement of enclosure.

c) For any building determined by the director as being or containing a public nuisance, a plan to remedy such public nuisance, including the identification of a licensed nuisance abatement service in place to remedy any nuisance, and a licensed extermination service to remedy any infestation.

d) A time schedule identifying a date of commencement of repair and date of completion of repair for each improperly secured opening and nuisance identified by the director.

e) If the owner proposes to demolish the vacant building, the owner shall submit a plan and time schedule for such demolition; provided that prior to obtaining a demolition permit the owner must first have nuisance abatement of the structure from a licensed abatement provider for four weeks prior to the demolition and provides certification thereof. Nuisance abatement as provided herein is a precondition to obtaining a permit for demolition.

f) A plan of action to maintain the building and its premises thereof in conformance with the requirements of the maintenance standards of this chapter as well as all other relevant property maintenance and building code requirements of the City code.

g) A plan of action, with a time schedule, identifying the date the building will be habitable and occupied or offered for occupancy or sale. The time schedule will include date(s) of commencement and completion of all actions required to achieve habitability.

h) Fire Alarm And Sprinkler Systems: All vacant commercial buildings must maintain in working order all fire alarm and fire sprinkler systems, maintain the heat on and set at a minimum of forty two degrees (42°), keep current all building access keys in the knox box, and post roof/truss indicators on the exterior of the building.

i) Ground Floor Windows: All ground floor windows facing street frontage, including, but not limited to, all display windows in unoccupied or vacant commercial buildings, shall be kept in a well maintained condition. All ground floor windows facing street frontage, except display windows in unoccupied or vacant commercial buildings, shall be covered on the interior side in a professionally finished manner

with an opaque window covering material manufactured for that purpose and approved by the inspector or the Director.

§ 1480.08 Approval of Vacant Building Plan

- a) The Director shall review the proposed vacant building plan in accordance with the standards set forth below. The Director shall send notice to the owner of the vacant building of his determination.
- b) In considering the appropriateness of a vacant building plan, the director shall include the following in his or her consideration and shall make written findings as to each:
 1. The purposes of this chapter and intent of the City board to minimize the time a building is boarded or otherwise vacant.
 2. The effect of the building and the proposed plan on adjoining property.
 3. The length of time the building has been vacant.
 4. The presence of any public nuisance on the property.
 5. The likelihood that the plan will prevent or ameliorate the condition it is designed to address.
- c) The Director, upon inspection, shall have the authority to: 1) issue any order for work needed to adequately protect the structure from intrusion by trespassers and from deterioration by the weather in accordance with the vacant structure maintenance standards set forth in this chapter; or 2) declare the structure an immediate hazard; or 3) declare the structure a noncomplying structure.
- d) All work ordered to be done pursuant to this chapter shall be done in compliance with the applicable building, fire prevention and zoning codes and ordinances.

§ 1480.09 Plan Violations

The failure to submit an approved plan within thirty (30) days of filing the registration form or failure to comply with the approved plan shall constitute a violation of this chapter subjecting the owner of the building to penalties as provided in this chapter and to any remedies that the City may avail itself of as provided in this code, including an action to compel correction of any property maintenance violations.

§1480.10 Vacant Building Maintenance Standards; Exceptions

- a) Lot Maintenance Standards – the lot the building stands on, and the surrounding public way, shall be maintained as follows:
 1. All grass and weeds on the premises, including the abutting sidewalks, gutters and alleys, shall be kept below eight (8) inches in height, and all dead or broken trees, tree limbs or shrubbery shall be cut and removed from the premises.

2. The premises shall be maintained free of any accumulation of litter.
3. No portion of the premises shall be maintained or operated in any manner that causes or produces any health or safety hazard or permits the premises to become rodent harborage or is conducive to rodent harborage.
4. The lot shall be maintained so that water does not accumulate or stand on the ground.
5. All fences and gates shall be maintained in good repair.
6. The lot should be maintained free of any accumulation of snow or ice which would impede access to the building; and any adjacent sidewalks should be cleared of accumulation of snow or ice.

b) Exterior Maintenance Standards – the exterior of the building shall be enclosed, secured and maintained as follows:

1. Structure Openings: Doors, windows, areaways and other openings shall be weather tight and secured against entry by birds, vermin and trespassers. Missing or broken doors, windows and other such openings shall be covered by glass or other rigid transparent materials, which are weather protected, and tightly fitted and secured to the opening.
2. Roofs: The roof and flashings shall be sound and tight, not admit moisture or have defects which might admit moisture, rain or roof drainage, and allow for drainage to prevent dampness or deterioration in the interior walls or interior of the structure.
3. Drainage: The structure storm drainage system shall be functional and installed in a manner consistent with City regulations and allow discharge in a manner consistent with City regulations.
4. Structure: The structure shall be in good repair, not in violation of City regulations, structurally sound and free from debris, rubbish and garbage. The structure shall be sanitary. The structure shall not pose a threat to the public health and safety.
5. Structural Members: The structural members shall be free of deterioration and capable of safely bearing imposed dead and live loads.
6. Foundation Walls: The foundation walls shall be structurally sound and in a sanitary condition so as not to pose a threat to public health and safety. The walls shall be capable of supporting the load of normal use and shall be free from open cracks and breaks, free from leaks and be rodent proof.

7. Exterior Walls: The exterior walls shall be free of holes, breaks and loose or rotting materials. Exposed metal, wood, or other surfaces shall be protected from the elements and against decay or rust by periodic application of weather coating materials, such as paint or similar surface treatment.

8. Decorative Features: The cornices, belt courses, corbels, terra cotta trim, wall facings and similar decorative features shall be safe, anchored and in good repair. Exposed metal, wood or other surfaces shall be protected from the elements and against decay or rust by periodic application of weather coating materials, such as paint or similar surface treatment.

9. Overhanging Extensions: All balconies, canopies, marquees, signs, metal awnings, stairways, fire escapes, standpipes, exhaust ducts and similar features shall be in good repair, anchored, safe and sound. Exposed metal and wood surfaces shall be protected from the elements and against decay or rust by periodic application of weather coating materials, such as paint or similar surface treatment.

10. Chimneys And Towers: Chimneys, cooling towers, smokestacks and similar appurtenances shall be structurally safe and in good repair. Exposed metal and wood surfaces shall be protected from the elements and against decay or rust by periodic application of weather coating materials, such as paint or similar surface treatment.

c) Interior Maintenance Standards – the interior of any building shall be maintained as follows:

1. Free from any accumulation of litter, garbage or refuse or any other materials, objects or items that may produce any health, fire, or safety hazard, or that may provide harborage for rodents or other animals on the premises.

2. Every foundation, roof, floor, wall, stair, ceiling, and any other structural support shall be safe and capable of supporting the loads that normal use may cause to be placed thereon, and shall be kept in sound condition and in good repair; floors and stairs shall be free of holes, grooves, and cracks that could be potentially hazardous.

3. All plumbing fixtures shall be maintained with no leaking pipes; and all pipes for water shall be either completely drained or heated to resist being frozen.

4. Every exit door shall be secured with an internal deadbolt lock, or with a locking mechanism deemed equivalent or better by the director, and every exit door shall be capable of being opened from the inside easily without the use of a key or special knowledge.

5. The premises shall be free from any insects, rodents and other vermin.

§ 1480.11 Vacant Land Maintenance

a) Any property that remains undeveloped for a period of longer than sixty (60) days shall be appropriately landscaped. For the purposes of this chapter, appropriately landscaped shall consist of, at a minimum: grading to prevent water run-off on adjacent properties, four inches of topsoil, and grass or equivalent landscaping.

b) Any property for which a structure has been demolished with no permits issued or applications for redevelopment provided, shall be appropriately landscaped. All pavement shall be removed and replaced with appropriate landscaping or maintained in a manner acceptable to the director. All fences shall be removed after demolition and/or construction. No vacant land shall be fenced.

c) All utilities must be appropriately terminated. If applicable, the building should be winterized.

§ 1480.12 Vacant Building Registration Certificate Renewal Fee; Waiver

a) No vacant structure or premises registration certificate shall be effective for more than one year.

b) A vacant structure registration certificate fee of \$100.00 shall be charged upon certificate renewal. The fee shall be paid at the time of renewal. This fee shall be waived as follows:

1. For single-family residences that had been damaged by fire, other casualty or act of God, provided the owner has proceeded expeditiously to obtain appropriate permits to cure the conditions requiring the vacancy.
2. For any structure, if the owner has secured all the duly required permits to demolish the structure.

§ 1480.13 Other Enforcement

The registration of, or the lack of registration of a vacant building, shall not preclude action by the City to demolish or to take other action against the building pursuant to any other provision of this chapter, this code, or other applicable state, federal or local ordinance, statute or regulation.

§ 1480.14 Responsible Parties; Liens; Nuisance Fee

Every responsible party with respect to any property shall be jointly and severally liable with every other responsible party for the obligations set forth in this chapter. Any reference to an owner in this chapter shall include all responsible parties. All fees, costs and charges assessed or incurred by the City shall constitute a lien on the real estate upon which such structure is situated.

§ 1480.15 Enforcement and Penalties

- a) Any person found to be in violation of any provision of this chapter shall be fined not less than one hundred dollars, nor more than seven hundred fifty dollars. Each day that a violation of this chapter is permitted to exist shall constitute a separate offense.
- b) Any violation of this chapter is also declared to be a nuisance and subject to removal or abatement.
- c) Any order issued pursuant to this chapter shall be recorded in the office of either the Cook County recorder of deeds. The order shall be effective against any purchaser, mortgagee, attaching creditor, lien holder or other person whose claim or interest in the property arises subsequent to the recording of the order. Once the violation(s) has been corrected, such orders shall be removed from the record.
- d) All fees, costs, or charges assessed or incurred by the City pursuant to this chapter shall be a lien upon the real property. The lien shall be superior to all subsequent liens and encumbrances. The director shall file a notice of lien within two (2) years after such cost and expense is incurred, which notice of lien shall be filed in either the office of Cook County recorder of deeds.
- e) Upon payment of the cost and expense by the owner or responsible party after notice of lien has been filed, the City shall release the lien.
- f) The City may seek injunctive relief to prevent or restrain violations of this chapter.”

SECTION 4: All Ordinances, and parts of Ordinances, in conflict with, or inconsistent with, the provisions of this Ordinance are hereby repealed to the extent of any such conflict or inconsistency.

SECTION 5: If any part or portion of this Ordinance shall be declared invalid by a Court of competent jurisdiction, such partial invalidity shall not affect the remainder of this Ordinance.

SECTION 6: This Ordinance shall be in full force and effect upon its passage, approval and publication in pamphlet form as provided by law.

Trustee _____ moved, seconded by Trustee _____
that Ordinance No. 2020-_____ be passed.

PASSED this _____ day of _____, 2020.

Ordinance No. _____ APPROVED this _____ day of _____, 2020.

Mayor Robert J. Lovero

ATTEST

Margaret M. Paul City Clerk

APPROVED AS TO FORM:

City Attorney

PUBLISHED in pamphlet form this _____ day of _____, 2020, by order of
the Corporate Authorities of the City of Berwyn, Cook County, Illinois.

Memorandum

E-4

To: Mayor Robert J. Lovero and Members of the Berwyn City Council
From: David Hulseberg, Executive Director
Date: May 7, 2020
Re: AN ORDINANCE AUTHORIZING AND APPROVING A CERTAIN REDEVELOPMENT AGREEMENT WITH LA PARRA INC. FOR THE CITY OF BERWYN, STATE OF ILLINOIS.

LaParra Restaurant purchased the 6710 Cermak from the City of Berwyn. LaParra received a commercial loan from the Berwyn Development Corporation in the amount of \$225,000. The total project is estimated to cost \$656,975.00, including the following:

- Building Purchase - \$170,000.00
- Construction - \$285,000.00
- HVAC - \$62,250.00
- Fixtures, Furniture, and Equipment* - \$50,000.00
- Contingency (10%) - \$37,725.00
- Initial Operating Expenses - \$50,000.00

The project will initially be funded by the business, and the BDC loan will not be dispersed until after the initial \$431,975.00 has been spent by La Parra Inc. The building was already purchased in cash for \$170,000. The restaurant is seeking a "Pay As You Go" Redevelopment Agreement with the City of Berwyn. The eligible expenses associated the project is \$347,250. The restaurant may submit for a 25% of the eligible expenses or \$86,812.50 whichever is less. Any funds remitted under this agreement shall be used to pay down the commercial loan with the Berwyn development Corporation. Said funds may not be considered in lie of monthly principal, interest and escrow payments.

Recommendation:

The Berwyn Development Corporation recommends approval of AN ORDINANCE AUTHORIZING AND APPROVING A CERTAIN REDEVELOPMENT AGREEMENT WITH LA PARRA INC. FOR THE CITY OF BERWYN, STATE OF ILLINOIS.

THE CITY OF BERWYN
COOK COUNTY, ILLINOIS

ORDINANCE
NUMBER _____

AN ORDINANCE AUTHORIZING AND APPROVING A CERTAIN REDEVELOPMENT AGREEMENT WITH LA PARRA INC. FOR THE CITY OF BERWYN, STATE OF ILLINOIS.

Robert J. Lovero, Mayor
Margaret Paul, City Clerk

James "Scott" Lennon
Jose Ramirez
Jeanine Reardon
Robert Fejt
Cesar A. Santoy
Alicia M. Ruiz
Rafael Avila
Anthony Nowak
Aldermen

Published in pamphlet form by authority of the Mayor and City Clerk of the City of Berwyn on this ___ day of May 2020.

ORDINANCE No. _____

AN ORDINANCE AUTHORIZING AND APPROVING A CERTAIN REDEVELOPMENT AGREEMENT WITH LA PARRA INC. FOR THE CITY OF BERWYN, STATE OF ILLINOIS.

WHEREAS, the City of Berwyn (the “City”) is a home rule unit of local government as is provided by Article VII, Section 6(a) of the Illinois Constitution of 1970 and, as such, may exercise various powers and perform numerous functions pertaining to its government and affairs in any manner not otherwise prohibited by law; and

WHEREAS, La Parra Inc. (the “Developer”) is the owner of that certain real property, which is located at 6710 Cermak Road, Berwyn, Illinois 60402 (PINs: 16-19-425-031-0000; 16-19-425-032-0000) (the “Property”); and

WHEREAS, there exists a certain redevelopment agreement (the “Agreement”), attached hereto and incorporated herein as Exhibit A, which sets forth the terms, covenants and conditions under which the Developer will carry out the Redevelopment Project (as defined below); and

WHEREAS, the Property is located in the Redevelopment Project Area (as defined below), and the Developer intends to, among other things, redevelop the Property to include a restaurant (collectively, the “Redevelopment Project”); and

WHEREAS, to stimulate and induce redevelopment pursuant to the Tax Increment Allocation Redevelopment Act, 65 ILCS 5/11-74.4-1, *et seq.*, (the “TIF Act”), and to encourage municipal revitalization, after giving all notices and conducting all public hearings required by law, the City has approved a redevelopment project and plan (collectively, the “Redevelopment Plan”); designated a Redevelopment Project Area (as defined below); and adopted tax increment financing (“TIF”) for the Redevelopment Project Area (collectively, the “TIF Ordinances”); and

WHEREAS, in accordance with the Redevelopment Plan, the City previously established a tax increment redevelopment district (the “Redevelopment Project Area”) that encompasses the property described in the Agreement; and

WHEREAS, the Agreement sets forth the terms under which the City will provide economic assistance to the Developer for the Redevelopment Project; and

WHEREAS, the Mayor and the City Council (collectively, the “Corporate Authorities”) have determined and do hereby determine that the Redevelopment Project is in the best interests of the City as it will, among other things, aid the City in: (a) eliminating blight factors and characteristics associated with the Redevelopment Project Area; (b) facilitating the redevelopment of the Redevelopment Project Area; (c) improving the environment of the City; (d) increasing economic activity within the City; (e) promoting and achieving the goals of the Redevelopment Plan; and (f) producing increased tax revenues for the various taxing districts authorized to levy taxes; and

WHEREAS, based upon the foregoing, the Corporate Authorities have determined that it is in the best interests of the City and its residents to enter into the Agreement whereby the Developer will receive certain incentives, as described in the Agreement, to facilitate the Redevelopment Project; and

WHEREAS, the Corporate Authorities find that it is necessary for the health, safety, morals and welfare of the public and necessary for conducting City business and the effective administration of government that the City execute, enter into and approve an agreement with terms substantially the same as the terms of the Agreement; and

WHEREAS, the Mayor is authorized to enter into and the City’s legal counsel (the “Attorney”) is authorized to revise agreements for the City making such insertions, omissions and

changes as shall be approved by the Mayor, the Executive Director of the Berwyn Development Corporation, and the Attorney; and

NOW, THEREFORE, BE IT ORDAINED by the Mayor and City Council of the City of Berwyn, Cook County, Illinois, by and through its home rule powers, as follows:

Section 1. The statements set forth in the preamble to this Ordinance are found to be true and correct and are incorporated into this Ordinance as if set forth in full.

Section 2. The City Council hereby finds and determines that it is necessary and advisable and otherwise in the best interests of the City to execute, enter into and approve an agreement with terms substantially the same as the terms of the Agreement.

Section 3. The Agreement is hereby approved with such insertions, omissions and changes as shall be approved by the Mayor, the Executive Director of the Berwyn Development Corporation, and the Attorney.

Section 4. The Attorney is hereby authorized to negotiate and undertake any and all actions on the part of the City to effectuate the intent of this Ordinance.

Section 5. The Mayor, or his designee, is hereby authorized and directed to execute the applicable Agreement, with such insertions, omissions and changes as shall be approved by the Mayor, the Executive Director of the Berwyn Development Corporation, and the Attorney. The City Council further authorizes the Mayor, or his designee, to execute any and all additional documentation that may be necessary to carry out the intent of this Ordinance. The officers, employees and/or agents of the City are authorized and directed to take all action necessary or reasonably required by the City to carry out, give effect to and consummate the transaction

contemplated herein. The City Clerk is hereby authorized and directed to attest to and countersign any such documents, as required.

Section 6. All prior actions of the City's officials, employees and agents with respect to the subject matter of this Ordinance are hereby expressly ratified.

Section 7. The provisions of this Ordinance are hereby declared to be severable, and should any provision of this Ordinance be determined to be in conflict with any law, statute or regulation by a court of competent jurisdiction, said provision shall be excluded and deemed inoperative, unenforceable and as though not provided for herein, and all other provisions shall remain unaffected, unimpaired, valid and in full force and effect.

Section 8. All ordinances, resolutions, rules and orders, or parts thereof, in conflict herewith are, to the extent of such conflict, hereby superseded.

Section 9. This Ordinance shall be immediately in full force and effect after passage, approval and publication. A full, true and complete copy of this Ordinance shall be published in pamphlet form as provided by the Illinois Municipal Code, as amended.

(THE REMAINDER OF THIS PAGE IS INTENTIONALLY LEFT BLANK)

ADOPTED by the City Council of the City of Berwyn, Cook County, Illinois on this ____ day of _____ 2020, pursuant to a roll call vote, as follows:

	YES	NO	ABSENT	PRESENT
Lennon				
Ramirez				
Reardon				
Fejt				
Santoy				
Ruiz				
Avila				
Nowak				
(Mayor Lovero)				
TOTAL				

APPROVED this ____ day of _____ 2020.

 Robert J. Lovero
 MAYOR

ATTEST:

 Margaret Paul
 CITY CLERK

EXHIBIT A
REDEVELOPMENT AGREEMENT

TAX INCREMENT FINANCING REDEVELOPMENT AGREEMENT

THIS TAX INCREMENT FINANCING REDEVELOPMENT AGREEMENT (this “**Agreement**”) dated as of May 12, 2020 (the “**Effective Date**”) by and between the **City of Berwyn**, an Illinois municipal corporation, (“**City**”) and **La Parra Inc**, an Illinois corporation (“**Developer**”).

RECITALS

A. As a unit of local government under the laws of the State of Illinois, the City has the authority to promote the health, safety and welfare of the City and its residents, to encourage private development in order to enhance the local tax base and create employment opportunities, and to enter into contractual agreements with private parties in order to achieve these goals; and

B. The City has undertaken a program for the redevelopment of certain property within the City of Berwyn, pursuant to the Tax Increment Allocation Redevelopment Act, 65 ILCS 5/11-74.4-1, *et seq.*, as amended (“**Act**”), to among other things, finance redevelopment projects that retain, expand and create employment opportunities within the City of Berwyn, increase industry and commerce within the State of Illinois, increase the tax base and eradicate potentially blighting conditions, through the use of tax increment allocation financing for economic redevelopment; and

C. On July 26, 2011, pursuant to the Act and after giving all notices required by law and after conducting all public hearings required by law, the Mayor and Board of Trustees (collectively referred to herein as the “**Corporate Authorities**”) passed and approved the following ordinance(s): Ordinance No. 11-26, Ordinance 11-27 and Ordinance No. 11-28, as amended on March 10, 2020 by the following ordinance(s): _____ (collectively, the “**TIF Ordinances**”); and

D. The above-referenced TIF Ordinances adopted the Redevelopment Plan and designated the area legally described in the Redevelopment Plan as a redevelopment project area which is identified as the Harlem-Cermak TIF District (the “**Redevelopment Project Area**”); and

E. Developer is the owner of property located at the address commonly known as 6710 Cermak, Berwyn, Illinois, which is legally described in **Exhibit A**, attached hereto and incorporated herein, (“**Property**”), and is within the boundaries of the Redevelopment Project Area; and

F. In accordance with the Agreement and Redevelopment Plan, Developer shall rehabilitate the property and build out as a full-service restaurant. Costs associated with this project include interior buildout, roof replacement, framing, masonry, insulation, drywall, windows, flooring, electrical, plumbing, fire alarm, and upgrading the HVAC system. Once rehabilitation is complete, La Parra Inc. will add fixtures, furniture, and restaurant equipment. all as depicted on **Exhibit B** (the “**Preliminary Site Plan**”) and as more fully described herein (the “**Project**”); and

G. In order to induce Developer to undertake the Project, the Corporate Authorities have determined it is in the best interests of the City and the health, safety, morals and welfare of its residents to make certain economic development incentives available to Developer as set forth herein; and

H. The Corporate Authorities have determined: (i) that the development and construction of the Project would be, in all respects, consistent with and in furtherance of the Redevelopment Plan, (ii) the completion of the Project would not reasonably be anticipated without the financing contemplated in this Agreement, and (iii) as a direct benefit of this Agreement and the contemplated development and

construction of the Project, the equalized assessed value of the Property and the Redevelopment Project Area will increase; and

I. The City has approved Developer as a developer of a portion of the Redevelopment Project Area, and has approved the Project, subject to Developer's compliance with all applicable laws, statutes, codes, ordinances, rules and regulations, through the City's _____, 2020 passage and approval of Ordinance No. _____, titled, "_____" ;" and

J. Subject to the terms and conditions of this Agreement, Developer has agreed, in reliance on the City's commitments set forth in this Agreement, to develop and construct the Project and undertake certain other actions, all in accordance with this Agreement; and

K. Subject to the terms and conditions of this Agreement, the City has agreed, in reliance on Developer's commitments set forth in this Agreement, to provide incentives for the Project until the expiration of the Term or the earlier, complete satisfaction of such obligations; and

L. The City is authorized to enter into this Agreement and take all actions contemplated by it pursuant to the authority provided under the Act as well as the Corporate Authorities' passage and approval of the Ordinances described above;

NOW, THEREFORE, in consideration of the mutual covenants and other good and valuable consideration, the receipt and sufficiency of which are acknowledged, the parties agree as follows:

ARTICLE 1: RECITALS AND DEFINITIONS

Section 1.01. Recitals. The statements, representations, covenants and recitations set forth in the foregoing recitals are material to this Agreement and are incorporated into and made a part of this Agreement as though they were fully set forth herein. The parties acknowledge the accuracy and validity of such statements, representations, covenants and recitations and the reliance on the same by the other party and its contractors, designees, and assignees.

Section 1.02. Term. This Agreement shall be in full force and effect from the Effective Date and shall remain in full force and effect, unless earlier terminated pursuant to the terms of this Agreement, until December 31st of the year following the twenty-third (23rd) year from the date of designation of the Redevelopment Project Area (the "**Term**").

ARTICLE 2: REPRESENTATIONS AND WARRANTIES

Section 2.01. Representations of City. The City makes the following representations and warranties, which are true and correct on the date hereof:

A. Due Authority. The City has full lawful right, power and authority, under current applicable law, to execute, deliver and perform the terms and obligations of this Agreement, and all of the foregoing have been or will be duly and validly authorized and approved by all necessary City proceedings, findings and actions. Accordingly, this Agreement constitutes the legal valid and binding obligation of the City, enforceable in accordance with its terms.

B. No Defaults or Violation of Law. The execution and delivery of this

Agreement, the consummation of the transactions contemplated hereby, and the fulfillment of the terms and conditions hereof do not and will not conflict with or result in a breach of any of the terms or conditions of any agreement or instrument to which it is now a party, and do not and will not constitute a default under any of the foregoing. To the best of City's knowledge, the TIF Ordinances, the Redevelopment Plan and the Redevelopment Project Area have been adopted and approved in accordance with the Laws.

C. Litigation. To the best of the City's knowledge, there is no litigation, proceeding or investigation pending or threatened against the City with respect to the Redevelopment Plan or this Agreement. In addition, to the best of the City's knowledge, there is no other litigation, proceeding or investigation pending or threatened against the City seeking to restrain, enjoin or in any way limit the approval or issuance and delivery of this Agreement or which would in any manner challenge or adversely affect the existence or powers of the City to enter into and carry out the transactions described in or contemplated by the execution, delivery, validity or performance by the City of the terms and provisions of this Agreement.

Section 2.02. Representations of Developer. Developer makes the following representations and warranties, which are true and correct on the date hereof:

A. Due Authority. Developer has all necessary power and authority to execute, deliver and perform the terms and obligations of this Agreement and to execute and deliver the documents required of Developer herein, and such execution and delivery have been duly and validly authorized and approved by all necessary proceedings. Accordingly, this Agreement constitutes the legal valid and binding obligation of Developer, enforceable in accordance with its terms.

B. No Defaults or Violation of Law. The execution and delivery of this Agreement, the consummation of the transactions contemplated hereby, and the fulfillment of the terms and conditions hereof do not and will not conflict with or result in a breach of any of the terms or conditions of any corporate or organizational restriction or of any agreement or instrument to which it is now a party, and do not and will not constitute a default under any of the foregoing.

C. Litigation. To the best of Developer's knowledge, there is no litigation, proceeding or investigation pending or threatened against Developer seeking to restrain, enjoin or in any way limit the approval or issuance and delivery of this Agreement or which would in any manner challenge or adversely affect the existence or powers of Developer to enter into and carry out the transactions described in or contemplated by the execution, delivery, validity or performance by Developer of the terms and provisions of this Agreement.

D. No Material Change. Developer has not experienced a materially adverse change in the business, financial position or results of its operations that could reasonably be expected to adversely affect Developer's ability to perform its obligations pursuant to this Agreement.

E. Corporate Consents. Except for the Governmental Approvals, no consent or approval is required to be obtained from, and no action need be taken by, or document filed with, any governmental body or corporate entity in connection with the execution, delivery and performance by Developer of this Agreement.

F. No Default. No default or event of default has occurred and is continuing,

and no event has occurred and is continuing which with the lapse of time or the giving of notice, or both, would constitute a default or an event of default in any material respect on the part of Developer under this Agreement, or any other material agreement or material instrument to which Developer is a party or by which Developer is bound.

G. Compliance with Laws. To the best of Developer's knowledge, Developer is in compliance in all material respects with all valid laws, ordinances, orders, decrees, decisions, rules, regulations, and requirements and resolutions of every duly constituted governmental authority, commission and court applicable to any of its affairs, business, operations as contemplated by this Agreement.

H. Other Disclosures. The information furnished to the City by Developer in connection with the matters covered in this Agreement is true and correct, or are the result of good faith estimates where applicable, and do not contain any untrue statement of any material fact and do not omit to state any material fact required to be stated therein or necessary to make any statement made therein, in light of the circumstances under which it is made, not misleading.

Section 2.03. Survival of Representations and Warranties. Developer agrees that all of its representations and warranties, and the City agrees that all of its representations and warranties, set forth in this Article 2 are true as of the Effective Date and will be true in all material respects at all times hereafter during the Term of the Agreement, except with respect to matters which have been disclosed in writing to and approved in writing by the other party or as otherwise specifically set forth herein.

ARTICLE 3: DEVELOPMENT OF THE PROJECT

Section 3.01. Developer Covenant to Redevelop. Developer shall redevelop the Property and cause the Project to be constructed in accordance with this Agreement and all Exhibits attached hereto, including without limitation, the Preliminary Site Plan, the Project Schedule, the Plans and Specifications, the Development Approvals, the Project Budget, the Redevelopment Plan and all Laws applicable to the Property, the Project and/or Developer. The covenants set forth in this Article 3 shall run with the land and be binding upon any transferee of the Property, and shall be deemed satisfied upon acceptance by the City of the respective Certificates of Substantial Completion as set forth in Section 3.09.

Section 3.02. Project Schedule. Absent an event of Force Majeure, Developer shall commence and complete the Project in accordance with the schedule attached as Exhibit C (the "**Project Schedule**"). The Project Schedule may be modified as necessary by Developer with the prior written consent of the City, for reasons, including, but without limitation those related to the Illinois program known as "Restore Illinois: A Public Health Approach to Safely Reopen Our State" (incorporated herein by this reference). The City of Berwyn Building Director, or his designee, shall review and approve or disapprove, as the case may be, any such proposed modification. An event of Force Majeure shall not be deemed a material modification as contemplated by this Section 3.02.

Section 3.03. Plans and Specifications. Developer shall submit to the City for its approval, which shall not be unreasonably withheld or delayed, the Plans and Specifications for the Project in sufficient time so as to allow for review of the Plans and Specifications in accordance with applicable City ordinances and in accordance with the Project Schedule but in no event later than December 31, 2020. The Plans and Specifications may be submitted in phases or stages. The Plans and Specifications shall be prepared and sealed by a professional engineer or architect licensed to practice in the State of Illinois. All construction practices and procedures with respect to the Project shall be in material conformity with all Laws. The Plans and Specifications shall be in sufficient completeness and detail to

show that construction will be in material conformance with the Preliminary Site Plan and this Agreement.

A. Material Change. Any material change to the Plans and Specifications must be submitted to the City for its written approval, which approval shall not be unreasonably withheld or delayed. The City of Berwyn Building Director, or his designee, shall review and approve or disapprove, as the case may be, any such proposed modification in no event later than thirty (30) days after submission by Developer. Any approved material change to the Plans and Specifications shall not be deemed to imply any obligation on the part of the City to increase the City Contribution or to provide any other additional assistance to Developer.

B. Limitation. Approval of the Plans and Specifications under Section 3.03 shall not apply to the building permit review process. Nothing in said section is a substitute for and does not eliminate the requirement that Developer apply for and receive any and all necessary building permits for construction of the Project.

Section 3.04. Development Approvals. The City acknowledges that Developer intends to construct the Project on the Property in substantial conformance with the Preliminary Site Plan and the Plans and Specifications. The City shall reasonably cooperate in full with Developer to apply for and obtain final development plans, zoning, platting, site plans and other applicable development approvals and permits, from all governmental bodies with regulatory authority over the Project, reasonably satisfactory to Developer to develop and construct the Project (collectively, “**Development Approvals**”).

Section 3.05. Developer Standard of Care. Developer shall design and construct or cause to be designed and constructed the Project: (i) in a good and workmanlike manner and free of defects; and (ii) in accordance with all applicable Laws and the terms of this Agreement (including its Exhibits and Attachments).

Section 3.06. Contractors and Subcontractors. Developer shall not enter into any agreement or contract in connection with any Reimbursable Project Cost that could be construed as self-dealing or negotiated on other than an arms-length, competitive basis. Any agreement or contract in connection with any Reimbursable Project Cost, exclusive of professional services, shall be awarded through competitive bidding. Developer shall provide, within five (5) business days of written request by the City, copies of all agreements and contracts entered into in connection with Reimbursable Project Costs.

Section 3.07. Governmental Approvals. Developer agrees to employ reasonable and good faith efforts to secure and comply with all Governmental Approvals, timely paying all application fees and submitting all applications and permits. The City agrees to employ reasonable and good faith efforts to cooperate with Developer and to process and timely consider and respond to all applications for the Governmental Approvals as received, all in accordance with the Laws, including, without limitation, the applicable City ordinances and laws of the State of Illinois.

Section 3.08. Prevailing Wage Act. Developer shall comply with and shall require its contractor(s) to comply with the Illinois Prevailing Wage Act, 820 ILCS 130/0.01 *et seq.*, in relation to the development and construction of the Project. Compliance with the Illinois Prevailing Wage Act, to the extent that it applies, shall be the obligation of Developer, and Developer shall indemnify and hold harmless the City from and against liabilities that might attach for non-compliance.

The Prevailing Wage Act requires contractors and subcontractors to pay laborers, workers, and mechanics performing services on public works projects no less than the current “prevailing rate of wages” (hourly cash wages plus amount for fringe benefits) in the county where the work is performed.

The Illinois Department of Labor (the "Department") publishes the prevailing wage rates on its website at <http://labor.illinois.gov/>. The Department revises the prevailing wage rates and the Developer's contractors and subcontractors have an obligation to check the Department's website for revisions to prevailing wage rates. Information regarding current prevailing wage rates is available at the Department's website. All of Developer's contractors and subcontractors rendering services contemplated by this Agreement must comply with all requirements of the Prevailing Wage Act, including but not limited to, all wage requirements and notice and record keeping duties.

Section 3.09. Certificate of Substantial Completion.

A. Submission of Certificate. Promptly and not more than ten (10) business days after substantial completion of the Project in accordance with the provisions of this Agreement, Developer shall submit a certificate of substantial completion to the City (the "**Certificate of Substantial Completion**"). The Certificate of Substantial Completion shall be in substantially the form attached as **Exhibit D**. The City shall, within thirty (30) days following delivery of the Certificate of Substantial Completion, carry out such inspections as it deems necessary to verify to its reasonable satisfaction the accuracy of the certifications contained in the Certificate of Substantial Completion. The Certificate of Substantial Completion shall be deemed accepted by the City unless, prior to the end of the thirty (30) day inspection period set forth above, the City furnishes Developer with specific written objections to the status of the Project, describing such objections and the measures required to correct such objections in reasonable detail, which may include, as applicable, photographs or other documentary evidence. The time limits set forth in this paragraph shall be extended by the duration of time reasonably necessary for Developer to respond to such written objections by the City; provided, however, that absent delays by Developer in responding to such objections, the City shall accept or furnish written objections to the Certificate of Substantial Completion within the thirty (30)-day inspection period described above. Upon acceptance of the Certificate of Substantial Completion, which acceptance shall be conclusively determined upon the lapse of thirty (30) days after delivery thereof without any written objections thereto, Developer may record the Certificate of Substantial Completion with the Cook County Recorder of Deeds, and the same, absent fraud, shall be conclusive evidence of the satisfaction of Developer's agreements and covenants to construct the Project and Developer's satisfaction of its obligations under this Article.

B. Limitation. The respective Certificate of Substantial Completion relates only to the construction of the Project, and upon issuance, the City will certify that the terms of the Agreement specifically related to Developer's obligation to complete such activities have been satisfied. A Certificate of Substantial Completion shall not constitute evidence that Developer has complied with applicable provisions of federal, state and local laws, ordinances and regulations with regard to construction of the Project. All executor terms and conditions of this Agreement and all representations, warranties and covenants, except as limited above, contained herein will continue to remain in full force and effect throughout the Term of this Agreement, and the issuance of the Certificate of Substantial Completion shall not be construed as a waiver by the City of any rights and remedies pursuant to such terms.

Section 3.10. Survival of Covenants. The covenants set forth in this Article 3 shall run with the land and be binding upon any successor in interest or transferee. Notwithstanding anything contained herein to the contrary, the covenants and obligations of this Article 3 shall be deemed satisfied upon acceptance by the City of the Certificate of Substantial Completion and the City's issuance of a certificate of occupancy for the Project.

ARTICLE 4: FINANCING—SOURCE OF FUNDS

Section 4.02 Developer to Advance Project Costs. Developer agrees to advance all Project Costs as necessary to complete the Project on its behalf, subject to Developer's right to seek reimbursement from the City for Reimbursable Project Costs as provided herein.

Section 4.02. Project Budget. The Project Costs are estimated to be Three Hundred Forty-Seven Thousand, Two Hundred Fifty and No/100 Dollars (\$347,250.00) (the "**Project Budget**"). The Project Budget, setting forth the projected and anticipated Project Costs, has been approved by the City and is attached hereto as **Exhibit E**. Developer certifies to the City that (i) the City Contribution, together with Lender Financing and Equity, shall be sufficient to complete the Project, and (ii) the Project Budget, as may be amended with written approval from the City, is and shall be true and correct and complete in all material respects.

Section 4.03. Source of Funds. The cost of the eligible Project is estimated to be Three Hundred Forty-Seven Thousand, Two Hundred Fifty and No/100 Dollars (\$347,250.00), to be applied in the manner set forth in the Project Budget. Developer shall contribute and invest not less than \$100,000 in Equity in the eligible Project and the remainder of the Project Budget shall be comprised of Lender Financing and the City Contribution.

Section 4.04. Equity/Lender Financing. Equity and/or Lender Financing may be used to pay any Project Cost, including but not limited to Reimbursable Project Costs. Developer, within five (5) days shall disclose in writing to the City the amount being paid as equity and being financed upon written request by the City. As a condition precedent to the City's obligations set forth in this Agreement, no less than \$100,000 shall be an equitable investment.

Section 4.05. City Contribution.

A. City Contribution. Subject to the terms of this Agreement, the City agrees to reimburse Developer exclusively for Reimbursable Project Costs related to the Project in an amount not to exceed the lesser of twenty-five percent (25%) or Eighty-Six Thousand Eight Hundred Twelve and No/100 Dollars (\$86,812.50) of actual, documented, Eligible Redevelopment Project Costs, as further described herein, associated with the completion of the rehabilitating the Site (the "**City Contribution**"), payable as set forth in Article 5 below.

B. Not General Obligation. **ANY INCENTIVES PROVIDED BY THE CITY HEREUNDER SHALL NOT CONSTITUTE A GENERAL OBLIGATION OF THE CITY, NOR SHALL IT BE SECURED BY THE FULL FAITH AND CREDIT OF THE CITY. ANY CITY INCENTIVES TO BE PAID SHALL BE PAYABLE SOLELY FROM AVAILABLE INCREMENTAL TAXES DEPOSITED FROM TIME TO TIME INTO THE SUB-ACCOUNT. INSUFFICIENCY OF FUNDS IN THE SUB-ACCOUNT TO ALLOW THE CITY TO PAY ANY INCENTIVE WHEN DUE SHALL NOT BE A DEFAULT THEREON. THE CITY'S OBLIGATION TO PAY ANY INCENTIVE IS CONTINGENT UPON SATISFACTION OF THE TERMS AND CONDITIONS OF THIS AGREEMENT. THE CITY SHALL HAVE NO OBLIGATION TO PAY ANY CITY INCENTIVE, IF THERE EXISTS AN EVENT OF DEFAULT WHICH IS CONTINUING. THE CITY SHALL BE UNDER NO OBLIGATION TO MAKE ANY PAYMENTS PRIOR TO ITS RECEIPT AND APPROVAL OF EXHIBIT D.**

C. Conditional Grant. The City obligation to pay the City Contribution is

contingent upon satisfaction of the terms and conditions of this Agreement. The City shall have no obligation to pay the City Contribution if there exists an Event of Default which is continuing.

ARTICLE 5: COLLECTION AND USE OF INCREMENTAL TAXES

Section 5.01. Source of City Contribution. The City Contribution pledged by the City pursuant to this Agreement to reimburse Reimbursable Project Costs shall be paid solely from Available Incremental Taxes generated in accordance with the TIF Ordinances.

Section 5.02. Special Tax Allocation Fund. The City has or will establish and exclusively maintain a special tax allocation fund, as required by the Act, for the deposit of Incremental Taxes received by the City (the "STAF"). To the extent necessary the City shall cooperate with the applicable county to open the STAF.

Section 5.03. Redevelopment Incentive; Project Incremental Taxes; Developer's Share of Project Incremental Taxes; the City's Share of Project Incremental Taxes. In consideration of the undertaking and completing of the Developer's obligations under this Agreement, the City agrees to the following Incentive:

A. Definitions. "**Project Incremental Taxes**" shall mean one hundred percent (100%) of the *ad valorem* real estate taxes levied on the Property (PIN: 16-19-425-031-0000; 16-19-425-032-0000), collected by the County, and paid to the City, after the Effective Date, pursuant to the TIF Ordinances and Section 11-74.4-8(b) of the Act which are attributable to the increase in the equalized assessed valuation ("EAV") of the Property over and above the EAV of the Property for tax year 2019, all as determined by the County Clerk of the County of Cook, Illinois. The City shall take all necessary steps to ensure that the County pays all Project Incremental Taxes into the STAF. Project Incremental Taxes are comprised of the "**Developer's Share of Project Incremental Taxes**" (or the "**Developer's Share**") and the "**City's Share of Project Incremental Taxes**" (or the "**City's Share**").

B. Distribution of Project Incremental Taxes. The Developer's Share shall mean the lesser of the Project Incremental Taxes or (ii) Developer's Reimbursable Project Costs. The City's Share shall mean the remaining Project Incremental Taxes in the STAF after the payment of the Developer's Share. As set forth below, the payment of the Developer's Share is limited by the provisions of the Act and this Agreement.

Section 5.04. City's Payments to the Developer; Eligible Reimbursement Payment Amount; Determination of Satisfaction; Conditions Precedent to Payment; Request for Reimbursement; Payment; Documentation; Request Made During Default.

A. Developer's Eligible Reimbursement Payment Amount. The City's payment of a "**Reimbursement**" to the Developer shall be made from funds then available in the STAF and after City approves a Request for Reimbursement (as defined herein) in the lesser amount of the following: (1) the Project Incremental Taxes; or (2) the eligible Redevelopment Project Costs as approved by the City in accordance with this Agreement and the Act.

B. Timeliness of Request; Steps for Review. Developer shall no more than annually submit a written request for reimbursement to a designated City official (the "**Request for**

Reimbursement”) on or before November 1st. The first Request for Reimbursement shall be filed with the City within ninety (90) days after the completion of the Redevelopment Project, as evidenced by the City’s approval of the Certificate of Substantial Completion and the City’s issuance of a certificate of occupancy for the Project. The City shall, without recourse or commencing the term of any review period, review the submission and reject any materially deficient Request for Reimbursement within thirty (30) calendar days after the City’s receipt thereof. The City shall promptly notify Developer of a summary rejection. Any Request for Reimbursement that does not have a fully completed, executed, and notarized original Request for Reimbursement Certificate (as defined below) or is devoid of the Supporting Documentation (as defined below) shall be deemed materially deficient. The City will reject any Requests for Reimbursement submitted prior to the City’s approval of the Certificate of Substantial Completion and issuance of a certificate of occupancy.

C. Contents of a Request for Reimbursement.

i. *Generally; Certificate.* A Request for Reimbursement minimally shall contain the following: (1) a fully completed, executed, and notarized Request for Reimbursement Certificate in substantially the same form as set forth in **Exhibit F**, attached hereto and incorporated herein; and (2) the Supporting Documentation (as defined herein).

ii. *Supporting Documentation.* The Supporting Documentation shall minimally include, without limitation, the following: (1) a fully executed certificate or certificates to the City by the (duly licensed) engineering firm for the Project or other individual reasonably approved by the City certifying that the work was completed substantially in accordance with the Site Plan, the Plans (as defined herein), and other specifications required by the City, and that the applicable phase of the Project is complete; (2) evidence of the costs incurred and paid by the Developer for the completion of the Redevelopment Project, which evidence shall include a written summary of the costs and lien waivers and may include sworn contractor’s affidavits, paid invoices, and a copy of an owner’s title policy or deed evidencing the Developer as the title holder of the Property; (3) as and when applicable, permits for building permits and certificates of occupancy or other governmental approvals required for the continuation of the Project; (4) if requested, pictures or depictions of those items for which reimbursement is being sought; and (5) such certificates of insurance as are required under this Agreement (collectively, the “**Supporting Documentation**”). The Supporting Documentation shall verify: (1) that the Project was completed in substantial accordance with the Site Plan, the Plans and Specifications, the Project Schedule, this Agreement, and the Laws; (2) the costs the Developer has incurred and paid in connection with the Project; and (3) that the Developer has complied with all applicable Laws. The Developer shall submit accurate, binding, complete, comprehensive, current, legible, and verifiable documents to comprise the Supporting Documentation. The City is permitted, but not required to, rely on the Request for Reimbursement Certificate and Supporting Documentation to determine if the Developer has complied with its obligations hereunder.

D. Determination of Satisfaction. The City or its designee has the sole right in its reasonable discretion to determine: (1) if the Developer has complied with its obligations hereunder; and (2) if the Developer has submitted appropriate documentation pursuant to this Article to support and justify the City paying the Reimbursement. The City’s review of the Request for Reimbursement shall be conducted in good faith and as follows:

i. The City, unless otherwise specifically set forth herein, shall have thirty (30) calendar days after its receipt of the Request for Reimbursement from the Developer to reasonably deny, modify, approve (whether in part or in full), or seek clarification of the Request for Reimbursement. In the event of a denial, partial denial, or requested modification of the Request for Reimbursement, the Developer shall be permitted to resubmit an updated or modified Request for Reimbursement and such thirty (30) day period and process shall repeat itself until the City has approved the same. The City may further reserve the right to have the City engineer or other employee(s), independent contractor(s), and/or agent(s) inspect and approve all such work to ensure completion of the applicable phase of the Redevelopment Project, to ensure compliance with the City Code and the terms of this Agreement, to confirm that each item submitted for reimbursement is eligible for reimbursement under the Act, to make any and all additional inspections to verify that payment has been made by the Developer, and to request that the Developer provide Supplemental Documentation (as defined herein).

ii. In the event that the Developer fails to deliver to the City sufficient documentation to approve the Request for Reimbursement, the City shall have no obligation to issue the Reimbursement to the Developer. All other obligations on the part of the City arising pursuant to this Agreement shall be deemed deferred, suspended, and without force or effect until such failure or violation is so corrected. If the Developer delivers to the City sufficient documentation to support the issuance of the Reimbursement, the City shall process the resubmission in the same manner as provided in this Article.

iii. The City, in addition to any deliverables specifically required for satisfaction of the Conditions Precedent to Payment, shall have the right to demand production of commercially reasonable supplemental documentation to support the Developer's allegation that it has satisfied its obligations hereunder (the "**Supplemental Documentation**"). Developer shall deliver the Supplemental Documentation no later than thirty (30) days after request for the same.

E. Acknowledgement; Payment. The City Administration and/or employees shall present any Requests for Reimbursement which have been approved by the City to the City Board at the next regularly scheduled City Board meeting following the date of such approval by the City. No later than three (3) business days after the City adjourns the meeting at which a Request for Reimbursement which has been approved by the City is presented to the City Board, the City shall pay to the Developer, subject to the availability of funds in the Sub-Account, the amount requested in the Request for Reimbursement (the "**Reimbursement Payment**"). In no event shall the City be required to pay the balance of any Reimbursement Payment remaining due after the Termination Date or earlier termination of this Agreement, unless the City failed to pay a Request for Reimbursement which was approved prior to the Termination Date or earlier termination of this Agreement.

F. Repayment of Note. Salvador Plascencia, Juan Gabriel Padilla, Juan Fernando Muñoz, Rosalba Muñoz, Ana Muñoz and the Developer, jointly and severally, previously executed that certain secured promissory note in favor of the Berwyn Development Corporation, dated _____, 2020, in the principal amount of Two Hundred Twenty-Five Thousand and No/100 Dollars (\$225,000.00) (the "Note"). The Developer shall first apply any Reimbursements received pursuant to this Agreement towards the payment of the Note. Such requirement shall remain in place until the Note is repaid in full.

G. Documentation. The City shall place and keep on file with the office of the City Clerk all documentation received and distributed pursuant to this Article. Any documents normally exempt from disclosure under the Freedom of Information Act (5 ILCS 140/1.1, *et seq.*) shall be kept from general disclosure to the extent permitted by Law.

H. Request Made During Default. Notwithstanding any other provisions of this Agreement, the City shall have no obligation to accept any Request for Reimbursement and no obligation to make any payments if Developer is in Default of this Agreement after written notice and expiration of the applicable cure period, including, without limitation, not being in material compliance with the Laws, Project Schedule, or the Plans and Specifications or is in arrears of any payment to the City.

ARTICLE 6: GENERAL COVENANTS

Section 6.01. Indemnification. The Developer agrees to and shall indemnify, defend and hold the City, its employees, agents, independent contractors and consultants (collectively, the “**Indemnified Parties**”) harmless from and against any losses, costs, damages, liabilities, claims, suits, actions, causes of action and expenses (including, without limitation, reasonable attorneys’ fees and court costs), save those caused by the acts or omissions of the Indemnified Parties, suffered or incurred by the indemnitee arising from or in connection with: (i) the indemnitor’s failure to comply with any of the terms, covenants and conditions contained within this Agreement, (ii) the existence of any material misrepresentation or omission in this Agreement, including Exhibits, that is the result of information supplied or omitted by the indemnitor or its agents, employees, contractors or persons acting under the control or at the request of the indemnitor, or (iii) the indemnitor’s failure to cure any misrepresentation by the indemnitor in this Agreement.

A. Environmental Indemnity. Developer further agrees to and shall indemnify, defend and hold the City’s Indemnified Parties harmless from and against any and all losses, liabilities, damages, injuries, costs, expenses, or claims of any kind whatsoever, including without limitation, any losses, liabilities, damages, injuries, costs, expenses or claims, save those caused by the acts or omissions of the City’s Indemnified Parties, asserted or arising under any Environmental Laws incurred, suffered by or asserted against the City’s Indemnified Parties as a direct result of any of the following, regardless of whether or not caused by, or within the control of Developer: (i) the presence of any Hazardous Material on or under, or the escape, seepage, leakage, spillage, emission, discharge or release of any Hazardous Material from all or any portion of the Property; or (ii) any liens against the Property permitted or imposed by any Environmental Laws, or any actual or asserted liability or obligation of the City or Developer or any of its affiliates under any Environmental Laws relating to the Property.

B. Waiver. To the fullest extent permitted by law, Developer waives any limits to the amount of its obligations to indemnify, defend or contribute to any sums due under any losses, costs, damages, liabilities, claims, suits, actions, causes of action and expenses, including any claim by any employee of Developer that may be subject to the Workers’ Compensation Act, 820 ILCS 305/1 *et seq.* or any other related law or judicial decision.

C. Survivability. The rights and obligations under this Section 6.01 shall survive the termination or expiration of this Agreement with respect to any and all facts, events or circumstances occurring or arising prior to such expiration or termination.

D. Additional Obligations. The parties acknowledge and agree that obligations under this Section 6.01 are in addition to any other obligations of a party under this Agreement.

Section 6.02. Insurance. Developer shall procure and maintain at Developer's own expense, or cause to be provided and maintained, during the Term of this Agreement, the types and limits of insurance specified below, covering all operations under the Agreement, whether performed by Developer or by Developer's Agent.

A. During Construction. From the commencement of any of construction of the Project until issuance of the Certificates of Substantial Completion, Developer shall procure and maintain:

i. *Workers Compensation and Employers Liability Insurance.* Worker's Compensation Insurance, in accordance with the laws of the State of Illinois, with statutory limits covering all employees providing services under this Agreement and Employer's Liability Insurance with limits not less than \$1,000,000.00 each accident or illness.

ii. *Commercial General Liability Insurance.* Commercial General Liability Insurance with not less than \$2,000,000.00 combined single limits per occurrence and aggregate for bodily injury, property damage, and personal injury, including, but not limited to, coverage for premises/operations, products/completed operations, broad form property damage, independent contractors, contractual liability, and explosion/collapse/underground hazards. The City is to be named as an additional insured on a primary, non-contributory basis.

iii. *Automobile Liability Insurance.* Commercial Automobile Liability Insurance, covering all owned, non-owned, and hired vehicles, including the loading and unloading thereof, with limits not less than \$1,000,000.00 combined single limit per occurrence for bodily injury and property damage. The City is to be named as an additional insured on a primary, non-contributory basis.

iv. *All Risk/Builders Risk.* When Developer undertakes any construction, Developer must provide or cause to be provided All Risk/Builders Risk Insurance at replacement costs for materials, supplies, equipment, machinery and fixtures that are or will be part of the Project. The City is to be named as an additional insured and loss payee if applicable.

v. *Professional Liability.* When any architects, engineers, construction managers, or other professional consultants perform work in connection with this Agreement, Professional Liability Insurance covering acts, errors, or omissions must be maintained with limits of not less than \$1,000,000.00, including contractual liability. When policies are renewed or replaced, the policy retroactive date must coincide with, or precede, start of work on the Project.

vi. *Valuable Papers.* When any plans, designs, drawings, specifications and documents are produced or used under this Agreement, Valuable Papers Insurance must be maintained in an amount sufficient to pay for the recreation, reconstruction, or restoration of any and all records related to the Project.

vii. *Independent Contractors and Subcontractors.* Developer shall require all independent contractors and subcontractors to procure and maintain insurance as required and submit documentation of the maintenance of such insurance from time to time as required herein.

B. Post-Construction. After the issuance of the Certificates of Substantial Completion, Developer shall procure and maintain the following:

i. *All Risk Property Insurance.* All Risk Property Insurance at replacement value of the property to protect against loss of, damage to, or destruction of the Project.

C. General Insurance Requirements. Unless otherwise provided above, all insurance policies required pursuant to this Agreement shall:

i. Provide that the insurance policy may not be suspended, voided, canceled, non-renewed, or reduced in coverage or in limits without sixty (60) days' prior written notice by certified mail, return receipt requested, to the City;

ii. Be issued by a company or companies authorized to do business in the State of Illinois with a Best's rating of no less than A:VII;

iii. Waive all rights of subrogation of insurers against the City, its employees, elected officials, and agents; and

iv. Specifically name Developer as a named insured.

v. Specifically name the City as an additional insured.

D. Certificates. Within sixty (60) days of the Effective Date and by December 31 of each calendar year thereafter in which the Agreement is in effect, Developer shall furnish the City with a certificate(s) of insurance effecting coverage as required under this Section 6.02. In addition, Developer shall annually furnish the City copies of receipts for payments of premiums regarding such policies. The receipt of any certificate does not constitute agreement by the City that the insurance requirements in the Agreement have been fully met or that the insurance policies indicated on the certificate are in compliance with the Agreement. The failure of the City to obtain certificates or other insurance evidence is not a waiver by the City of any requirements for Developer to obtain and maintain the specified coverages. Non-conforming insurance constitutes an Event of Default.

E. Deductibles. Any deductibles or referenced insurance coverages must be borne by Developer or its independent contractors or subcontractors.

F. No Offset or Contribution. The insurance requirements set forth in this Section 6.02 shall in no way limit or be used to offset against Developer's indemnification obligations under this Agreement.

Section 6.03. Maintaining Records/Right to Inspection. Developer for the Term shall keep and maintain until the maturity date separate, complete, accurate and detailed books and records necessary to reflect and fully disclose the total actual cost of the Project and the disposition of all funds from whatever source allocated thereto, and to monitor the Project. All such books, records and other documents pertaining to the Project and Reimbursable Project Costs shall be available at Developer's

offices for inspection, copying, audit and examination by an authorized representative of the City. With respect to contracts covering Reimbursable Project Costs, Developer shall utilize commercially reasonable efforts to incorporate this right to inspect, copy, audit and examine all books and records into all contracts entered into by Developer with respect to the Project.

Section 6.04. Maintenance and Use. During the Term, Developer shall cause all improvements on the Property to be maintained, preserved and kept in good repair and working order and in compliance with the Laws.

Section 6.05. Real Estate Provisions. Developer shall pay or cause to be paid when due all Governmental Charges which are assessed or imposed upon the Project or the Property, or which become due and payable. Further, after issuance of the Certificates of Substantial Completion, Developer may make additions, alterations and changes to the Project so long as such additions, alterations and changes are made in compliance with all applicable Laws, this Agreement, the Redevelopment Plan, and as long as such additions, alterations and changes to the Project do not have a material adverse effect on the market value of the Project or the Property.

A. Assessed Valuation of the Property. The Parties acknowledge and agree that for purposes of this Agreement that the total projected minimum assessed value of the Property is set forth on **Exhibit G** attached hereto for the tax years noted therein (the “**Minimum Assessed Valuation**”). The Parties acknowledge and agree that the City is undertaking the City Contribution in consideration that the assessed value of the Property is projected to increase minimally to the level of the Minimum Assessed Valuation as a result of the development of the Project on the Property. Neither Developer nor any agent, representative, lessee, tenant, assignee, transferee or successor in interest to Developer shall, during the Term, directly or indirectly, initiate, seek and/or apply for proceedings before a court or tribunal of competent jurisdiction in order to lower the property tax or assessed value of all or any portion of the Project or the Property which would have the effect of lowering the assessed value of the Property below the Minimum Assessed Valuation as set forth in **Exhibit G** for any given tax year. During the Term neither the Developer nor any agent, representative, lessee, tenant, assignee, transferee or successor in interest to Developer, shall not object to or in any way seek to interfere with, on procedural or any other grounds, the filing by the City of a complaint with the Cook County Assessor or with the Cook County Board of Appeals seeking to increase the assessed value of the Property up to, but not above, the Minimum Assessed Value for the applicable tax year as set forth in **Exhibit G** (the “**Underassessment Complaint**”).

B. Prohibition on Exemption. With respect to the Property or the Project, neither the Developer nor any agent, representative, lessee, tenant, assignee, transferee or successor in interest to Developer shall seek or authorize any exemption (as such term is used and defined in the Illinois Constitution, Article IX, Section 6 (1970)), during the Term.

C. Inducement. The covenants of this Section 6.05 shall be construed and interpreted as an express agreement by Developer with the City that an incentive inducing the City to enter into the rights and obligations of this Agreement is to increase the equalized assessed valuation of the Property, including the Project.

Section 6.06. Environmental Covenants. Developer covenants that (i) the construction, development and operations of the Project will materially comply with all Environmental Laws; (ii) Developer shall promptly notify the City upon becoming aware of any investigation, proceeding, complaint order, directive, claim, citation or notice by any governmental authority or any other person which is directed or threatened against the Project and/or the Property and Developer shall take prompt

and appropriate actions to respond thereto; and (iii) Developer shall promptly notify the City upon becoming aware of any non-compliance with or violation of the requirements of any Environmental Law or the release, spill, or discharge, threatened or actual, of any Hazardous Materials on the Property. Developer shall secure an NFR or NFA for the Property as applicable and this obligation shall be reflected in the Redevelopment Plan.

Section 6.07. Prohibition on Certain Liens. Developer agrees that no mechanics' or other liens, unrelated to the financing of the Project, shall be established or remain against the Project or the Property, or the funds in connection with the Project, for labor or materials furnished in connection with any acquisition, construction, additions, modifications, improvements, repairs, renewals or replacements so made. However, Developer shall not be in default if mechanics' or other liens are filed or established and Developer contests in good faith said mechanics' liens and in such event may permit the items so contested to remain undischarged and unsatisfied during the period of such contest and any appeal therefrom. Developer hereby agrees and covenants to indemnify and hold harmless the City in the event any liens are filed against the Project as a result of acts of Developer, its agents or independent contractors.

Section 6.08. Additional City Covenants. During the Term, the City covenants and agrees that, until such time as all principal and interest payments due to Developer under the City Note, as the case may be, have been made, the City: (1) to the extent permitted by Law, shall not revoke the TIF Ordinances, and (2) shall endeavor to comply with any and all annual reporting requirements set forth in the Act.

Section 6.09. Survival of Covenants. The covenants set forth in this Article 6 shall run with the land, be binding upon any successor in interest or transferee, and remain in effect during the Term.

ARTICLE 7: DEFAULTS AND REMEDIES

Section 7.01. Events of Default; Remedies; Cure.

A. Event of Default. The occurrence of any one or more of the following events, subject to the provisions of Section 8.14 and 7.01(C), shall constitute an "**Event of Default**" hereunder by the applicable party:

i. the failure of a party to perform, keep or observe, in all material respects, the covenants, conditions, obligations of such party under the Agreement;

ii. the making or furnishing by a party of any written representation, warranty, certificate, schedule, report or other communication within or in connection with this Agreement which, when made, is or was materially untrue or materially misleading in any material respect;

iii. the commencement of any proceedings in bankruptcy by or against a party or for its liquidation or reorganization, or alleging that such party is insolvent or unable to pay its debts as they mature, or for the readjustment or arrangement of a party's debts, whether under the United States Bankruptcy code or under any other state or federal law, now or hereafter existing for the relief of debtors, or the commencement of any analogous statutory or non-statutory proceedings involving such party; provided, however, that if such commencement of proceedings is involuntary, such action shall not constitute an Event of Default unless such proceedings are not dismissed within 90 days after the commencement of such proceedings; or

iv. the appointment of a receiver or trustee for a party, for any substantial part of such party's assets or the institution of any proceedings for the dissolution, or the full or partial liquidation, or the merger or consolidation, of such party; provided, however, that if such appointment or commencement of proceedings is involuntary, such action shall not constitute an Event of Default unless such appointment is not revoked or such proceedings are not dismissed within ninety (90) days after the commencement thereof.

B. Remedies.

i. *City Remedies.* Upon the occurrence of an Event of Default, which continues after written notice thereof and the expiration of the applicable curative period without cure having been effectuated, the City may pursue and secure any remedy available at law or equity, including without limitation: (a) compensatory damages, solely as it relates to uncured Events of Default under Section 6.01, Section 6.02 and Section 6.05, (b) specific performance, (c) self-help, (d) injunctive relief, (e) solely in the event the uncured Event of Default occurs prior to the issuance of the City Note and the acceptance of the Certificate of Substantial Completion, the termination of any other entitlement provided, and/or (f) solely in the event the uncured Event of Default occurs prior to the issuance of the City Note and the acceptance of the Certificate of Substantial Completion, not issue the City Note if such notes have not yet been issued and termination of the Agreement. Notwithstanding the foregoing, subsequent to the issuance of the City Note, as applicable, the City shall not have the right to suspend or terminate payments under the City Note nor to terminate any other entitlement provided, unless terminated pursuant to the City classification agreement.

ii. *Developer Remedies.* Upon the occurrence of an Event of Default, which continues after written notice thereof and the expiration of the applicable curative period without cure having been effectuated, the sole remedies of Developer shall be injunctive relief, specific performance, *mandamus*, *quo warranto* and an action for compensatory damages in the event the City fails to deposit, pay and transfer Available Incremental Taxes in accordance with Article 5 of this Agreement.

iii. *Limitation on Damages.* Developer shall be entitled to economic, consequential, incidental, preventative or punitive damages resulting from an Event of Default.

C. Curative Period. In the event a party to this Agreement shall fail to perform a monetary covenant which it is required to perform under this Agreement, notwithstanding any other provision of this Agreement to the contrary, an Event of Default shall not be deemed to have occurred unless that party has failed to perform such monetary covenant within thirty (30) days of its receipt of a written notice from the other party specifying that it has failed to perform such monetary covenant. In the event a party to this Agreement shall fail to perform a non-monetary covenant which it is required to perform under this Agreement, notwithstanding any other provision of this Agreement to the contrary, an Event of Default shall not be deemed to have occurred unless that party has failed to cure such default within sixty (60) days of its receipt of a written notice from the other party specifying the nature of this default; provided, however, with respect to those non-monetary defaults which are not capable of being cured within such sixty (60)-day period, Developer shall not be deemed to have committed an Event of Default under this Agreement if it has commenced to cure the alleged default within such sixty (60)-day

period and thereafter diligently and continuously prosecutes the cure of such default until the same has been cured, but in no event shall such cure period exceed one hundred eighty (180) days of its receipt of written notice from the other party specifying the nature of the default.

D. Non-Waiver. The failure of any party to this Agreement to insist upon strict and prompt performance of the terms, covenants, agreements and conditions herein contained, or any of them, upon any other party imposed, shall not constitute or be construed as a waiver or relinquishment of any parties' rights, to enforce any such term, covenant, agreement or condition, but the same shall continue in full force and effect. No waiver by either party shall be valid or binding on such party unless it is has been consented to in writing.

E. Cumulative Remedies. Unless expressly provided otherwise herein, the rights and remedies of the parties provided for herein shall be cumulative and concurrent and shall include all other rights and remedies available at law or in equity, may be pursued singly, successively or together, at the sole discretion of either party and may be exercised as often as occasion therefore shall arise.

ARTICLE 8: MISCELLANEOUS PROVISIONS

Section 8.01. Notice. Unless otherwise specified, any notice, demand or request required hereunder shall be given in writing at the addresses set forth below, by any of the following means: (a) personal service; (b) overnight courier; (c) certified mail, return receipt requested; or (d) facsimile transmission, with proof of transmission:

If to City: City of Berwyn
6700 26th Street
Berwyn, Illinois 60402
Attention: Office of the Mayor
Fax:

With a copy to: Berwyn Development Corporation
3322 S Oak Park Avenue, 2nd floor
Berwyn, Illinois 60402
Attention: Executive Director
Fax:

And: Del Galdo Law Group, LLC
1441 S. Harlem Avenue
Berwyn, Illinois 60402
Attention: James M. Vasselli
Phone: 708-222-7000
Fax: 708-222-7001

If to Developer: _____

With a copy to:

Section 8.02. Amendment. The Agreement and the Exhibits attached hereto may not be amended without the prior written consent of the City and Developer. Consent of the City must be approved by an ordinance passed by the Corporate Authorities.

Section 8.03. Entire Agreement. The Agreement (including each Exhibit attached hereto, which is hereby incorporated herein by reference), the documents, agreements and other instruments to which reference is made herein or therein, constitute the entire agreement between the parties hereto and supersede all prior agreements, negotiations and discussions between the parties relative to the subject matter hereof.

Section 8.04. Limitation of Liability. No member, official or employee of the City shall be personally liable to Developer or any successor in interest in the event of any default or breach by the City or for any amount which may become due to Developer from the City or any successor in interest or on any obligation under the terms of this Redevelopment Agreement. No member, manager, agent, or employee of Developer shall be personally liable to the City or any successor in interest in the event of any default or breach by Developer or for any amount which may become due to the City from Developer or any successor in interest or on any obligation under the terms of this Redevelopment Agreement.

Section 8.05. Further Assurances. Developer and the City agree to take certain actions, including the execution and delivery of such documents, instruments, petitions and certifications as may become necessary or appropriate to carry out the terms, provisions and intent of this Redevelopment Agreement.

Section 8.06. Enforceability of Agreement.

A. This Agreement shall be enforceable in any court of competent jurisdiction within the County of Cook, Illinois by any of the parties by an appropriate action at law or in equity to secure the performance of the provisions and covenants herein described.

B. Any violation of this Agreement by a party shall entitle the other party to the remedy of specific performance, and any other remedy available at law or in equity, except as limited under Section 8.04 above, but in no event shall any judgment for incidental, consequential or punitive damages award be entered against the City, its officers or employees or against the members, agents, managers or employees of Developer.

C. Subject to the provisions of Section 8.04, all remedies provided for in this Agreement are cumulative and the election or use of any particular remedy by any of the parties hereto shall not preclude that party from pursuing such other or additional remedies or such other or additional relief as it may be entitled to either in law or in equity.

Section 8.07. Disclaimer. Nothing contained in this Agreement, nor any act of either or both parties to this Agreement, shall be deemed construed by any of the parties or by any third person, to create or imply any relationship of third-party beneficiary, principal or agent, limited or general

partnership or joint venture, or to create or imply any association or relationship by or among such parties except as expressly set forth herein.

Section 8.08. Headings. The paragraph and section headings contained herein are for convenience only and are not intended to limit, vary, define or expand the content thereof.

Section 8.09. Severability. If any provision in this Agreement, or any paragraph, sentence, clause, phrase, word or the application thereof, in any circumstance, is held invalid, this Agreement shall be construed as if such invalid part were never included herein and the remainder of this Agreement shall be and remain valid and enforceable to the fullest extent permitted by law.

Section 8.10. Conflict. In the event of a conflict between any provisions of this Agreement and the provisions of the TIF Ordinances, if any, the TIF Ordinances shall prevail and control.

Section 8.11. Governing Law. This Agreement shall be governed by and construed in accordance with the internal laws of the State of Illinois, without regard to its conflicts of law principles.

Section 8.12. Form of Documents. All documents required by this Agreement to be submitted, delivered or furnished to the City shall be in form and content satisfactory to the City, which approval shall not be unreasonably withheld or delayed.

Section 8.13. Binding Effect. This Agreement shall be binding upon Developer, the City and their respective successors and permitted assigns (as provided herein) and shall inure to the benefit of Developer, the City and their successors and permitted assigns (as provided herein).

Section 8.14. Force Majeure. Neither the Developer nor City shall be deemed in default of this Agreement with respect to any obligation(s) of this Agreement on such party's part to be performed if such party fails to timely perform the same and such failure is due in whole or in part to any strike, lockout, labor trouble (whether legal or illegal), civil disorder, inability to procure materials, weather conditions, wet soil conditions, failure or interruptions of power, restrictive governmental laws and regulations, condemnations, riots, insurrections, war, fuel shortages, accidents, casualties, floods, earthquakes, fires, acts of God, epidemics, pandemics (including, but not limited to, Coronavirus Disease 2019), quarantine restrictions (including, but not limited to, those associated with Coronavirus Disease 2019), freight embargoes, acts caused directly or indirectly by the other party (or the other party's agents, employees or invitees) or similar causes beyond the reasonable control of such party ("Force Majeure") related to the Project. If one of the foregoing events shall occur or either party shall notify the other party that such an event shall have occurred within three (3) business days of the initial instance of the event of Force Majeure, the party to whom such notice is provided is made has the right, but not the obligation to investigate the notification and consult with the party making such claim of Force Majeure regarding the same and the party to whom such claim is made shall grant any extension for the performance of the unsatisfied obligation equal to the period of the delay, which period shall commence to run from the time of the commencement of the Force Majeure; provided that the failure of performance was caused or exacerbated by such Force Majeure.

Section 8.15. Exhibits. All of the exhibits attached hereto are incorporated herein by reference.

Section 8.16. Third Parties. Except as provided in herein, nothing in this Agreement, whether expressed or implied, is intended to confer any rights or remedies under or by reason of this Agreement on any other persons other than the City and Developer, nor is anything in this Agreement intended to relieve or discharge the obligation or liability of any third parties to either the City or Developer, nor shall

any provision give any third parties any rights of subrogation or action over or against either the City or Developer. Except as provided herein, this Agreement is not intended to and does not create any third party beneficiary rights whatsoever.

Section 8.17. Time of the Essence. Time is of the essence for this Agreement.

Section 8.18. Cooperation. The City and Developer each covenants and agrees that each will do, execute, acknowledge and deliver or cause to be done, executed and delivered, such agreements, instruments and documents supplemental hereto and such further acts, instruments, pledges and transfers as may be reasonably required for the better clarifying, assuring, mortgaging, conveying, transferring, pledging, assigning and confirming unto the City or Developer or other appropriate persons all and singular the rights, property and revenues covenanted, agreed, conveyed, assigned, transferred and pledged under or in respect of this Agreement. The successful consummation of this Agreement and the Project are in the best interests of the parties and requires their continued cooperation. The parties will use commercially reasonable efforts to cooperate with all reasonable requests made by the other party in order to effectuate the intent of this Agreement.

Section 8.19. Assignment. This Agreement may not be assigned by the Developer without the prior written consent of the City, which shall be requested by the Developer (and any successor transferee) no less than thirty (30) days prior to the proposed date of assignment. Any such consideration or consent to an assignment shall be at the sole and reasonable discretion of the City. No such assignment shall be deemed to release the Developer of its obligation to the City unless the City specifically consents to such release in writing, which it is under no obligation to do. In the event the terms of this Agreement are assigned or otherwise transferred, no such transfer shall be effective unless (a) such transfer is undertaken in accordance with the terms of this Agreement and (b) the transferor provides the City with the name, mailing and email addresses, and fax and telephone numbers of the (proposed) transferee prior to the transfer in a manner consistent with Section 18 below. Notwithstanding the foregoing, no transfer shall be made hereunder to any proposed transferee that is prohibited from engaging in business with the City or any other body of government.

Section 8.20. Successors and Assigns. The terms, conditions and covenants set forth in this Agreement shall extend to, be binding upon, and inure to the benefit of the respective successors and assigns of the City and the Developer and shall run with the land. Any person or entity now or hereafter owning legal title to all or any portion of the Property, including the Developer, shall be bound to this Agreement only during the period such person or entity is the legal titleholder of the Property or a portion thereof, however, that all such legal title holders shall remain liable after their ownership interest in the Property ceases as to those liabilities and obligations which accrued during their period of ownership but remain unsatisfied or unperformed. To the extent reasonable and applicable, the term "Developer" shall mean successors, nominees and assigns of the Developer.

Section 8.21. No Joint Venture, Agency or Partnership Created. Nothing in this Agreement, nor any actions of the parties to this Agreement, shall be construed by the parties or any third person to create the relationship of a partnership, agency or joint venture between or among such parties.

Section 8.22. Short Form of Agreement. The City and Developer shall execute, acknowledge and deliver a short form version of this Agreement in the form of **Exhibit H** attached hereto ("**Short Form Agreement**") and shall cause the same to be recorded in the Office of the Recorder of Cook County, Illinois, and the Office of the Recorder of Will County, Illinois as notice of the existence of this Agreement and of the rights, obligations and interests of the City and Developer hereunder.

Section 8.23. Approvals; Materiality. Except as otherwise provided in this Agreement, whenever consent or approval of a party is required, such consent or approval shall not be unreasonably withheld, delayed or conditioned. All of Developer's performance obligations set forth in this Agreement shall be deemed complete upon material satisfaction of the same. Except as otherwise set forth in this Agreement, strict compliance with all monetary obligations hereunder shall be required.

[Remainder of page intentionally blank]

IN WITNESS WHEREOF, the City and Developer have duly executed this Agreement pursuant to all requisite authorizations as of the date first above written.

CITY OF BERWYN,
an Illinois municipal corporation

Robert J. Lovero
Printed Name

Signature

Mayor
Title

Date

ATTEST:

City Clerk

STATE OF ILLINOIS)
) ss.
COUNTY OF COOK)

On this ___ day of April, 2020, before me, personally appeared _____, personally known, who being by me duly sworn did say that he is the Mayor of the City of Berwyn, Illinois, an Illinois municipal corporation, that said instrument was signed on behalf of said corporation by authority of its Board of Trustees, and acknowledged said instrument to be the free act and deed of said corporation.

IN WITNESS WHEREOF, I have hereunto set my hand and affixed my official seal at my office in Cook County, Illinois the day and year last above written.

Notary Public

Printed Name: _____

My commission expires:

IN WITNESS WHEREOF, the City and Developer have duly executed this Agreement pursuant to all requisite authorizations as of the date first above written.

LA PARRA INC,
an Illinois corporation

Printed Name

Signature

Title

Date

STATE OF ILLINOIS)
) ss.
COUNTY OF COOK)

On this ____ day of _____, 2020, before me, personally appeared _____, personally known, who being by me duly sworn did say that he/she is the _____ of La Parra Inc, an Illinois corporation, that said instrument was signed on behalf of said corporation, and acknowledged said instrument to be the free act and deed of said corporation.

IN WITNESS WHEREOF, I have hereunto set my hand and affixed my official seal at my office in Cook County, Illinois the day and year last above written.

Notary Public

Printed Name: _____

My commission expires:

EXHIBIT A

Legal Description

Common Address: 6710 Cermak Road., Berwyn, Illinois 60402

PIN: 16-19-425-031-0000; 16-19-425-032-0000

Legal Description:

EXHIBIT B
Preliminary Site Plan

BAR & GRILL REMODEL

6710 CERMARK AVE.
BERWYN, ILLINOIS 60402

INDEX	
SHEET #	TITLE
1	01-0 COVER SHEET
2	02-1 EXISTING AND PROPOSED SITE PLAN
3	03-1 EXISTING PLANS
4	04-2 PROPOSED PLANS
5	05-2 PROPOSED FLOOR AND CEILING PLANS
6	06-4 FINISHES PLANS
7	07-1 LIGHTING PLANS
8	08-2 FLOOR PLAN
9	09-1 MECHANICAL PLAN
10	10-1 HOOD PLAN
11	11-1 HOOD EQUIPMENT
12	12-1 PLUMBING PLANS
13	13-1 PLUMBING DIMENSIONS AND DETAILS

REVISION		
NO.	DESCRIPTION	DATE
1	OWNER REVIEW	10/10/2019

1-2 LOCATION MAP
NOT TO SCALE

LIABILITY INSURANCE:

PROVIDE LIABILITY INSURANCE UNDER AGREEMENTS. THE CONTRACTOR SHALL MAINTAIN CONTRACTOR LIABILITY INSURANCE TO COVER LIABILITY ASSUMED UNDER THE FOLLOWING AGREEMENT. THE CONTRACTOR AND ANY SUBCONTRACTOR SHALL MAINTAIN AND HAVE COVERAGE UNDER SUCH POLICIES AND THEIR PARTNERS, AGENTS, AND EMPLOYEES AGAINST ANY LOSS, DAMAGE OR EXPENSE FOR WHICH THE OWNER AND ARCHITECT MAY BECOME LIABLE IN A SUIT OR ACTION BY THIRD PARTIES INCLUDING SUCH AS PROPERTY DAMAGE SUSTAINED BY ANYONE WHOSE USE, BUT NOT OF OR RESULT FROM THE OPERATIONS OF THE CONTRACTOR OR BY FINES IMPOSED BY ANY AGENCY OR GOVERNMENT INCLUDING HIS SUBCONTRACTORS, IN THE EVENT OF ANY WORK INCURRED UNDER THIS CONTRACT, WHETHER OR NOT IT SHALL BE CLAIMED THAT THE NATURE OF DAMAGE WAS CAUSED THROUGH A NEGLIGENT ACT OR OMISSION OF THE OWNER AND ARCHITECT, THEIR AGENTS, SERVANTS OR EMPLOYEES, OR BY ANY OTHER PERSON, ORGANIZATION, AND THE CONTRACTOR SHALL, AT HIS OWN EXPENSE, APPEAR BEFORE ANY COURT AND DEFEND, INCLUDING ATTORNEY FEES AND PAY ALL JUDGMENTS AND COSTS OF LITIGATION. THE CONTRACTOR SHALL MAINTAIN THE FOLLOWING MINIMUM COVERAGE: GENERAL LIABILITY: \$1,000,000; AUTOMOBILE LIABILITY: \$1,000,000; WORKERS COMPENSATION: \$1,000,000; AND THE FOLLOWING MINIMUM COVERAGE SHALL ALSO INCLUDE ALL LIABILITY OF THE OWNER, ARCHITECT AND OTHER MEMBERS PERSONS WHOSE USE OF THE PROJECT OR ANY OTHER PERSONS, ORGANIZATION, OR INDIVIDUAL, REVERED (S) AND EVERY CONTRACTOR AND SUBCONTRACTOR WHO ACCEPTS CONTRACTUAL OBLIGATIONS FOR THIS PROJECT SHALL UNDERSTAND THAT A PRECEDENT TO ANY OPERATION AT PROJECT WHETHER FILED WITH OWNER OR NOT, MAY NOT HAVE WAIVED AGREEMENT TO THE WORK HEREIN SHALL REMAIN IN AGREEMENT AND ITS SPECIFIC WORKING.

LIMIT OF WARRANTY OF ARCHITECT'S WORK PRODUCT

THE ARCHITECT AND HIS CONSULTANTS DO NOT WARRANT OR GUARANTEE THE ACCURACY AND COMPLETENESS OF THE WORK PRODUCT. THE ARCHITECT'S LIABILITY IS LIMITED TO THE EXTENT OF THE ARCHITECT'S NEGLIGENCE. THE ARCHITECT SHALL PROMPTLY ADVISE SO THAT HE MAY HAVE THE OPPORTUNITY TO TAKE NECESSARY ACTION TO CORRECT OR PREVENT SUCH FAILURE TO PROMPTLY NOTIFY THE ARCHITECT OF SUCH CONDITIONS SHALL WAIVE THE ARCHITECT FROM ANY RESPONSIBILITY OF SUCH FAILURE. ACTION TAKEN WITHOUT KNOWLEDGE AND CONSENT OF THE ARCHITECT OR HIS CONSULTANTS TO THE WORK PRODUCT OF THE ARCHITECT OR HIS CONSULTANTS SHALL BECOME THE RESPONSIBILITY OF THE PARTY RESPONSIBLE FOR TAKING SUCH ACTION.

NOTE:

THE INFORMATION SHOWN ON THESE DRAWINGS IS BASED ON THE BEST INFORMATION AVAILABLE AT THE TIME TO THE ARCHITECT. THE ARCHITECT'S LIABILITY IS LIMITED TO THE EXTENT OF THE ARCHITECT'S NEGLIGENCE. THE CONTRACTOR SHALL BEAR AND CARRY THE BURDEN OF OBTAINING ALL NECESSARY PERMITS AND APPROVALS AND THE SITE AND OBTAIN ALL FIELD CONDITIONS. ALL DIMENSIONS SHALL BE FIELD MEASUREMENTS AND ALL DIMENSIONS SHALL BE INTERPRETED TO MATCH FIELD TO BE SUBMITTED.

SIGNED: _____
ILLINOIS REGISTRATION NO. 000-00000000
DATE: 10/10/2019

I HEREBY CERTIFY THAT THIS PLAN WAS PREPARED UNDER MY SUPERVISION AND TO THE BEST OF MY KNOWLEDGE AND BELIEF IT COMES INTO COMPLIANCE WITH THE LOCAL BUILDING CODE AND ORDINANCES.

ZONING INFORMATION

NO.	TITLE
1	ZONING DISTRICT: INDUSTRIAL DISTRICT
2	CONSTRUCTION TYPE: B-1
3	NUMBER OF UNITS: 1
4	TOTAL TRAVEL AREA: 800 SQ. FT.
5	SAFETY FACILITIES: 1 EXISTING PERFORM
6	TOTAL OCCUPANCY: 10 OCCUPANCY IS IMPROVED
7	WALL TRAVEL DISTANCE TO ESB: 8'-0"
8	WALLS NOT SPRINKLERED: 10 OCCUPANCY IS IMPROVED
9	DRINKING WATER SUPPLY WITH THE CITY OF BERWYN PROTECTION DISTRICT
10	THE ALARM CONTRACTOR TO PROVIDE SERVICE AT THE CITY AND ULTIMATE PERMITS
11	THE PROTECTION SYSTEM (ALARM) SHALL BE SUBMITTED TO ADEQUATE COMPLIANCE WITH THE
12	CODE AND CONSTRUCTION REGULATIONS SHALL BE APPROVED PRIOR TO START OF SYSTEM INSTALLATION
13	WATER MAIN AND CEILING HEIGHTS: 8'-0"
14	CLASSIFICATION: FLOOR SPACE: 10,000 SQ. FT.
15	CLASS B: 10,000 SQ. FT.
16	CLASS C: 10,000 SQ. FT.
17	CLASS D: 10,000 SQ. FT.
18	CLASS E: 10,000 SQ. FT.
19	CLASS F: 10,000 SQ. FT.
20	CLASS G: 10,000 SQ. FT.
21	CLASS H: 10,000 SQ. FT.
22	CLASS I: 10,000 SQ. FT.
23	CLASS J: 10,000 SQ. FT.
24	CLASS K: 10,000 SQ. FT.
25	CLASS L: 10,000 SQ. FT.
26	CLASS M: 10,000 SQ. FT.
27	CLASS N: 10,000 SQ. FT.
28	CLASS O: 10,000 SQ. FT.
29	CLASS P: 10,000 SQ. FT.
30	CLASS Q: 10,000 SQ. FT.
31	CLASS R: 10,000 SQ. FT.
32	CLASS S: 10,000 SQ. FT.
33	CLASS T: 10,000 SQ. FT.
34	CLASS U: 10,000 SQ. FT.
35	CLASS V: 10,000 SQ. FT.
36	CLASS W: 10,000 SQ. FT.
37	CLASS X: 10,000 SQ. FT.
38	CLASS Y: 10,000 SQ. FT.
39	CLASS Z: 10,000 SQ. FT.

Exterior sign will require separate permit and review by Zoning Department

CODES

RESIDENTIAL APPLICABLE CODES
THE DRAWINGS AND SPECIFICATIONS WERE PREPARED IN ACCORDANCE WITH THE CITY OF BERWYN CODES AND ORDINANCES:
2012 INTERNATIONAL BUILDING CODE
2012 INTERNATIONAL PROPERTY MAINTENANCE CODE
2012 INTERNATIONAL MECHANICAL CODE
2012 INTERNATIONAL FIRE CODE
2014 IBCS PLUMBING CODE WITH LOCAL AMENDMENTS
2011 NATIONAL ELECTRIC CODE WITH LOCAL AMENDMENTS
2012 INTERNATIONAL ENERGY CONSERVATION CODE
LATEST ENERGY ACCESSIBILITY CODE

ICC 2015 NOTE:

PERMANENT CERTIFICATE, COMPLETED BY THE BUILDER OR DESIGN PROFESSIONAL, SHALL BE POSTED ON A WALL WHERE THE FURNACE/ELECTRICAL SERVICE PANEL IS LOCATED. THE CERTIFICATE SHALL LIST THE PREDOMINANT R-VALUES OF INSULATION THROUGHOUT THE HOUSE, DUCTS OUTSIDE, CONDITIONED SPACES, AND U-FACTORS FOR FENESTRATIONS (SECTION R602.3) (IF OR ALL NEW WORK)

150 WEST WASHINGTON ST.
WEST CHICAGO, IL 60618
TEL: (630) 492-0581
FAX: (630) 718-0581
HAROLD@BERONDESIGNGROUP.COM

PROJECT NO.	SCALE NO.
3837	01 of 1
DATE	9/22/19
PROJECT TITLE BAR & GRILL INTERIOR REMODEL	
SCALE: AS SHOWN	
DESIGN BY	DATE
DATE	DATE
DATE	DATE
DATE	DATE

BAR & GRILL INTERIOR REMODEL
6710 CERMAK ROAD
BERWYN, ILLINOIS 60402

MARLENE BRENCH
 ARCHITECT
 100 N. LAUREL STREET, SUITE 100
 BERWYN, ILLINOIS 60402
 TEL: 708.463.1111
 FAX: 708.463.1112
 WWW.MARLENEBRENCH.COM

#	ITEM	QUANTITY	UNIT	DESCRIPTION
1	100\"/>			

- HEALTH DEPARTMENT NOTES**
1. ALL EQUIPMENT MUST BE COMMERCIAL GRADE AND BEAT THE SEAL AND REQUIREMENT OF EQUIPMENT.
 2. SEW CHASE MUST BE COVERED ON BOTH ENDS WITH A PVC CAP TO PREVENT BREATHING GERMS FROM PESTS. THE PVC CAP MUST BE 2\"/>

MARK	TYPE	SIZE (W x H)	DOOR		FRAME		HOLD	HINGE	HARDWARE	REMARKS
			MATERIAL	FINISH	MATERIAL	FIN				
100A	A	2'-0\"/>								

DOOR NOTES

VERIFY THAT ALL DOOR ARE LEVER STYLE OR ARE PROVIDED WITH PANIC HARDWARE

DOOR SCHEDULE

1. ALL DOORS SHALL BE 1-1/2\"/>

- NOTE**
1. LIGHT COLORED SUPPLY WALL AND CEILING FINISHES SHALL BE PROVIDED AT FOOD STORAGE, PREPARATION AND SERVICE AREAS AND BATHROOMS.
 2. LIGHT COLORED COMMERCIAL TYPE PAINT WITH 100% SOLIDS BASE SHALL BE USED IN ALL STORAGE, PREPARATION AND SERVICE AREAS AND BATHROOMS (SEE PAGE 10 FOR WALL & FLOOR FINISHES).
 3. THERE SHALL BE SMOKE, HEAVYWEIGHT AND SMOKE EXHAUSTION WITH FLOOR PROTECTION PERFORMANCE REQUIREMENTS OF 90% TO 100% THROUGH METHODS OF THE TEST FOR FLOOR PROTECTION OF TABLES AND FLOORS.

RM. NO.	ROOM NAME	FLOOR	WALLS	CEILING	BASE	REMARKS
100	VESTIBULE	1/2\"/>				

- GENERAL NOTES**
1. CEILING HEIGHT IS 10'0\"/>

HAROLD BERCH

1100 WEST WALTON STREET
 CHICAGO, ILLINOIS 60612
 TEL: (773) 477-1000
 FAX: (773) 477-1001
 WWW.HAROLDBERCH.COM

BAR & GRILL INTERIOR REMODEL
6710 CERMAK ROAD
BERWYN, ILLINOIS 60402

PROJECT NO: SHEET NO:
 3907
 DATE: 09/25/19

A1-2

1 DIMENSION FLOOR PLAN
SCALE 1/4"=1'-0"

FLOOR FINISH LEGEND

SYMBOL	DESCRIPTION	FINISH	NOTES
△	ENTRANCE AREA	POLISHED CONCRETE	NEW 5/8" ON GRADE
▽	RECEPTION AREA	SPON	NEW 5/8" ON GRADE
□	RESTROOM CERAMIC TILE	CERAMIC TILE	NEW 5/8" ON GRADE
△	KITCHEN	SPON	NEW 5/8" ON GRADE

WALL GRAB
SEE ALL SIZES OPTION MATCH FLOOR OPTION LISTED ABOVE IN ALL AREAS OF STONE
ALL DIMEN SLATE WOOD - TO MATCH EXISTING BASE
REFINISHING WOOD - TO MATCH EXISTING BASE

WALL FINISH LEGEND

SYMBOL	DESCRIPTION	MATERIAL	UNIT	NOTES
□	PAINTED WALL	SHERWIN WILLIAMS	G.C. G.C.	PAINT (SHERWIN WILLIAMS SEMI-GLOSS FINISH)
□	FIBERGLASS REINFORCED POLYESTER PANELS (FRP)	MARLITE (D.A)	G.C.	FRP PANELS - WATER RESISTANT COVERING WHITE
□	STAINLESS STEEL PANEL	-	G.C. G.C.	-
□	12-24 TILE	-	G.C. G.C.	-
□	REAL EXPOSED BRICK	-	G.C. G.C.	-

CEILING & LIGHTING LEGEND

SYMBOL	MARKER	SUPPLY	NO.	NOTES
◇	SPOT 6" X LED	G.C.	3	(1) 28W LED EXISTING
○	CHANDLER	G.C.	4	(4) 12W LED
⊠	2' X 4' RECESSED LED TROFFER	LITHONIA	24	2' X 4' 40L RW 419 ADDRESS 49.6 WATTS LED
⊠	2' X 2' RECESSED FLUORESCENT	LITHONIA	4	2' X 2' 32L RW 5M 036 18W 37.6 WATTS LED
□	MINI DROP-IN	G.C. G.C.	4	2' X 4' DROP-IN PANEL
□	ACOUSTICAL DROP-IN	G.C. G.C.	4	2' X 4' DROP-IN PANEL

NOTE

1. LIGHT COPPER FINISH WALL AND CEILING FINISHES SHALL BE PROVIDED AT FLOOR STATION, PREPARATION AND SERVICE AREA AND ENTIREWORK.
2. LIGHT COPPER FINISH TILE AND GROUT WITH MATING COOL BASE SHALL BE USED IN ALL STATION, PREPARATION AND SERVICE AREA AND ENTIREWORK.
3. FINISH WALL FINISHES (GRAPERS) AND OTHER FINISHES MUST MEET FLAME PROPAGATION PERFORMANCE REQUIREMENTS OF NFPA 703, CHANGED TO BEHOLD OF THE TEST OF FLAME PROPAGATION OF SOLIDS AND LIQUIDS.

2 CEILING PLAN
SCALE 1/4"=1'-0"

HAROLD BERSON
 30 WEST HAZARD RD
 WEST CHESTER, IL 60091
 TEL: 630-475-0081
 FAX: 630-475-0082
 www.haroldberson.com

BAR & GRILL INTERIOR REMODEL
6710 CERMAK ROAD
BERWYN, ILLINOIS 60402

DATE	08/25/19
PROJECT NO.	3957
SHEET NO.	A1-3

POWER PLAN
SCALE 1/4"=1'-0"

COMMERCIAL LOAD CALCULATIONS

DATE: 10.15.2017

PROJECT NAME: Bar and Grill Remodel
 ADDRESS: 6710 Cermak Road, Berwyn, Illinois
 CLIENT: JENSON PPT
 FLOOR: 1ST FLOOR
 TYPE OF SERVICE: COMMERCIAL
 TYPE OF COMMERCIAL OCCUPANCY: RESTAURANT

GENERAL LIGHTING CALC. TABLE 220.30(A) TABLE 220.30(B)

GENERAL LIGHTING	1000	100%	1000
OFFICE	1000	100%	1000
RECEPTION	1000	100%	1000
RESTROOMS	1000	100%	1000
STAIRS	1000	100%	1000
LOBBY	1000	100%	1000
CONFERENCE	1000	100%	1000
CLASSROOM	1000	100%	1000
LABORATORY	1000	100%	1000
RECORDS	1000	100%	1000
STORAGE	1000	100%	1000
MECHANICAL	1000	100%	1000
ELECTRICAL	1000	100%	1000
TELEPHONE	1000	100%	1000
OTHER	1000	100%	1000
TOTAL	10000	100%	10000

NON-CONTINUOUS RECEPTACLE (NEC 220.1) 1000 VA 100% 1000 VA
 CONTINUOUS RECEPTACLE (NEC 220.2) 1000 VA 100% 1000 VA
 SPECIAL USE RECEPTACLE (NEC 220.3) 1000 VA 100% 1000 VA
 HOT FOOD TABLE 1000 VA 100% 1000 VA
 BEER COOLER 1000 VA 100% 1000 VA
 FREEZER 1000 VA 100% 1000 VA
 REFRIGERATOR 1000 VA 100% 1000 VA
 ICE MAKER 1000 VA 100% 1000 VA
 COFFEE MAKER 1000 VA 100% 1000 VA
 TOASTER 1000 VA 100% 1000 VA
 MICROWAVE 1000 VA 100% 1000 VA
 SINK 1000 VA 100% 1000 VA
 DISHWASHER 1000 VA 100% 1000 VA
 ICE MACHINE 1000 VA 100% 1000 VA
 REFRIG. TABLE 1000 VA 100% 1000 VA
 GAS AND/OR HEATING (NEC 220.1) 1000 VA 100% 1000 VA
 MOTOR LOAD (NEC 430.24) 1000 VA 100% 1000 VA
TOTAL COMBINED LOAD 10000 VA

DESCRIPTION	AMPS	VOLTS	VA	W	PF	WATTAGE
GENERAL LIGHTING	1000	120	120000	100000	0.83	120000
OFFICE	1000	120	120000	100000	0.83	120000
RECEPTION	1000	120	120000	100000	0.83	120000
RESTROOMS	1000	120	120000	100000	0.83	120000
STAIRS	1000	120	120000	100000	0.83	120000
LOBBY	1000	120	120000	100000	0.83	120000
CONFERENCE	1000	120	120000	100000	0.83	120000
CLASSROOM	1000	120	120000	100000	0.83	120000
LABORATORY	1000	120	120000	100000	0.83	120000
RECORDS	1000	120	120000	100000	0.83	120000
STORAGE	1000	120	120000	100000	0.83	120000
MECHANICAL	1000	120	120000	100000	0.83	120000
ELECTRICAL	1000	120	120000	100000	0.83	120000
TELEPHONE	1000	120	120000	100000	0.83	120000
OTHER	1000	120	120000	100000	0.83	120000
TOTAL	10000	120	1200000	1000000	0.83	1200000

DESCRIPTION	AMPS	VOLTS	VA	W	PF	WATTAGE
GENERAL LIGHTING	1000	120	120000	100000	0.83	120000
OFFICE	1000	120	120000	100000	0.83	120000
RECEPTION	1000	120	120000	100000	0.83	120000
RESTROOMS	1000	120	120000	100000	0.83	120000
STAIRS	1000	120	120000	100000	0.83	120000
LOBBY	1000	120	120000	100000	0.83	120000
CONFERENCE	1000	120	120000	100000	0.83	120000
CLASSROOM	1000	120	120000	100000	0.83	120000
LABORATORY	1000	120	120000	100000	0.83	120000
RECORDS	1000	120	120000	100000	0.83	120000
STORAGE	1000	120	120000	100000	0.83	120000
MECHANICAL	1000	120	120000	100000	0.83	120000
ELECTRICAL	1000	120	120000	100000	0.83	120000
TELEPHONE	1000	120	120000	100000	0.83	120000
OTHER	1000	120	120000	100000	0.83	120000
TOTAL	10000	120	1200000	1000000	0.83	1200000

LOW VOLTAGE PROVISIONS

ALL CONDUCTORS SHALL BE LOW VOLTAGE APPLICATIONS SUCH AS THOSE WHICH ARE USED IN THE INSTALLATION OF LOW VOLTAGE SYSTEMS. THE CONDUCTORS SHALL BE INSTALLED IN ACCORDANCE WITH THE REQUIREMENTS OF THE NATIONAL ELECTRICAL CODE (NEC) AND THE NATIONAL FIRE PROTECTION ASSOCIATION (NFPA) 70B. THE CONDUCTORS SHALL BE INSTALLED IN ACCORDANCE WITH THE REQUIREMENTS OF THE NATIONAL ELECTRICAL CODE (NEC) AND THE NATIONAL FIRE PROTECTION ASSOCIATION (NFPA) 70B. THE CONDUCTORS SHALL BE INSTALLED IN ACCORDANCE WITH THE REQUIREMENTS OF THE NATIONAL ELECTRICAL CODE (NEC) AND THE NATIONAL FIRE PROTECTION ASSOCIATION (NFPA) 70B.

ASIA DEVICE HEIGHTS
NOT TO SCALE

MANHOLD BENCH
110 WEST WASHINGTON ST
WEST CHICAGO, ILLINOIS
TEL: (708) 474-3333
FAX: (708) 709-0348
WWW.MANHOLD.COM

BAR & GRILL INTERIOR REMODEL
6710 CERMAK ROAD
BERWYN, ILLINOIS 60402

1	OWNER REVIEW	10/22/17
2	REVISED	DATE
TOTAL HSE	CHANGED HSE	
TOTAL HSE	AS SHOWN	

SHEET TITLE: POWER PLAN

PROJECT NO: 3957
DATE: 09/25/19
SHEET NO: E1-2

I HEREBY CERTIFY THAT THE PLANS WERE PREPARED UNDER MY SUPERVISION AND TO THE BEST OF MY KNOWLEDGE CORRECTLY SHOW THE DATA TO BE SHOWN HEREON AND ACCORDANCE WITH ALL APPLICABLE CODES AND REGULATIONS.

EXHAUST FAN NOTES

1. FAN TO BE SUPPLIED WITH ALL SAFETY FEATURES.
2. FAN TO BE 1/2" DIA DUCT WITH WALL BRACKETING.
3. FAN TO BE MOUNTED TO EXTERIOR WALL.
4. FAN TO BE IN OCCUPANCY ZONE.
5. FAN MUST BE MOUNTED DIRECTLY TO EXTERIOR AIR.

NOTE:
SMOKE DETECTORS SHALL BE INSTALLED IN RETURN AIR SYSTEM WITH THE DESIGN CAPACITY GREATER THAN 2,000 CFM.
ADDITIONAL SCREENING FOR RTU MAY BE REQUIRED AS PER FIELD INSPECTION.

KEY NOTES

1. ALL 1/2" DIA FURNACE MECHANICAL ROOMS ARE CONSIDERED AS FLEXIBLE UNIT SHALL BE LOCATED IN THE MECHANICAL ROOM. SEE TO THE 1/2" DIA 1/2" DIA.
2. EXHAUST FAN IN THE DESIGN STAIRWELL SHALL HAVE PROJECT AREA 1/2" DIA.
3. 1/2" DIA FURNACE MECHANICAL ROOMS ARE CONSIDERED AS FLEXIBLE UNIT SHALL BE LOCATED IN THE MECHANICAL ROOM. SEE TO THE 1/2" DIA 1/2" DIA.
4. FURNACE MECHANICAL ROOMS SHALL BE LOCATED IN THE MECHANICAL ROOM. SEE TO THE 1/2" DIA 1/2" DIA.
5. FURNACE MECHANICAL ROOMS SHALL BE LOCATED IN THE MECHANICAL ROOM. SEE TO THE 1/2" DIA 1/2" DIA.

REGISTER & GRILLE SCHEDULE

NO.	TYPE	SIZE	LOCATION	QTY
1	DIFFUSER	12" x 12"	SEATING AREA 1	100
2	DIFFUSER	12" x 12"	SEATING AREA 2	100
3	DIFFUSER	12" x 12"	SEATING AREA 3	100
4	DIFFUSER	12" x 12"	SEATING AREA 4	100
5	DIFFUSER	12" x 12"	SEATING AREA 5	100

VENTILATION SCHEDULE

ROOM	MECHANICAL CLASSIFICATION	AREA (SQ FT)	PER PERSON	PER HOUR	PER HOUR	PER HOUR	PER HOUR	PER HOUR	PER HOUR	PER HOUR
100	RESTROOM	100	15	1500	1500	1500	1500	1500	1500	1500
101	SEATING AREA 1	400	30	12000	12000	12000	12000	12000	12000	12000
102	SEATING AREA 2	400	30	12000	12000	12000	12000	12000	12000	12000
103	SEATING AREA 3	400	30	12000	12000	12000	12000	12000	12000	12000
104	SEATING AREA 4	400	30	12000	12000	12000	12000	12000	12000	12000
105	SEATING AREA 5	400	30	12000	12000	12000	12000	12000	12000	12000
106	RESTROOM	100	15	1500	1500	1500	1500	1500	1500	1500
107	KITCHEN	200	30	6000	6000	6000	6000	6000	6000	6000
108	BAR	200	30	6000	6000	6000	6000	6000	6000	6000
109	RECEPTION AREA	200	30	6000	6000	6000	6000	6000	6000	6000
110	PREP AREA	200	30	6000	6000	6000	6000	6000	6000	6000
TOTAL										

MECHANICAL SPEC AND NOTES

1. ALL MECHANICAL EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM UNLESS OTHERWISE SPECIFIED.
2. ALL MECHANICAL EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM UNLESS OTHERWISE SPECIFIED.
3. ALL MECHANICAL EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM UNLESS OTHERWISE SPECIFIED.
4. ALL MECHANICAL EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM UNLESS OTHERWISE SPECIFIED.
5. ALL MECHANICAL EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM UNLESS OTHERWISE SPECIFIED.
6. ALL MECHANICAL EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM UNLESS OTHERWISE SPECIFIED.
7. ALL MECHANICAL EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM UNLESS OTHERWISE SPECIFIED.
8. ALL MECHANICAL EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM UNLESS OTHERWISE SPECIFIED.
9. ALL MECHANICAL EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM UNLESS OTHERWISE SPECIFIED.
10. ALL MECHANICAL EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM UNLESS OTHERWISE SPECIFIED.
11. ALL MECHANICAL EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM UNLESS OTHERWISE SPECIFIED.
12. ALL MECHANICAL EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM UNLESS OTHERWISE SPECIFIED.
13. ALL MECHANICAL EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM UNLESS OTHERWISE SPECIFIED.
14. ALL MECHANICAL EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM UNLESS OTHERWISE SPECIFIED.
15. ALL MECHANICAL EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM UNLESS OTHERWISE SPECIFIED.
16. ALL MECHANICAL EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM UNLESS OTHERWISE SPECIFIED.
17. ALL MECHANICAL EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM UNLESS OTHERWISE SPECIFIED.
18. ALL MECHANICAL EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM UNLESS OTHERWISE SPECIFIED.
19. ALL MECHANICAL EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM UNLESS OTHERWISE SPECIFIED.
20. ALL MECHANICAL EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM UNLESS OTHERWISE SPECIFIED.

ROOFTOP UNIT SCHEDULE

NO.	TYPE	SIZE	LOCATION	QTY
1	ROOFTOP UNIT	1000	MECHANICAL ROOM	1

EXHAUST FAN SCHEDULE

NO.	TYPE	SIZE	LOCATION	QTY
1	EXHAUST FAN	12" x 12"	SEATING AREA 1	100
2	EXHAUST FAN	12" x 12"	SEATING AREA 2	100
3	EXHAUST FAN	12" x 12"	SEATING AREA 3	100
4	EXHAUST FAN	12" x 12"	SEATING AREA 4	100
5	EXHAUST FAN	12" x 12"	SEATING AREA 5	100

REFRIGERATION NOTES

1. NO REFRIGERATION EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM.
2. REFRIGERATION EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM UNLESS OTHERWISE SPECIFIED.
3. REFRIGERATION EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM UNLESS OTHERWISE SPECIFIED.
4. REFRIGERATION EQUIPMENT SHALL BE INSTALLED IN THE MECHANICAL ROOM UNLESS OTHERWISE SPECIFIED.

BAR & GRILL INTERIOR REMODEL
6710 CERMAK ROAD
BERWYN, ILLINOIS 60402

PROJECT NO. SHEET NO.
3907 M1-1
DATE: 09/25/19

DESIGN: HSB
CHECK: HSB
SCALE: AS SHOWN
SHEET TITLE: PERIPHERAL FLAIR

PERFORMANCE AND GREENECH

SIZE	MODEL	NET WT (LBS)	GROSS WT (LBS)	MAX. AIR FLOW (CFM)	MAX. AIR SPEED (FPM)	MAX. MOTOR SPEED (RPM)	MAX. MOTOR CURRENT (Amps)
2	MEJ1-1	12.5	14.5	150	100	1750	2.5

NOTE: MAKE AIR INLET TO BE INTERLOCKED WITH EXHAUST FAN. SEE "MEJ 1-1" AND "MEJ 1-2".

NOTE: The weatherhood and filter sections of the makeup air unit extend beyond the curb. This is by design to prevent water infiltration. MUA UNIT supports are spaced 6'-0" on center.

SCALE: 3/4" = 1'-0"

DUCT DIMENSIONS ARE AS SHOWN. EXHAUST DUCT TO FIT THROUGH CURB. CONSULT LOCAL BUILDING DEPARTMENT FOR ANY LOCAL CODES. OVERALL SIZE IS BY CALCULATION BASED ON MOTOR.

Direct Drive Upblast Centrifugal Floor Exhaust Fan

MARK INFORMATION	FAIR INFORMATION
QTY: 1	MARK: MEJ1-1
MODEL: MEJ1-1	VOL/AMPS: 1.8/0.5
QTY: 1	TOTAL EXTERNAL SP: 1.875
	FAN RPM: 1747
	OPERATING POWER (HP): 0.52
	WEIGHT (LBS): 13.7

MOTOR INFORMATION

HP	VOLTS	ENCLOSURE	MOTOR	WINDINGS
1/2	230VAC	TEFC	TEFC	TEFC

REF: 1. SELECTED OPTIONS AND ACCESSORIES

UL LISTED: TRO CONTROL - Triphase (Available for Res. Est. Application)

Standard: NEMA-1 Single-Phase with 115V

Height Bracket: 48 (Part # 87798) (Standard)

Drawer Tray: 48 (Part # 87836)

QUICK DISCONNECT DETAILS NOT DRAWN TO SCALE

REduced CLEARANCE NOT DRAWN TO SCALE

HAROLD BERON
1240 WEST WASHINGTON ST
MILWAUKEE, WI 53233
TEL: 414-224-1234
FAX: 414-224-1235

BAR & GRILL INTERIOR REMODEL
6710 CERMAK ROAD
BERWYN, ILLINOIS 60402

NO.	REVISION	DATE
1	ISSUED FOR CONSTRUCTION	08/25/19

PROJECT NO. 3957 SHEET NO. M1-3
DATE 08/25/19

1 ISO WASTE
NOT TO SCALE

2 ISO WATER
NOT TO SCALE

3 WATER HEATER
NOT TO SCALE

4 FLOOR SINK DETAIL
NOT TO SCALE

5 TYPICAL CLEANOUT DETAIL
NOT TO SCALE

LINE LEGEND

---	CAS
---	COLD WATER
---	HOT WATER
---	WASTE
---	VENT

HAROLD BERGIN
 1 AND BEST ARCHITECTURE BY
 1001 S. LINDEN ST., SUITE 100
 FALL BROS. 417-218-8111
 FALL BROS. 708-036-1111
 WWW.HAROLDBERGIN.COM

BAR & GRILL INTERIOR REMODEL
6710 CERMAK ROAD
BERWYN, ILLINOIS 60402

NO.	REVISION	DATE
1	OWNER REVIEW	10/22/19
2	OWNER REVIEW	10/22/19
3	OWNER REVIEW	10/22/19
4	OWNER REVIEW	10/22/19
5	OWNER REVIEW	10/22/19
6	OWNER REVIEW	10/22/19
7	OWNER REVIEW	10/22/19
8	OWNER REVIEW	10/22/19
9	OWNER REVIEW	10/22/19
10	OWNER REVIEW	10/22/19
11	OWNER REVIEW	10/22/19
12	OWNER REVIEW	10/22/19
13	OWNER REVIEW	10/22/19
14	OWNER REVIEW	10/22/19
15	OWNER REVIEW	10/22/19
16	OWNER REVIEW	10/22/19
17	OWNER REVIEW	10/22/19
18	OWNER REVIEW	10/22/19
19	OWNER REVIEW	10/22/19
20	OWNER REVIEW	10/22/19
21	OWNER REVIEW	10/22/19
22	OWNER REVIEW	10/22/19
23	OWNER REVIEW	10/22/19
24	OWNER REVIEW	10/22/19
25	OWNER REVIEW	10/22/19
26	OWNER REVIEW	10/22/19
27	OWNER REVIEW	10/22/19
28	OWNER REVIEW	10/22/19
29	OWNER REVIEW	10/22/19
30	OWNER REVIEW	10/22/19
31	OWNER REVIEW	10/22/19
32	OWNER REVIEW	10/22/19
33	OWNER REVIEW	10/22/19
34	OWNER REVIEW	10/22/19
35	OWNER REVIEW	10/22/19
36	OWNER REVIEW	10/22/19
37	OWNER REVIEW	10/22/19
38	OWNER REVIEW	10/22/19
39	OWNER REVIEW	10/22/19
40	OWNER REVIEW	10/22/19
41	OWNER REVIEW	10/22/19
42	OWNER REVIEW	10/22/19
43	OWNER REVIEW	10/22/19
44	OWNER REVIEW	10/22/19
45	OWNER REVIEW	10/22/19
46	OWNER REVIEW	10/22/19
47	OWNER REVIEW	10/22/19
48	OWNER REVIEW	10/22/19
49	OWNER REVIEW	10/22/19
50	OWNER REVIEW	10/22/19
51	OWNER REVIEW	10/22/19
52	OWNER REVIEW	10/22/19
53	OWNER REVIEW	10/22/19
54	OWNER REVIEW	10/22/19
55	OWNER REVIEW	10/22/19
56	OWNER REVIEW	10/22/19
57	OWNER REVIEW	10/22/19
58	OWNER REVIEW	10/22/19
59	OWNER REVIEW	10/22/19
60	OWNER REVIEW	10/22/19
61	OWNER REVIEW	10/22/19
62	OWNER REVIEW	10/22/19
63	OWNER REVIEW	10/22/19
64	OWNER REVIEW	10/22/19
65	OWNER REVIEW	10/22/19
66	OWNER REVIEW	10/22/19
67	OWNER REVIEW	10/22/19
68	OWNER REVIEW	10/22/19
69	OWNER REVIEW	10/22/19
70	OWNER REVIEW	10/22/19
71	OWNER REVIEW	10/22/19
72	OWNER REVIEW	10/22/19
73	OWNER REVIEW	10/22/19
74	OWNER REVIEW	10/22/19
75	OWNER REVIEW	10/22/19
76	OWNER REVIEW	10/22/19
77	OWNER REVIEW	10/22/19
78	OWNER REVIEW	10/22/19
79	OWNER REVIEW	10/22/19
80	OWNER REVIEW	10/22/19
81	OWNER REVIEW	10/22/19
82	OWNER REVIEW	10/22/19
83	OWNER REVIEW	10/22/19
84	OWNER REVIEW	10/22/19
85	OWNER REVIEW	10/22/19
86	OWNER REVIEW	10/22/19
87	OWNER REVIEW	10/22/19
88	OWNER REVIEW	10/22/19
89	OWNER REVIEW	10/22/19
90	OWNER REVIEW	10/22/19
91	OWNER REVIEW	10/22/19
92	OWNER REVIEW	10/22/19
93	OWNER REVIEW	10/22/19
94	OWNER REVIEW	10/22/19
95	OWNER REVIEW	10/22/19
96	OWNER REVIEW	10/22/19
97	OWNER REVIEW	10/22/19
98	OWNER REVIEW	10/22/19
99	OWNER REVIEW	10/22/19
100	OWNER REVIEW	10/22/19

1. THESE DRAWINGS SHALL BE PLANNED AND PREPARED UNDER THE SUPERVISION AND TO THE BEST OF OUR KNOWLEDGE AND BELIEF IN ACCORDANCE WITH THE CITY OF BERWYN BUILDING CODE AND ORDINANCES.

PROJECT NO. 3857
 SHEET NO. P1-2
 DATE 09/25/19

EXHIBIT C
Project Schedule

Exhibit C

La Parra Inc. agrees to have permits in hand no later than 2/1/2020.

La Parra Inc. agrees to start construction no later than 3/1/2020.

La Parra Inc. agrees to project completion no later than 7/31/2020.

EXHIBIT D

FORM OF CERTIFICATE OF SUBSTANTIAL COMPLETION

**CERTIFICATE OF SUBSTANTIAL COMPLETION
FOR THE PROJECT**

The undersigned, LA PARRA INC (the “**Developer**”), pursuant to that certain Tax Increment Financing Redevelopment Agreement, dated _____, 2020 between the City of BERWYN, Cook County, Illinois (the “**City**”) and Developer (the “**Agreement**”) for the properties legally described on **Appendix A**, hereby certifies to the City as follows:

1. That as of _____, 20__, the Project has been substantially completed in accordance with the terms and conditions of the Agreement.

2. The Project has been completed in a good and workmanlike manner and in accordance with the Plans and Specifications, all as set forth in the Agreement.

3. Lien waivers for applicable portions of the Project have been obtained.

4. This Certificate of Substantial Completion is being issued by Developer to the City in accordance with the Agreement to evidence the Developer’s satisfaction of all obligations and covenants under solely Article 3 of the Agreement with respect to the Project set forth in **Section 1** hereof.

5. The City’s acceptance (below) or the City’s failure to object in writing to this Certificate within thirty (30) days of the date of delivery of this Certificate of Substantial Completion to the City (which specific written objection, as set forth in the Agreement, must be delivered to the Developer prior to the end of such 30-day period), and the recordation of this Certificate of Substantial Completion with the Cook County Recorder of Deeds, shall evidence the satisfaction of the Developer’s agreements and covenants to construct the Project.

Upon such acceptance, or failure to object, by the City, the Developer may record this Certificate in the office of the Cook County Recorder of Deeds. This Certificate is given without prejudice to any rights against third parties which exist as of the date hereof or which may subsequently come into being. Terms not otherwise defined herein shall have the meaning ascribed to such terms in the Agreement.

[Signature Page(s) Follow]

IN WITNESS WHEREOF, the undersigned has hereunto set his/her hand this ____ day of _____, 20__.

LA PARRA INC,
an Illinois corporation

Printed Name

Signature

Title

Signed and sworn before me by _____

this ____ day of _____, 20__.

Notary Public

ACCEPTED:
CITY OF BERWYN, ILLINOIS, an Illinois municipal corporation

By: _____

Name: _____

Title: _____

Appendix A

Legal Description

PARCEL 1:

Common Address:

PIN: 16-19-425-031-0000; 16-19-425-032-0000

Legal Description:

EXHIBIT E
Project Budget

La Parra Inc.'s total project costs for their new restaurant total \$656,975.00, which include the following:

- Building Purchase - \$170,000.00
- Construction - \$285,000.00
- HVAC System - \$62,250.00
- Furniture, Fixture, and Equipment - \$50,000.00
- Contingency (10%) - \$37,725.00
- Initial Operating Expenses - \$50,000.00

Furniture, Fixture, Equipment, Contingency, and Initial Operating Expenses are estimates. Construction and HVAC costs are based on the attached estimates from JLM Construction Group and VIP Heating and Cooling.

All capitalized terms which are not defined herein have the meanings given such terms in the Agreement.

DEVELOPER

By: _____

Name: _____

Title: _____

Subscribed and sworn before me this ___ day of _____.

My commission expires: _____

Agreed and accepted:

Name:
Title: _____
City of Berwyn

Schedule 1
Reimbursable Project Costs (RPC) Schedule
for the Project

Date: _____

Page ___ of ___

Total Project Costs Incurred for the Project : \$ _____.

	Vendor Name/Address	Phone	Description	Project Budget Item (Exhibit E)	Invoice Date	Payment Date	Total Amount Paid	Requested Certification Amount
#_								
—								
—								
—								
—								
—								
—								
—								
—								
—								

Total RPC Request for the Project : \$ _____.

**Attached hereto are the contracts, invoices, proof of payment and lien waivers corresponding to each of the above cited vendors for which Developer seeks such costs to be certified as a Reimbursable Project Cost.

 Developer Signature

Exhibit H
Short Form Agreement
(attached)

THIS DOCUMENT PREPARED BY, AND
AFTER RECORDING RETURN TO:

This space reserved for Recorder's use only.

**SHORT FORM AND MEMORANDUM OF
TAX INCREMENT FINANCING REDEVELOPMENT AGREEMENT**

This Short Form and Memorandum of Tax Increment Financing Redevelopment Agreement ("**Short Form Agreement**") is made as of _____, 2020, by and between **CITY OF BERWYN**, an Illinois municipal corporation (the "**City**"), and **LA PARRA INC**, an Illinois corporation (the "**Developer**").

1. **Capitalized Terms.** All capitalized terms not otherwise defined herein shall have the meaning ascribed to such terms in the Redevelopment Agreement (as hereinafter defined). To the extent of any conflict between this Short Form Agreement and the terms of the Redevelopment Agreement, the Redevelopment Agreement shall control.

2. **Redevelopment Agreement.** City and Developer entered into that certain Tax Increment Financing Redevelopment Agreement, dated _____, 2020, (the "**Redevelopment Agreement**") describing the improvements being made to real property owned by Developer and legally described on the attached and incorporated **Exhibit A** ("**Property**").

A. The Term of the Redevelopment Agreement shall be in full force and effect from the Effective Date and shall remain in full force and effect, unless earlier terminated pursuant to the terms of the Redevelopment Agreement, until _____.

3. **Tax Increment Financing.** The Redevelopment Agreement provides for the capture by the City of Incremental Taxes from the Property for a period not to extend beyond December 31st of the year following the twenty-third (23rd) year from the date of designation of the Redevelopment Project Area. The Incremental Taxes so captured by the City shall be utilized as

described in the Redevelopment Agreement.

4. **Remaining Terms.** The remaining terms of the Redevelopment Agreement are hereby incorporated into this Short Form Agreement as if they were set forth in full. A full and correct copy of the Redevelopment Agreement may be inspected at the office of the City Clerk of the City of Berwyn, Illinois.

5. **Other Redevelopment Agreement Provisions.** Among the other terms and conditions contained in the Redevelopment Agreement, the Redevelopment Agreement provides:

A. Developer shall redevelop the Property and cause the Project to be constructed in accordance with the Redevelopment Agreement and all Exhibits attached thereto, the Preliminary Site Plan, the Project Schedule, the Plans and Specifications, the Development Approvals, the Project Budget, the Redevelopment Plan and all Laws applicable to the Property, the Project and/or Developer. The aforesaid covenant shall be deemed satisfied upon acceptance by City of the respective Certificates of Substantial Completion.

B. During the Term, Developer shall cause any underground storm water detention vaults located on the Property to be maintained, preserved and kept in good repair and working order and in compliance with applicable law.

C. During the Term, Developer shall pay or cause to be paid when due all Governmental Charges which are assessed or imposed upon the Project, or the Property, or which become due and payable. Further, after acceptance of the Certificates of Substantial Completion, Developer may make additions, alterations and changes to the Project so long as such additions, alterations and changes are made in compliance with all applicable Laws, the Redevelopment Agreement, the Redevelopment Plan, and as long as such additions, alterations and changes to the Project do not have a material adverse effect on the market value of the Project or the Property.

D. Neither Developer nor any agent, representative, lessee, tenant, assignee, transferee or successor in interest to Developer shall, during the Term, directly or indirectly, initiate, seek and/or apply for proceedings before a court or tribunal of competent jurisdiction in order to lower the property tax or assessed value of all or any portion of the Project or the Property which would have the effect of lowering the assessed value of the Property below the Minimum Assessed Valuation, as set forth in **Exhibit G** of the Redevelopment Agreement, for any given tax year.

E. With respect to the Property or the Project, neither the Developer nor any agent, representative, lessee, tenant, assignee, transferee or successor in interest to Developer shall seek or authorize any exemption (as such term is used and defined in the Illinois Constitution, Article IX, Section 6 (1970)), during the Term.

6. **Inquiries.** Further inquiries regarding this Short Form Agreement and the Redevelopment Agreement may be made to the following parties:

If to City:

With a copy to:

Del Galdo Law Group, LLC
1441 S. Harlem Avenue
Berwyn, Illinois 60402
Attention: James Vasselli, Esq.
Phone: 708-222-7000
Fax: 708-222-7001

If to Developer:

With a copy to:

or at such other address with respect to either party as that party may from time to time designate in writing and notify the other as provided in the Redevelopment Agreement.

[Signature Page(s) Follow]

WITNESS the due execution of this Short Form of Agreement by City as of the day and year first above written.

CITY:

CITY OF BERWYN, an Illinois municipal corporation

By: _____

Printed Name: _____

Its: _____

Attest: _____

Printed Name: _____

Title: _____

STATE OF ILLINOIS)

) ss.

COUNTY OF COOK)

On this ____ day of _____, 20__, before me, personally appeared _____, personally known, who being by me duly sworn did say that he is the Mayor of the City of _____, Illinois, an Illinois municipal corporation, that said instrument was signed on behalf of said corporation by authority of its Board of Trustees, and acknowledged said instrument to be the free act and deed of said corporation.

IN WITNESS WHEREOF, I have hereunto set my hand and affixed my official seal at my office in Cook County, Illinois the day and year last above written.

Notary Public

Printed Name: _____

My commission expires:

WITNESS the due execution of this Short Form of Agreement by Developer as of the day and year first above written.

DEVELOPER:

LA PARRA INC,
an Illinois corporation

Printed Name

Signature

Title

STATE OF ILLINOIS)
) ss.
COUNTY OF COOK)

On this ____ day of _____, 20__, before me, personally appeared _____, personally known, who being by me duly sworn did say that he is the _____ of La Parra Inc, an Illinois corporation, that said instrument was signed on behalf of said corporation, and acknowledged said instrument to be the free act and deed of said corporation

IN WITNESS WHEREOF, I have hereunto set my hand and affixed my official seal at my office in Cook County, Illinois the day and year last above written.

Notary Public

Printed Name: _____

My commission expires:

Exhibit A

Legal Description

PARCEL 1:

Common Address:

PIN: 16-19-425-031-0000; 16-19-425-032-0000

Legal Description:

Memorandum

E5

To: Mayor Robert J. Lovero and Members of the Berwyn City Council
From: David Hulseberg, Executive Director
Date: May 7, 2020
Re: AN ORDINANCE AUTHORIZING AND APPROVING A CERTAIN REDEVELOPMENT AGREEMENT WITH LA LUPITA RESTAURANT, INC. FOR THE CITY OF BERWYN, STATE OF ILLINOIS

LaLupita Restaurant appeared before the City Council prior to the Harlem TIF being approved for an extension. It was the consensus of the City Council that they would be supportive of LaLupita's "Pay As You Go" Redevelopment Agreement. As such, the Harlem TIF has been officially extended and the LaLupita's ownership desires to execute the Redevelopment agreement with the City of Berwyn providing for financial incentives to assist in their restaurant remodel. The restaurant will undergo significant remodeling and updating at an expense of an estimated \$349,000. Ownership will be eligible for up to \$100,000 or 25% of the eligible expenses whichever is less. Said incentive shall be paid in accordance with the Redevelopment agreement.

Recommendation:

The Berwyn Development Corporation recommends approval of AN ORDINANCE AUTHORIZING AND APPROVING A CERTAIN REDEVELOPMENT AGREEMENT WITH LA LUPITA RESTAURANT, INC. FOR THE CITY OF BERWYN, STATE OF ILLINOIS.

THE CITY OF BERWYN
COOK COUNTY, ILLINOIS

ORDINANCE
NUMBER _____

AN ORDINANCE AUTHORIZING AND APPROVING A CERTAIN REDEVELOPMENT AGREEMENT WITH LA LUPITA RESTAURANT, INC. FOR THE CITY OF BERWYN, STATE OF ILLINOIS.

Robert J. Lovero, Mayor
Margaret Paul, City Clerk

James "Scott" Lennon
Jose Ramirez
Jeanine Reardon
Robert Fejt
Cesar A. Santoy
Alicia M. Ruiz
Rafael Avila
Anthony Nowak
Aldermen

Published in pamphlet form by authority of the Mayor and City Clerk of the City of Berwyn on this ___ day of May 2020.

ORDINANCE No. _____

AN ORDINANCE AUTHORIZING AND APPROVING A CERTAIN REDEVELOPMENT AGREEMENT WITH LA LUPITA RESTAURANT, INC. FOR THE CITY OF BERWYN, STATE OF ILLINOIS.

WHEREAS, the City of Berwyn (the “City”) is a home rule unit of local government as is provided by Article VII, Section 6(a) of the Illinois Constitution of 1970 and, as such, may exercise various powers and perform numerous functions pertaining to its government and affairs in any manner not otherwise prohibited by law; and

WHEREAS, La Lupita Restaurant, Inc. (the “Developer”) is the owner of that certain real property, which is located at 6539 Cermak Road, Berwyn, Illinois 60402 (PIN: 16-19-425-031-0000) (the “Property”); and

WHEREAS, there exists a certain redevelopment agreement (the “Agreement”), attached hereto and incorporated herein as Exhibit A, which sets forth the terms, covenants and conditions under which the Developer will carry out the Redevelopment Project (as defined below); and

WHEREAS, the Property is located in the Redevelopment Project Area (as defined below), and the Developer intends to, among other things, redevelop the Property to include a restaurant (collectively, the “Redevelopment Project”); and

WHEREAS, to stimulate and induce redevelopment pursuant to the Tax Increment Allocation Redevelopment Act, 65 ILCS 5/11-74.4-1, *et seq.*, (the “TIF Act”), and to encourage municipal revitalization, after giving all notices and conducting all public hearings required by law, the City has approved a redevelopment project and plan (collectively, the “Redevelopment Plan”); designated a Redevelopment Project Area (as defined below); and adopted tax increment financing (“TIF”) for the Redevelopment Project Area (collectively, the “TIF Ordinances”); and

WHEREAS, in accordance with the Redevelopment Plan, the City previously established a tax increment redevelopment district (the “Redevelopment Project Area”) that encompasses the property described in the Agreement; and

WHEREAS, the Agreement sets forth the terms under which the City will provide economic assistance to the Developer for the Redevelopment Project; and

WHEREAS, the Mayor and the City Council (collectively, the “Corporate Authorities”) have determined and do hereby determine that the Redevelopment Project is in the best interests of the City as it will, among other things, aid the City in: (a) eliminating blight factors and characteristics associated with the Redevelopment Project Area; (b) facilitating the redevelopment of the Redevelopment Project Area; (c) improving the environment of the City; (d) increasing economic activity within the City; (e) promoting and achieving the goals of the Redevelopment Plan; and (f) producing increased tax revenues for the various taxing districts authorized to levy taxes; and

WHEREAS, based upon the foregoing, the Corporate Authorities have determined that it is in the best interests of the City and its residents to enter into the Agreement whereby the Developer will receive certain incentives, as described in the Agreement, to facilitate the Redevelopment Project; and

WHEREAS, the Corporate Authorities find that it is necessary for the health, safety, morals and welfare of the public and necessary for conducting City business and the effective administration of government that the City execute, enter into and approve an agreement with terms substantially the same as the terms of the Agreement; and

WHEREAS, the Mayor is authorized to enter into and the City’s legal counsel (the “Attorney”) is authorized to revise agreements for the City making such insertions, omissions and

changes as shall be approved by the Mayor, the Executive Director of the Berwyn Development Corporation, and the Attorney; and

NOW, THEREFORE, BE IT ORDAINED by the Mayor and City Council of the City of Berwyn, Cook County, Illinois, by and through its home rule powers, as follows:

Section 1. The statements set forth in the preamble to this Ordinance are found to be true and correct and are incorporated into this Ordinance as if set forth in full.

Section 2. The City Council hereby finds and determines that it is necessary and advisable and otherwise in the best interests of the City to execute, enter into and approve an agreement with terms substantially the same as the terms of the Agreement.

Section 3. The Agreement is hereby approved with such insertions, omissions and changes as shall be approved by the Mayor, the Executive Director of the Berwyn Development Corporation, and the Attorney.

Section 4. The Attorney is hereby authorized to negotiate and undertake any and all actions on the part of the City to effectuate the intent of this Ordinance.

Section 5. The Mayor, or his designee, is hereby authorized and directed to execute the applicable Agreement, with such insertions, omissions and changes as shall be approved by the Mayor, the Executive Director of the Berwyn Development Corporation, and the Attorney. The City Council further authorizes the Mayor, or his designee, to execute any and all additional documentation that may be necessary to carry out the intent of this Ordinance. The officers, employees and/or agents of the City are authorized and directed to take all action necessary or reasonably required by the City to carry out, give effect to and consummate the transaction

contemplated herein. The City Clerk is hereby authorized and directed to attest to and countersign any such documents, as required.

Section 6. All prior actions of the City's officials, employees and agents with respect to the subject matter of this Ordinance are hereby expressly ratified.

Section 7. The provisions of this Ordinance are hereby declared to be severable, and should any provision of this Ordinance be determined to be in conflict with any law, statute or regulation by a court of competent jurisdiction, said provision shall be excluded and deemed inoperative, unenforceable and as though not provided for herein, and all other provisions shall remain unaffected, unimpaired, valid and in full force and effect.

Section 8. All ordinances, resolutions, rules and orders, or parts thereof, in conflict herewith are, to the extent of such conflict, hereby superseded.

Section 9. This Ordinance shall be immediately in full force and effect after passage, approval and publication. A full, true and complete copy of this Ordinance shall be published in pamphlet form as provided by the Illinois Municipal Code, as amended.

(THE REMAINDER OF THIS PAGE IS INTENTIONALLY LEFT BLANK)

ADOPTED by the City Council of the City of Berwyn, Cook County, Illinois on this ____ day of _____ 2020, pursuant to a roll call vote, as follows:

	YES	NO	ABSENT	PRESENT
Lennon				
Ramirez				
Reardon				
Fejt				
Santoy				
Ruiz				
Avila				
Nowak				
(Mayor Lovero)				
TOTAL				

APPROVED this ____ day of _____ 2020.

 Robert J. Lovero
 MAYOR

ATTEST:

 Margaret Paul
 CITY CLERK

EXHIBIT A
REDEVELOPMENT AGREEMENT

TAX INCREMENT FINANCING REDEVELOPMENT AGREEMENT

THIS TAX INCREMENT FINANCING REDEVELOPMENT AGREEMENT (this “**Agreement**”) dated as of May 12, 2020 (the “**Effective Date**”) by and between the **City of Berwyn**, an Illinois municipal corporation, (“**City**”) and **La Lupita Restaurant, Inc**, an Illinois corporation (“**Developer**”).

RECITALS

A. As a unit of local government under the laws of the State of Illinois, the City has the authority to promote the health, safety and welfare of the City and its residents, to encourage private development in order to enhance the local tax base and create employment opportunities, and to enter into contractual agreements with private parties in order to achieve these goals; and

B. The City has undertaken a program for the redevelopment of certain property within the City of Berwyn, pursuant to the Tax Increment Allocation Redevelopment Act, 65 ILCS 5/11-74.4-1, *et seq.*, as amended (“**Act**”), to among other things, finance redevelopment projects that retain, expand and create employment opportunities within the City of Berwyn, increase industry and commerce within the State of Illinois, increase the tax base and eradicate potentially blighting conditions, through the use of tax increment allocation financing for economic redevelopment; and

C. On July 26, 2011, pursuant to the Act and after giving all notices required by law and after conducting all public hearings required by law, the Mayor and Board of Trustees (collectively referred to herein as the “**Corporate Authorities**”) passed and approved the following ordinance(s): Ordinance No. 11-26, Ordinance 11-27 and Ordinance No. 11-28, as amended on March 10, 2020 by the following ordinance(s): _____ (collectively, the “**TIF Ordinances**”); and

D. The above-referenced TIF Ordinances adopted the Redevelopment Plan and designated the area legally described in the Redevelopment Plan as a redevelopment project area which is identified as the Harlem-Cermak TIF District (the “**Redevelopment Project Area**”); and

E. Developer is the owner of property located at the address commonly known as 6539 Cermak, Berwyn, Illinois, which is legally described in **Exhibit A**, attached hereto and incorporated herein, (“**Property**”), and is within the boundaries of the Redevelopment Project Area; and

F. In accordance with the Agreement and Redevelopment Plan, Developer shall expand their building to increase capacity at their existing full-service restaurant. Costs associated with this project include exterior buildout on the rear of the property to construct a new kitchen, as well as interior buildout to add additional seating where the old kitchen was located all as depicted on **Exhibit B** (the “**Preliminary Site Plan**”) and as more fully described herein (the “**Project**”); and

G. In order to induce Developer to undertake the Project, the Corporate Authorities have determined it is in the best interests of the City and the health, safety, morals and welfare of its residents to make certain economic development incentives available to Developer as set forth herein; and

H. The Corporate Authorities have determined: (i) that the development and construction of the Project would be, in all respects, consistent with and in furtherance of the Redevelopment Plan, (ii) the completion of the Project would not reasonably be anticipated without the financing contemplated in this Agreement, and (iii) as a direct benefit of this Agreement and the contemplated development and construction of the Project, the equalized assessed value of the Property and the Redevelopment Project

Area will increase; and

I. The City has approved Developer as a developer of a portion of the Redevelopment Project Area, and has approved the Project, subject to Developer's compliance with all applicable laws, statutes, codes, ordinances, rules and regulations, through the City's _____, 2020 passage and approval of Ordinance No. _____, titled, "_____";" and

J. Subject to the terms and conditions of this Agreement, Developer has agreed, in reliance on the City's commitments set forth in this Agreement, to develop and construct the Project and undertake certain other actions, all in accordance with this Agreement; and

K. Subject to the terms and conditions of this Agreement, the City has agreed, in reliance on Developer's commitments set forth in this Agreement, to provide incentives for the Project until the expiration of the Term or the earlier, complete satisfaction of such obligations; and

L. The City is authorized to enter into this Agreement and take all actions contemplated by it pursuant to the authority provided under the Act as well as the Corporate Authorities' passage and approval of the Ordinances described above;

NOW, THEREFORE, in consideration of the mutual covenants and other good and valuable consideration, the receipt and sufficiency of which are acknowledged, the parties agree as follows:

ARTICLE 1: RECITALS AND DEFINITIONS

Section 1.01. Recitals. The statements, representations, covenants and recitations set forth in the foregoing recitals are material to this Agreement and are incorporated into and made a part of this Agreement as though they were fully set forth herein. The parties acknowledge the accuracy and validity of such statements, representations, covenants and recitations and the reliance on the same by the other party and its contractors, designees, and assignees.

Section 1.02. Term. This Agreement shall be in full force and effect from the Effective Date and shall remain in full force and effect, unless earlier terminated pursuant to the terms of this Agreement, until December 31st of the year following the twenty-third (23rd) year from the date of designation of the Redevelopment Project Area (the "Term").

ARTICLE 2: REPRESENTATIONS AND WARRANTIES

Section 2.01. Representations of City. The City makes the following representations and warranties, which are true and correct on the date hereof:

A. Due Authority. The City has full lawful right, power and authority, under current applicable law, to execute, deliver and perform the terms and obligations of this Agreement, and all of the foregoing have been or will be duly and validly authorized and approved by all necessary City proceedings, findings and actions. Accordingly, this Agreement constitutes the legal valid and binding obligation of the City, enforceable in accordance with its terms.

B. No Defaults or Violation of Law. The execution and delivery of this Agreement, the consummation of the transactions contemplated hereby, and the fulfillment of

the terms and conditions hereof do not and will not conflict with or result in a breach of any of the terms or conditions of any agreement or instrument to which it is now a party, and do not and will not constitute a default under any of the foregoing. To the best of City's knowledge, the TIF Ordinances, the Redevelopment Plan and the Redevelopment Project Area have been adopted and approved in accordance with the Laws.

C. Litigation. To the best of the City's knowledge, there is no litigation, proceeding or investigation pending or threatened against the City with respect to the Redevelopment Plan or this Agreement. In addition, to the best of the City's knowledge, there is no other litigation, proceeding or investigation pending or threatened against the City seeking to restrain, enjoin or in any way limit the approval or issuance and delivery of this Agreement or which would in any manner challenge or adversely affect the existence or powers of the City to enter into and carry out the transactions described in or contemplated by the execution, delivery, validity or performance by the City of the terms and provisions of this Agreement.

Section 2.02. Representations of Developer. Developer makes the following representations and warranties, which are true and correct on the date hereof:

A. Due Authority. Developer has all necessary power and authority to execute, deliver and perform the terms and obligations of this Agreement and to execute and deliver the documents required of Developer herein, and such execution and delivery have been duly and validly authorized and approved by all necessary proceedings. Accordingly, this Agreement constitutes the legal valid and binding obligation of Developer, enforceable in accordance with its terms.

B. No Defaults or Violation of Law. The execution and delivery of this Agreement, the consummation of the transactions contemplated hereby, and the fulfillment of the terms and conditions hereof do not and will not conflict with or result in a breach of any of the terms or conditions of any corporate or organizational restriction or of any agreement or instrument to which it is now a party, and do not and will not constitute a default under any of the foregoing.

C. Litigation. To the best of Developer's knowledge, there is no litigation, proceeding or investigation pending or threatened against Developer seeking to restrain, enjoin or in any way limit the approval or issuance and delivery of this Agreement or which would in any manner challenge or adversely affect the existence or powers of Developer to enter into and carry out the transactions described in or contemplated by the execution, delivery, validity or performance by Developer of the terms and provisions of this Agreement.

D. No Material Change. Developer has not experienced a materially adverse change in the business, financial position or results of its operations that could reasonably be expected to adversely affect Developer's ability to perform its obligations pursuant to this Agreement.

E. Corporate Consents. Except for the Governmental Approvals, no consent or approval is required to be obtained from, and no action need be taken by, or document filed with, any governmental body or corporate entity in connection with the execution, delivery and performance by Developer of this Agreement.

F. No Default. No default or event of default has occurred and is continuing, and no event has occurred and is continuing which with the lapse of time or the giving of

notice, or both, would constitute a default or an event of default in any material respect on the part of Developer under this Agreement, or any other material agreement or material instrument to which Developer is a party or by which Developer is bound.

G. Compliance with Laws. To the best of Developer's knowledge, Developer is in compliance in all material respects with all valid laws, ordinances, orders, decrees, decisions, rules, regulations, and requirements and resolutions of every duly constituted governmental authority, commission and court applicable to any of its affairs, business, operations as contemplated by this Agreement.

H. Other Disclosures. The information furnished to the City by Developer in connection with the matters covered in this Agreement is true and correct, or are the result of good faith estimates where applicable, and do not contain any untrue statement of any material fact and do not omit to state any material fact required to be stated therein or necessary to make any statement made therein, in light of the circumstances under which it is made, not misleading.

Section 2.03. Survival of Representations and Warranties. Developer agrees that all of its representations and warranties, and the City agrees that all of its representations and warranties, set forth in this Article 2 are true as of the Effective Date and will be true in all material respects at all times hereafter during the Term of the Agreement, except with respect to matters which have been disclosed in writing to and approved in writing by the other party or as otherwise specifically set forth herein.

ARTICLE 3: DEVELOPMENT OF THE PROJECT

Section 3.01. Developer Covenant to Redevelop. Developer shall redevelop the Property and cause the Project to be constructed in accordance with this Agreement and all Exhibits attached hereto, including without limitation, the Preliminary Site Plan, the Project Schedule, the Plans and Specifications, the Development Approvals, the Project Budget, the Redevelopment Plan and all Laws applicable to the Property, the Project and/or Developer. The covenants set forth in this Article 3 shall run with the land and be binding upon any transferee of the Property, and shall be deemed satisfied upon acceptance by the City of the respective Certificates of Substantial Completion as set forth in Section 3.09.

Section 3.02. Project Schedule. Absent an event of Force Majeure, Developer shall commence and substantially complete the Project in accordance with the schedule attached as Exhibit C (the "**Project Schedule**"). The Project Schedule may be modified as necessary by Developer with the prior written consent of the City, for reasons, including, but without limitation those related to the Illinois program known as "Restore Illinois: A Public Health Approach to Safely Reopen our State" (incorporated herein by reference). The City of Berwyn Building Director, or his designee, shall review and approve or disapprove, as the case may be, any such proposed modification. An event of Force Majeure shall not be deemed a material modification as contemplated by this Section 3.02.

Section 3.03. Plans and Specifications. Developer shall submit to the City for its approval, which shall not be unreasonably withheld or delayed, the Plans and Specifications for the Project in sufficient time so as to allow for review of the Plans and Specifications in accordance with applicable City ordinances and in accordance with the Project Schedule but in no event later than December 31, 2020. The Plans and Specifications may be submitted in phases or stages. The Plans and Specifications shall be prepared and sealed by a professional engineer or architect licensed to practice in the State of Illinois. All construction practices and procedures with respect to the Project shall be in material conformity with all Laws. The Plans and Specifications shall be in sufficient completeness and detail to show that construction will be in material conformance with the Preliminary Site Plan and this

Agreement.

A. Material Change. Any material change to the Plans and Specifications must be submitted to the City for its written approval, which approval shall not be unreasonably withheld or delayed. The City of Berwyn Building Director, or his designee, shall review and approve or disapprove, as the case may be, any such proposed modification in no event later than thirty (30) days after submission by Developer. Any approved material change to the Plans and Specifications shall not be deemed to imply any obligation on the part of the City to increase the City Contribution or to provide any other additional assistance to Developer.

B. Limitation. Approval of the Plans and Specifications under Section 3.03 shall not apply to the building permit review process. Nothing in said section is a substitute for and does not eliminate the requirement that Developer apply for and receive any and all necessary building permits for construction of the Project.

Section 3.04. Development Approvals. The City acknowledges that Developer intends to construct the Project on the Property in substantial conformance with the Preliminary Site Plan and the Plans and Specifications. The City shall reasonably cooperate in full with Developer to apply for and obtain final development plans, zoning, platting, site plans and other applicable development approvals and permits, from all governmental bodies with regulatory authority over the Project, reasonably satisfactory to Developer to develop and construct the Project (collectively, "**Development Approvals**").

Section 3.05. Developer Standard of Care. Developer shall design and construct or cause to be designed and constructed the Project: (i) in a good and workmanlike manner and free of defects; and (ii) in accordance with all applicable Laws and the terms of this Agreement (including its Exhibits and Attachments).

Section 3.06. Contractors and Subcontractors. Developer shall not enter into any agreement or contract in connection with any Reimbursable Project Cost that could be construed as self-dealing or negotiated on other than an arms-length, competitive basis. Any agreement or contract in connection with any Reimbursable Project Cost, exclusive of professional services, shall be awarded through competitive bidding. Developer shall provide, within five (5) business days of written request by the City, copies of all agreements and contracts entered into in connection with Reimbursable Project Costs.

Section 3.07. Governmental Approvals. Developer agrees to employ reasonable and good faith efforts to secure and comply with all Governmental Approvals, timely paying all application fees and submitting all applications and permits. The City agrees to employ reasonable and good faith efforts to cooperate with Developer and to process and timely consider and respond to all applications for the Governmental Approvals as received, all in accordance with the Laws, including, without limitation, the applicable City ordinances and laws of the State of Illinois.

Section 3.08. Prevailing Wage Act. Developer shall comply with and shall require its contractor(s) to comply with the Illinois Prevailing Wage Act, 820 ILCS 130/0.01 *et seq.*, in relation to the development and construction of the Project. Compliance with the Illinois Prevailing Wage Act, to the extent that it applies, shall be the obligation of Developer, and Developer shall indemnify and hold harmless the City from and against liabilities that might attach for non-compliance.

The Prevailing Wage Act requires contractors and subcontractors to pay laborers, workers, and mechanics performing services on public works projects no less than the current "prevailing rate of wages" (hourly cash wages plus amount for fringe benefits) in the county where the work is performed. The Illinois Department of Labor (the "Department") publishes the prevailing wage rates on its website at

<http://labor.illinois.gov/>. The Department revises the prevailing wage rates and the Developer's contractors and subcontractors have an obligation to check the Department's website for revisions to prevailing wage rates. Information regarding current prevailing wage rates is available at the Department's website. All of Developer's contractors and subcontractors rendering services contemplated by this Agreement must comply with all requirements of the Prevailing Wage Act, including but not limited to, all wage requirements and notice and record keeping duties.

Section 3.09. Certificate of Substantial Completion.

A. Submission of Certificate. Promptly and not more than ten (10) business days after substantial completion of the Project in accordance with the provisions of this Agreement, Developer shall submit a certificate of substantial completion to the City (the "**Certificate of Substantial Completion**"). The Certificate of Substantial Completion shall be in substantially the form attached as **Exhibit D**. The City shall, within thirty (30) days following delivery of the Certificate of Substantial Completion, carry out such inspections as it deems necessary to verify to its reasonable satisfaction the accuracy of the certifications contained in the Certificate of Substantial Completion. The Certificate of Substantial Completion shall be deemed accepted by the City unless, prior to the end of the thirty (30) day inspection period set forth above, the City furnishes Developer with specific written objections to the status of the Project, describing such objections and the measures required to correct such objections in reasonable detail, which may include, as applicable, photographs or other documentary evidence. The time limits set forth in this paragraph shall be extended by the duration of time reasonably necessary for Developer to respond to such written objections by the City; provided, however, that absent delays by Developer in responding to such objections, the City shall accept or furnish written objections to the Certificate of Substantial Completion within the thirty (30)-day inspection period described above. Upon acceptance of the Certificate of Substantial Completion, which acceptance shall be conclusively determined upon the lapse of thirty (30) days after delivery thereof without any written objections thereto, Developer may record the Certificate of Substantial Completion with the Cook County Recorder of Deeds, and the same, absent fraud, shall be conclusive evidence of the satisfaction of Developer's agreements and covenants to construct the Project and Developer's satisfaction of its obligations under this Article.

B. Limitation. The respective Certificate of Substantial Completion relates only to the construction of the Project, and upon issuance, the City will certify that the terms of the Agreement specifically related to Developer's obligation to complete such activities have been satisfied. A Certificate of Substantial Completion shall not constitute evidence that Developer has complied with applicable provisions of federal, state and local laws, ordinances and regulations with regard to construction of the Project. All executor terms and conditions of this Agreement and all representations, warranties and covenants, except as limited above, contained herein will continue to remain in full force and effect throughout the Term of this Agreement, and the issuance of the Certificate of Substantial Completion shall not be construed as a waiver by the City of any rights and remedies pursuant to such terms.

Section 3.10. Survival of Covenants. The covenants set forth in this Article 3 shall run with the land and be binding upon any successor in interest or transferee. Notwithstanding anything contained herein to the contrary, the covenants and obligations of this Article 3 shall be deemed satisfied upon acceptance by the City of the Certificate of Substantial Completion and the City's issuance of a certificate of occupancy for the Project.

ARTICLE 4: FINANCING—SOURCE OF FUNDS

Section 4.02 Developer to Advance Project Costs. Developer agrees to advance all Project Costs as necessary to complete the Project on its behalf, subject to Developer's right to seek reimbursement from the City for Reimbursable Project Costs as provided herein.

Section 4.02. Project Budget. The Project Costs are estimated to be Three Hundred Forty - Nine Thousand and No/100 Dollars (\$349,000.00), (the "**Project Budget**"). The Project Budget, setting forth the projected and anticipated Project Costs, has been approved by the City and is attached hereto as **Exhibit E**. Developer certifies to the City that (i) the City Contribution, together with Lender Financing and Equity, shall be sufficient to complete the Project, and (ii) the Project Budget, as may be amended with written approval from the City, is and shall be true and correct and complete in all material respects.

Section 4.03. Source of Funds. The cost of the Project is estimated to be Three Hundred Forty - Nine Thousand and No/100 Dollars (\$349,000.00), to be applied in the manner set forth in the Project Budget. Developer shall contribute and invest not less than \$100,000 in Equity in the Project and the remainder of the Project Budget shall be comprised of Lender Financing and the City Contribution.

Section 4.04. Equity/Lender Financing. Equity and/or Lender Financing may be used to pay any Project Cost, including but not limited to Reimbursable Project Costs. Developer, within five (5) days shall disclose in writing to the City the amount being paid as equity and being financed upon written request by the City. As a condition precedent to the City's obligations set forth in this Agreement, no less than \$100,000 shall be an equitable investment.

Section 4.05. City Contribution.

A. City Contribution. Subject to the terms of this Agreement, the City agrees to reimburse Developer exclusively for Reimbursable Project Costs related to the Project in an amount not to exceed the lesser of twenty-five percent (25%) or One Hundred Thousand and No/100 Dollars (\$100,000.00) of actual, documented, Eligible Redevelopment Project Costs, as further described herein, associated with the completion of the rehabilitating the Site (the "**City Contribution**"), payable as set forth in Article 5 below.

B. Not General Obligation. **ANY INCENTIVES PROVIDED BY THE CITY HEREUNDER SHALL NOT CONSTITUTE A GENERAL OBLIGATION OF THE CITY, NOR SHALL IT BE SECURED BY THE FULL FAITH AND CREDIT OF THE CITY. ANY CITY INCENTIVES TO BE PAID SHALL BE PAYABLE SOLELY FROM AVAILABLE INCREMENTAL TAXES DEPOSITED FROM TIME TO TIME INTO THE SUB-ACCOUNT. INSUFFICIENCY OF FUNDS IN THE SUB-ACCOUNT TO ALLOW THE CITY TO PAY ANY INCENTIVE WHEN DUE SHALL NOT BE A DEFAULT THEREON. THE CITY'S OBLIGATION TO PAY ANY INCENTIVE IS CONTINGENT UPON SATISFACTION OF THE TERMS AND CONDITIONS OF THIS AGREEMENT. THE CITY SHALL HAVE NO OBLIGATION TO PAY ANY CITY INCENTIVE, IF THERE EXISTS AN EVENT OF DEFAULT WHICH IS CONTINUING. THE CITY SHALL BE UNDER NO OBLIGATION TO MAKE ANY PAYMENTS PRIOR TO ITS RECIEPT AND APPROVAL OF EXHIBIT D.**

C. Conditional Grant. The City obligation to pay the City Contribution is contingent upon satisfaction of the terms and conditions of this Agreement. The City shall have no obligation to pay the City Contribution if there exists an Event of Default which is continuing.

ARTICLE 5: COLLECTION AND USE OF INCREMENTAL TAXES

Section 5.01. Source of City Contribution. The City Contribution pledged by the City pursuant to this Agreement to reimburse Reimbursable Project Costs shall be paid solely from Available Incremental Taxes generated in accordance with the TIF Ordinances.

Section 5.02. Special Tax Allocation Fund. The City has or will establish and exclusively maintain a special tax allocation fund, as required by the Act, for the deposit of Incremental Taxes received by the City (the "STAF"). To the extent necessary the City shall cooperate with the applicable county to open the STAF.

Section 5.03. Redevelopment Incentive; Project Incremental Taxes; Developer's Share of Project Incremental Taxes; the City's Share of Project Incremental Taxes. In consideration of the undertaking and completing of the Developer's obligations under this Agreement, the City agrees to the following Incentive:

A. Definitions. "**Project Incremental Taxes**" shall mean one hundred percent (100%) of the *ad valorem* real estate taxes levied on the Property (PIN: 16-30-204-004-0000), collected by the County, and paid to the City, after the Effective Date, pursuant to the TIF Ordinances and Section 11-74.4-8(b) of the Act which are attributable to the increase in the equalized assessed valuation ("EAV") of the Property over and above the EAV of the Property for tax year 2019, all as determined by the County Clerk of the County of Cook, Illinois. The City shall take all necessary steps to ensure that the County pays all Project Incremental Taxes into the STAF. Project Incremental Taxes are comprised of the "**Developer's Share of Project Incremental Taxes**" (or the "**Developer's Share**") and the "**City's Share of Project Incremental Taxes**" (or the "**City's Share**").

B. Distribution of Project Incremental Taxes. The Developer's Share shall mean the lesser of the Project Incremental Taxes or (ii) Developer's Reimbursable Project Costs. The City's Share shall mean the remaining Project Incremental Taxes in the STAF after the payment of the Developer's Share. As set forth below, the payment of the Developer's Share is limited by the provisions of the Act and this Agreement.

Section 5.04. City's Payments to the Developer; Eligible Reimbursement Payment Amount; Determination of Satisfaction; Conditions Precedent to Payment; Request for Reimbursement; Payment; Documentation; Request Made During Default.

A. Developer's Eligible Reimbursement Payment Amount. The City's payment of a "**Reimbursement**" to the Developer shall be made from funds then available in the STAF and after City approves a Request for Reimbursement (as defined herein) in the lesser amount of the following: (1) the Project Incremental Taxes; or (2) the eligible Redevelopment Project Costs as approved by the City in accordance with this Agreement and the Act.

B. Timeliness of Request; Steps for Review. Developer shall no more than annually submit a written request for reimbursement to a designated City official (the "**Request for Reimbursement**") on or before November 1st. The first Request for Reimbursement shall be filed with the City within ninety (90) days after the completion of the Redevelopment Project, as evidenced by the City's approval of the Certificate of Substantial Completion and the City's issuance of a certificate of occupancy for the Project. The City shall, without recourse or

commencing the term of any review period, review the submission and reject any materially deficient Request for Reimbursement within thirty (30) calendar days after the City's receipt thereof. The City shall promptly notify Developer of a summary rejection. Any Request for Reimbursement that does not have a fully completed, executed, and notarized original Request for Reimbursement Certificate (as defined below) or is devoid of the Supporting Documentation (as defined below) shall be deemed materially deficient. The City will reject any Requests for Reimbursement submitted prior to the City's approval of the Certificate of Substantial Completion and issuance of a certificate of occupancy.

C. Contents of a Request for Reimbursement.

i. *Generally; Certificate.* A Request for Reimbursement minimally shall contain the following: (1) a fully completed, executed, and notarized Request for Reimbursement Certificate in substantially the same form as set forth in **Exhibit F**, attached hereto and incorporated herein; and (2) the Supporting Documentation (as defined herein).

ii. *Supporting Documentation.* The Supporting Documentation shall minimally include, without limitation, the following: (1) a fully executed certificate or certificates to the City by the (duly licensed) engineering firm for the Project or other individual reasonably approved by the City certifying that the work was completed substantially in accordance with the Site Plan, the Plans (as defined herein), and other specifications required by the City, and that the applicable phase of the Project is complete; (2) evidence of the costs incurred and paid by the Developer for the completion of the Redevelopment Project, which evidence shall include a written summary of the costs and lien waivers and may include sworn contractor's affidavits, paid invoices, and a copy of an owner's title policy or deed evidencing the Developer as the title holder of the Property; (3) as and when applicable, permits for building permits and certificates of occupancy or other governmental approvals required for the continuation of the Project; (4) if requested, pictures or depictions of those items for which reimbursement is being sought; and (5) such certificates of insurance as are required under this Agreement (collectively, the "**Supporting Documentation**"). The Supporting Documentation shall verify: (1) that the Project was completed in substantial accordance with the Site Plan, the Plans and Specifications, the Project Schedule, this Agreement, and the Laws; (2) the costs the Developer has incurred and paid in connection with the Project; and (3) that the Developer has complied with all applicable Laws. The Developer shall submit accurate, binding, complete, comprehensive, current, legible, and verifiable documents to comprise the Supporting Documentation. The City is permitted, but not required to, rely on the Request for Reimbursement Certificate and Supporting Documentation to determine if the Developer has complied with its obligations hereunder.

D. Determination of Satisfaction. The City or its designee has the sole right in its reasonable discretion to determine: (1) if the Developer has complied with its obligations hereunder; and (2) if the Developer has submitted appropriate documentation pursuant to this Article to support and justify the City paying the Reimbursement. The City's review of the Request for Reimbursement shall be conducted in good faith and as follows:

i. The City, unless otherwise specifically set forth herein, shall have thirty (30) calendar days after its receipt of the Request for Reimbursement from the Developer to reasonably deny, modify, approve (whether in part or in full), or seek clarification of the Request for Reimbursement. In the event of a denial, partial denial, or requested modification of the Request for Reimbursement, the Developer shall be permitted to

resubmit an updated or modified Request for Reimbursement and such thirty (30) day period and process shall repeat itself until the City has approved the same. The City may further reserve the right to have the City engineer or other employee(s), independent contractor(s), and/or agent(s) inspect and approve all such work to ensure completion of the applicable phase of the Redevelopment Project, to ensure compliance with the City Code and the terms of this Agreement, to confirm that each item submitted for reimbursement is eligible for reimbursement under the Act, to make any and all additional inspections to verify that payment has been made by the Developer, and to request that the Developer provide Supplemental Documentation (as defined herein).

ii. In the event that the Developer fails to deliver to the City sufficient documentation to approve the Request for Reimbursement, the City shall have no obligation to issue the Reimbursement to the Developer. All other obligations on the part of the City arising pursuant to this Agreement shall be deemed deferred, suspended, and without force or effect until such failure or violation is so corrected. If the Developer delivers to the City sufficient documentation to support the issuance of the Reimbursement, the City shall process the resubmission in the same manner as provided in this Article.

iii. The City, in addition to any deliverables specifically required for satisfaction of the Conditions Precedent to Payment, shall have the right to demand production of commercially reasonable supplemental documentation to support the Developer's allegation that it has satisfied its obligations hereunder (the "**Supplemental Documentation**"). Developer shall deliver the Supplemental Documentation no later than thirty (30) days after request for the same.

E. Acknowledgement; Payment. The City Administration and/or employees shall present any Requests for Reimbursement which have been approved by the City to the City Board at the next regularly scheduled City Board meeting following the date of such approval by the City. No later than three (3) business days after the City adjourns the meeting at which a Request for Reimbursement which has been approved by the City is presented to the City Board, the City shall pay to the Developer, subject to the availability of funds in the Sub-Account, the amount requested in the Request for Reimbursement (the "**Reimbursement Payment**"). In no event shall the City be required to pay the balance of any Reimbursement Payment remaining due after the Termination Date or earlier termination of this Agreement, unless the City failed to pay a Request for Reimbursement which was approved prior to the Termination Date or earlier termination of this Agreement.

F. Documentation. The City shall place and keep on file with the office of the City Clerk all documentation received and distributed pursuant to this Article. Any documents normally exempt from disclosure under the Freedom of Information Act (5 ILCS 140/1.1, *et seq.*) shall be kept from general disclosure to the extent permitted by Law.

G. Request Made During Default. Notwithstanding any other provisions of this Agreement, the City shall have no obligation to accept any Request for Reimbursement and no obligation to make any payments if Developer is in Default of this Agreement after written notice and expiration of the applicable cure period, including, without limitation, not being in material compliance with the Laws, Project Schedule, or the Plans and Specifications or is in arrears of any payment to the City.

ARTICLE 6: GENERAL COVENANTS

Section 6.01. Indemnification. The Developer agrees to and shall indemnify, defend and hold the City, its employees, agents, independent contractors and consultants (collectively, the “**Indemnified Parties**”) harmless from and against any losses, costs, damages, liabilities, claims, suits, actions, causes of action and expenses (including, without limitation, reasonable attorneys’ fees and court costs), save those caused by the acts or omissions of the Indemnified Parties, suffered or incurred by the indemnitee arising from or in connection with: (i) the indemnitor’s failure to comply with any of the terms, covenants and conditions contained within this Agreement, (ii) the existence of any material misrepresentation or omission in this Agreement, including Exhibits, that is the result of information supplied or omitted by the indemnitor or its agents, employees, contractors or persons acting under the control or at the request of the indemnitor, or (iii) the indemnitor’s failure to cure any misrepresentation by the indemnitor in this Agreement.

A. Environmental Indemnity. Developer further agrees to and shall indemnify, defend and hold the City’s Indemnified Parties harmless from and against any and all losses, liabilities, damages, injuries, costs, expenses, or claims of any kind whatsoever, including without limitation, any losses, liabilities, damages, injuries, costs, expenses or claims, save those caused by the acts or omissions of the City’s Indemnified Parties, asserted or arising under any Environmental Laws incurred, suffered by or asserted against the City’s Indemnified Parties as a direct result of any of the following, regardless of whether or not caused by, or within the control of Developer: (i) the presence of any Hazardous Material on or under, or the escape, seepage, leakage, spillage, emission, discharge or release of any Hazardous Material from all or any portion of the Property; or (ii) any liens against the Property permitted or imposed by any Environmental Laws, or any actual or asserted liability or obligation of the City or Developer or any of its affiliates under any Environmental Laws relating to the Property.

B. Waiver. To the fullest extent permitted by law, Developer waives any limits to the amount of its obligations to indemnify, defend or contribute to any sums due under any losses, costs, damages, liabilities, claims, suits, actions, causes of action and expenses, including any claim by any employee of Developer that may be subject to the Workers’ Compensation Act, 820 ILCS 305/1 *et seq.* or any other related law or judicial decision.

C. Survivability. The rights and obligations under this Section 6.01 shall survive the termination or expiration of this Agreement with respect to any and all facts, events or circumstances occurring or arising prior to such expiration or termination.

D. Additional Obligations. The parties acknowledge and agree that obligations under this Section 6.01 are in addition to any other obligations of a party under this Agreement.

Section 6.02. Insurance. Developer shall procure and maintain at Developer’s own expense, or cause to be provided and maintained, during the Term of this Agreement, the types and limits of insurance specified below, covering all operations under the Agreement, whether performed by Developer or by Developer’s Agent.

A. During Construction. From the commencement of any of construction of the Project until issuance of the Certificates of Substantial Completion, Developer shall procure and maintain:

i. *Workers Compensation and Employers Liability Insurance.* Worker’s Compensation Insurance, in accordance with the laws of the State of Illinois, with statutory limits covering all employees providing services under this Agreement and

Employer's Liability Insurance with limits not less than \$1,000,000.00 each accident or illness.

ii. *Commercial General Liability Insurance.* Commercial General Liability Insurance with not less than \$2,000,000.00 combined single limits per occurrence and aggregate for bodily injury, property damage, and personal injury, including, but not limited to, coverage for premises/operations, products/completed operations, broad form property damage, independent contractors, contractual liability, and explosion/collapse/underground hazards. The City is to be named as an additional insured on a primary, non-contributory basis.

iii. *Automobile Liability Insurance.* Commercial Automobile Liability Insurance, covering all owned, non-owned, and hired vehicles, including the loading and unloading thereof, with limits not less than \$1,000,000.00 combined single limit per occurrence for bodily injury and property damage. The City is to be named as an additional insured on a primary, non-contributory basis.

iv. *All Risk/Builders Risk.* When Developer undertakes any construction, Developer must provide or cause to be provided All Risk/Builders Risk Insurance at replacement costs for materials, supplies, equipment, machinery and fixtures that are or will be part of the Project. The City is to be named as an additional insured and loss payee if applicable.

v. *Professional Liability.* When any architects, engineers, construction managers, or other professional consultants perform work in connection with this Agreement, Professional Liability Insurance covering acts, errors, or omissions must be maintained with limits of not less than \$1,000,000.00, including contractual liability. When policies are renewed or replaced, the policy retroactive date must coincide with, or precede, start of work on the Project.

vi. *Valuable Papers.* When any plans, designs, drawings, specifications and documents are produced or used under this Agreement, Valuable Papers Insurance must be maintained in an amount sufficient to pay for the recreation, reconstruction, or restoration of any and all records related to the Project.

vii. *Independent Contractors and Subcontractors.* Developer shall require all independent contractors and subcontractors to procure and maintain insurance as required and submit documentation of the maintenance of such insurance from time to time as required herein.

B. Post-Construction. After the issuance of the Certificates of Substantial Completion, Developer shall procure and maintain the following:

i. *All Risk Property Insurance.* All Risk Property Insurance at replacement value of the property to protect against loss of, damage to, or destruction of the Project.

C. General Insurance Requirements. Unless otherwise provided above, all insurance policies required pursuant to this Agreement shall:

i. Provide that the insurance policy may not be suspended, voided, canceled, non-renewed, or reduced in coverage or in limits without sixty (60) days' prior written notice by certified mail, return receipt requested, to the City;

ii. Be issued by a company or companies authorized to do business in the State of Illinois with a Best's rating of no less than A:VII;

iii. Waive all rights of subrogation of insurers against the City, its employees, elected officials, and agents; and

iv. Specifically name Developer as a named insured.

v. Specifically name the City as an additional insured.

D. Certificates. Within sixty (60) days of the Effective Date and by December 31 of each calendar year thereafter in which the Agreement is in effect, Developer shall furnish the City with a certificate(s) of insurance effecting coverage as required under this Section 6.02. In addition, Developer shall annually furnish the City copies of receipts for payments of premiums regarding such policies. The receipt of any certificate does not constitute agreement by the City that the insurance requirements in the Agreement have been fully met or that the insurance policies indicated on the certificate are in compliance with the Agreement. The failure of the City to obtain certificates or other insurance evidence is not a waiver by the City of any requirements for Developer to obtain and maintain the specified coverages. Non-conforming insurance constitutes an Event of Default.

E. Deductibles. Any deductibles or referenced insurance coverages must be borne by Developer or its independent contractors or subcontractors.

F. No Offset or Contribution. The insurance requirements set forth in this Section 6.02 shall in no way limit or be used to offset against Developer's indemnification obligations under this Agreement.

Section 6.03. Maintaining Records/Right to Inspection. Developer for the Term shall keep and maintain until the maturity date separate, complete, accurate and detailed books and records necessary to reflect and fully disclose the total actual cost of the Project and the disposition of all funds from whatever source allocated thereto, and to monitor the Project. All such books, records and other documents pertaining to the Project and Reimbursable Project Costs shall be available at Developer's offices for inspection, copying, audit and examination by an authorized representative of the City. With respect to contracts covering Reimbursable Project Costs, Developer shall utilize commercially reasonable efforts to incorporate this right to inspect, copy, audit and examine all books and records into all contracts entered into by Developer with respect to the Project.

Section 6.04. Maintenance and Use. During the Term, Developer shall cause all improvements on the Property to be maintained, preserved and kept in good repair and working order and in compliance with the Laws.

Section 6.05. Real Estate Provisions. Developer shall pay or cause to be paid when due all Governmental Charges which are assessed or imposed upon the Project or the Property, or which become due and payable. Further, after issuance of the Certificates of Substantial Completion, Developer may make additions, alterations and changes to the Project so long as such additions, alterations and changes are made in compliance with all applicable Laws, this Agreement, the

Redevelopment Plan, and as long as such additions, alterations and changes to the Project do not have a material adverse effect on the market value of the Project or the Property.

A. Assessed Valuation of the Property. The Parties acknowledge and agree that for purposes of this Agreement that the total projected minimum assessed value of the Property is set forth on **Exhibit G** attached hereto for the tax years noted therein (the “**Minimum Assessed Valuation**”). The Parties acknowledge and agree that the City is undertaking the City Contribution in consideration that the assessed value of the Property is projected to increase minimally to the level of the Minimum Assessed Valuation as a result of the development of the Project on the Property. Neither Developer nor any agent, representative, lessee, tenant, assignee, transferee or successor in interest to Developer shall, during the Term, directly or indirectly, initiate, seek and/or apply for proceedings before a court or tribunal of competent jurisdiction in order to lower the property tax or assessed value of all or any portion of the Project or the Property which would have the effect of lowering the assessed value of the Property below the Minimum Assessed Valuation as set forth in **Exhibit G** for any given tax year. During the Term neither the Developer nor any agent, representative, lessee, tenant, assignee, transferee or successor in interest to Developer, shall not object to or in any way seek to interfere with, on procedural or any other grounds, the filing by the City of a complaint with the Cook County Assessor or with the Cook County Board of Appeals seeking to increase the assessed value of the Property up to, but not above, the Minimum Assessed Value for the applicable tax year as set forth in **Exhibit G** (the “**Underassessment Complaint**”).

B. Prohibition on Exemption. With respect to the Property or the Project, neither the Developer nor any agent, representative, lessee, tenant, assignee, transferee or successor in interest to Developer shall seek or authorize any exemption (as such term is used and defined in the Illinois Constitution, Article IX, Section 6 (1970)), during the Term.

C. Inducement. The covenants of this Section 6.05 shall be construed and interpreted as an express agreement by Developer with the City that an incentive inducing the City to enter into the rights and obligations of this Agreement is to increase the equalized assessed valuation of the Property, including the Project.

Section 6.06. Environmental Covenants. Developer covenants that (i) the construction, development and operations of the Project will materially comply with all Environmental Laws; (ii) Developer shall promptly notify the City upon becoming aware of any investigation, proceeding, complaint order, directive, claim, citation or notice by any governmental authority or any other person which is directed or threatened against the Project and/or the Property and Developer shall take prompt and appropriate actions to respond thereto; and (iii) Developer shall promptly notify the City upon becoming aware of any non-compliance with or violation of the requirements of any Environmental Law or the release, spill, or discharge, threatened or actual, of any Hazardous Materials on the Property. Developer shall secure an NFR or NFA for the Property as applicable and this obligation shall be reflected in the Redevelopment Plan.

Section 6.07. Prohibition on Certain Liens. Developer agrees that no mechanics’ or other liens, unrelated to the financing of the Project, shall be established or remain against the Project or the Property, or the funds in connection with the Project, for labor or materials furnished in connection with any acquisition, construction, additions, modifications, improvements, repairs, renewals or replacements so made. However, Developer shall not be in default if mechanics’ or other liens are filed or established and Developer contests in good faith said mechanics’ liens and in such event may permit the items so contested to remain undischarged and unsatisfied during the period of such contest and any appeal therefrom. Developer hereby agrees and covenants to indemnify and hold

harmless the City in the event any liens are filed against the Project as a result of acts of Developer, its agents or independent contractors.

Section 6.08. Additional City Covenants. During the Term, the City covenants and agrees that, until such time as all principal and interest payments due to Developer under the City Note, as the case may be, have been made, the City: (1) to the extent permitted by Law, shall not revoke the TIF Ordinances, and (2) shall endeavor to comply with any and all annual reporting requirements set forth in the Act.

Section 6.09. Survival of Covenants. The covenants set forth in this Article 6 shall run with the land, be binding upon any successor in interest or transferee, and remain in effect during the Term.

ARTICLE 7: DEFAULTS AND REMEDIES

Section 7.01. Events of Default; Remedies; Cure.

A. Event of Default. The occurrence of any one or more of the following events, subject to the provisions of Section 8.14 and 7.01(C), shall constitute an “**Event of Default**” hereunder by the applicable party:

i. the failure of a party to perform, keep or observe, in all material respects, the covenants, conditions, obligations of such party under the Agreement;

ii. the making or furnishing by a party of any written representation, warranty, certificate, schedule, report or other communication within or in connection with this Agreement which, when made, is or was materially untrue or materially misleading in any material respect;

iii. the commencement of any proceedings in bankruptcy by or against a party or for its liquidation or reorganization, or alleging that such party is insolvent or unable to pay its debts as they mature, or for the readjustment or arrangement of a party’s debts, whether under the United States Bankruptcy code or under any other state or federal law, now or hereafter existing for the relief of debtors, or the commencement of any analogous statutory or non-statutory proceedings involving such party; provided, however, that if such commencement of proceedings is involuntary, such action shall not constitute an Event of Default unless such proceedings are not dismissed within 90 days after the commencement of such proceedings; or

iv. the appointment of a receiver or trustee for a party, for any substantial part of such party’s assets or the institution of any proceedings for the dissolution, or the full or partial liquidation, or the merger or consolidation, of such party; provided, however, that if such appointment or commencement of proceedings is involuntary, such action shall not constitute an Event of Default unless such appointment is not revoked or such proceedings are not dismissed within ninety (90) days after the commencement thereof.

B. Remedies.

i. *City Remedies.* Upon the occurrence of an Event of Default, which continues after written notice thereof and the expiration of the applicable curative period without cure having been effectuated, the City may pursue and secure any remedy

available at law or equity, including without limitation: (a) compensatory damages, solely as it relates to uncured Events of Default under Section 6.01, Section 6.02 and Section 6.05, (b) specific performance, (c) self-help, (d) injunctive relief, (e) solely in the event the uncured Event of Default occurs prior to the issuance of the City Note and the acceptance of the Certificate of Substantial Completion, the termination of any other entitlement provided, and/or (f) solely in the event the uncured Event of Default occurs prior to the issuance of the City Note and the acceptance of the Certificate of Substantial Completion, not issue the City Note if such notes have not yet been issued and termination of the Agreement. Notwithstanding the foregoing, subsequent to the issuance of the City Note, as applicable, the City shall not have the right to suspend or terminate payments under the City Note nor to terminate any other entitlement provided, unless terminated pursuant to the City classification agreement.

ii. *Developer Remedies.* Upon the occurrence of an Event of Default, which continues after written notice thereof and the expiration of the applicable curative period without cure having been effectuated, the sole remedies of Developer shall be injunctive relief, specific performance, *mandamus*, *quo warranto* and an action for compensatory damages in the event the City fails to deposit, pay and transfer Available Incremental Taxes in accordance with Article 5 of this Agreement.

iii. *Limitation on Damages.* Developer shall be entitled to economic, consequential, incidental, preventative or punitive damages resulting from an Event of Default.

C. Curative Period. In the event a party to this Agreement shall fail to perform a monetary covenant which it is required to perform under this Agreement, notwithstanding any other provision of this Agreement to the contrary, an Event of Default shall not be deemed to have occurred unless that party has failed to perform such monetary covenant within thirty (30) days of its receipt of a written notice from the other party specifying that it has failed to perform such monetary covenant. In the event a party to this Agreement shall fail to perform a non-monetary covenant which it is required to perform under this Agreement, notwithstanding any other provision of this Agreement to the contrary, an Event of Default shall not be deemed to have occurred unless that party has failed to cure such default within sixty (60) days of its receipt of a written notice from the other party specifying the nature of this default; provided, however, with respect to those non-monetary defaults which are not capable of being cured within such sixty (60)-day period, Developer shall not be deemed to have committed an Event of Default under this Agreement if it has commenced to cure the alleged default within such sixty (60)-day period and thereafter diligently and continuously prosecutes the cure of such default until the same has been cured, but in no event shall such cure period exceed one hundred eighty (180) days of its receipt of written notice from the other party specifying the nature of the default.

D. Non-Waiver. The failure of any party to this Agreement to insist upon strict and prompt performance of the terms, covenants, agreements and conditions herein contained, or any of them, upon any other party imposed, shall not constitute or be construed as a waiver or relinquishment of any parties' rights, to enforce any such term, covenant, agreement or condition, but the same shall continue in full force and effect. No waiver by either party shall be valid or binding on such party unless it is has been consented to in writing.

E. Cumulative Remedies. Unless expressly provided otherwise herein, the rights and remedies of the parties provided for herein shall be cumulative and concurrent and shall include all other rights and remedies available at law or in equity, may be pursued singly,

successively or together, at the sole discretion of either party and may be exercised as often as occasion therefore shall arise.

ARTICLE 8: MISCELLANEOUS PROVISIONS

Section 8.01. Notice. Unless otherwise specified, any notice, demand or request required hereunder shall be given in writing at the addresses set forth below, by any of the following means: (a) personal service; (b) overnight courier; (c) certified mail, return receipt requested; or (d) facsimile transmission, with proof of transmission:

If to City: City of Berwyn
6700 26th Street
Berwyn, Illinois 60402
Attention: Office of the Mayor
Fax:

With a copy to: Berwyn Development Corporation
3322 S Oak Park Avenue, 2nd floor
Berwyn, Illinois 60402
Attention: Executive Director
Fax:

And: Del Galdo Law Group, LLC
1441 S. Harlem Avenue
Berwyn, Illinois 60402
Attention: James M. Vasselli
Phone: 708-222-7000
Fax: 708-222-7001

If to Developer: _____

With a copy to: _____

Section 8.02. Amendment. The Agreement and the Exhibits attached hereto may not be amended without the prior written consent of the City and Developer. Consent of the City must be approved by an ordinance passed by the Corporate Authorities.

Section 8.03. Entire Agreement. The Agreement (including each Exhibit attached hereto, which is hereby incorporated herein by reference), the documents, agreements and other instruments to which reference is made herein or therein, constitute the entire agreement between the parties hereto and

supersede all prior agreements, negotiations and discussions between the parties relative to the subject matter hereof.

Section 8.04. Limitation of Liability. No member, official or employee of the City shall be personally liable to Developer or any successor in interest in the event of any default or breach by the City or for any amount which may become due to Developer from the City or any successor in interest or on any obligation under the terms of this Redevelopment Agreement. No member, manager, agent, or employee of Developer shall be personally liable to the City or any successor in interest in the event of any default or breach by Developer or for any amount which may become due to the City from Developer or any successor in interest or on any obligation under the terms of this Redevelopment Agreement.

Section 8.05. Further Assurances. Developer and the City agree to take certain actions, including the execution and delivery of such documents, instruments, petitions and certifications as may become necessary or appropriate to carry out the terms, provisions and intent of this Redevelopment Agreement.

Section 8.06. Enforceability of Agreement.

A. This Agreement shall be enforceable in any court of competent jurisdiction within the County of Cook, Illinois by any of the parties by an appropriate action at law or in equity to secure the performance of the provisions and covenants herein described.

B. Any violation of this Agreement by a party shall entitle the other party to the remedy of specific performance, and any other remedy available at law or in equity, except as limited under Section 8.04 above, but in no event shall any judgment for incidental, consequential or punitive damages award be entered against the City, its officers or employees or against the members, agents, managers or employees of Developer.

C. Subject to the provisions of Section 8.04, all remedies provided for in this Agreement are cumulative and the election or use of any particular remedy by any of the parties hereto shall not preclude that party from pursuing such other or additional remedies or such other or additional relief as it may be entitled to either in law or in equity.

Section 8.07. Disclaimer. Nothing contained in this Agreement, nor any act of either or both parties to this Agreement, shall be deemed construed by any of the parties or by any third person, to create or imply any relationship of third-party beneficiary, principal or agent, limited or general partnership or joint venture, or to create or imply any association or relationship by or among such parties except as expressly set forth herein.

Section 8.08. Headings. The paragraph and section headings contained herein are for convenience only and are not intended to limit, vary, define or expand the content thereof.

Section 8.09. Severability. If any provision in this Agreement, or any paragraph, sentence, clause, phrase, word or the application thereof, in any circumstance, is held invalid, this Agreement shall be construed as if such invalid part were never included herein and the remainder of this Agreement shall be and remain valid and enforceable to the fullest extent permitted by law.

Section 8.10. Conflict. In the event of a conflict between any provisions of this Agreement and the provisions of the TIF Ordinances, if any, the TIF Ordinances shall prevail and control.

Section 8.11. Governing Law. This Agreement shall be governed by and construed in accordance with the internal laws of the State of Illinois, without regard to its conflicts of law principles.

Section 8.12. Form of Documents. All documents required by this Agreement to be submitted, delivered or furnished to the City shall be in form and content satisfactory to the City, which approval shall not be unreasonably withheld or delayed.

Section 8.13. Binding Effect. This Agreement shall be binding upon Developer, the City and their respective successors and permitted assigns (as provided herein) and shall inure to the benefit of Developer, the City and their successors and permitted assigns (as provided herein).

Section 8.14. Force Majeure. Neither the Developer nor City shall be deemed in default of this Agreement with respect to any obligation(s) of this Agreement on such party's part to be performed if such party fails to timely perform the same and such failure is due in whole or in part to any strike, lockout, labor trouble (whether legal or illegal), civil disorder, inability to procure materials, weather conditions, wet soil conditions, failure or interruptions of power, restrictive governmental laws and regulations, condemnations, riots, insurrections, war, fuel shortages, accidents, casualties, floods, earthquakes, fires, acts of God, epidemics, pandemics (including, but not limited to, Coronavirus Disease 2019), quarantine restrictions (including, but not limited to, those associated with Coronavirus Disease 2019), freight embargoes, acts caused directly or indirectly by the other party (or the other party's agents, employees or invitees) or similar causes beyond the reasonable control of such party ("Force Majeure") related to the Project. If one of the foregoing events shall occur or either party shall notify the other party that such an event shall have occurred within three (3) business days of the initial instance of the event of Force Majeure, the party to whom such notice is provided is made has the right, but not the obligation to investigate the notification and consult with the party making such claim of Force Majeure regarding the same and the party to whom such claim is made shall grant any extension for the performance of the unsatisfied obligation equal to the period of the delay, which period shall commence to run from the time of the commencement of the Force Majeure; provided that the failure of performance was caused or exacerbated by such Force Majeure.

Section 8.15. Exhibits. All of the exhibits attached hereto are incorporated herein by reference.

Section 8.16. Third Parties. Except as provided in herein, nothing in this Agreement, whether expressed or implied, is intended to confer any rights or remedies under or by reason of this Agreement on any other persons other than the City and Developer, nor is anything in this Agreement intended to relieve or discharge the obligation or liability of any third parties to either the City or Developer, nor shall any provision give any third parties any rights of subrogation or action over or against either the City or Developer. Except as provided herein, this Agreement is not intended to and does not create any third party beneficiary rights whatsoever.

Section 8.17. Time of the Essence. Time is of the essence for this Agreement.

Section 8.18. Cooperation. The City and Developer each covenants and agrees that each will do, execute, acknowledge and deliver or cause to be done, executed and delivered, such agreements, instruments and documents supplemental hereto and such further acts, instruments, pledges and transfers as may be reasonably required for the better clarifying, assuring, mortgaging, conveying, transferring, pledging, assigning and confirming unto the City or Developer or other appropriate persons all and singular the rights, property and revenues covenanted, agreed, conveyed, assigned, transferred and pledged under or in respect of this Agreement. The successful consummation of this Agreement and the Project are in the best interests of the parties and requires their continued cooperation. The parties will

use commercially reasonable efforts to cooperate with all reasonable requests made by the other party in order to effectuate the intent of this Agreement.

Section 8.19. Assignment. This Agreement may not be assigned by the Developer without the prior written consent of the City, which shall be requested by the Developer (and any successor transferee) no less than thirty (30) days prior to the proposed date of assignment. Any such consideration or consent to an assignment shall be at the sole and reasonable discretion of the City. No such assignment shall be deemed to release the Developer of its obligation to the City unless the City specifically consents to such release in writing, which it is under no obligation to do. In the event the terms of this Agreement are assigned or otherwise transferred, no such transfer shall be effective unless (a) such transfer is undertaken in accordance with the terms of this Agreement and (b) the transferor provides the City with the name, mailing and email addresses, and fax and telephone numbers of the (proposed) transferee prior to the transfer in a manner consistent with Section 18 below. Notwithstanding the foregoing, no transfer shall be made hereunder to any proposed transferee that is prohibited from engaging in business with the City or any other body of government.

Section 8.20. Successors and Assigns. The terms, conditions and covenants set forth in this Agreement shall extend to, be binding upon, and inure to the benefit of the respective successors and assigns of the City and the Developer and shall run with the land. Any person or entity now or hereafter owning legal title to all or any portion of the Property, including the Developer, shall be bound to this Agreement only during the period such person or entity is the legal titleholder of the Property or a portion thereof, however, that all such legal title holders shall remain liable after their ownership interest in the Property ceases as to those liabilities and obligations which accrued during their period of ownership but remain unsatisfied or unperformed. To the extent reasonable and applicable, the term "Developer" shall mean successors, nominees and assigns of the Developer.

Section 8.21. No Joint Venture, Agency or Partnership Created. Nothing in this Agreement, nor any actions of the parties to this Agreement, shall be construed by the parties or any third person to create the relationship of a partnership, agency or joint venture between or among such parties.

Section 8.22. Short Form of Agreement. The City and Developer shall execute, acknowledge and deliver a short form version of this Agreement in the form of **Exhibit H** attached hereto ("**Short Form Agreement**") and shall cause the same to be recorded in the Office of the Recorder of Cook County, Illinois, and the Office of the Recorder of Will County, Illinois as notice of the existence of this Agreement and of the rights, obligations and interests of the City and Developer hereunder.

Section 8.23. Approvals; Materiality. Except as otherwise provided in this Agreement, whenever consent or approval of a party is required, such consent or approval shall not be unreasonably withheld, delayed or conditioned. All of Developer's performance obligations set forth in this Agreement shall be deemed complete upon material satisfaction of the same. Except as otherwise set forth in this Agreement, strict compliance with all monetary obligations hereunder shall be required.

[Remainder of page intentionally blank]

IN WITNESS WHEREOF, the City and Developer have duly executed this Agreement pursuant to all requisite authorizations as of the date first above written.

CITY OF BERWYN,
an Illinois municipal corporation

Robert J. Lovero
Printed Name

Signature

Mayor
Title

Date

ATTEST:

City Clerk

STATE OF ILLINOIS)
) ss.
COUNTY OF COOK)

On this ____ day of April, 2020, before me, personally appeared _____, personally known, who being by me duly sworn did say that he is the Mayor of the City of Berwyn, Illinois, an Illinois municipal corporation, that said instrument was signed on behalf of said corporation by authority of its Board of Trustees, and acknowledged said instrument to be the free act and deed of said corporation.

IN WITNESS WHEREOF, I have hereunto set my hand and affixed my official seal at my office in Cook County, Illinois the day and year last above written.

Notary Public

Printed Name: _____

My commission expires:

EXHIBIT A

Legal Description

Common Address: 6539 Cermak Road., Berwyn, Illinois 60402

PIN: 16-30-204-004-0000

Legal Description:

EXHIBIT B
Preliminary Site Plan

KEY TO ABBREVIATIONS

A/C	AIR CONDITIONING
BD	BOARD
CLB	CEILING
CLD	CLANDUST
CONC	CONCRETE
GT	GERANIC TILE
DIA	DIAMETER
DN	DOWN
DR	DRAWING
ELC	ELECTRICAL
ELC	ELEVATION
EX	EXISTING
FD	FLOOR DRAIN
GTP	GYPDUM
LAV	LAVATORY
MAS	MASONRY
MCH	MECHANICAL
O.C.	ON CENTER
P	PAINT
PLAS	PLASTER
PLUMB	PLUMBING
PNL	PANEL
SAN	SANITARY SEWER
SK	SINK
TYP	TYPICAL
W	WITH
WC	WATER CLOSET
WD	WOOD
WH	WATER HEATER

INDEX TO DRAWINGS

ARCHITECTURAL DRAWINGS

A1 SITE PLAN & MASTER FIRST FLOOR PLAN
GENERAL REQUIREMENTS

A2 PARTIAL 1st FLOOR PLAN (NORTH)
MISCELLANEOUS DETAILS
TYPICAL WALL ASSEMBLIES

A3 PARTIAL 1st FLOOR PLAN (SOUTH)
DOOR ELEVATIONS
MISCELLANEOUS DETAILS

STRUCTURAL DRAWINGS

S1 FOUNDATION PLAN & DETAILS
FRAMING PLAN & DETAILS
TYPICAL WALL SECTION

S2 STEEL FRAMING PLAN
STEEL FRAMING DETAILS

ELECTRICAL DRAWINGS

E1 1st FLOOR ELECTRICAL (NORTH)

E2 1st FLOOR ELECTRICAL (SOUTH)

PLUMBING DRAWINGS

P1 1st FLOOR PLUMBING (SOUTH)

P2 PLUMBING RISER DIAGRAMS

GENERAL NOTES:

- A. IT IS THE INTENTION OF THE OWNER TO ACT AS THE GENERAL CONTRACTOR AND COORDINATE THE FOLLOWING WORK:
DEMOLITION WORK
CARPENTRY WORK
INSULATION & PARTIAL WORK
INTERIOR FINISH WORK
HVAC WORK
PLUMBING WORK
ELECTRICAL WORK
- B. EACH CONTRACTOR SHALL VISIT THE SITE IN ARRANGEMENT WITH THE OWNER TO FAMILIARIZE HIMSELF WITH EXISTING CONDITIONS PRIOR TO THE SUBMITTAL OF PROPOSALS TO THE OWNER.
- C. EACH CONTRACTOR SHALL EXAMINE THE CONTRACT DOCUMENTS AND NOTIFY THE ARCHITECT OF ANY CONDITIONS THAT EXIST IN CONFLICT WITH THE DRAWINGS PRESENTED. ANY ADDITIONS TO OR CHANGES TO THE DOCUMENTS SHALL BE MADE IN THE FORM OF AN ADDENDUM ISSUED BY THE ARCHITECT AND SHALL BECOME PART OF THE CONTRACT DOCUMENTS. IF NOTIFICATION IS NOT MADE AND AN ADDENDUM IS NOT ISSUED, THE CONTRACTOR REPRESENTS THAT THE DOCUMENTS ADEQUATELY REPRESENT THE WORK TO BE PERFORMED AND THAT HE UNDERSTANDS THE DESIGN INTENT.
- D. EACH CONTRACTOR BY SUBMITTING A PROPOSAL, REPRESENTS THAT HE IS FAMILIAR WITH ADDITION/RENOVATION WORK AND HAS MADE EVERY EFFORT GENERALLY ACCEPTED IN THE INDUSTRY TO INCLUDE ALL INCIDENTAL WORK REQUIRED TO PROVIDE A COMPLETE PROJECT.
- E. ALL CONTRACTOR'S SHALL CONTACT THE LOCAL BUILDING OFFICIAL PRIOR TO THE EXECUTION OF ANY WORK TO GUARANTEE ITS CONFORMANCE TO ALL APPLICABLE CODES AND REGULATIONS.
- F. ALL MATERIALS AND FIXTURES INSTALLED BY THE CONTRACTORS SHALL BE NEW, UNLESS SPECIFICALLY NOTED ON THESE DRAWINGS OR APPROVED OF BY THE OWNER IN WRITING.
- G. ALL WORK SHALL BE PERFORMED IN AN ORDERLY AND WORKMAN-LIKE MANNER. ALL DEBRIS SHALL BE CLEANED UP ON A DAILY BASIS. DEBRIS FROM DEMOLITION SHALL BE REMOVED FROM THE SITE BY THE CONTRACTOR IN A LEGAL AND ORDERLY MANNER. MATERIALS TO BE INSTALLED SHALL BE PROTECTED AGAINST THEFT OR DAMAGE FROM WEATHER CONDITIONS.
- H. ALL WORK PERFORMED, INCLUDING MATERIALS AND LABOR, SHALL BE GUARANTEED FREE OF DEFECT FOR A MINIMUM PERIOD OF ONE YEAR. THE CONTRACTOR SHALL AGREE TO CORRECT ANY DEFECT IN MATERIALS AND WORKMANSHIP WITHOUT COST TO THE OWNER DURING THIS PERIOD.

BUILDING CODE COMPLIANCE:

IT IS THE INTENTION OF THESE DRAWINGS TO CONFORM TO ALL CODES AND REGULATIONS OF THE CITY OF BERTH, INCLUDING BUT NOT LIMITED TO THE FOLLOWING BUILDING CODES:

- 2006 INTERNATIONAL BUILDING CODE (IBC)
- 2006 INTERNATIONAL MECHANICAL CODE (IMC)
- 2009 NATIONAL ELECTRICAL CODE (NEC)
- 2004 ILLINOIS PLUMBING CODE w/CITY AMENDMENTS
- 1997 ILLINOIS ACCESSIBILITY CODE
- 2010 ADA AMERICANS WITH DISABILITIES ACT

ANY INFORMATION NOT SPECIFICALLY IDENTIFIED ON THE DRAWINGS SHALL COMPLY WITH THESE BUILDING CODES.

ELECTRICAL REQUIREMENTS:

- GENERAL NOTES:**
- A. IT IS THE INTENTION OF THIS DESIGN TO ADD A NEW 200 AMP, 3-PHASE, 4-WIRE, 120/208 VOLT ELECTRICAL SERVICE FOR THE FIRST FLOOR RESTAURANT (OLD & NEW). REMOVE ALL UNUSED AND ABANDON CONDUIT & WIRING. ALL WORK SHALL COMPLY WITH CODES AND REGULATIONS OF THE BERTH BUILDING DEPARTMENT.
 - B. FOR THE PURPOSE OF PREPARING BIDS FOR ELECTRICAL WORK, THE CONTRACTOR SHALL INCLUDE ONLY PROCESSED FIXTURES OR ELECTRICAL EQUIPMENT INSERTED INTO HALLS OR CEILINGS. THE OWNER SHALL PURCHASE ALL SURFACE MOUNTED FIXTURES FOR THE CONTRACTOR TO INSTALL. THE ELEC CONTRACTOR SHALL PROVIDE ALL BOARDS, CONDUIT, WIRING, SWITCHES & COVER PLATES, OUTLETS & COVER PLATES, AND INSTALL ALL FIXTURES SELECTED BY THE OWNER IN THE GENERAL LOCATIONS SHOWN.
 - C. PROVIDE SMOKE DETECTORS (1 EA. LEVEL) W/REID IN ACCORDANCE WITH ALL CODES AND REGULATIONS OF THE BERTH BUILDING DEPARTMENT AND THE BERTH FIRE DEPARTMENT.
 - D. ELECTRICAL SYMBOLS LIST SHOWN ON ELECTRICAL PLANS

PLUMBING REQUIREMENTS:

- GENERAL NOTES:**
- A. IT IS THE INTENTION OF THIS DESIGN TO REMOVE TWO (2) EXIST BATHROOMS AND ADD TWO (2) NEW ADA COMPLIANT BATHROOMS. SEE SHEET P1 FOR WASTE & VENT AND WATER SUPPLY DIAGRAM. FIXTURE COUNT FOR ENTIRE BUILDING IS ATTACHED AND "CUT SHEETS" FOR PROPOSED FIXTURES ARE ALSO ATTACHED.

HVAC SYSTEM REQUIREMENTS:

- GENERAL NOTES:**
- A. IT IS THE INTENTION OF THIS DESIGN TO ADD ONE (1) NEW COMBINED HEATING & COOLING SYSTEM FOR THE RESTAURANT. NEW MECHANICAL UNIT SHALL BE LOCATED ON ROOF. NEW SUPPLY & RETURN DUCTWORK IS EXPANDED IN SPACE - MECHANICAL CONTR. SHALL SUBMIT LINE DIAGRAM OF SUPPLY & RETURN DUCT LAYOUT.
 - B. THIS CONTRACTOR SHALL PROVIDE ANY HFR INFORMATION REQUIRED BY THE BUILDING DEPARTMENT AND SUBMIT ANY DRAWINGS OR DIAGRAMS REQUESTED BY THE BUILDING DEPARTMENT FOR PERMITS.

BUILDING OCCUPANCY:

- GROUP A-2: ASSEMBLY - RESTAURANT
- 140 CUSTOMERS
- 10 EMPLOYEES - DURING PEAK BUSINESS HOURS

CONSTRUCTION TYPE:

- CONSTRUCTION TYPE: 3B - EXTERIOR MASONRY - UNPROTECTED
- SPRINKLER SYSTEM: NONE - UNPROTECTED
- FIRE ALARM SYSTEM: NONE

SITE PLAN & MASTER FIRST FLOOR PLAN

SCALE: 1/8" = 1'-0"

FLAME SPREAD - INTERIOR FINISHES:
ALL INTERIOR FINISHES SHALL HAVE FLAME SPREAD RATING - CLASS A;
0 - 25 RATING

ARCHITECT'S CERTIFICATION:

I DO HEREBY CERTIFY THAT THE FOLLOWING DRAWINGS HAVE BEEN PREPARED UNDER MY PERSONAL SUPERVISION AND, TO THE BEST OF MY KNOWLEDGE AND UNDERSTANDING, COMPLY WITH ALL CODES AND REGULATIONS OF THE CITY OF BERTH, ILLINOIS.

JAMES MICHAEL VANDERHEYDEN, ARCHITECT
LICENSE NO. 001-000654 EXPIRES 11/30/20

SITE PLAN, MASTER FLOOR PLAN, & REQUIREMENTS	
INTERIOR ALTERATIONS LA LUPITA RESTAURANT 6839 W. CERNAK ROAD BERTH, ILLINOIS 60402	JOB NO: 1907 DATE: 05/01/19 SHEET: A1 OF: THREE
ARCHITECTURAL DYNAMICS JAMES MICHAEL VANDERHEYDEN 687 BITTER DRIVE BATAVIA, ILLINOIS 60103 PHONE: (708) 878-8881	

REVISION #1: 05.27.19

EXHIBIT C
Project Schedule

Exhibit C

La Lupita agrees to have permits in hand no later than 12/31/2019.

La Lupita agrees to start construction no later than 2/2/2020.

La Lupita agrees to project completion no later than 12/31/2020.

EXHIBIT D

FORM OF CERTIFICATE OF SUBSTANTIAL COMPLETION

**CERTIFICATE OF SUBSTANTIAL COMPLETION
FOR THE PROJECT**

The undersigned, LA LUPITA RESTAURANT, INC (the “**Developer**”), pursuant to that certain Tax Increment Financing Redevelopment Agreement, dated _____, 2020 between the City of BERWYN, Cook County, Illinois (the “**City**”) and Developer (the “**Agreement**”) for the properties legally described on **Appendix A**, hereby certifies to the City as follows:

1. That as of _____, 20__, the Project has been substantially completed in accordance with the terms and conditions of the Agreement.

2. The Project has been completed in a good and workmanlike manner and in accordance with the Plans and Specifications, all as set forth in the Agreement.

3. Lien waivers for applicable portions of the Project have been obtained.

4. This Certificate of Substantial Completion is being issued by Developer to the City in accordance with the Agreement to evidence the Developer’s satisfaction of all obligations and covenants under solely Article 3 of the Agreement with respect to the Project set forth in **Section 1** hereof.

5. The City’s acceptance (below) or the City’s failure to object in writing to this Certificate within thirty (30) days of the date of delivery of this Certificate of Substantial Completion to the City (which specific written objection, as set forth in the Agreement, must be delivered to the Developer prior to the end of such 30-day period), and the recordation of this Certificate of Substantial Completion with the Cook County Recorder of Deeds, shall evidence the satisfaction of the Developer’s agreements and covenants to construct the Project.

Upon such acceptance, or failure to object, by the City, the Developer may record this Certificate in the office of the Cook County Recorder of Deeds. This Certificate is given without prejudice to any rights against third parties which exist as of the date hereof or which may subsequently come into being. Terms not otherwise defined herein shall have the meaning ascribed to such terms in the Agreement.

[Signature Page(s) Follow]

IN WITNESS WHEREOF, the undersigned has hereunto set his/her hand this ____ day of _____, 20__.

LA LUPITA RESTAURANT, INC,
an Illinois corporation

Printed Name

Signature

Title

Signed and sworn before me by _____

this ____ day of _____, 20__.

Notary Public

ACCEPTED:

CITY OF BERWYN, ILLINOIS, an Illinois municipal corporation

By: _____

Name: _____

Title: _____

Appendix A

Legal Description

PARCEL 1:

Common Address:

PIN: 16-30-204-004-0000

Legal Description:

EXHIBIT E
Project Budget

Activity	Price
Rear Demolition Concrete Floor Outside wall All Brick work	\$64,000
ibeam fabrication & Install	\$8,000
Indoor Demolition Indoor Finish (Hard wood Flooring, Framing, drywall, paint)	\$8,000 \$6,000
Kitchen Appliances	\$30,000 \$95,000
Electrical	\$19,000
Plumbing Plumbing Trim	\$18,000 \$3,000
Architect/Drawings	\$5,500.00
HVAC	\$11,000
New Bar (Carpentry, Equipment and finish)	\$25,000
Front store façade (Garage windows)	\$18,000
Fire Alarm System	\$7,000
Sound System	\$4,000
Dining Furniture	\$19,000
Interior Design	\$8,500
Total Estimated Budget	\$349,000

EXHIBIT F

FORM OF CERTIFICATE OF REQUEST FOR REIMBURSEMENT

Request for Reimbursement Certificate

STATE OF ILLINOIS)
) ss
COUNTY OF COOK)

The affiant, _____, _____ of _____ an Illinois _____ (the "Developer"), hereby certifies that with respect to that certain Redevelopment Agreement between the Developer and the City of Berwyn, Illinois ("City") dated _____, 2020 (the "Agreement"):

A. Expenditures for the Project, in the total amount of \$ _____, have been made:

B. This paragraph B sets forth and is a true and complete statement of all costs of TIF-Funded Improvements for the Project reimbursed by the City to date:
\$ _____

C. The Developer requests reimbursement for the following cost of TIF-Funded Improvements:
\$ _____

D. None of the costs referenced in paragraph C above have been previously reimbursed by the City.

E. The Developer hereby certifies to the City that, as of the date hereof:

1. Except as described in the attached certificate, the representations and warranties contained in the Redevelopment Agreement are true and correct and the Developer is in compliance with all applicable covenants contained herein.

2. No event of Default or condition or event which, with the giving of notice or passage of time or both, would constitute an Event of Default, exists or has occurred, including non-compliance with all Laws.

All capitalized terms which are not defined herein have the meanings given such terms in the Agreement.

DEVELOPER

By: _____

Name: _____

Title: _____

Subscribed and sworn before me this ___ day of _____.

My commission expires: _____

Agreed and accepted:

Name:
Title: _____
City of Berwyn

Schedule 1
Reimbursable Project Costs (RPC) Schedule
for the Project

Date: _____

Page ___ of ___

Total Project Costs Incurred for the Project : \$ _____.

	Vendor Name/Address	Phone	Description	Project Budget Item (Exhibit E)	Invoice Date	Payment Date	Total Amount Paid	Requested Certification Amount
#_								
—								
—								
—								
—								
—								
—								
—								
—								
—								

Total RPC Request for the Project : \$ _____.

**Attached hereto are the contracts, invoices, proof of payment and lien waivers corresponding to each of the above cited vendors for which Developer seeks such costs to be certified as a Reimbursable Project Cost.

 Developer Signature

Exhibit H
Short Form Agreement
(attached)

THIS DOCUMENT PREPARED BY, AND
AFTER RECORDING RETURN TO:

This space reserved for Recorder's use only.

**SHORT FORM AND MEMORANDUM OF
TAX INCREMENT FINANCING REDEVELOPMENT AGREEMENT**

This Short Form and Memorandum of Tax Increment Financing Redevelopment Agreement (“**Short Form Agreement**”) is made as of _____, 2020, by and between **CITY OF BERWYN**, an Illinois municipal corporation (the “**City**”), and **LA LUPITA RESTAURANT, INC.**, an Illinois corporation (the “**Developer**”).

1. **Capitalized Terms.** All capitalized terms not otherwise defined herein shall have the meaning ascribed to such terms in the Redevelopment Agreement (as hereinafter defined). To the extent of any conflict between this Short Form Agreement and the terms of the Redevelopment Agreement, the Redevelopment Agreement shall control.

2. **Redevelopment Agreement.** City and Developer entered into that certain Tax Increment Financing Redevelopment Agreement, dated _____, 2020, (the “**Redevelopment Agreement**”) describing the improvements being made to real property owned by Developer and legally described on the attached and incorporated **Exhibit A** (“**Property**”).

A. The Term of the Redevelopment Agreement shall be in full force and effect from the Effective Date and shall remain in full force and effect, unless earlier terminated pursuant to the terms of the Redevelopment Agreement, until _____.

3. **Tax Increment Financing.** The Redevelopment Agreement provides for the capture by the City of Incremental Taxes from the Property for a period not to extend beyond December 31st of the year following the twenty-third (23rd) year from the date of designation of the Redevelopment Project Area. The Incremental Taxes so captured by the City shall be utilized as

described in the Redevelopment Agreement.

4. **Remaining Terms.** The remaining terms of the Redevelopment Agreement are hereby incorporated into this Short Form Agreement as if they were set forth in full. A full and correct copy of the Redevelopment Agreement may be inspected at the office of the City Clerk of the City of Berwyn, Illinois.

5. **Other Redevelopment Agreement Provisions.** Among the other terms and conditions contained in the Redevelopment Agreement, the Redevelopment Agreement provides:

A. Developer shall redevelop the Property and cause the Project to be constructed in accordance with the Redevelopment Agreement and all Exhibits attached thereto, the Preliminary Site Plan, the Project Schedule, the Plans and Specifications, the Development Approvals, the Project Budget, the Redevelopment Plan and all Laws applicable to the Property, the Project and/or Developer. The aforesaid covenant shall be deemed satisfied upon acceptance by City of the respective Certificates of Substantial Completion.

B. During the Term, Developer shall cause any underground storm water detention vaults located on the Property to be maintained, preserved and kept in good repair and working order and in compliance with applicable law.

C. During the Term, Developer shall pay or cause to be paid when due all Governmental Charges which are assessed or imposed upon the Project, or the Property, or which become due and payable. Further, after acceptance of the Certificates of Substantial Completion, Developer may make additions, alterations and changes to the Project so long as such additions, alterations and changes are made in compliance with all applicable Laws, the Redevelopment Agreement, the Redevelopment Plan, and as long as such additions, alterations and changes to the Project do not have a material adverse effect on the market value of the Project or the Property.

D. Neither Developer nor any agent, representative, lessee, tenant, assignee, transferee or successor in interest to Developer shall, during the Term, directly or indirectly, initiate, seek and/or apply for proceedings before a court or tribunal of competent jurisdiction in order to lower the property tax or assessed value of all or any portion of the Project or the Property which would have the effect of lowering the assessed value of the Property below the Minimum Assessed Valuation, as set forth in **Exhibit G** of the Redevelopment Agreement, for any given tax year.

E. With respect to the Property or the Project, neither the Developer nor any agent, representative, lessee, tenant, assignee, transferee or successor in interest to Developer shall seek or authorize any exemption (as such term is used and defined in the Illinois Constitution, Article IX, Section 6 (1970)), during the Term.

6. **Inquiries.** Further inquiries regarding this Short Form Agreement and the Redevelopment Agreement may be made to the following parties:

If to City:

With a copy to:

Del Galdo Law Group, LLC
1441 S. Harlem Avenue
Berwyn, Illinois 60402
Attention: James Vasselli, Esq.
Phone: 708-222-7000
Fax: 708-222-7001

If to Developer:

With a copy to:

or at such other address with respect to either party as that party may from time to time designate in writing and notify the other as provided in the Redevelopment Agreement.

[Signature Page(s) Follow]

WITNESS the due execution of this Short Form of Agreement by City as of the day and year first above written.

CITY:

CITY OF BERWYN, an Illinois municipal corporation

By: _____

Printed Name: _____

Its: _____

Attest: _____

Printed Name: _____

Title: _____

STATE OF ILLINOIS)

) ss.

COUNTY OF COOK)

On this ____ day of _____, 20__, before me, personally appeared _____, personally known, who being by me duly sworn did say that he is the Mayor of the City of _____, Illinois, an Illinois municipal corporation, that said instrument was signed on behalf of said corporation by authority of its Board of Trustees, and acknowledged said instrument to be the free act and deed of said corporation.

IN WITNESS WHEREOF, I have hereunto set my hand and affixed my official seal at my office in Cook County, Illinois the day and year last above written.

Notary Public

Printed Name: _____

My commission expires:

WITNESS the due execution of this Short Form of Agreement by Developer as of the day and year first above written.

DEVELOPER:

LA LUPITA RESTAURANT, INC,
an Illinois corporation

Printed Name

Signature

Title

STATE OF ILLINOIS)
) ss.
COUNTY OF COOK)

On this ____ day of _____, 20__, before me, personally appeared _____, personally known, who being by me duly sworn did say that he is the _____ of La Lupita Restaurant, Inc, an Illinois corporation, that said instrument was signed on behalf of said corporation, and acknowledged said instrument to be the free act and deed of said corporation

IN WITNESS WHEREOF, I have hereunto set my hand and affixed my official seal at my office in Cook County, Illinois the day and year last above written.

Notary Public

Printed Name: _____

My commission expires:

Exhibit A

Legal Description

PARCEL 1:

Common Address:

PIN: 16-30-204-004-0000

Legal Description:

Memorandum

To: Mayor Robert J. Lovero and Members of the Berwyn City Council
From: David Hulseberg, Executive Director
Date: May 7, 2020
Re: AN ORDINANCE AUTHORIZING AND APPROVING A CERTAIN REDEVELOPMENT AGREEMENT WITH LA LUPITA RESTAURANT, INC. FOR THE CITY OF BERWYN, STATE OF ILLINOIS

LaLupita Restaurant appeared before the City Council prior to the Harlem TIF being approved for an extension. It was the consensus of the City Council that they would be supportive of LaLupita's "Pay As You Go" Redevelopment Agreement. As such, the Harlem TIF has been officially extended and the LaLupita's ownership desires to execute the Redevelopment agreement with the City of Berwyn providing for financial incentives to assist in their restaurant remodel. The restaurant will undergo significant remodeling and updating at an expense of an estimated \$349,000. Ownership will be eligible for up to \$100,000 or 25% of the eligible expenses whichever is less. Said incentive shall be paid in accordance with the Redevelopment agreement.

Recommendation:

The Berwyn Development Corporation recommends approval of AN ORDINANCE AUTHORIZING AND APPROVING A CERTAIN REDEVELOPMENT AGREEMENT WITH LA LUPITA RESTAURANT, INC. FOR THE CITY OF BERWYN, STATE OF ILLINOIS.

.
.

The City of Berwyn

Robert J. Lovero
Mayor

A Century of Progress with Pride

PROCLAMATION

F1

- Whereas,** On May 10 - 16, the American Hospital Association is highlighting the importance of every hospital, health system and person involved in keeping our communities healthy and that health comes first ; and
- Whereas,** Now more than ever, this important week gives us all the opportunity to highlight our hospitals, health systems and health care workers and the innovative ways they are supporting the needs of their community members during this pandemic; and
- Whereas,** With that in mind, this year's celebration of hospitals, health systems and health care workers is taking the form of "A Week of Thanks", where people can participate from the safety and comfort of their homes while health care heroes go to work fighting against COVID-19; and
- Whereas,** The City of Berwyn urges its residents to consider sending a meal to a local health care worker or for their family; and
- Whereas,** Share messages of encouragement and support throughout the neighborhood, thanking hospital workers for their courage and dedication to the health of our community; and
- Whereas,** Wear a face mask to show your support by mitigating the spread of germs to your neighbors; and

NOW, THEREFORE, let it be proclaimed that I, Mayor Robert Lovero and the esteemed members of City Council hereby proclaim May 10 - 16, 2020 as National Hospital Week in the City of Berwyn and call upon residents to observe this week with positive messages, raising awareness, and leading by example in keeping the City of Berwyn healthy and safe.

Dated this 12th day of May 2020.

Robert J. Lovero

Robert J. Lovero, Mayor

Margaret Paul

Margaret Paul, City Clerk

Mayor
Robert J. Lovero

8th Ward Alderman
Anthony Nowak

I-1

May 12, 2020

The Honorable Robert J. Lovero
Members of the City Council

RE: Handicap Parking Application #1291

Ladies and Gentlemen:

Please consider this communication a formal request to approve a previously denied Handicap parking request at 1341 Home Ave. Due to new additional information given to me.

Respectfully Yours,

Anthony Nowak
8th Ward Alderman of Berwyn

The City of Berwyn

Margaret Paul
City Clerk

I-2

A Century of Progress with Pride

6700 West 26th Street Berwyn, Illinois 60402-0701 Telephone: (708) 788-2660 Fax: (708) 788-2675
www.berwyn-il.gov

To: Mayor Lovero and Members of the Berwyn City Council

Date: May 8, 2020

Re: Communication from City of Berwyn Police and Fire Commission – Appointment of Seven Probationary Police Officers Approved by City Council on March 24, 2020

Mayor and City Council Members:

You approved Police Chief Cimaglia's request to appoint seven probationary police officers at your Regular meeting on March 24, 2020. The City of Berwyn Police and Fire Commission has submitted the names of people they recommend to fill those positions. Please see the seven attached letters of recommendation submitted by Commission Secretary Laureto.

The names of the candidates are as follows:

Matthew Cerniglia

Marco Franco

Abraham Izaguirre

Paolo Lanzisero

Jeremy Mendez

Jamie Nikischer, and

Humberto Zamudio

Suggested Action: To concur with the recommendation of the City of Berwyn Police and Fire Commission and appoint the above seven candidates to the office of City of Berwyn Probationary Police Officer and direct the Clerk to swear in the newly appointed officers on May 13, 2020.

Very truly yours,

Margaret Paul

City of Berwyn Police and Fire Commission

6401 WEST 31ST ST
BERWYN, IL. 60402

www.berwyn-il.gov

Mayor Robert J. Lovero
Alderman Ralph Avila Chairman of Police and Fire Committee
Police Chief Michael Cimaglia
City Clerk Margaret M. Paul
City Treasurer Cynthia Gutierrez
Members of the City Council

Date: 4/30/2020

RE: Probationary Police Officer Matthew Cerniglia

The members of the Berwyn Police and Fire Commission have completed their final review and certify that the applicant has met all the requirements of probationary police officer for City of Berwyn Police Department. The members of the Commission hereby recommend that Matthew Cerniglia be approved by the Mayor and the City Council at the request of Police Chief Michael Cimaglia.

The introduction and the administration of the oath of office will be conducted at the Berwyn Council Police department on 5/13/2020 and the effective start date of 5/13/2020.

Board of Police and Fire Commissioners

Carl J. Reina

Carl Reina, Chairman

Gilbert Pena

Gilbert Pena, Commissioner

Ana M. Espinoza

Ana Espinoza, Commissioner

Ken Waszak

Ken Waszak, Commissioner

Alice Solis

Alice Solis, Commissioner

Tony J. Laureto

Tony J. Laureto, Secretary

City of Berwyn Police and Fire Commission

6401 WEST 31ST ST
BERWYN, IL. 60402

www.berwyn-il.gov

Mayor Robert J. Lovero
Alderman Ralph Avila Chairman of Police and Fire Committee
Police Chief Michael Cimaglia
City Clerk Margaret M. Paul
City Treasurer Cynthia Gutierrez
Members of the City Council

Date: 4/30/2020

RE: Probationary Police Officer Marco Franco

The members of the Berwyn Police and Fire Commission have completed their final review and certify that the applicant has met all the requirements of probationary police officer for City of Berwyn Police Department.

The members of the Commission hereby recommend that Marco Franco be approved by the Mayor and the City Council at the request of Police Chief Michael Cimaglia.

The introduction and the administration of the oath of office will be conducted at the Berwyn Council Police department on 5/13/2020 and the effective start date of 5/13/2020.

Board of Police and Fire Commissioners

Carl J. Reina

Carl Reina, Chairman

Gilbert Pena

Gilbert Pena, Commissioner

Ana M. Espinoza

Ana Espinoza, Commissioner

Ken Waszak

Ken Waszak, Commissioner

Alice Solis

Alice Solis, Commissioner

Tony J. Laureto

Tony J. Laureto, Secretary

City of Berwyn Police and Fire Commission

6401 WEST 31ST ST
BERWYN, IL. 60402

www.berwyn-il.gov

Mayor Robert J. Lovero
Alderman Ralph Avila Chairman of Police and Fire Committee
Police Chief Michael Cimaglia
City Clerk Margaret M. Paul
City Treasurer Cynthia Gutierrez
Members of the City Council

Date: 4/30/2020

RE: Probationary Police Officer Abraham Izaguirre

The members of the Berwyn Police and Fire Commission have completed their final review and certify that the applicant has met all the requirements of probationary police officer for City of Berwyn Police Department.

The members of the Commission hereby recommend that Abraham Izaguirre be approved by the Mayor and the City Council at the request of Police Chief Michael Cimaglia.

The introduction and the administration of the oath of office will be conducted at the Berwyn Council Police department on 5/13/2020 and the effective start date of 5/13/2020.

Board of Police and Fire Commissioners

Carl Reina, Chairman

Gilbert Pena, Commissioner

Ana Espinoza, Commissioner

Ken Waszak, Commissioner

Alice Solis, Commissioner

Tony J. Laureto, Secretary

City of Berwyn Police and Fire Commission

6401 WEST 31ST ST
BERWYN, IL. 60402

www.berwyn-il.gov

Mayor Robert J. Lovero
Alderman Ralph Avila Chairman of Police and Fire Committee
Police Chief Michael Cimaglia
City Clerk Margaret M. Paul
City Treasurer Cynthia Gutierrez
Members of the City Council

Date: 4/30/2020

RE: Probationary Police Officer Paolo Lanzisero

The members of the Berwyn Police and Fire Commission have completed their final review and certify that the applicant has met all the requirements of probationary police officer for City of Berwyn Police Department.

The members of the Commission hereby recommend that Paolo Lanzisero be approved by the Mayor and the City Council at the request of Police Chief Michael Cimaglia.

The introduction and the administration of the oath of office will be conducted at the Berwyn Council Police department on 5/13/2020 and the effective start date of 5/13/2020.

Board of Police and Fire Commissioners

Carl A. Reina

Carl Reina, Chairman

Gilbert Pena

Gilbert Pena, Commissioner

Ana M. Espinoza

Ana Espinoza, Commissioner

Ken Waszak

Ken Waszak, Commissioner

Alice Solis

Alice Solis, Commissioner

Tony J. Laureto

Tony J. Laureto, Secretary

City of Berwyn Police and Fire Commission

6401 WEST 31ST ST
BERWYN, IL. 60402

www.berwyn-il.gov

Mayor Robert J. Lovero
Alderman Ralph Avila Chairman of Police and Fire Committee
Police Chief Michael Cimaglia
City Clerk Margaret M. Paul
City Treasurer Cynthia Gutierrez
Members of the City Council

Date: 4/30/2020

RE: Probationary Police Officer Jeremy Mendez

The members of the Berwyn Police and Fire Commission have completed their final review and certify that the applicant has met all the requirements of probationary police officer for City of Berwyn Police Department. The members of the Commission hereby recommend that Jeremy Mendez be approved by the Mayor and the City Council at the request of Police Chief Michael Cimaglia. The introduction and the administration of the oath of office will be conducted at the Berwyn Council Police department on 5/13/2020 and the effective start date of 5/13/2020.

Board of Police and Fire Commissioners

Carl J. Reina

Carl Reina, Chairman

Gilbert Pena

Gilbert Pena, Commissioner

Ana M. Espinoza

Ana Espinoza, Commissioner

Ken Waszak

Ken Waszak, Commissioner

Alice Solis

Alice Solis, Commissioner

Tony J. Laureto

Tony J. Laureto, Secretary

City of Berwyn Police and Fire Commission

6401 WEST 31ST ST
BERWYN, IL. 60402

www.berwyn-il.gov

Mayor Robert J. Lovero
Alderman Ralph Avila Chairman of Police and Fire Committee
Police Chief Michael Cimaglia
City Clerk Margaret M. Paul
City Treasurer Cynthia Gutierrez
Members of the City Council

Date: 4/30/2020

RE: Probationary Police Officer Jamie Nikischer

The members of the Berwyn Police and Fire Commission have completed their final review and certify that the applicant has met all the requirements of probationary police officer for City of Berwyn Police Department.

The members of the Commission hereby recommend that Jamie Nikischer be approved by the Mayor and the City Council at the request of Police Chief Michael Cimaglia.

The introduction and the administration of the oath of office will be conducted at the Berwyn Council Police department on 5/13/2020 and the effective start date of 5/13/2020.

Board of Police and Fire Commissioners

Carl J. Reina

Carl Reina, Chairman

Gilbert Pena

Gilbert Pena, Commissioner

Ana M. Espinoza

Ana Espinoza, Commissioner

Ken Waszak

Ken Waszak, Commissioner

Alice Solis

Alice Solis, Commissioner

Tony J. Laureto

Tony J. Laureto, Secretary

City of Berwyn Police and Fire Commission

6401 WEST 31ST ST
BERWYN, IL. 60402

www.berwyn-il.gov

Mayor Robert J. Lovero
Alderman Ralph Avila Chairman of Police and Fire Committee
Police Chief Michael Cimaglia
City Clerk Margaret M. Paul
City Treasurer Cynthia Gutierrez
Members of the City Council

Date: 4/30/2020

RE: Probationary Police Officer Humberto Zamudio

The members of the Berwyn Police and Fire Commission have completed their final review and certify that the applicant has met all the requirements of probationary police officer for City of Berwyn Police Department. The members of the Commission hereby recommend that Humberto Zamudio be approved by the Mayor and the City Council at the request of Police Chief Michael Cimaglia.

The introduction and the administration of the oath of office will be conducted at the Berwyn Council Police department on 5/13/2020 and the effective start date of 5/13/2020.

Board of Police and Fire Commissioners

Carl Reina, Chairman

Gilbert Pena, Commissioner

Ana Espinoza, Commissioner

Ken Waszak, Commissioner

Alice Solis, Commissioner

Tony J. Laureto, Secretary

City of Berwyn Police and Fire Commission

6401 WEST 31ST ST
BERWYN, IL. 60402

www.berwyn-il.gov

Mayor Robert J. Lovero
Alderman Ralph Avila, Chairman of Police and Fire Committee
Chief Michael Cimaglia
City Clerk Margaret M. Paul
City Treasurer Cynthia Gutierrez
Members of the City Council

I - 3

Date: 5/6/2020

RE: Promotion of John Magnus

At the request of Chief Michael Cimaglia, John Magnus as the next eligible candidate in good standing on the Lieutenant eligibility list, be promoted to the rank of Lieutenant in the Berwyn Police Department

The members of the Police and Fire Commission pending approval of the Mayor and the City Council therefore recommend the appointment of John Magnus to the rank Lieutenant of in the Berwyn Police Department. The oath of office will be administered following the Berwyn Council meeting on 5/12/2020 at the Police Station on 5/13/2020 with the effective start date of 5/13/2020.

The Board of Police and Fire Commissioners

Handwritten signature of Carl Reina in cursive.

Carl Reina, Chairman

Handwritten signature of Gilbert Pena in cursive.

Gilbert Pena, Commissioner

Handwritten signature of Ana Espinosa in cursive.

Ana Espinosa, Commissioner

Handwritten signature of Kenneth Waszak in cursive.

Kenneth Waszak, Commissioner

Handwritten signature of Alice Solis in cursive.

Alice Solis, Commissioner

Handwritten signature of Tony J. Laureto in cursive.

Tony J. Laureto, Secretary

City of Berwyn Police and Fire Commission

6401 WEST 31ST ST
BERWYN, IL. 60402

www.berwyn-il.gov

Mayor Robert J. Lovero
Alderman Ralph Avila, Chairman of Police and Fire Committee
Chief Michael Cimaglia
City Clerk Margaret M. Paul
City Treasurer Cynthia Gutierrez
Members of the City Council

I-4

Date: 5/6/2020

RE: Promotion of Michael Fellows

At the request of Chief Michael Cimaglia, Michael Fellows as the next eligible candidate in good standing on the Sergeant eligibility list, be promoted to the rank of Sergeant in the Berwyn Police Department

The members of the Police and Fire Commission pending approval of the Mayor and the City Council therefore recommend the appointment of Michael Fellows to the rank Sergeant of in the Berwyn Police Department. The oath of office will be administered following the Berwyn Council meeting on 5/12/2020 at the police station on 5/13/2020 with the effective start date of 5/13/2020.

The Board of Police and Fire Commissioners

Carl J. Reina

Carl Reina, Chairman

Gilbert Pena

Gilbert Pena, Commissioner

Ana M. Espinosa

Ana Espinosa, Commissioner

Kenneth Waszak

Kenneth Waszak, Commissioner

Alice Solis

Alice Solis, Commissioner

Tony J. Laureto

Tony J. Laureto, Secretary

City of Berwyn Police and Fire Commission

6401 WEST 31ST ST
BERWYN, IL. 60402

www.berwyn-il.gov

Mayor Robert J. Lovero
Alderman Ralph Avila, Chairman of Police and Fire Committee
Chief Michael Cimaglia
City Clerk Margaret M. Paul
City Treasurer Cynthia Gutierrez
Members of the City Council

I-5

Date: 5/6/2020

RE: Promotion of Brad Mann

At the request of Chief Michael Cimaglia, Brad Mann as the next eligible candidate in good standing on the Sergeant eligibility list, be promoted to the rank of Sergeant in the Berwyn Police Department

The members of the Police and Fire Commission pending approval of the Mayor and the City Council therefore recommend the appointment of Brad Mann to the rank Sergeant of in the Berwyn Police Department. The oath of office will be administered following the Berwyn Council meeting on 5/12/2020 at the Police Station on 5/13/2020 with the effective start date of 5/13/2020.

The Board of Police and Fire Commissioners

Carl J. Reina

Carl Reina, Chairman

L. Pena

Gilbert Pena, Commissioner

Ana M. Espinosa

Ana Espinosa, Commissioner

Kenneth Waszak

Kenneth Waszak, Commissioner

Alice Solis

Alice Solis, Commissioner

Tony J. Laureto

Tony J. Laureto, Secretary

Mayor
Robert J. Lovero

BERWYN POLICE DEPARTMENT

"Serving with Pride"

Chief of Police
Michael D. Cimaglia

J-1

06 May 2020

Honorable Mayor Robert J. Lovero and
Members of the Berwyn City Council
6700 W. 26th Street
Berwyn, Illinois 60402

RE: Request to promote one (1) Sergeant to the civil service rank of Lieutenant.

Ladies and Gentlemen,

I am respectfully requesting your approval to contact the Police and Fire Commission to promote one (1) Sergeant to the Civil Service Rank of Lieutenant from the current Fire and Police Commissioners Eligibility list. This request is being made to replace the vacancy that resulted from the following:

- The retirement of Lieutenant James T. Sasseti on May 01, 2020.

This request is in accordance with the current Collective Bargaining Agreement and the Memorandum of Agreement signed by IMPA President Jim Kenny and Mayor Lovero on January 25, 2019. Pending authorization, the actual date of promotion will be Wednesday May 13, 2020 at the Berwyn Police Station.

Please if you have any questions do not hesitate to contact me.

Thank you in Advance,

Michael D. Cimaglia
Chief of Police
Berwyn Police Department

Mayor
Robert J. Lovero

BERWYN POLICE DEPARTMENT

"*Serving with Pride*"

Chief of Police
Michael D. Cimaglia

J-2

06 May 2020

Honorable Mayor Robert J. Lovero and
Members of the Berwyn City Council
6700 W. 26th Street
Berwyn, Illinois 60402

RE: Request to promote one (1) Patrol Officer to the rank of Sergeant

Ladies and Gentlemen,

I am respectfully requesting your approval to contact the Police and Fire Commission to promote one (1) Patrol Officer to the Civil Service Rank of Sergeant from the current Fire and Police Commissioners Eligibility list. This request is being made to replace the vacancy that resulted from the following:

- The promotion of Sergeant John O. Magnus to the Civil Service Rank of Lieutenant thereby causing an opening for a replacement of one (1) Sergeant.

This request is in accordance with the current Collective Bargaining Agreement and the Memorandum of Agreement signed by IMPA President Jim Kenny and Mayor Lovero on January 25, 2019. Pending authorization, the actual date of promotion will be Wednesday May 13, 2020 at the Berwyn Police Station.

Please if you have any questions do not hesitate to contact me.

Thank you in Advance,

Michael D. Cimaglia
Chief of Police
Berwyn Police Department

Mayor
Robert J. Lovero

BERWYN POLICE DEPARTMENT

"Serving with Pride"

Chief of Police
Michael D. Cimaglia

J-3

06 May 2020

Honorable Mayor Robert J. Lovero and
Members of the Berwyn City Council
6700 W. 26th Street
Berwyn, Illinois 60402

RE: Request to promote one (1) Patrol Officer to the rank of Sergeant

Ladies and Gentlemen,

I am respectfully requesting your approval to contact the Police and Fire Commission to promote one (1) Patrol Officer to the Civil Service Rank of Sergeant from the current Fire and Police Commissioners Eligibility list. This request is being made to replace the vacancy that resulted from the following:

- The retirement of Sergeant George C. Janecek on May 02, 2020.

This request is in accordance with the current Collective Bargaining Agreement and the Memorandum of Agreement signed by IMPA President Jim Kenny and Mayor Lovero on January 25, 2019. Pending authorization, the actual date of promotion will be Wednesday May 13, 2020 at the Berwyn Police Station.

Please if you have any questions do not hesitate to contact me.

Thank you in Advance,

Michael D. Cimaglia
Chief of Police
Berwyn Police Department

A Century of Progress with Pride

J-4

Date: May 12, 2020

To: Mayor Robert J. Lovero
Members of City Council

Re: Request to award a four (4) ton trailer mounted asphalt hot box and recycler.

On May 5, 2020, staff opened sealed Request for Proposals for a four (4) ton trailer mounted asphalt hot box recycler. Three bids were received and were opened on facebook live stream on the City FB page. The City received proposals from Monroe Truck Equipment, Midwest Paving Equipment and Spaulding Manufacturing. Public Works sought demonstrations from both Midwest Paving and Monroe Truck Equipment for this equipment. Midwest provided a demonstrator for 10 days in January and Monroe was unable to provide a demonstrator before the release of the RFP. The tabulation of bids are as follows;

COMPANY	MEETS SPECIFICATIONS	BID AMOUNT
Monroe Truck Equipment	No	\$32,440
Spaulding Manufacturing	Yes	\$42,660
Midwest Paving Equipment	Yes	\$35,911

This piece of equipment will save money by allowing us to not waste hot mix asphalt by keeping it a working temperatures for as long as we need it and will also save money by allowing us to reheat chunks of fresh asphalt to working temperature and replace certain street patches through the off season. It is my recommendation to award to the lowest qualified bid which appears to be Midwest Paving Equipment for the amount of \$35,911.

Recommendation:

I recommend City Council approve the purchase of a four ton trailer mounted asphalt hot box and recycler. This item is budgeted within the Street Department (100-26-35) budget.

Respectfully submitted,

Robert Schiller
Public Works Director

The City of Berwyn

Ruth Siaba Green
City Administrator

J-5

A Century of Progress with Pride

May 12, 2020

To: Mayor and City Council

Re: Police and Fire Pension Fiduciary Funds Renewal

Dear Mayor and Council:

Our current fiduciary insurance policies are set to expire June 1, 2020. These policies provide coverage for all trustees of the Berwyn Police and Fire Pension Funds in their role as fiduciaries. Coverage is currently placed by Ullico Casualty Group, LLC who specializes in municipal pension funds using Markel American Insurance Company who carries an A XV rating from A.M. Best. Mesirow Insurance, our City broker, went out to bid, and ULLICO Insurance presented the City with the lowest quotes for the upcoming year in the amount of \$6,329 for the Police Pension Fiduciary Fund and \$5,158 for the Fire Pension Fund (Chubb and Euclid insurance declined to bid). There was no increase in premiums. Please concur with the recommendation made by the City's insurance broker to approve the renewal of these fiduciary policies with ULLICO.

Recommendation #1: To approve the policy for fiduciary insurance for the Berwyn Police Pension Fund with ULLICO in the amount of \$6,329 (premium and fees).

Recommendation #2: To approve the policy for fiduciary insurance for the Berwyn Fire Pension Fund with ULLICO in the amount of \$5,158 (premium and fees).

Ruth Siaba Green
City Administrator

The City of Berwyn

Ruth Siaba Green
City Administrator

A Century of Progress with Pride

J-6

May 12, 2020

To: Mayor and City Council

Re: Property, Inland Marine, and Auto Physical Damage Insurance Renewal

Dear Mayor and Council:

The property, inland marine, and auto physical damage coverage for the City is set to expire June 1, 2020. Our insurance broker, Mesirow Insurance, went out to bid; four companies (Hartford, Chubb, ICRMT, and Zurich) declined as they were not able to provide competitive premiums or coverage; one company (Liberty Mutual) quoted but wasn't able to provide necessary coverages. The City did receive a renewal quote from its current carrier Travelers Insurance in the amount of \$134,734 (a 5.5% increase over last year.) This increase is attributable almost entirely to increased total insurable value.

Travelers Insurance will continue coverage for buildings, equipment breakdowns, business income/extra expense, loss of sales tax revenue, floods, earthquakes and auto physical damage. As Travelers Insurance is the largest writer of taxing bodies, in addition to their quality coverage (A++ XV rated), they will also continue to provide loss control and site visit training at no additional cost.

Recommendation: To approve the policy for property, inland marine, and auto physical insurance with Travelers Insurance in the amount of \$134,734.

Ruth Siaba Green
City Administrator

Accounts Payable by G/L Distribution Report

Payment Date Range 04/30/20 - 05/13/20

Vendor	Invoice No.	Invoice Description	Status	Held Reason	Invoice Date	Due Date	G/L Date	Received Date	Payment Date	Invoice Amount
Fund 100 - General Fund										
Department 03 - City Administrator's Office										
Account 5220 - Training, Dues & Publications										
5594 - Chase	2020-00000439	Chase Credit Card Purchases	Paid by Check # 54045		04/27/2020	04/27/2020	04/27/2020		04/30/2020	7.96
							Account 5220 - Training, Dues & Publications Totals		Invoice Transactions 1	<u>7.96</u>
Account 5235 - Postage & Printing										
2705 - Lawndale News	833176	Newspaper Ad / Open Meeting	Paid by Check # 54113		05/05/2020	05/05/2020	05/05/2020		05/13/2020	63.00
							Account 5235 - Postage & Printing Totals		Invoice Transactions 1	<u>63.00</u>
Account 5290 - Other General Expenses										
5594 - Chase	2020-00000439	Chase Credit Card Purchases	Paid by Check # 54045		04/27/2020	04/27/2020	04/27/2020		04/30/2020	284.35
							Account 5290 - Other General Expenses Totals		Invoice Transactions 1	<u>284.35</u>
Account 5300 - Professional Services										
2961 - Miguel A. Santiago Consulting, Inc	MAY2020	Consulting Services May 2020	Paid by Check # 54121		05/05/2020	05/05/2020	05/05/2020		05/13/2020	5,000.00
							Account 5300 - Professional Services Totals		Invoice Transactions 1	<u>5,000.00</u>
							Department 03 - City Administrator's Office Totals		Invoice Transactions 4	<u>5,355.31</u>
Department 04 - City Clerk's Office										
Account 5235 - Postage & Printing										
465 - Diamond Graphics, Inc.	0102830216	Business Cards	Paid by Check # 54099		05/06/2020	05/06/2020	05/06/2020		05/13/2020	65.00
							Account 5235 - Postage & Printing Totals		Invoice Transactions 1	<u>65.00</u>
Account 5615 - Record Retention										
1764 - Margaret Paul	2020-00000450	Expense Reimbursement	Paid by Check # 54116		05/06/2020	05/06/2020	05/06/2020		05/13/2020	245.39
							Account 5615 - Record Retention Totals		Invoice Transactions 1	<u>245.39</u>
							Department 04 - City Clerk's Office Totals		Invoice Transactions 2	<u>310.39</u>
Department 12 - Finance										
Sub Department 11 - Collector's Office										
Account 5235 - Postage & Printing										
3 - U.S. Postmaster	2020-00000440	2020 vehicle sticker mailing	Paid by Check # 54078		05/04/2020	05/04/2020	05/04/2020		05/04/2020	7,734.25
							Account 5235 - Postage & Printing Totals		Invoice Transactions 1	<u>7,734.25</u>
Account 5300-03 - Professional Services Service Fees										
390 - Citadel	161203	Document Destruction	Paid by Check # 54046		04/27/2020	04/27/2020	04/27/2020		04/30/2020	65.00
1447 - MRA	APRIL2020	Parking Tickets / Collection Fee /Local Ordinance Hearings	Paid by Check # 54122		05/05/2020	05/05/2020	05/05/2020		05/13/2020	1,980.26
							Account 5300-03 - Professional Services Service Fees Totals		Invoice Transactions 2	<u>2,045.26</u>
							Sub Department 11 - Collector's Office Totals		Invoice Transactions 3	<u>9,779.51</u>
							Department 12 - Finance Totals		Invoice Transactions 3	<u>9,779.51</u>

Accounts Payable by G/L Distribution Report

Payment Date Range 04/30/20 - 05/13/20

Vendor	Invoice No.	Invoice Description	Status	Held Reason	Invoice Date	Due Date	G/L Date	Received Date	Payment Date	Invoice Amount	
Fund 100 - General Fund											
Department 16 - Information Technology											
Account 5510 - Hardware Purchase											
4324 - CablesAndKits.com	475285	Fiber Comp for PD Server room build	Paid by Check # 54090		05/05/2020	05/05/2020	05/05/2020		05/13/2020	2,717.47	
								Account 5510 - Hardware Purchase Totals		Invoice Transactions 1	<u>2,717.47</u>
Account 5530 - Network Infrastructure											
4024 - AT & T	708202001704-2	ATT PRI Services/April 2020	Paid by Check # 54042		04/27/2020	04/27/2020	04/27/2020		04/30/2020	2,539.69	
4024 - AT & T	708484031804-3	Mar. 5 - Apr. 4 2020	Paid by Check # 54042		04/27/2020	04/27/2020	04/27/2020		04/30/2020	305.48	
4024 - AT & T	708484301104-2	Mar. 5 - Apr. 4 2020	Paid by Check # 54042		04/27/2020	04/27/2020	04/27/2020		04/30/2020	1,303.22	
4024 - AT & T	708R07082804-3	AT&T PRI services/may 2020	Paid by Check # 54083		05/05/2020	05/05/2020	05/05/2020		05/13/2020	1,733.22	
4025 - AT&T	S667040040-20112	Monthly ASE connectivity fees/6 city locations	Paid by Check # 54084		05/05/2020	05/05/2020	05/05/2020		05/13/2020	6,624.30	
								Account 5530 - Network Infrastructure Totals		Invoice Transactions 5	<u>\$12,505.91</u>
								Department 16 - Information Technology Totals		Invoice Transactions 6	<u>\$15,223.38</u>
Department 17 - Administrative											
Account 5035-01 - Benefits Health Insurance											
16 - Dearborn National Life Insurance Company	2020-00000444	05/20 insurance premiums	Paid by Check # 54097		05/01/2020	05/01/2020	05/01/2020		05/13/2020	5,839.36	
15 - Health Care Service Corporation	2020-00000443	05/20 insurance premiums	Paid by Check # 54107		05/01/2020	05/01/2020	05/01/2020		05/13/2020	922,981.11	
								Account 5035-01 - Benefits Health Insurance Totals		Invoice Transactions 2	<u>\$928,820.47</u>
Account 5035-02 - Benefits Dental Insurance											
504 - AETNA	2020-00000441	05/20 insurance premiums	Paid by Check # 54079		05/01/2020	05/01/2020	05/01/2020		05/13/2020	38,636.82	
								Account 5035-02 - Benefits Dental Insurance Totals		Invoice Transactions 1	<u>\$38,636.82</u>
Account 5035-03 - Benefits Life Insurance											
16 - Dearborn National Life Insurance Company	2020-00000442	05/20 insurance premiums	Paid by Check # 54097		05/01/2020	05/01/2020	05/01/2020		05/13/2020	8,193.17	
								Account 5035-03 - Benefits Life Insurance Totals		Invoice Transactions 1	<u>\$8,193.17</u>
Account 5300-01 - Professional Services Auditing/Accounting											
5423 - GW & Associates, PC	2004441	Contracted Auditing Services	Paid by Check # 54052		04/27/2020	04/27/2020	04/27/2020		04/30/2020	6,675.00	
								Account 5300-01 - Professional Services Auditing/Accounting Totals		Invoice Transactions 1	<u>\$6,675.00</u>
								Department 17 - Administrative Totals		Invoice Transactions 5	<u>\$982,325.46</u>
Department 18 - Fire Department											
Account 5205 - Utilities											
4095 - CenterPoint Energy Services, Inc.	7660791	natural gas deliveries	Paid by Check # 54044		04/22/2020	04/22/2020	04/22/2020		04/30/2020	1,486.16	
								Account 5205 - Utilities Totals		Invoice Transactions 1	<u>\$1,486.16</u>

Accounts Payable by G/L Distribution Report

Payment Date Range 04/30/20 - 05/13/20

Vendor	Invoice No.	Invoice Description	Status	Held Reason	Invoice Date	Due Date	G/L Date	Received Date	Payment Date	Invoice Amount	
Fund 100 - General Fund											
Department 18 - Fire Department											
Account 5215 - Telephone											
302 - Sprint	511855222-203	Mar. 22 - Apr.21 2020	Paid by Check # 54134		05/05/2020	05/05/2020	05/05/2020		05/13/2020	576.34	
								Account 5215 - Telephone Totals		Invoice Transactions 1	<u>576.34</u>
Account 5220 - Training, Dues & Publications											
117 - Village of Romeoville Fire Academy	2020-066	Training / Christina Jacobs	Paid by Check # 54146		05/05/2020	05/05/2020	05/05/2020		05/13/2020	400.00	
								Account 5220 - Training, Dues & Publications Totals		Invoice Transactions 1	<u>400.00</u>
Account 5225 - Supplies											
1171 - US Gas	346323	Cylinder Rental	Paid by Check # 54143		05/05/2020	05/05/2020	05/05/2020		05/13/2020	272.80	
1171 - US Gas	348051	Cylinder Rental	Paid by Check # 54143		05/05/2020	05/05/2020	05/05/2020		05/13/2020	272.80	
								Account 5225 - Supplies Totals		Invoice Transactions 2	<u>545.60</u>
Account 5400-30 - Repairs & Maintenance Building											
1330 - Air One Equipment, Inc.	155976	Air Test	Paid by Check # 54080		05/05/2020	05/05/2020	05/05/2020		05/13/2020	150.00	
1330 - Air One Equipment, Inc.	155975	Air Test	Paid by Check # 54080		05/05/2020	05/05/2020	05/05/2020		05/13/2020	150.00	
5948 - ALEXIS Fire Equipment Co.	0067495-IN	Air Valve Kit	Paid by Check # 54081		05/05/2020	05/05/2020	05/05/2020		05/13/2020	119.33	
2696 - Chicago Metropolitan Fire Prevention Company	IN00331156	F/A Radio Use / Maintenance /Monitoring	Paid by Check # 54092		05/05/2020	05/05/2020	05/05/2020		05/13/2020	108.75	
2696 - Chicago Metropolitan Fire Prevention Company	IN00331953	F/A Radio Use / Maintenance /Monitoring	Paid by Check # 54092		05/05/2020	05/05/2020	05/05/2020		05/13/2020	108.75	
2696 - Chicago Metropolitan Fire Prevention Company	IN00331954	F/A Radio Use / Maintenance /Monitoring	Paid by Check # 54092		05/05/2020	05/05/2020	05/05/2020		05/13/2020	108.75	
5207 - National Business Furniture, Inc.	ZK088467-TDQ	Desk Hutch	Paid by Check # 54123		05/05/2020	05/05/2020	05/05/2020		05/13/2020	763.10	
								Account 5400-30 - Repairs & Maintenance Building Totals		Invoice Transactions 7	<u>1,508.68</u>
Account 5400-31 - Repairs & Maintenance Fleet											
4439 - Emergency Vehicle Technologies	4886	Vehicle Repairs	Paid by Check # 54102		05/05/2020	05/05/2020	05/05/2020		05/13/2020	999.70	
4439 - Emergency Vehicle Technologies	4885	New Vehicle lights and siren	Paid by Check # 54102		05/05/2020	05/05/2020	05/05/2020		05/13/2020	9,839.25	
31638 - Interstate Battery System of Central Chicago	58007321	New Battery	Paid by Check # 54110		05/05/2020	05/05/2020	05/05/2020		05/13/2020	139.95	
31638 - Interstate Battery System of Central Chicago	58007320	New Battery	Paid by Check # 54110		05/05/2020	05/05/2020	05/05/2020		05/13/2020	139.95	

Accounts Payable by G/L Distribution Report

Payment Date Range 04/30/20 - 05/13/20

Vendor	Invoice No.	Invoice Description	Status	Held Reason	Invoice Date	Due Date	G/L Date	Received Date	Payment Date	Invoice Amount	
Fund 100 - General Fund											
Department 18 - Fire Department											
Account 5400-31 - Repairs & Maintenance Fleet											
391 - Tele-Tron Ace Hardware	88568	Fire Dept Parts	Paid by Check # 54139		05/05/2020	05/05/2020	05/05/2020		05/13/2020	62.42	
								Account 5400-31 - Repairs & Maintenance Fleet Totals		Invoice Transactions 5	<u>\$11,181.27</u>
Account 5500 - Equipment											
133 - MES - Illinois	IN1451538	Voice amplifiers	Paid by Check # 54120		05/05/2020	05/05/2020	05/05/2020		05/13/2020	1,083.91	
								Account 5500 - Equipment Totals		Invoice Transactions 1	<u>\$1,083.91</u>
Account 5500-01 - Equipment Turnout Gear											
1330 - Air One Equipment, Inc.	156242	Equipment	Paid by Check # 54080		05/05/2020	05/05/2020	05/05/2020		05/13/2020	93.50	
1330 - Air One Equipment, Inc.	156012	Equipment	Paid by Check # 54080		05/05/2020	05/05/2020	05/05/2020		05/13/2020	58.50	
1330 - Air One Equipment, Inc.	155837	Equipment	Paid by Check # 54080		05/05/2020	05/05/2020	05/05/2020		05/13/2020	596.30	
1330 - Air One Equipment, Inc.	155302	Equipment	Paid by Check # 54080		05/05/2020	05/05/2020	05/05/2020		05/13/2020	541.00	
1330 - Air One Equipment, Inc.	155796	Equipment	Paid by Check # 54080		05/05/2020	05/05/2020	05/05/2020		05/13/2020	148.00	
								Account 5500-01 - Equipment Turnout Gear Totals		Invoice Transactions 5	<u>\$1,437.30</u>
								Department 18 - Fire Department Totals		Invoice Transactions 23	<u>\$18,219.26</u>
Department 20 - Police Department											
Account 5205 - Utilities											
4095 - CenterPoint Energy Services, Inc.	7660791	natural gas deliveries	Paid by Check # 54044		04/22/2020	04/22/2020	04/22/2020		04/30/2020	2,687.76	
								Account 5205 - Utilities Totals		Invoice Transactions 1	<u>\$2,687.76</u>
Account 5215-01 - Telephone In-House											
4024 - AT & T	708795560104-3	Mar. 14 - Apr. 13 2020	Paid by Check # 54042		04/30/2020	04/30/2020	04/30/2020		04/30/2020	253.89	
4024 - AT & T	708788401904-3	Mar. 17 - April 16 2020	Paid by Check # 54042		04/30/2020	04/30/2020	04/30/2020		04/30/2020	1,545.26	
478 - Comcast Cable	2020-00000437	Cable TV & Internet	Paid by Check # 54047		04/30/2020	04/30/2020	04/30/2020		04/30/2020	122.04	
302 - Sprint	733579818-148	Mar. 4 - Apr. 3 2020	Paid by Check # 54067		04/30/2020	04/30/2020	04/30/2020		04/30/2020	155.00	
5703 - Technology Management Revolving Fund	T2022357	Access Lines	Paid by Check # 54070		04/30/2020	04/30/2020	04/30/2020		04/30/2020	942.40	
4029 - AT& T Mobility	287287552872 X050	Wireless Service	Paid by Check # 54085		05/05/2020	05/05/2020	05/05/2020		05/13/2020	1,574.00	
5703 - Technology Management Revolving Fund	T2025178	Access Lines	Paid by Check # 54138		05/05/2020	05/05/2020	05/05/2020		05/13/2020	942.40	

Accounts Payable by G/L Distribution Report

Payment Date Range 04/30/20 - 05/13/20

Vendor	Invoice No.	Invoice Description	Status	Held Reason	Invoice Date	Due Date	G/L Date	Received Date	Payment Date	Invoice Amount	
Fund 100 - General Fund											
Department 20 - Police Department											
Account 5215-01 - Telephone In-House											
31245 - Verizon Wireless - LeHigh	9853297378	Mar. 26 - April 25 2020	Paid by Check # 54145		05/05/2020	05/05/2020	05/05/2020		05/13/2020	190.05	
									Account 5215-01 - Telephone In-House Totals	Invoice Transactions 8	\$5,725.04
Account 5220 - Training, Dues & Publications											
265 - Northeast Multi-Regional Training, Inc.	272140	Training	Paid by Check # 54059		04/30/2020	04/30/2020	04/30/2020		04/30/2020	450.00	
265 - Northeast Multi-Regional Training, Inc.	272139	Aux. Training	Paid by Check # 54059		04/30/2020	04/30/2020	04/30/2020		04/30/2020	450.00	
									Account 5220 - Training, Dues & Publications Totals	Invoice Transactions 2	\$900.00
Account 5225 - Supplies											
2578 - Aqua Chill of Chicago LLC	2260185	Water Cooler Rentals	Paid by Check # 54041		04/30/2020	04/30/2020	04/30/2020		04/30/2020	123.00	
5482 - JG Uniforms	70510	Law Enforcement Supplies	Paid by Check # 54054		04/30/2020	04/30/2020	04/30/2020		04/30/2020	434.20	
1052 - McDonald Modular Solutions, Inc.	RI228529	Storage Containers	Paid by Check # 54056		04/30/2020	04/30/2020	04/30/2020		04/30/2020	105.00	
30617 - Sam's Club / Synchrony Bank	2020-00000438	P.D. Building Supplies	Paid by Check # 54063		04/30/2020	04/30/2020	04/30/2020		04/30/2020	524.66	
391 - Tele-Tron Ace Hardware	88626	P.D. Building Supplies	Paid by Check # 54071		04/30/2020	04/30/2020	04/30/2020		04/30/2020	425.07	
1143 - Johnson, Roberts & Associates	142819	Law Enforcement Expense	Paid by Check # 54111		05/05/2020	05/05/2020	05/05/2020		05/13/2020	45.00	
30617 - Sam's Club / Synchrony Bank	2020-00000451	LATE FEE	Paid by Check # 54132		05/05/2020	05/05/2020	05/05/2020		05/13/2020	62.89	
									Account 5225 - Supplies Totals	Invoice Transactions 7	\$1,719.82
Account 5235 - Postage & Printing											
3757 - Thomson Reuters - West	842167948	Publications	Paid by Check # 54072		04/30/2020	04/30/2020	04/30/2020		04/30/2020	2,088.00	
390 - Citadel	161671	Document Destruction	Paid by Check # 54093		05/05/2020	05/05/2020	05/05/2020		05/13/2020	139.71	
4890 - Sprague Distributing Co.	2085	Neighborhood Watch Letter Distribution	Paid by Check # 54133		05/05/2020	05/05/2020	05/05/2020		05/13/2020	1,530.00	
									Account 5235 - Postage & Printing Totals	Invoice Transactions 3	\$3,757.71
Account 5290 - Other General Expenses											
5998 - UIC Analytical Forensic Testing Laboratory	H0639	Drug Screens	Paid by Check # 54073		04/30/2020	04/30/2020	04/30/2020		04/30/2020	200.00	
5262 - VisionMetric Ltd.	0520016	Facial Identification Software	Paid by Check # 54147		05/05/2020	05/05/2020	05/05/2020		05/13/2020	2,599.00	
									Account 5290 - Other General Expenses Totals	Invoice Transactions 2	\$2,799.00

Accounts Payable by G/L Distribution Report

Payment Date Range 04/30/20 - 05/13/20

Vendor	Invoice No.	Invoice Description	Status	Held Reason	Invoice Date	Due Date	G/L Date	Received Date	Payment Date	Invoice Amount	
Fund 100 - General Fund											
Department 20 - Police Department											
Account 5400-30 - Repairs & Maintenance Building											
929 - McDonough Mechanical Services, Inc.	112220	Pump Repair	Paid by Check # 54057		04/30/2020	04/30/2020	04/30/2020		04/30/2020	1,705.15	
345 - Professional Pest Control, Inc.	APRIL2020	Exterminator Fee	Paid by Check # 54062		04/30/2020	04/30/2020	04/30/2020		04/30/2020	45.00	
345 - Professional Pest Control, Inc.	APRIL2020-1	Exterminator Fee	Paid by Check # 54062		04/30/2020	04/30/2020	04/30/2020		04/30/2020	65.00	
5100 - Algor Plumbing and Heating Supply	187095	P.D. Building Repairs	Paid by Check # 54082		05/05/2020	05/05/2020	05/05/2020		05/13/2020	119.12	
								Account 5400-30 - Repairs & Maintenance Building Totals		Invoice Transactions 4	\$1,934.27
Account 5400-31 - Repairs & Maintenance Fleet											
2693 - ABC Automotive Electronics	C230333	Vehicle Repairs	Paid by Check # 54040		04/30/2020	04/30/2020	04/30/2020		04/30/2020	220.85	
2693 - ABC Automotive Electronics	C230232	Vehicle Repairs	Paid by Check # 54040		04/30/2020	04/30/2020	04/30/2020		04/30/2020	409.50	
2673 - Deece Automotive	35913	Vehicle Repairs	Paid by Check # 54048		04/30/2020	04/30/2020	04/30/2020		04/30/2020	1,516.00	
2673 - Deece Automotive	35941	Vehicle Repairs	Paid by Check # 54048		04/30/2020	04/30/2020	04/30/2020		04/30/2020	2,000.00	
32052 - Just Tires	321329	New Tires & Repairs	Paid by Check # 54055		04/30/2020	04/30/2020	04/30/2020		04/30/2020	181.75	
32052 - Just Tires	321075	Tire Repairs	Paid by Check # 54055		04/30/2020	04/30/2020	04/30/2020		04/30/2020	20.00	
32052 - Just Tires	321076	New Tires & Repairs	Paid by Check # 54055		04/30/2020	04/30/2020	04/30/2020		04/30/2020	714.76	
32052 - Just Tires	321084	New Tires & Repairs	Paid by Check # 54055		04/30/2020	04/30/2020	04/30/2020		04/30/2020	714.76	
595 - Secretary of State	035005-1	Confidential Services Program	Paid by Check # 54064		04/30/2020	04/30/2020	04/30/2020		04/30/2020	151.00	
595 - Secretary of State	FB10024-1	Confidential Services Program	Paid by Check # 54065		04/30/2020	04/30/2020	04/30/2020		04/30/2020	151.00	
595 - Secretary of State	C52591-1	Confidential Services Program	Paid by Check # 54066		04/30/2020	04/30/2020	04/30/2020		04/30/2020	151.00	
5831 - Zeigler Ford North Riverside	656822	Vehicle Repairs	Paid by Check # 54074		04/30/2020	04/30/2020	04/30/2020		04/30/2020	291.29	
5831 - Zeigler Ford North Riverside	657117	Vehicle Repairs	Paid by Check # 54074		04/30/2020	04/30/2020	04/30/2020		04/30/2020	4,989.61	
5631 - Buddy Bear Car Wash	124	92 Carwashes @3.00 each	Paid by Check # 54088		05/05/2020	05/05/2020	05/05/2020		05/13/2020	276.00	
1824 - High PSI, LTD	65591	Vehicle Maintenance	Paid by Check # 54108		05/05/2020	05/05/2020	05/05/2020		05/13/2020	172.00	
								Account 5400-31 - Repairs & Maintenance Fleet Totals		Invoice Transactions 15	\$11,959.52

Accounts Payable by G/L Distribution Report

Payment Date Range 04/30/20 - 05/13/20

Vendor	Invoice No.	Invoice Description	Status	Held Reason	Invoice Date	Due Date	G/L Date	Received Date	Payment Date	Invoice Amount
Fund 100 - General Fund										
Department 20 - Police Department										
Account 5800 - Capital Outlay										
5695 - Syserco Midwest	1065	Fire Pump Capital Project	Paid by Check # 54069		04/30/2020	04/30/2020	04/30/2020		04/30/2020	7,012.00
							Account 5800 - Capital Outlay Totals		Invoice Transactions 1	<u>\$7,012.00</u>
							Department 20 - Police Department Totals		Invoice Transactions 43	<u>\$38,495.12</u>
Department 22 - Fire & Police Commission										
Account 5290-11 - Other General Expenses Pre-Employment Physicals										
6060 - Edward R. Kirby & Associates	42969	Polygraph Exam & Background Check	Paid by Check # 54049		04/30/2020	04/30/2020	04/30/2020		04/30/2020	1,261.85
6060 - Edward R. Kirby & Associates	42970	Polygraph Exam & Background Check	Paid by Check # 54049		04/30/2020	04/30/2020	04/30/2020		04/30/2020	1,216.90
6060 - Edward R. Kirby & Associates	42971	Polygraph Exam & Background Check	Paid by Check # 54049		04/30/2020	04/30/2020	04/30/2020		04/30/2020	1,199.15
							Account 5290-11 - Other General Expenses Pre-Employment Physicals Totals		Invoice Transactions 3	<u>\$3,677.90</u>
							Department 22 - Fire & Police Commission Totals		Invoice Transactions 3	<u>\$3,677.90</u>
Department 24 - Building/Neighborhood Affairs										
Account 5205 - Utilities										
4095 - CenterPoint Energy Services, Inc.	7660791	natural gas deliveries	Paid by Check # 54044		04/22/2020	04/22/2020	04/22/2020		04/30/2020	1,508.86
							Account 5205 - Utilities Totals		Invoice Transactions 1	<u>\$1,508.86</u>
Account 5300 - Professional Services										
3700 - EIS Elevator Inspection Services	92170	Elevator Inspections	Paid by Check # 54050		04/27/2020	04/27/2020	04/27/2020		04/30/2020	32.00
3700 - EIS Elevator Inspection Services	89651	Elevator Inspections	Paid by Check # 54050		04/27/2020	04/27/2020	04/27/2020		04/30/2020	128.00
3700 - EIS Elevator Inspection Services	90928	Elevator Inspections	Paid by Check # 54050		04/27/2020	04/27/2020	04/27/2020		04/30/2020	64.00
							Account 5300 - Professional Services Totals		Invoice Transactions 3	<u>\$224.00</u>
							Department 24 - Building/Neighborhood Affairs Totals		Invoice Transactions 4	<u>\$1,732.86</u>
Department 26 - Public Works										
Sub Department 35 - Streets										
Account 5015 - Stipends - Uniform										
280 - Roscoe Company	1641557	uniforms	Paid by Check # 54130		05/05/2020	05/05/2020	05/05/2020		05/13/2020	102.01
280 - Roscoe Company	1640457	uniforms	Paid by Check # 54130		05/05/2020	05/05/2020	05/05/2020		05/13/2020	102.01
280 - Roscoe Company	1639459	uniforms	Paid by Check # 54130		05/05/2020	05/05/2020	05/05/2020		05/13/2020	102.01
280 - Roscoe Company	1638487	uniforms	Paid by Check # 54130		05/05/2020	05/05/2020	05/05/2020		05/13/2020	102.01

Accounts Payable by G/L Distribution Report

Payment Date Range 04/30/20 - 05/13/20

Vendor	Invoice No.	Invoice Description	Status	Held Reason	Invoice Date	Due Date	G/L Date	Received Date	Payment Date	Invoice Amount
Fund 100 - General Fund										
Department 26 - Public Works										
Sub Department 35 - Streets										
Account 5015 - Stipends - Uniform										
280 - Roscoe Company	1637456	uniforms	Paid by Check # 54130		05/05/2020	05/05/2020	05/05/2020		05/13/2020	102.01
							Account 5015 - Stipends - Uniform Totals		Invoice Transactions 5	<u>\$510.05</u>
Account 5205 - Utilities										
4095 - CenterPoint Energy Services, Inc.	7660791	natural gas deliveries	Paid by Check # 54044		04/22/2020	04/22/2020	04/22/2020		04/30/2020	2,619.75
							Account 5205 - Utilities Totals		Invoice Transactions 1	<u>\$2,619.75</u>
Account 5220 - Training, Dues & Publications										
2705 - Lawndale News	833203	asphalt box ad	Paid by Check # 54113		05/05/2020	05/05/2020	05/05/2020		05/13/2020	112.00
							Account 5220 - Training, Dues & Publications Totals		Invoice Transactions 1	<u>\$112.00</u>
Account 5225 - Supplies										
4907 - Building Services of America, LLC	64169	supplies	Paid by Check # 54089		05/05/2020	05/05/2020	05/05/2020		05/13/2020	525.00
2531 - Traffic Control & Protection, Inc.	103827	signs & materials	Paid by Check # 54140		05/05/2020	05/05/2020	05/05/2020		05/13/2020	5,023.30
							Account 5225 - Supplies Totals		Invoice Transactions 2	<u>\$5,548.30</u>
Account 5300 - Professional Services										
1103 - Lyons Tree Service, Inc.	245867	tree trimming /removal	Paid by Check # 54155		05/07/2020	05/07/2020	05/07/2020		05/07/2020	4,133.00
1103 - Lyons Tree Service, Inc.	320	tree trimming /removal	Paid by Check # 54155		05/07/2020	05/07/2020	05/07/2020		05/07/2020	3,794.00
							Account 5300 - Professional Services Totals		Invoice Transactions 2	<u>\$7,927.00</u>
Account 5400 - Repairs & Maintenance										
1103 - Lyons Tree Service, Inc.	420	3400 Maple	Paid by Check # 54155		05/07/2020	05/07/2020	05/07/2020		05/07/2020	1,445.00
2884 - K-Five Hodgkins LLC	23129	asphalt	Paid by Check # 54112		05/05/2020	05/05/2020	05/05/2020		05/13/2020	695.05
2884 - K-Five Hodgkins LLC	21321	asphalt	Paid by Check # 54112		05/05/2020	05/05/2020	05/05/2020		05/13/2020	750.00
2884 - K-Five Hodgkins LLC	21354	asphalt	Paid by Check # 54112		05/05/2020	05/05/2020	05/05/2020		05/13/2020	306.09
2884 - K-Five Hodgkins LLC	21340	asphalt	Paid by Check # 54112		05/05/2020	05/05/2020	05/05/2020		05/13/2020	370.18
4902 - Ozinga Ready Mix Concrete Inc.	1418047	concrete	Paid by Check # 54125		05/05/2020	05/05/2020	05/05/2020		05/13/2020	693.00
4902 - Ozinga Ready Mix Concrete Inc.	1418587	concrete	Paid by Check # 54125		05/05/2020	05/05/2020	05/05/2020		05/13/2020	868.00
							Account 5400 - Repairs & Maintenance Totals		Invoice Transactions 7	<u>\$5,127.32</u>

Accounts Payable by G/L Distribution Report

Payment Date Range 04/30/20 - 05/13/20

Vendor	Invoice No.	Invoice Description	Status	Held Reason	Invoice Date	Due Date	G/L Date	Received Date	Payment Date	Invoice Amount
Fund 100 - General Fund										
Department 26 - Public Works										
Sub Department 35 - Streets										
Account 5400-04 - Repairs & Maintenance Landscape										
5265 - Diaz Group,LLC	56772	2020 landscaping	Paid by Check # 54152		05/07/2020	05/07/2020	05/07/2020		05/07/2020	3,000.00
5265 - Diaz Group,LLC	56771	2020 ogden landscaping	Paid by Check # 54152		05/07/2020	05/07/2020	05/07/2020		05/07/2020	2,800.00
5265 - Diaz Group,LLC	56770	2020 landscaping	Paid by Check # 54152		05/07/2020	05/07/2020	05/07/2020		05/07/2020	1,250.00
Account 5400-04 - Repairs & Maintenance Landscape Totals							Invoice Transactions 3		\$7,050.00	
Sub Department 35 - Streets Totals							Invoice Transactions 21		\$28,894.42	
Sub Department 37 - Fleet										
Account 5225 - Supplies										
84 - Cassidy Tire	916002095	fleet supplies / repair	Paid by Check # 54151		05/07/2020	05/07/2020	05/07/2020		05/07/2020	632.72
5603 - L.A. Fasteners Inc	1-215461	supplies	Paid by Check # 54153		05/07/2020	05/07/2020	05/07/2020		05/07/2020	22.09
5408 - Lindco Equipment Sales, Inc.	200376P	curb guards	Paid by Check # 54154		05/07/2020	05/07/2020	05/07/2020		05/07/2020	6,080.21
5038 - Leahy-Wolf	395706	supplies	Paid by Check # 54114		05/05/2020	05/05/2020	05/05/2020		05/13/2020	1,942.50
1000 - Standard Equipment Company	P20968	parts	Paid by Check # 54135		05/05/2020	05/05/2020	05/05/2020		05/13/2020	1,974.56
1000 - Standard Equipment Company	P21090	parts	Paid by Check # 54135		05/05/2020	05/05/2020	05/05/2020		05/13/2020	392.26
1000 - Standard Equipment Company	P21206	parts	Paid by Check # 54135		05/05/2020	05/05/2020	05/05/2020		05/13/2020	995.00
38 - Truckpro - Chicago	080-0870621	parts	Paid by Check # 54141		05/05/2020	05/05/2020	05/05/2020		05/13/2020	71.10
Account 5225 - Supplies Totals							Invoice Transactions 8		\$12,110.44	
Account 5300 - Professional Services										
5839 - Rex Radiator & Welding Co. Inc	282177/1	repair to m-17	Paid by Check # 54127		05/05/2020	05/05/2020	05/05/2020		05/13/2020	695.00
Account 5300 - Professional Services Totals							Invoice Transactions 1		\$695.00	
Sub Department 37 - Fleet Totals							Invoice Transactions 9		\$12,805.44	
Department 26 - Public Works Totals							Invoice Transactions 30		\$41,699.86	
Department 32 - Recreation										
Account 5100 - Special Events										
309 - Melrose Pyrotechnics, Inc.	22657	Fireworks Display	Paid by Check # 54117		05/05/2020	05/05/2020	05/05/2020		05/13/2020	1,000.00
30617 - Sam's Club / Synchrony Bank	2020-00000448	Balance Due	Paid by Check # 54131		05/05/2020	05/05/2020	05/05/2020		05/13/2020	116.04
Account 5100 - Special Events Totals							Invoice Transactions 2		\$1,116.04	

Accounts Payable by G/L Distribution Report

Payment Date Range 04/30/20 - 05/13/20

Vendor	Invoice No.	Invoice Description	Status	Held Reason	Invoice Date	Due Date	G/L Date	Received Date	Payment Date	Invoice Amount	
Fund 100 - General Fund											
Department 32 - Recreation											
Account 5205 - Utilities											
4095 - CenterPoint Energy Services, Inc.	7660791	natural gas deliveries	Paid by Check # 54044		04/22/2020	04/22/2020	04/22/2020		04/30/2020	1,544.50	
									Account 5205 - Utilities Totals	Invoice Transactions 1	<u>1,544.50</u>
Account 5215 - Telephone											
4024 - AT & T	708788265703-3	Feb. 17 - Mar. 16 2020	Paid by Check # 54083		05/05/2020	05/05/2020	05/05/2020		05/13/2020	324.44	
4024 - AT & T	708788233403-3	Feb. 17 - Mar. 16 2020	Paid by Check # 54083		05/05/2020	05/05/2020	05/05/2020		05/13/2020	31.86	
4024 - AT & T	708788155003-3	Feb. 17 - Mar. 16 2020	Paid by Check # 54083		05/05/2020	05/05/2020	05/05/2020		05/13/2020	31.84	
302 - Sprint	380311334-086	Feb. 15 - Mar. 14 2020	Paid by Check # 54134		05/05/2020	05/05/2020	05/05/2020		05/13/2020	1,296.93	
									Account 5215 - Telephone Totals	Invoice Transactions 4	<u>1,685.07</u>
Account 5225 - Supplies											
32703 - Personalized Awards	20-1139	Winter Soccer Awards	Paid by Check # 54061		04/27/2020	04/27/2020	04/27/2020		04/30/2020	2,615.90	
32406 - BSN Sports	908541818	Baseball Equipment	Paid by Check # 54087		05/05/2020	05/05/2020	05/05/2020		05/13/2020	1,495.81	
32406 - BSN Sports	908541821	Basketball Equipment	Paid by Check # 54087		05/05/2020	05/05/2020	05/05/2020		05/13/2020	1,715.08	
1013 - Horizon Screen Print	20-1086	Baseball Caps	Paid by Check # 54109		05/05/2020	05/05/2020	05/05/2020		05/13/2020	2,227.50	
									Account 5225 - Supplies Totals	Invoice Transactions 4	<u>8,054.29</u>
Account 5290 - Other General Expenses											
75 - Empire Cooler Service, Inc.	0000327354	Ice Machine Rental	Paid by Check # 54103		05/05/2020	05/05/2020	05/05/2020		05/13/2020	92.00	
									Account 5290 - Other General Expenses Totals	Invoice Transactions 1	<u>92.00</u>
Account 5400 - Repairs & Maintenance											
2378 - A Square Deal Glass Company	13447	Safety Glass	Paid by Check # 54039		04/27/2020	04/27/2020	04/27/2020		04/30/2020	675.00	
4907 - Building Services of America, LLC	64171	Hill Super Shine- All neutral Cleaner	Paid by Check # 54043		04/27/2020	04/27/2020	04/27/2020		04/30/2020	134.80	
162 - Jack's Rental, Inc.	81485	Grasshopper Mower Repair	Paid by Check # 54053		04/27/2020	04/27/2020	04/27/2020		04/30/2020	553.82	
478 - Comcast Cable	2020-00000449	Basic Cable	Paid by Check # 54095		05/05/2020	05/05/2020	05/05/2020		05/13/2020	323.88	
342 - Elite Construction Solutions, Inc.	2020-114	Replace Toilet	Paid by Check # 54101		05/05/2020	05/05/2020	05/05/2020		05/13/2020	680.00	
342 - Elite Construction Solutions, Inc.	2020-115	Door Repairs	Paid by Check # 54101		05/05/2020	05/05/2020	05/05/2020		05/13/2020	830.00	

Accounts Payable by G/L Distribution Report

Payment Date Range 04/30/20 - 05/13/20

Vendor	Invoice No.	Invoice Description	Status	Held Reason	Invoice Date	Due Date	G/L Date	Received Date	Payment Date	Invoice Amount
Fund 100 - General Fund										
Department 32 - Recreation										
Account 5400 - Repairs & Maintenance										
5426 - Menards	30807	Rec Building Supplies	Paid by Check # 54119		05/05/2020	05/05/2020	05/05/2020		05/13/2020	91.18
5426 - Menards	30810	Rec Building Supplies	Paid by Check # 54119		05/05/2020	05/05/2020	05/05/2020		05/13/2020	5.12
							Account 5400 - Repairs & Maintenance Totals	Invoice Transactions 8		<u>\$3,293.80</u>
							Department 32 - Recreation Totals	Invoice Transactions 20		<u>\$15,785.70</u>
Department 46 - Senior Citizen Program										
Account 5215 - Telephone										
4024 - AT & T	708484242004-3	Mar. 5 - Apr. 4 2020	Paid by Check # 54042		04/22/2020	04/22/2020	04/22/2020		04/30/2020	47.87
31245 - Verizon Wireless - LeHigh	9853361365	Mar. 26 - April 25 2020	Paid by Check # 54145		05/05/2020	05/05/2020	05/05/2020		05/13/2020	301.61
							Account 5215 - Telephone Totals	Invoice Transactions 2		<u>\$349.48</u>
Account 5300 - Professional Services										
6010 - Occupational Health Center at River Forest	5780	DOT Physical & Drug Screen	Paid by Check # 54060		04/22/2020	04/22/2020	04/22/2020		04/30/2020	140.00
							Account 5300 - Professional Services Totals	Invoice Transactions 1		<u>\$140.00</u>
Account 5400 - Repairs & Maintenance										
821 - Metro Collision Service / Metro Garage, Inc.	20823	Vehicle Repairs	Paid by Check # 54058		04/22/2020	04/22/2020	04/22/2020		04/30/2020	207.33
6083 - Crash Champions - Berwyn	2431	Vehicle Repairs	Paid by Check # 54096		05/05/2020	05/05/2020	05/05/2020		05/13/2020	6,377.33
5123 - Nationwide Transmission & Complete Auto Service	77529	Vehicle Maintenance	Paid by Check # 54124		05/05/2020	05/05/2020	05/05/2020		05/13/2020	58.00
							Account 5400 - Repairs & Maintenance Totals	Invoice Transactions 3		<u>\$6,642.66</u>
							Department 46 - Senior Citizen Program Totals	Invoice Transactions 6		<u>\$7,132.14</u>
							Fund 100 - General Fund Totals	Invoice Transactions 149		<u>\$1,139,736.89</u>
Fund 205 - Library Fund										
Department 40 - Library										
Account 5205 - Utilities										
4095 - CenterPoint Energy Services, Inc.	7660791	natural gas deliveries	Paid by Check # 54044		04/22/2020	04/22/2020	04/22/2020		04/30/2020	558.02
							Account 5205 - Utilities Totals	Invoice Transactions 1		<u>\$558.02</u>
Account 5215 - Telephone										
4024 - AT & T	708795808204-2	Telephone	Paid by Check # 54083		05/05/2020	05/05/2020	05/05/2020		05/13/2020	722.40
							Account 5215 - Telephone Totals	Invoice Transactions 1		<u>\$722.40</u>
Account 5225 - Supplies										
5426 - Menards	33065	Supplies	Paid by Check # 54118		05/05/2020	05/05/2020	05/05/2020		05/13/2020	3.59

Accounts Payable by G/L Distribution Report

Payment Date Range 04/30/20 - 05/13/20

Vendor	Invoice No.	Invoice Description	Status	Held Reason	Invoice Date	Due Date	G/L Date	Received Date	Payment Date	Invoice Amount
Fund 205 - Library Fund										
Department 40 - Library										
Account 5225 - Supplies										
828 - SYNCB / AMAZON	2020-0000446	Promotions	Paid by Check # 54137		05/05/2020	05/05/2020	05/05/2020		05/13/2020	357.63
					Account 5225 - Supplies Totals			Invoice Transactions 2		<u>\$361.22</u>
Account 5225-80 - Supplies Per Capita										
RUMANEH & OWEISI INC.	342	LIBRARY SUPPLIES	Paid by Check # 54150		05/05/2020	05/05/2020	05/05/2020		05/13/2020	1,160.00
					Account 5225-80 - Supplies Per Capita Totals			Invoice Transactions 1		<u>\$1,160.00</u>
Account 5250 - Audio Visual										
828 - SYNCB / AMAZON	2020-0000446	Promotions	Paid by Check # 54137		05/05/2020	05/05/2020	05/05/2020		05/13/2020	17.49
					Account 5250 - Audio Visual Totals			Invoice Transactions 1		<u>\$17.49</u>
Account 5255 - Periodicals										
34766 - Bottom Line Personal	2020-0000445	Periodicals	Paid by Check # 54086		05/05/2020	05/05/2020	05/05/2020		05/13/2020	39.00
					Account 5255 - Periodicals Totals			Invoice Transactions 1		<u>\$39.00</u>
Account 5400 - Repairs & Maintenance										
5966 - Richmond Electric Co. Inc	40068	Repairs & Maintenance	Paid by Check # 54128		05/05/2020	05/05/2020	05/05/2020		05/13/2020	3,365.00
1839 - Robert R. Andreas & Sons	042420-22	Contract Maintenance	Paid by Check # 54129		05/05/2020	05/05/2020	05/05/2020		05/13/2020	3,990.00
					Account 5400 - Repairs & Maintenance Totals			Invoice Transactions 2		<u>\$7,355.00</u>
Account 5525 - Computer Support Databases										
1800 - CDW Government, Inc.	XPQ8205	Computer Support Databases	Paid by Check # 54091		05/05/2020	05/05/2020	05/05/2020		05/13/2020	10.56
					Account 5525 - Computer Support Databases Totals			Invoice Transactions 1		<u>\$10.56</u>
Account 5660 - Promotions										
828 - SYNCB / AMAZON	2020-0000446	Promotions	Paid by Check # 54137		05/05/2020	05/05/2020	05/05/2020		05/13/2020	457.45
					Account 5660 - Promotions Totals			Invoice Transactions 1		<u>\$457.45</u>
					Department 40 - Library Totals			Invoice Transactions 11		<u>\$10,681.14</u>
					Fund 205 - Library Fund Totals			Invoice Transactions 11		<u>\$10,681.14</u>
Fund 210 - Community Development Fund										
Department 42 - CDBG										
Account 5105 - Community Programs										
33836 - Youth Crossroads	2020-0000447	Staff Salaries	Paid by Check # 54149		05/05/2020	05/05/2020	05/05/2020		05/13/2020	15,000.00
					Account 5105 - Community Programs Totals			Invoice Transactions 1		<u>\$15,000.00</u>

Accounts Payable by G/L Distribution Report

Payment Date Range 04/30/20 - 05/13/20

Vendor	Invoice No.	Invoice Description	Status	Held Reason	Invoice Date	Due Date	G/L Date	Received Date	Payment Date	Invoice Amount	
Fund 210 - Community Development Fund											
Department 42 - CDBG											
Account 5205 - Utilities											
4095 - CenterPoint Energy Services, Inc.	7660791	natural gas deliveries	Paid by Check # 54044		04/22/2020	04/22/2020	04/22/2020		04/30/2020	1,662.61	
								Account 5205 - Utilities Totals		Invoice Transactions 1	<u>\$1,662.61</u>
Account 5235 - Postage & Printing											
2705 - Lawndale News	833201	English Ad	Paid by Check # 54113		05/05/2020	05/05/2020	05/05/2020		05/13/2020	168.00	
2705 - Lawndale News	833202	Spanish Ad	Paid by Check # 54113		05/05/2020	05/05/2020	05/05/2020		05/13/2020	189.00	
2705 - Lawndale News	833125	English Ad	Paid by Check # 54113		05/05/2020	05/05/2020	05/05/2020		05/13/2020	147.00	
2705 - Lawndale News	833126	Spanish Ad	Paid by Check # 54113		05/05/2020	05/05/2020	05/05/2020		05/13/2020	147.00	
								Account 5235 - Postage & Printing Totals		Invoice Transactions 4	<u>\$651.00</u>
Account 5300 - Professional Services											
2021 - Del Galdo Law Group, LLC	24264	Legal Services	Paid by Check # 54098		05/05/2020	05/05/2020	05/05/2020		05/13/2020	206.25	
								Account 5300 - Professional Services Totals		Invoice Transactions 1	<u>\$206.25</u>
								Department 42 - CDBG Totals		Invoice Transactions 7	<u>\$17,519.86</u>
								Fund 210 - Community Development Fund Totals		Invoice Transactions 7	<u>\$17,519.86</u>
Fund 215 - Motor Fuel Tax Fund											
Account 5300 - Professional Services											
167 - Frank Novotny & Associates, Inc.	19044-4	cdbg roadway & sewer replacement	Paid by Check # 54051		04/22/2020	04/22/2020	04/22/2020		04/30/2020	697.50	
167 - Frank Novotny & Associates, Inc.	14471#6	26th Str sidewalk improvement	Paid by Check # 54051		04/22/2020	04/22/2020	04/22/2020		04/30/2020	852.50	
167 - Frank Novotny & Associates, Inc.	13217-7	engineering riverside dr. resurfacing	Paid by Check # 54105		05/05/2020	05/05/2020	05/05/2020		05/13/2020	26,301.85	
167 - Frank Novotny & Associates, Inc.	19108-2	engineering 2019 street resurfacing	Paid by Check # 54105		05/05/2020	05/05/2020	05/05/2020		05/13/2020	6,387.50	
167 - Frank Novotny & Associates, Inc.	18048-6	2019 mft maint. program pr#19-00000-00-gm	Paid by Check # 54105		05/05/2020	05/05/2020	05/05/2020		05/13/2020	12,853.50	
167 - Frank Novotny & Associates, Inc.	19434-2	2020 mft maintenance program	Paid by Check # 54105		05/05/2020	05/05/2020	05/05/2020		05/13/2020	24,000.00	
								Account 5300 - Professional Services Totals		Invoice Transactions 6	<u>\$71,092.85</u>
Account 5400-03 - Repairs & Maintenance Traffic control											
3047 - H & H Electric Company	34661	march 2020 street lighting	Paid by Check # 54106		05/05/2020	05/05/2020	05/05/2020		05/13/2020	12,190.80	
								Account 5400-03 - Repairs & Maintenance Traffic control Totals		Invoice Transactions 1	<u>\$12,190.80</u>
								Fund 215 - Motor Fuel Tax Fund Totals		Invoice Transactions 7	<u>\$83,283.65</u>

Accounts Payable by G/L Distribution Report

Payment Date Range 04/30/20 - 05/13/20

Vendor	Invoice No.	Invoice Description	Status	Held Reason	Invoice Date	Due Date	G/L Date	Received Date	Payment Date	Invoice Amount
Fund 245 - Asset Forfeiture Fund										
Department 20 - Police Department										
Account 5192-35 - Federal LE Operations / Investigations										
5293 - First Advantage Background Services Corp.	5526202004	Background Checks	Paid by Check # 54104		05/05/2020	05/05/2020	05/05/2020		05/13/2020	97.86
								Account 5192-35 - Federal LE Operations / Investigations Totals	Invoice Transactions 1	<u>97.86</u>
Account 5192-55 - Federal LE Equipment										
302 - Sprint	713752663-058	Mar. 22 - Apr.21 2020	Paid by Check # 54134		05/05/2020	05/05/2020	05/05/2020		05/13/2020	199.51
31245 - Verizon Wireless - LeHigh	9853372286	Mar. 26 - April 25 2020	Paid by Check # 54145		05/05/2020	05/05/2020	05/05/2020		05/13/2020	114.03
								Account 5192-55 - Federal LE Equipment Totals	Invoice Transactions 2	<u>\$313.54</u>
								Department 20 - Police Department Totals	Invoice Transactions 3	<u>\$411.40</u>
								Fund 245 - Asset Forfeiture Fund Totals	Invoice Transactions 3	<u>\$411.40</u>
Fund 500 - Utilities Fund										
Department 44 - Water & Sewer										
Account 5205 - Utilities										
5801 - Direct Energy Business	2011100418481	april 2020 electric 70	Paid by Check # 54100		05/05/2020	05/05/2020	05/05/2020		05/13/2020	5,349.23
								Account 5205 - Utilities Totals	Invoice Transactions 1	<u>\$5,349.23</u>
Account 5215 - Telephone										
4025 - AT&T	708788456904-2	april 2020 phone bill	Paid by Check # 54084		05/05/2020	05/05/2020	05/05/2020		05/13/2020	1,029.11
								Account 5215 - Telephone Totals	Invoice Transactions 1	<u>\$1,029.11</u>
Account 5300 - Professional Services										
4635 - Premier Specialties	13502	water pump repair	Paid by Check # 54126		05/05/2020	05/05/2020	05/05/2020		05/13/2020	6,921.91
1751 - Suburban Laboratories, Inc.	176042	water testing	Paid by Check # 54136		05/05/2020	05/05/2020	05/05/2020		05/13/2020	880.00
3372 - USIC Locating Services, Inc.	379014	april 2020 locating	Paid by Check # 54144		05/05/2020	05/05/2020	05/05/2020		05/13/2020	3,283.28
								Account 5300 - Professional Services Totals	Invoice Transactions 3	<u>\$11,085.19</u>
Account 5300-01 - Professional Services Auditing/Accounting										
5423 - GW & Associates, PC	2004441	Contracted Auditing Services	Paid by Check # 54052		04/27/2020	04/27/2020	04/27/2020		04/30/2020	2,225.00
								Account 5300-01 - Professional Services Auditing/Accounting Totals	Invoice Transactions 1	<u>\$2,225.00</u>
Account 5400 - Repairs & Maintenance										
121 - Clarke Mosquito Control Products, Inc.	0000139941	mosquito tablets	Paid by Check # 54094		05/05/2020	05/05/2020	05/05/2020		05/13/2020	17,996.00
								Account 5400 - Repairs & Maintenance Totals	Invoice Transactions 1	<u>\$17,996.00</u>
Account 5800 - Capital Outlay										
5597 - Unique Plumbing Company, Inc.	20200465	inv #20200465	Paid by Check # 54142		05/05/2020	05/05/2020	05/05/2020		05/13/2020	7,838.01

Accounts Payable by G/L Distribution Report

Payment Date Range 04/30/20 - 05/13/20

Vendor	Invoice No.	Invoice Description	Status	Held Reason	Invoice Date	Due Date	G/L Date	Received Date	Payment Date	Invoice Amount
Fund 500 - Utilities Fund										
Department 44 - Water & Sewer										
Account 5800 - Capital Outlay										
5597 - Unique Plumbing Company, Inc.	20200466	inv #20200466	Paid by Check # 54142		05/05/2020	05/05/2020	05/05/2020		05/13/2020	6,322.52
							Account 5800 - Capital Outlay Totals	Invoice Transactions 2		<u>\$14,160.53</u>
Account 5800-41 - Capital Outlay Flood Mitigation Program										
RUTH VOLBRE & DAVID GREEN	2020-00000414	FLOOD MITIGATION PROGRAM	Paid by Check # 54077		04/22/2020	04/22/2020	04/22/2020		04/30/2020	3,500.00
							Account 5800-41 - Capital Outlay Flood Mitigation Program Totals	Invoice Transactions 1		<u>\$3,500.00</u>
							Department 44 - Water & Sewer Totals	Invoice Transactions 10		<u>\$55,345.06</u>
							Fund 500 - Utilities Fund Totals	Invoice Transactions 10		<u>\$55,345.06</u>
							Grand Totals	Invoice Transactions 187		<u>\$1,306,978.00</u>

Robert J. Lovero
Mayor

Charles D. Lazzara
Building Director

K-3

A Century of Progress with Pride

6700 West 26th Street Berwyn, Illinois 60402-0701 Telephone: (708) 788-2660 Fax: (708) 788-1427
www.berwyn-il.gov

May 8, 2020

Honorable Robert J. Lovero
Mayor of the City of Berwyn
Members of City Council

Re: Building and Local Improvement Permits

Gentlemen:

Attached are the financial report of Building and Local Improvement Permits issued by the City of Berwyn for the month of April 2020, along with a copy of Permit Statistics for this same period.

Respectfully,

Charles D. Lazzara
Building Director

Report Of Building Permits Issued By The City Of Berwyn

Friday, May 8, 2020

Between: 4/1/2020 And 4/30/2020

Name and Address		Issued	Permit No.	Cost Of Improvements	Cost Of Permit
TNT Property Group, LLC	1633 S. Cuyler Avenue	4/29/2020	Bldg-B 9269-1	\$0.00	\$500.00
A & B REALTY INVESTMENT C	2836 S. Harvey Avenue	4/9/2020	Bldg-B 9338-2	\$0.00	\$180.00
A & B REALTY INVESTMENT C	2836 S. Harvey Avenue	4/29/2020	Bldg-B 9338-3	\$0.00	\$50.00
WALTER JACK & MIRABELLE R	1228 S. Home Avenue	4/8/2020	Bldg-B 9357-1	\$0.00	\$50.00
Onyx Development	1518 S. Wenonah Avenue	4/29/2020	Bldg-B 9377-1	\$0.00	\$50.00
Armando Perez	1827 S. Home Avenue	4/30/2020	Bldg-B 9389-1	\$0.00	\$50.00
ABC Turnkey Properties LLC	3600 S. Wisconsin Avenue	4/8/2020	Bldg-B 9411-2	\$0.00	\$50.00
1327 Wenonah LLC	1327 S. Wenonah Avenue	4/16/2020	Bldg-B 9426-1	\$0.00	\$100.00
Cill Dara Construction LLC	2726 S. Oak Park Avenue	4/29/2020	Bldg-B 9431-1	\$0.00	\$100.00
Jaime Jaramillo	1809 S. Ridgeland Avenue	4/21/2020	Bldg-B 9452-1	\$0.00	\$50.00
1509 Grove Ave LLC	1509 S. Grove Avenue	4/8/2020	Bldg-B 9470-0	\$180,300.00	\$6,490.00
Daniel Farrett SR. & Laura Farret	3605 S. Elmwood Avenue	4/8/2020	Bldg-B 9472-0	\$0.00	\$50.00
CG Berwyn, LLC	6948 W. Windsor Avenue	4/16/2020	Bldg-B 9473-0	\$56,250.00	\$2,125.00
Martha Quintero	3732 S. Ridgeland Avenue	4/29/2020	Bldg-B 9474-0	\$14,500.00	\$435.00
MG Holdings LLC	3500 S. Cuyler Avenue	4/29/2020	Bldg-B 9475-0	\$41,435.00	\$1,340.00

Report Of Building Permits Issued By The City Of Berwyn

Friday, May 8, 2020

Between: 4/1/2020 And 4/30/2020

Name and Address	Issued	Permit No.	Cost Of Improvements	Cost Of Permit
15 Building Permits Issued During Period			<u>\$292,485.00</u>	<u>\$11,620.00</u>
	Totals			

Permits Issued

Friday, May 8, 2020 9:21 AM

For Period Beginning 4/1/2019 And Ending 4/30/2020

Permit Detail

2020	April	Bldg	15
		Dump	3
		Elec	5
		Fence	2
		Impr	48
		Plum	16
		Roof	5
		Sign	1

95

2020	February	Bldg	26
		Dump	5
		Elec	19
		Fence	4
		HVAC	11
		Impr	106
		Plum	11
		POD	2
		Roof	6
		Sign	2
		SmCell	1

193

2020	March	Bldg	28
		Dump	9
		Elec	23
		Fence	17
		HVAC	8
		Impr	96
		Plum	9
		POD	2
		Roof	15
		Sign	3

210

Permit Detail

2020	January	Bldg	32		2019	July	Bldg	42		
		Dump	10				Dump	19		
		Elec	14				Elec	31		
		Fence	7				Fence	28		
		HVAC	8				Gar	5		
		Impr	93				HVAC	22		
		Plum	10				Impr	274		
		POD	1				Plum	22		
		Roof	11				POD	3		
		Sign	4				Roof	72		
				190			Sign	1		
							SmCell	1	520	
2019	December	Bldg	44		2019	June	Bldg	42		
		Dump	8				Dump	8		
		Elec	18				Elec	18		
		Fence	4				Fence	32		
		HVAC	12				Gar	8		
		Impr	166				HVAC	7		
		Plum	13				Impr	220		
		POD	2				Plum	18		
		Roof	24				POD	3		
		Sign	2				Roof	58		
		SmCell	1	294			Sign	6	420	
2019	November	Bldg	27		2019	May	Bldg	41		
		Dump	13				Dump	13		
		Elec	29				Elec	24		
		Fence	5				Fence	25		
		Gar	2				Gar	5		
		HVAC	11				HVAC	14		
		Impr	143				Impr	289		
		Plum	12				Mural	1		
		POD	3				Plum	28		
		Roof	55				POD	4		
		Sign	3	303			Roof	61		
2019	October	Bldg	38				Sign	3		
		Dump	16				SmCell	1	509	
		Elec	28							
		Fence	21				2019	April	Bldg	49
		Gar	8						Dump	6
		HVAC	9						Elec	18
		Impr	332						Fence	32
		Plum	20						Gar	7
		POD	1						HVAC	6
		Roof	82						Impr	246
		Sign	3	558					Plum	24
2019	September	Bldg	40						POD	5
		Dump	8						Roof	54
		Elec	20						Sign	2
		Fence	26						SmCell	2
		Gar	5							451
		HVAC	6							
		Impr	329							
		Plum	11							
		POD	2							
		Roof	60							
		Sign	2							
		SmCell	2	511						
2019	August	Bldg	40							
		Dump	13							
		Elec	27							
		Fence	30							
		Gar	11							
		HVAC	3							
		Impr	333							
		Plum	14							
		POD	2							
		Roof	58							
		Sign	4							
		SmCell	1	536						

Permit Detail

Total Permits Issued **4790**

Permits Issued By The Building Department

Friday, May 8, 2020

Between: 4/1/2020 And 4/30/2020

<u>Building</u>	Permits Issued: 15	Cost of Improvements: \$292,485.00
<u>Dumpster</u>	Permits Issued: 3	Cost of Improvements: \$0.00
<u>Electrical</u>	Permits Issued: 5	Cost of Improvements: \$14,175.00
<u>Fence</u>	Permits Issued: 2	Cost of Improvements: \$3,950.00
<u>Local Improvement</u>	Permits Issued: 48	Cost of Improvements: \$256,728.00
<u>Plumbing</u>	Permits Issued: 16	Cost of Improvements: \$85,311.52
<u>Roofing</u>	Permits Issued: 5	Cost of Improvements: \$38,865.00
<u>Sign</u>	Permits Issued: 1	Cost of Improvements: \$25,000.00
	Total Permits: <u>95</u>	Total Improvements: <u>\$716,514.52</u>

Fees Collected

Alley Open Fee	\$75.00
Backfill Inspection	\$65.00
Building Permit Fee	\$4,465.00
Permit Final	\$1,215.00
Gutter/Downspout Final Inspection	\$300.00
Masonry Final Inspection	\$75.00
Local Improvement Permit Fee	\$5,270.00
Electrical Rough	\$1,300.00
Electrical Above Ceiling Inspection	\$50.00
Electrical Permit Fees	\$80.00
Preliminary Electric	\$50.00
Electrical Underground	\$100.00

Permits Issued By The Building Department

Friday, May 8, 2020

Between: 4/1/2020 And 4/30/2020

Electrical Service	\$450.00
Electrical Final	\$1,250.00
Sign Permit Fees	\$385.00
Footing Inspection	\$65.00
Framing Rough	\$630.00
Fence Permit Fee	\$70.00
Foundation Inspection	\$65.00
Plumbing Rough	\$600.00
Plumbing Permit Fees	\$1,040.00
Plumbing Final	\$750.00
Plumbing Inspection Underground	\$850.00
Plumbing Underground-Tap	\$150.00
Plumbing Underground-Service	\$150.00
Plumbing Underground-Divorce	\$150.00
Plumbing Underground-PVC Installation	\$150.00
Plumbing Underground-Bedding Inspection	\$200.00
Plumbing Underground-Head Test	\$200.00
ChloroIoy Inspection	\$250.00
Post Hole/Pier Inspection	\$370.00
RPZ Test/DDCA Valve	\$50.00
Expansion Tank	\$50.00
HVAC Above Ceiling	\$205.00
HVAC Rough	\$260.00
Service Charge	\$520.00
HVAC Final	\$325.00
Insulation/Fire Stopping Inspection	\$360.00
Water Meter Upgrade Fee	\$900.00
Tap Fee	\$1,500.00
Dumpster/POD	\$250.00
Parkway Use	\$50.00
Parkway Inspection	\$200.00
Pre-Pour Inspection	\$380.00
Slab Pre-Pour	\$270.00
Stack Test	\$300.00
Pre-Pour Strt/Sdwk/Alley	\$200.00
Street Opening	\$75.00
Roof Covering Permit Fees	\$545.00
Roof Final Inspection	\$675.00
Gas Pressure Test	\$100.00
Preliminary Fire Department	\$50.00

Permits Issued By The Building Department

Friday, May 8, 2020

Between: 4/1/2020 And 4/30/2020

Rough Fire Department	\$100.00
Final Fire Department	\$150.00
Restoration Inspection	\$150.00
Total Fees Collected	\$28,485.00

Report Of Building/Improvement Permits Issued By The City Of Berwyn

Friday, May 8, 2020

Between: 4/1/2020 And 4/30/2020

Name and Address	P.I.N. #	Census Class	Permit Issued	Permit #	Cost Of Improvements	Cost Of Permit
1 U.S. BANK N.A 2331 S. Highland Avenue	16-29-110-014-0000	R	4/1/2020 Dump-L	84892-2	\$0.00	\$50.00
2 Gerald & Denise Zabochnik 3437 S. Oak Park Avenue	16-31-229-014-0000	R	4/1/2020 Plum-L	85745-1	\$0.00	\$50.00
3 Richard Knysz 7019 W. 34th Street	16-31-123-020-0000	R	4/1/2020 Plum-L	85912-0	\$4,080.00	\$135.00
4 Carlos Tortolero 2131 S. Harvey Avenue	16-20-332-028-0000	R	4/1/2020 Plum-L	85913-0	\$3,060.52	\$85.00
5 GW Berwyn LLC 7136-48 W. Ogden Avenue	99-99-999-000-0721	C	4/2/2020 Sign-L	85914-0	\$25,000.00	\$675.00
6 Us Bank Trust, Trustee 3642 S. Clarence Avenue	16-31-410-081-0000	R	4/7/2020 Impr-L	85299-1	\$0.00	\$675.00
7 WALTER JACK & MIRABELLE 1228 S. Home Avenue	16-19-103-035-0000	R	4/8/2020 Bldg-B	9357-1	\$0.00	\$50.00
8 ABC Turnkey Properties LLC 3600 S. Wisconsin Avenue	16-31-309-015-0000	R	4/8/2020 Bldg-B	9411-2	\$0.00	\$50.00
9 1509 Grove Ave LLC 1509 S. Grove Avenue	16-19-131-005-0000	R	4/8/2020 Bldg-B	9470-0	\$180,300.00	\$6,785.00

Report Of Building/Improvement Permits Issued By The City Of Berwyn

Friday, May 8, 2020

Between: 4/1/2020 And 4/30/2020

Name and Address	P.I.N. #	Census Class	Permit Issued	Permit #	Cost Of Improvements	Cost Of Permit		
Daniel Farrett SR. & Laura Far	3605 S. Elmwood Avenue	16-31-414-003-0000	ATF FOR ATTIC BUILD OUT FOR NEW BEDROOM - INSTALL WINDOWS TO EGRESS CODE. ATF FOR 1ST FLOOR KITCHEN REMODEL, NEW CAN LIGHTS AND VENT KITCHEN SINK, ATF FOR BASEMENT BUILDOUT TO CREATE A FAMILY ROOM, NEW 1/2 BATH AND STORAGE ROOM - INSTALL WINDOWS TO EGRESS	R	4/8/2020 Bldg-B	9472-0	\$0.00	\$50.00
10 OAKLAND LLC	3100 S. Oak Park Avenue	16-31-107-041-0000	REPAIR SEWER LINE ON PRIVATE PROPERTY.	C	4/8/2020 Plum-L	85915-0	\$600.00	\$90.00
11 John & Margaret Kubacka	6816 W. 29th Place	16-30-319-014-0000	WILL GRIND, POWER WASH & RECOAT THE FRONT LANDING. WE WILL FURNISH ALL LABOR & MATERIAL TO REMOVE AND REPLACE THE CONCRETE STEPSONLY- SIX (6) 4' WIDE STEPS, THE CONCRETE SIDEWALK FROM THE PUBLIC SIDEWALK TO THE FRONT STEPS 5'6"X6'4" AND THE CONCRETE SQU	R	4/8/2020 Impr-L	85916-0	\$3,890.00	\$120.00
12 Chicago Title Land Trust Comp	3505 S. Scoville Avenue	16-31-405-012-0000	SEWER REPAIR IN THE PARKWAY. PARKWAY MUST BE RE-SODDED.	R	4/8/2020 Plum-L	85917-0	\$6,200.00	\$240.00
13 Salvador Rodriguez	3205 S. Maple Avenue	16-31-109-002-0000	RESURFACE CABINET FRAMES INSTALL NEW CABINET DOORS AND HINGES. INSTALL NEW DRAWER BOXES, DRAWER FRONTS, GLIDES AND HANDLES.	R	4/8/2020 Impr-L	85918-0	\$13,518.00	\$40.00
14 Jim Woodrow	2634 S. East Avenue	16-30-403-031-0000	REPLACE 13 WINDOWS , NO MODIFICATIONS. R/R 12 WINDOWS ON THE 1ST FLOOR IN BEDROOMS, BACK ROOM, KITCHEN AND LIVING ROOM. REPLACING 1 WINDOW ON THE SECOND FLOOR-EGRESS. ALL BEDROOM WINDOWS WILL BE COMPLETELY REMOVED INCLUDING FRAMES, AND THE LARGEST WINDOW	R	4/8/2020 Impr-L	85919-0	\$28,816.00	\$495.00
15 Richard A Cancellare	1234 S. Cuyler Avenue	16-20-100-025-0000	REPLACING 4 WINDOWS ON THE 1ST FLOOR. WHITE VYNIL DOUBLE HUNG INSULATED GLASS WINDOWS.	R	4/8/2020 Impr-L	85920-0	\$1,200.00	\$40.00
16 E. & A. Rios	2403 S. Elmwood Avenue	16-30-223-002-0000	INSTALL PARKING PAD , APPROX. 20'X25'	R	4/8/2020 Impr-L	85921-0	\$4,500.00	\$135.00
17								

Report Of Building/Improvement Permits Issued By The City Of Berwyn

Friday, May 8, 2020

Between: 4/1/2020 And 4/30/2020

Name and Address	P.I.N. #	Census Class	Permit Issued	Permit #	Cost Of Improvements	Cost Of Permit		
Robert Ibarra 2525 S. Wesley Avenue	16-30-226-010-0000	R	4/8/2020 Impr-L	85922-0	\$3,700.00	\$120.00		
18 A & B REALTY INVESTMENT	2836 S. Harvey Avenue	16-29-318-036-0000	paying for additional post hole inspection and rough framing inspection on deck and curb pre-pour reinspection	R	4/9/2020 Bldg-B	9338-2	\$0.00	\$180.00
19 Tyreese N. Stewart	1233 S. Clarence Avenue	16-19-203-017-0000	OPEN STREET TO DO A SEWER REPAIR.	R	4/9/2020 Plum-L	85923-0	\$5,800.00	\$50.00
20 Eric & Michelle Roberts	1512 S. Euclid Avenue	16-19-224-027-0000	REPLACING EXISTING BATHROOM, REMODEL OF TWO BATHROOMS, INCLUDING DEMO: REMOVAL OF EXISTING PLUMBING, CABINETS, FIXTURES, TILE, WALLS IN THE TUB/SHOWER TO THE STUDS, SOFFIT, CARPENTRY. REMOVING ALL OLD GALVANIZED PLUMBING. REPAIRING FRAMING, INSTALLING NE	R	4/15/2020 Impr-L	85924-0	\$1,214.00	\$535.00
21 Rolando Torres	3536 S. Highland Avenue	16-32-301-034-0000	REPLACING FURNACE 80% EFF 90K BTU REPLACE 13 SEER 2.5 TON, SAME LOCATION, INSTALL FLEX ALUMINUM CHIMNEY LINER INSUKLATE AS NECESSARY	R	4/15/2020 Impr-L	85925-0	\$7,245.00	\$115.00
22 Richard J. & Annette M. Davids	2944 S. Oak Park Avenue	16-30-319-033-0000	SEWER REPAIR ON PRIVATE PROPERTY AND PARKWAY.	R	4/15/2020 Plum-L	85926-0	\$4,300.00	\$215.00
23 A. Ayala	1900 S. Ridgeland Avenue	16-19-423-014-0000	REPLACING GARAGE CONCRETE FLOOR, SAW CUT, MUST REBAR EVERY 2 FEET.	R	4/15/2020 Impr-L	85927-0	\$1,550.00	\$90.00
24 Austereberto & Erik Ayala	1906 S. Ridgeland Avenue	16-19-423-015-0000	PARTIAL TUCK POINTING AT THE FRONT OF THE HOUSE	R	4/15/2020 Impr-L	85928-0	\$675.00	\$40.00
25 Jimmy & Migna Santiago	6716 W. Riverside Drive	16-30-201-006-0000	REPLACING FLOOR DECK BOARDS AND RAILINGS ON EXISTING DECK	R	4/15/2020 Impr-L	85929-0	\$1,000.00	\$90.00
26 Jorge E Ortiz & Juan A Ramire	1245 S. Ridgeland Avenue	16-20-100-016-0000	WILL BE INSTALLING SIDING ON THE GARAGE	R	4/15/2020 Impr-L	85930-0	\$1,200.00	\$40.00
27 1327 Wenonah LLC	1327 S. Wenonah Avenue	16-19-111-013-0000	PAYING FOR THE ADDITIONAL PLAN REVIEW FEE FOR REVISED PLANS.	R	4/16/2020 Bldg-B	9426-1	\$0.00	\$100.00
28								

Report Of Building/Improvement Permits Issued By The City Of Berwyn

Friday, May 8, 2020

Between: 4/1/2020 And 4/30/2020

Name and Address	P.I.N. #	Census Class	Permit Issued	Permit #	Cost Of Improvements	Cost Of Permit
CG Berwyn, LLC 6948 W. Windsor Avenue	16-31-124-001-7001	C	4/16/2020 Bldg-B	9473-0	\$56,250.00	\$2,125.00
INTERIOR OFFICE BUILDOUT - RENOVATIONS TO INCLUDE: 1 EXISTING BATHROOM, ADDING 1 NEW BATHROOM, KITCHEN, BREAKROOM, 2 PRIVATE OFFICES AND 1 WORK STATION.						
29 Alezander Benjamin Gerald Rui	3125-27 S. Kenilworth Avenue	16-31-106-012-0000	R	4/16/2020 Impr-L	85594-1	\$0.00 \$200.00
ELECTRICAL REINSPECTIONS ---CHANGE THE METER BOX FROM 4-5 AND ADD A PUBLIC BOX, REPLACE THE BOXES OF BREAKERS , INSTALL SMOKE DETECTORS ON EACH BEDROOM IN THE 4TH APARTMENT. ELIMINATE ALL THE BX WIRE IN BASEMENT AND REAR STAIRS RUN 3/4 PIPES FOR THE GROUND						
30 Regina Turner-Ruesch	3218 S. Home Avenue	16-31-111-020-0000	R	4/16/2020 Plum-L	85932-0	\$5,580.00 \$150.00
SEWER REPAIR AND INSTALL A CLEAN OUT ON PRIVATE PROPERTY.						
31 Bethzaida Delgado	7016 W. 34th Street	16-31-131-002-0000	R	4/16/2020 Dump-L	85937-0	\$0.00 \$50.00
DUMPSTER ON THE STREET FOR ROOFING DEBRIS.						
32 Michael Moody	1819 S. Oak Park Avenue	16-19-408-008-0000	R	4/16/2020 Impr-L	85938-0	\$6,310.00 \$165.00
R/R SIDING, SOFFIT AND FASCIA ON THE GARAGE.						
33 Hector Gerardo Reyes-Arechig	1345 S. Clinton Avenue	16-19-113-019-0000	R	4/16/2020 Roof-L	85939-0	\$16,500.00 \$305.00
TEAR OFF AND RESHINGLE THE HOUSE AND GARAGE.						
34 Samuel Canino Jr.	3324 S. Kenilworth Avenue	16-31-125-029-0000	R	4/16/2020 Impr-L	85940-0	\$15,000.00 \$360.00
TEAR OFF AND RESHINGLE THE HOUSE AND GARAGE, PAINT, PATCH AND R/R CROWN MOLDING INTERIOR DUE FOR EATER DAMAGE. R/R GUTTER ON GARAGE.						
35 Jaime Jaramillo	1809 S. Ridgeland Avenue	16-20-308-004-0000	R	4/21/2020 Bldg-B	9452-1	\$0.00 \$50.00
electrical rough re-inspection fee only						
36 Oscar Orozco	7010 W. 26th Parkway	16-30-301-002-0000	R	4/21/2020 Fence-L	85931-0	\$1,500.00 \$135.00
REMOVING BOTH FENCES ALONG THE SOUTHWEST LOT LINE AND INSTALL A 5FT+1FT OPEN LATTICE FENCE. HAS PERMISSION FROM 7014 26TH PARKWAY, HAS JULIE DIG #						
37 Rafael & Ana Luisa Padilla	3525 S. Maple Avenue	16-31-301-013-0000	R	4/21/2020 Impr-L	85933-0	\$2,450.00 \$105.00
REMOVE GUTTERS ON THE HOUSE, INSTALLING NEW ALUMINUM GUTTERS ON THE HOUSE.						

38

Report Of Building/Improvement Permits Issued By The City Of Berwyn

Friday, May 8, 2020

Between: 4/1/2020 And 4/30/2020

Name and Address	P.I.N. #	Census Class	Permit Issued	Permit #	Cost Of Improvements	Cost Of Permit
Thomas O. Fries 2819 S. Harlem Avenue	16-30-308-015-0000	R	4/21/2020 Impr-L	85934-0	\$1,200.00	\$90.00
REMOVING GUTTERS FROM REAR 2ND FLOOR. INSTALLING NEW 5" ALUMINUM GUTTERS ON REAR 2ND FLOOR.						
39 Ken & Mary Mottet 3728 S. Cuyler Avenue	16-32-316-026-0000	R	4/21/2020 Impr-L	85935-0	\$2,500.00	\$105.00
TUCK POINTING AND GRINDING ABOVE EAST WALL						
40 Ted Feifar 3328 S. East Avenue	16-31-224-023-0000	R	4/21/2020 Impr-L	85936-0	\$1,650.00	\$90.00
6" ALUMINUM GUTTER INSTALLATION W/ 3/4" DOWNSPOUTS ON THE ENTIRE HOUSE						
41 Roberto & Anamaria Zawala 2508 S. Cuyler Avenue	99-99-999-000-0229	R	4/21/2020 Impr-L	85941-0	\$9,590.00	\$200.00
LOW PRESSURE WATER BOILER , REUSE EXISTING STAINLESS STEEL CHIMNEY LINER						
42 Joann Krolicki 2728 S. Kenilworth Avenue	16-30-312-040-0000	R	4/21/2020 Elec-L	85942-0	\$1,375.00	\$90.00
REPLACE ELECTRIC METER SOCKET AND INSTALL NEW GROUNDING SYSTEM						
43 Jacob Corzine 1615 S. Maple Avenue	16-19-301-010-0000	R	4/21/2020 Impr-L	85943-0	\$2,000.00	\$90.00
WILL REPLACE ONE LOWER KITCHEN CABINET, WILL REPLACE ALL COUNTERTOPS IN THE KITCHEN, ALONG WITH THE KITCHEN SINK. R/R THE CABINETS/DESK AREA IN KITCHEN.						
44 Northwest Housing Partnership 2115 S. Harvey Avenue	16-20-332-006-0000	R	4/21/2020 Impr-L	85944-0	\$65,000.00	\$2,770.00
2 UNIT REHAB- 1ST AND 2ND FLOOR UNITS TO ICLUDE KITCHEN, FULL BATHROOM, LIVING ROOM, DINING ROOM, AND 2 BEDROOMS. R/R WINDOWS TO EGRESS CODE. BSMT TO REMAIN UNFINISHED (WILL PAINT WALLS ONLY) W/ LAUNDRY AND MECHANICAL ROOM. NEW 200 AMP SERVICE. R/R FRAM						
45 Maria L. Hernandez & veronica 1927 S. Clarence Avenue	16-19-419-010-0000	R	4/22/2020 Impr-L	85491-1	\$0.00	\$250.00
PAYING FOR ELECRICAL RE-INSPECTION FEES ONLY FOR 3 UNITS.						
46 Efren Lopez & Angelina Carrer 2534 S. Cuyler Avenue	16-29-124-020-0000	R	4/22/2020 Impr-L	85945-0	\$7,068.00	\$180.00
INSTALLATION OF ROOFTOP SOLAR PANELS-- MUST HAVE TAP CONNECTORS						
47 Corvin E. Latus Jr. and Maryan 1900 S. Cuyler Avenue	16-20-321-016-0000	R	4/22/2020 Plum-L	85946-0	\$6,800.00	\$300.00
UPGRADE WATER SERVICE TO 1"						
48 Charles Hinton 1819 S. Scoville Avenue	16-19-413-007-0000	R	4/22/2020 Plum-L	85947-0	\$6,500.00	\$50.00
SEWER REPAIR IN STREET						
49						

Report Of Building/Improvement Permits Issued By The City Of Berwyn

Friday, May 8, 2020

Between: 4/1/2020 And 4/30/2020

Name and Address	P.I.N. #	Census Class	Permit Issued	Permit #	Cost Of Improvements	Cost Of Permit
50 Ronald J. Benes 2922 S. Wisconsin Avenue	16-30-315-023-0000	R	4/22/2020 Plum-L	85948-0	\$4,220.00	\$135.00
			SEWER REPAIR ON PRIVATE PROPERTY - INSTALL 6" CLEANOUT.			
51 Antoinette Rosario 3629 S. Scoville Avenue	16-31-412-012-0000	R	4/22/2020 Dump-L	85949-0	\$0.00	\$50.00
			DUMPSTER ON THE STREET TO CLEAN OUT BASEMENT AND GARAGE. DUMPSTERS/PODS REQUIRE A FLASHING BARRICADE ON THE SIDE OF INCOMING TRAFFIC.			
52 Yellowstone Group LLC 3615 S. Highland Avenue	16-32-310-005-0000	R	4/23/2020 Impr-L	84906-1	\$0.00	\$50.00
			ELECTRIC ROUGH RE-INSPECTION FEE ONLY			
53 Amy Excell and Eric Bailey 3742 S. Wisconsin Avenue	16-31-317-019-0000	R	4/23/2020 Fence-L	85950-0	\$2,450.00	\$135.00
			INSTALL FOUR 4FT TALL GATES - 2 AT THE REAR OF THE HOUSE AND 2 IN THE FRONT OF THE GARAGE.			
54 Nikko Balanon 3626 S. Maple Avenue	16-31-308-034-0000	R	4/23/2020 Roof-L	85951-0	\$6,590.00	\$155.00
			TEAR OFF AND RESHINGLE THE HOUSE. NO POWER VENTS ICE AND WATER SHIELD TO CODE			
55 EZEQUIEL RAMIREZ & NOEM 6436 W. 26th Street	16-30-404-077-0000	R	4/23/2020 Impr-L	85952-0	\$2,600.00	\$180.00
			TEAR OFF AND RESHINGLE THE HOUSE AND GARAGE. R/R GUTTERS AND DOWNSPOUTS ON THE HOUSE AND GARAGE. DOWNSPOUTS MUST DISBURSE ONTO PRIVATE PROPERTY.			
56 Marie Martino & Jaime Zurheid 1636 S. Wisconsin Avenue	16-19-301-032-0000	R	4/23/2020 Impr-L	85953-0	\$3,000.00	\$100.00
			R/R GUTTERS ON THE HOUSE AND GARAGE WITH NEW ALUMINUM GUTTERS AND NEW DOWNSPOUTS.			
57 Donald Anthony Gagliasso & A 3035 S. Wesley Avenue	16-30-417-016-0000	R	4/23/2020 Roof-L	85954-0	\$6,775.00	\$155.00
			TEAR OFF AND RESHINGLE. ICE AND WATER SHIELD TO CODE NO POWER VENTS			
58 Brenda, William B. & Christine 3621 S. Oak Park Avenue	16-31-400-016-0000	R	4/28/2020 Impr-L	84897-1	\$0.00	\$50.00
			PAYING FOR CHLOROLOY INSPECTION FEE ONLY			
59 Jaime Vega And Maria O. Nav 6415 W. 28th Place	16-30-413-053-0000	R	4/28/2020 Impr-L	85665-2	\$0.00	\$50.00
			ELECTRICAL SERVICE RE-INSPECTION FEE ONLY			
60 Lorena Alfaro 1425 S. Grove Avenue	16-19-123-010-0000	R	4/28/2020 Impr-L	85955-0	\$2,207.00	\$110.00
			REMOVE AND REPLACE 5 BASEMENT WINDOWS. 2 OF THEM WILL BE BROUGHT UP TO EGRESS CODE.			

Report Of Building/Improvement Permits Issued By The City Of Berwyn

Friday, May 8, 2020

Between: 4/1/2020 And 4/30/2020

Name and Address	P.I.N. #	Census Class	Permit Issued	Permit #	Cost Of Improvements	Cost Of Permit
Frank & Rosa Perricone 1806 S. Home Avenue	16-19-311-023-0000	R	4/28/2020 Impr-L	85956-0	\$0.00	\$200.00
REPLACING LOW PRESSURE WATER BOILER , REUSING EXISTING STAINLESS STEEL CHIMNEY LINER. A WATTS 9-D DOUBLE CHECK VALVE IS ACCEPTABLE ON SINGLE FAMILY RESIDENCES ONLY. MULTI-FAMILY RESIDENCES REQUIRE A RPZ VALVE. Boilers must have an isolation valve insta						
61 Nora Guzman 1325 S. Wenonah Avenue	16-19-111-012-0000	R	4/28/2020 Impr-L	85957-0	\$2,265.00	\$55.00
REPLACING 2 WINDOWS IN EXISTING OPENINGS. 1 IN THE LIVING TOOM AND 1 IN THE KITCHEN.						
62 Alma Rosa Guerrero 2710 S. Lombard Avenue	16-29-311-023-0000	R	4/28/2020 Impr-L	85958-0	\$1,500.00	\$90.00
REPLACING 1 WINDOW IN EXISTING OPENING IN THE BASEMENT FAMILY ROOM. BRING WINDOWS TO EGRESS CODE WHERE NEEDED.						
63 Zigmund Mizura 7012 W. 27th Street	16-30-311-024-0000	R	4/28/2020 Impr-L	85959-0	\$4,250.00	\$125.00
REMOVE AND REPLACE ROOF ON THE HOUSE WITH GAF TIMBERLINE MIDNIGHT BLUSH. ICE AND WATER SHIELD, AND FELT. ROOFING ONLY ON THE HOUSE						
64 Berwyn Gateway Partners II, L 7106 W. Cermak Road	16-19-325-030-0000		4/28/2020 Impr-L	85960-0	\$3,400.00	\$690.00
INSTALLING FIRE ALARM						
65 Olga Mendez (850596) 6844 W. Cermak Road	16-19-330-025-0000	C	4/28/2020 Impr-L	85961-0	\$7,990.00	\$330.00
INSTALLATION OF FIRE ALARM						
66 Jorge Lopez-Pimentel 2431 S. Clarence Avenue	16-30-219-011-0000	R	4/28/2020 Roof-L	85962-0	\$6,000.00	\$175.00
T/O & RE ROOF						
67 Maria E. Zavala 1822 S. Highland Avenue	16-20-309-023-0000	R	4/28/2020 Impr-L	85964-0	\$27,000.00	\$1,040.00
ATF PERMIT FOR: KITCHEN REMODEL, 1ST FL BATHROOM REMODEL, BSMT BATHROOM REMODEL, REMOVAL OF LOW BEARING WALLS, REMOVAL OF INTERIOR STAIRSTO ATTIC AND INSTALLING DROP LADDER, COMPLETE BASEMENT REMODEL, INSTALLING A NEW BEDROOM IN THE BSMT. ELECTRICAL OUTL						
68 TNT Property Group, LLC 1633 S. Cuyler Avenue	16-20-301-013-0000	R	4/29/2020 Bldg-B	9269-1	\$0.00	\$500.00
PAYING FOR ADDITIONAL INSPECTION - PLUBMING UNDERGROUND BEDDING, PLUMBING UNDERGROUND HEAD TEST, CHLOROLY INSPECTION AND PAYING FOR MISSING ORIGINAL WATER METER						
69 A & B REALTY INVESTMENT 2836 S. Harvey Avenue	16-29-318-036-0000	R	4/29/2020 Bldg-B	9338-3	\$0.00	\$50.00
PARKWAY REINSEPCION FEE.						
70						

Report Of Building/Improvement Permits Issued By The City Of Berwyn

Friday, May 8, 2020

Between: 4/1/2020 And 4/30/2020

Name and Address	P.I.N. #	Census Class	Permit Issued	Permit #	Cost Of Improvements	Cost Of Permit
Onyx Development 71 1518 S. Wenonah Avenue	16-19-126-019-0000	ELECTRICAL SERVICE INSPECTION FEE ONLY	R	4/29/2020 Bldg-B	9377-1	\$0.00 \$50.00
Cill Dara Construction LLC 72 2726 S. Oak Park Avenue	16-30-313-060-0000	2 additional chorology inspection	R	4/29/2020 Bldg-B	9431-1	\$0.00 \$100.00
Martha Quintero 73 3732 S. Ridgeland Avenue	16-31-419-129-0000	REMOVE BRICK PATIO AND INSTALL A 22'X24'X16(H)' GARAGE, INSTALL A 12'X30' PATIO BEHIND THE HOUSE, INSTALL A NEW SIDEWALK NEXT TO THE GARAGE. R/R SOUTH SIDE SIDEWALK 3FT WIDE	R	4/29/2020 Bldg-B	9474-0	\$14,500.00 \$435.00
MG Holdings LLC 74 3500 S. Cuyler Avenue	16-32-300-020-0000	COMPLETE REMODEL - 1ST FLOOR WILL CONSIST OF KITCHEN, 3 EXISTING BEDROOM, 1 FULL EXISTING BATHROOM AND KITCHENS. 2ND FLOOR WILL BE UNFINISHED AND USED FOR STORAGE ONLY. BASEMENT WILL BE FINISHED WITH A NEW 3/4 BATHROOM, LAUNDRY. MECHANICAL ROOM AND 1 NEW	R	4/29/2020 Bldg-B	9475-0	\$41,435.00 \$1,340.00
Vivian I Rivera 75 6418 W. 28th Street	16-30-413-061-0000	SEWER REPAIR AND INSTALL 6" CLEAN OUT ON PRIVATE PROPERTY.	R	4/29/2020 Plum-L	85965-0	\$3,800.00 \$120.00
Tara Ranken and Paul Ranken 76 2518 S. Clinton Avenue	16-30-114-020-0000	SEWER REPAIR AND INSTALL A 6" CLEAN OUT ON PRIVATE PROPERTY.	R	4/29/2020 Plum-L	85966-0	\$4,800.00 \$135.00
Joshua James Piet & Hanna Kr 77 3213 S. Scoville Avenue	16-31-213-016-0000	INSTALL A FLOOD CONTROL SYSTEM TO CODE	R	4/29/2020 Plum-L	85967-0	\$8,800.00 \$200.00
Yolanda Morgan Trust 78 1814 S. Gunderson Avenue	16-19-413-022-0000	REBUILD TOP OF BRICK CHIMNEY & SMALL SECTION OF OUTER WALL NEXT TO CHIMNEY. INSTALL CEMETN CAPSTONE & NEW ROOF FLASHING	R	4/29/2020 Impr-L	85968-0	\$4,000.00 \$145.00
Jennifer Rund 79 6916 W. 29th Street	16-30-317-012-0000	INTERIOR DEMO AND CLEANOUT DUMPSTERS/PODS REQUIRE A FLASHING BARRICADE ON THE SIDE OF INCOMMING TRAFFIC.	R	4/29/2020 Impr-L	85969-0	\$0.00 \$50.00
Love Real Estate Solutions LL 80 1931 S. East Avenue	16-19-420-012-0000	INTERIOR DEMO TO THE STUDS. DUMPSTERS/PODS REQUIRE A FLASHING BARRICADE ON THE SIDE OF INCOMMING TRAFFIC.	R	4/29/2020 Impr-L	85970-0	\$3,500.00 \$120.00

Report Of Building/Improvement Permits Issued By The City Of Berwyn

Friday, May 8, 2020

Between: 4/1/2020 And 4/30/2020

Name and Address	P.I.N. #	Census Class	Permit Issued	Permit #	Cost Of Improvements	Cost Of Permit
81 Kimberly Cummuta 3240 S. Wesley Avenue	16-31-216-021-0000	R	4/29/2020 Impr-L	85971-0	\$2,000.00	\$90.00
INTERIOR DEMO DUMPSTERS/PODS REQUIRE A FLASHING BARRICADE ON THE SIDE OF INCOMMING TRAFFIC.						
82 J Development LLC 6410 W. Fairfield Avenue	16-31-220-040-0000	R	4/29/2020 Plum-L	85972-0	\$12,000.00	\$415.00
SEWER REPAIR IN THE ALLEY.						
83 Armando Perez 1827 S. Home Avenue	16-19-312-011-0000	R	4/30/2020 Bldg-B	9389-1	\$0.00	\$50.00
PAYING FOR ELECTRIC ROUGH RE-INSPECTION FEE ONLY						
84 Chicago Title Land Trust Comp 3323-27 S. Wisconsin Avenue	16-31-122-018-0000	C	4/30/2020 Impr-L	81672-2	\$0.00	\$50.00
ELECTRICAL RE-INSPECTION FEE ONLY						
85 JT Skyline Properties LLC 1508 S. Oak Park Avenue	16-19-131-027-0000	R	4/30/2020 Impr-L	84010-1	\$0.00	\$200.00
PAYING FOR THE ELECTRICAL FINAL AND ELECTRICAL SERVICE REINSPECTION. PAYING FOR THE ADDITIIONAL ELECTRICAL SERVICE INSPECTION AND STACK TEST --- REMODEL 3 BATHROOMS, KITCHEN, HARDWOOD FLOORS, PAINTING, REPLACE 3 BROKEN WINDOWS, DOORS AND TRIM, REPLACE FURN						
86 Andres Vega & Vanessa Vega 6426 W. Pershing Road	16-31-424-028-0000	R	4/30/2020 Impr-L	85973-0	\$650.00	\$190.00
RECESSED LIGHTS,INSTALLING ATTIC BEDROOM AND BSMT FAMILY ROOM ERESS WINDOW TO BE INSTALLED, REPAIRING GFCI AND INSTALLING NEW GFCI ON BOTH SIDES OG THE STOVE AND ON THE PERIMETER OF GARAGE, NEW HANDRAIL TO BASEMENT,						
87 Mariah Ashley Sutton 1847 S. Kenilworth Avenue	16-19-314-020-0000	R	4/30/2020 Elec-L	85974-0	\$1,200.00	\$140.00
GROUNDING & BONDING EXISTING 100 AMP METER SERVICE						
88 Luis Huerta Perez 1817 S. Harvey Avenue	16-20-311-008-0000	R	4/30/2020 Impr-L	85975-0	\$1,000.00	\$40.00
ATF PERMIT FOR THE REPLACEMENT OF SIDING ON THE GARAGE . SIDING OVER VINYL						
89 Steven & Nelida Taramina 3335 S. Clinton Avenue	16-31-125-021-0000	R	4/30/2020 Plum-L	85976-0	\$8,771.00	\$370.00
REPAIR SECTION OF SEWER IN THE STREET.						
90 The Miranda Family Trust 3620 S. Cuyler Avenue	16-32-308-043-0000	R	4/30/2020 Impr-L	85977-0	\$8,890.00	\$250.00
INSTALL FLOOD CONTROL WITH SEPARATE CIRCUIT						

Report Of Building/Improvement Permits Issued By The City Of Berwyn

Friday, May 8, 2020

Between: 4/1/2020 And 4/30/2020

<i>Name and Address</i>	<i>P.I.N. #</i>	<i>Census Class</i>	<i>Permit Issued</i>	<i>Permit #</i>	<i>Cost Of Improvements</i>	<i>Cost Of Permit</i>	
91 <i>Chicagoland Title & Trust # 800</i> 2137 S. Oak Park Avenue	16-19-424-006-0000	C	4/30/2020 Elec-L	85978-0	\$7,500.00	\$50.00	
REMOCE PUSHMATIC PANELS, REMOVE 6 EXISTING METERS, INSTALL EMERGENCY LIGHTS IN BATHROOMS, INSTALL 200 AMP, 3PHASE METER SERVICE							
92 <i>Janet Kraly & John Wildman</i> 2124 S. Gunderson Avenue	16-19-429-019-0000	R	4/30/2020 Elec-L	85979-0	\$4,100.00	\$50.00	
COMPLIANCE REPAIRS, INSTALLING 200 AMP 3 METER SERVICE, ADD PUBLIC PANEL, INSTALLING EMERGENCY LIGHTS IN HALLWAYS							
93 <i>D Bortman & B Joyce</i> 2312 S. Clarence Avenue	16-30-210-019-0000	R	4/30/2020 Elec-L	85980-0	\$0.00	\$50.00	
NEW 100 AMP OVERHEAD SERVICE, INSTALL OUTLET AND CIRCUIT FOR SUMP PUMP, RMEOVE BX WIRING IN BASEMENT							
94 <i>N. Garcia & C. Onofre</i> 1628 S. Harvey Avenue	16-20-302-030-0000	R	4/30/2020 Roof-L	85981-0	\$3,000.00	\$130.00	
ADDING NEW LAYER OF SHINGLES ON HOUSE OVER EXISTING ROOF							
95 <i>HDM Rentals, LLC</i> 6402 W. 27th Place	16-30-411-026-0000	R	4/30/2020 Impr-L	85982-0	\$1,200.00	\$90.00	
REPLACING 6 TOTAL WINDOWS IN COMMON HALLWAYS							
95	<i>Building and Local Improvement Permits Issued During Period</i>				<i>Totals</i>	<i>\$716,514.52</i>	<i>\$28,485.00</i>

Robert J. Lovero
Mayor

**Collections and
Licensing**

K-4

6700 West 26th Street Berwyn, Illinois 60402-0701 Telephone: (708) 788-2660 Fax: (708) 749-8910
www.berwyn-il.gov

May 8, 2020

Honorable Mayor Robert J. Lovero
And Members of the City Council
Berwyn City Hall
Berwyn, Illinois 60402

Dear Mayor and Council Members:

Attached please find a list of business licenses, which were issued, by the Collection and Licensing Department for the month of March & April 2020. Included are storefronts & phone use only businesses. I am also providing a list of businesses that have applied for a license with a current status of Application Review/Pending as well as businesses waiting for inspections with a status of Inspections Pending.

Respectfully,

Jeannette Rendon

Jeannette Rendon
For Benjamin Daish
Finance Director

BERWYN BUSINESSES - LICENSED IN MARCH & APRIL, 2020 (STOREFRONTS)

Address

Business Name

Owner

Phone #

No new businesses at this time per Licensing Officer Anthony Perri III

Inspections Pending

Business Name	Address	Last Update	Phone	ID #
All Meal Prep 6908 W. Windsor Avenue Berwyn	IL 60402	5/29/2019	(312) 313-2011	18637
Bay Equity Home Loans 6619 W. Cermak Road Berwyn	IL 60402	11/4/2019		18967
Berwyn Auto 6317 W. Ogden Avenue Berwyn	IL 60402	9/12/2018	(708) 788-3300	18083
Berwyn Soles 6310 W. Cermak Road Berwyn	IL 60402	4/17/2019	(708) 317-5221	18561
Chem - Wise Ecological Pest Management 1327 S. Harlem Avenue Berwyn	IL 60402	12/18/2018	(708) 777-1910	18387
Community Nutrition Network & Snr. Svc's Suite 202 3239 S. Grove Avenue Berwyn	IL 60402	6/21/2018	(312) 207-5290	15197
Cricket Wireless 6946 W. Cermak Road Berwyn	IL 60402	12/2/2019	(708) 317-4547	19004
Devon Porter d.b.a. Wizzardblade Cuts 6247 W. Roosevelt Road Berwyn	IL 60402	8/6/2018		18144
Fernando Fuentes D.B.A. Roberto's Place 3244 S. OakPark Avenue Berwyn	IL 60402	2/1/2012		13011
Illinois Mobile Solutions d.b.a.Metro PCS 6320 W. 26 th Street Berwyn	IL 60402	4/20/2017		17272
Imagine Design and Imprint 2707 S. Ridgeland Avenue Berwyn	IL 60402	2/21/2020		16568
Interstate Insurance Agency 3435 S. Harlem Avenue Berwyn	IL 60402	3/31/2020	(847) 505-5555	19174
K ' Natural Inc. 6610 W. Cermak Road Berwyn	IL 60402	6/9/2011	(708) 788-7900	12533
Key Smart Mortgage Company 6847 W. Cermak Road Berwyn	IL 60402	7/11/2019	(708) 613-0040	18688
La Borra de Café 6801 W, Stanley Avenue Berwyn	IL 60402	12/20/2019		19036
La Michoacana Classica 1600 S. Scoville Avenue Berwyn	IL 60402	5/17/2017		17330
La Nueva Tropicana 1 Corp. 6239 W. Cermak Road Berwyn	IL 60402	6/20/2018		18062
Le Parfum 6226 W. Cermak Road Berwyn	IL 60402	11/28/2018		18349
Liberty Tax Service 3108 S. Oak Park Avenue Berwyn	IL 60402	1/26/2015	(708) 749-0250	15867
Luis Garcia d.b.a. Fairytale Boutique 6322 W. Cermak Road Berwyn	IL 60402	7/15/2019		18618

Inspections Pending

Business Name	Address	Last Update	Phone	ID #
<i>Moreno Shoe Repair</i>	3142 S. Oak Park Avenue Berwyn IL 60402	11/4/2019	(708) 484-7763	18966
<i>Munoz Medical Center LLC</i>	3100 S. Oak Park Avenue Berwyn IL 60402	8/22/2011	(708) 484-2600	12702
<i>Pav Realtors</i>	6308 W. Cermak Road Berwyn IL 60402	4/1/2011	(708) 795-7100	10965
<i>Pennan Properties</i>	2721 S. Ridgeland Avenue Berwyn IL 60402	7/19/2019	(708) 406-7550	18700
<i>Reyna Salamanca</i>	<i>d.b.a. Salamanca Alterations</i> 6616 W. Cermak Road Suite Berwyn IL 60402	2/22/2019	(708) 631-7554	18463
<i>Roy Amatore and Associates</i>	<i>Suite B</i> 6405 W. 34th Street Berwyn IL 60402	7/11/2018	(708) 800-4876	18082
<i>Senior Assistance Services</i>	6918 W. Cermak Road Berwyn IL 60402	2/20/2020	(312) 757-4400	19129
<i>Taqueria El Palenque Inc.</i>	1547 S. Oak Park Avenue Berwyn IL 60402	2/23/2012		13049
<i>The Math Spot LLC.</i>	6834- A Bus_Street Berwyn IL 60402 W.	4/22/2013	(708) 484-6284	14625
<i>The Snack Shack</i>	3435 S. Harlem Avenue Berwyn IL 60402	9/12/2018		18210
<i>Turano Fleet Maintenance Facility</i>	1431 S. Harlem Avenue Berwyn IL 60402	5/25/2016	(708) 788-9220	16750
<i>Victory Law Office P.C.</i>	6732 W. Cermak Road Berwyn IL 60402	8/6/2018	(312) 600-7000	18141
<i>Warmance Inc.</i>	6911 W. 30th Steet Berwyn IL 60402	8/4/2017	(708) 749-9772	17488
<i>ZMF Headphones</i>	3841 S. Ridgeland Avenue Berwyn IL 60402	2/10/2020	(603) 667-1672	19102
Total Businesses				34

Robert J. Lovero
Mayor

Collections and
Licensing

6700 West 26th Street Berwyn, Illinois 60402-0701 Telephone: (708) 788-2660 Fax: (708) 749-8910
www.berwyn-il.gov

K-5

May 8, 2020

Honorable Mayor Robert J. Lovero
And Members of the City Council
Berwyn City Hall
Berwyn, Illinois 60402

Dear Mayor and Council Members:

The Local Ordinance Fines, which were collected by the City of Berwyn (Building/Neighborhood Affairs) and recorded by the Collection department in March & April 2020, amounted to \$16,616.60

Report copies are in their respective files and balancing copies are referred to the Finance Department on a daily basis or as received and recorded.

I, the undersigned, hereby acknowledge the sum of \$16,616.60 as herein above mentioned.

Jeannette Rendon
For Benjamin Daish
Finance Director

<u>ACCOUNT NUMBER</u>	<u>AMOUNT</u>
13122	\$16,616.60
Through 22907	
	amount totaled due to number of transactions
TOTAL	\$16,616.60

Robert J. Lovero
Mayor

**Collections and
Licensing**

6700 West 26th Street Berwyn, Illinois 60402-0701 Telephone: (708) 788-2660 Fax: (708) 749-8910
www.berwyn-il.gov

K-6

May 8, 2020

Honorable Mayor Robert J. Lovero
And Members of the City Council
Berwyn City Hall
Berwyn, Illinois 60402

Dear Mayor and Council Members:

The Compliance Tickets, which were collected by the Records Division of the Police Department and recorded by the Collections Department in March & April 2020 amounted to \$5,005.00

A report copy for each month is attached and ticket copies are on file in the Records Division of the Berwyn Police Department.

I, the undersigned, hereby acknowledge
The total sum of \$5,005.00 as herein above
mentioned.

Jeannette Rendon
For Benjamin Daish
Finance Director

<u>ACCOUNT NUNMBER</u>	<u>AMOUNT</u>
13259	\$5,005.00
Through 22345	
	Amount totaled due to
	Number of transaction
TOTAL	\$5,005.00

Robert J. Lovero
Mayor

**Collections and
Licensing**

K-7

6700 West 26th Street Berwyn, Illinois 60402-0701 Telephone: (708) 788-2660 Fax: (708) 749-8910
www.berwyn-il.gov

May 8, 2020

Honorable Mayor Robert J. Lovero
And Members of the City Council
Berwyn City Hall
Berwyn, Illinois 60402

Dear Mayor and Council Members:

The adjudication fines collected in accordance with Local Ordinance Tickets, by the Police Department and recorded by the Collection department during March & April 2020 amounted to \$4,550.00

Ticket copies are on file with the Parking Division located in the City of Berwyn's Police Department.

I, the undersigned, hereby acknowledge the total sum of \$4,550.00 as herein above mentioned.

Jeannette Rendon
For Benjamin Daish
Finance Director

<u>ACCOUNT NUNMBER</u>	<u>AMOUNT</u>
14208	\$4,550.00
Through 20018	
	Amount totaled due to
	Number of transaction
TOTAL	\$4,550.00

Robert J. Lovero
Mayor

**Collections and
Licensing**

6700 West 26th Street Berwyn, Illinois 60402-0701 Telephone: (708) 788-2660 Fax: (708) 749-8910
www.berwyn-il.gov

K-8

May 8, 2020

Honorable Mayor Robert J. Lovero
And Members of the City Council
Berwyn City Hall
Berwyn, Illinois 60402

Dear Mayor and Council Members:

The parking violation tickets, (P) tickets, which were collected by the parking violation fine clerk and the Collection department during March & April 2020 amounted to \$114,560.00

A copy of these ticket numbers and amounts are attached and tickets are on file in the parking fine Collector's Office.

I, the undersigned, hereby acknowledge
the total sum of \$114,560.00 as herein above
mentioned.

Jeannette Rendon

For Benjamin Daish
Finance Director

<u>ACCOUNT NUNMBER</u>	<u>AMOUNT</u>
13260	\$114,560.00
Through 22901	
	Amount totaled due to
	Number of transaction
TOTAL	\$114,560.00

Robert J. Lovero
Mayor

**Collections and
Licensing**

6700 West 26th Street Berwyn, Illinois 60402-0701 Telephone: (708) 788-2660 Fax: (708) 749-8910
www.berwyn-il.gov

May 8, 2020

K-9

Honorable Mayor Robert J. Lovero
And Members of the City Council
Berwyn City Hall
Berwyn, Illinois 60402

Dear Mayor and Council Members:

The Seizure and Impound Fees collected by the Records Division of the Berwyn Police Department and recorded by the Collection department during March & April 2020, amounted to \$5,500.00.

The Police Department Records Division has report copies on file.

I, the undersigned, hereby acknowledge the total sum of \$5,500.00 as herein above mentioned.

Jeannette Rendon
For Benjamin Daish
Finance Director

<u>ACCOUNT NUNMBER</u>	<u>AMOUNT</u>
13259	\$5,500.00
Through 22345	
	Amount totaled due to
	Number of transaction
TOTAL	\$5,500.00

Robert J. Lovero
Mayor

**Collections and
Licensing**

6700 West 26th Street Berwyn, Illinois 60402-0701 Telephone: (708) 788-2660 Fax: (708) 749-8910
www.berwyn-il.gov

May 8, 2020

K-10

Honorable Mayor Robert J. Lovero
And Members of the City Council
Berwyn City Hall
Berwyn, Illinois 60402

Dear Mayor and Council Members:

The Court Fines collected by the Municipal Department, Circuit Court of Cook County, Illinois, District 4, recorded by the Collection department totaling \$2,363.14
A copy of the report is on file at the City of Berwyn Police Department.

I, the undersigned, hereby acknowledge
the total sum of \$2,363.14 as herein
above mentioned.

Jeannette Rendon
For Benjamin Daish
Finance Director

Amount: \$2,363.14
Applied: March 4, 2020

A handwritten signature in black ink, appearing to be "JR" or similar initials, written over the amount and date.