

AGENDA
REGULAR MEETING – VILLAGE PRESIDENT & BOARD OF TRUSTEES
VILLAGE OF BURR RIDGE

June 8, 2015
7:00 p.m.

- 1. CALL TO ORDER/PLEDGE OF ALLEGIANCE**
Marcello Schiappa, Our Lady of Peace School
- 2. ROLL CALL**
- 3. AUDIENCE**
- 4. CONSENT AGENDA – OMNIBUS VOTE**

All items listed with an asterisk (*) are considered routine by the Village Board and will be enacted by one motion. There will be no separate discussion of these items unless a Board member or citizen so request, in which event the item will be removed from the Consent Agenda.

5. MINUTES

- *A. Approval of Regular Board Meeting of May 26, 2015
- *B. Receive and File Draft Plan Commission Meeting of June 1, 2015

6. ORDINANCES

- A. Consideration of Approval of An Ordinance Granting an Amendment to a Special Use Pursuant to the Burr Ridge Zoning Ordinance for an Outdoor Dining Area and Granting a Special Use for the Expansion of the Restaurant with Alcoholic Beverage Sales and Outdoor Dining (Z-04-2015: 322-324 Burr Ridge Parkway – Capri Restaurant)
- B. Consideration of Approval of An Ordinance Granting a Variation from the Village of Burr Ridge Zoning Ordinance to Reduce the Required Parking for the Expansion of a Restaurant (Z-04-2015: 322-324 Burr Ridge Parkway – Capri Restaurant)
- *C. Approval of Ordinance Annexing Certain Real Estate (Payne – 15W630 and 15W680 89th Street)
- *D. Approval of An Ordinance Granting a Special Use Pursuant to the Burr Ridge Zoning Ordinance for a Building Addition for an Existing Truck Sales Business (Z-07-2015: 16W020 79th Street – Lyons Truck Sales)

7. RESOLUTIONS

- *A. Adoption of Resolution Authorizing Antenna Lease Agreement Water Tower-16W050 83rd Street (Convergence Technologies, Inc.)

- *B. Adoption of Resolution Adopting the Prevailing Wage Rate for Laborers, Workers and Mechanics Employed in Public Works of the Village of Burr Ridge, Cook and DuPage Counties, Illinois

8. CONSIDERATIONS

- *A. Approval of Recommendation to Purchase Two (2) 2016 Ford Utility Police Interceptor Vehicles
- *B. Approval of Plan Commission Recommendation to Appoint Luisa Hoch as Vice Chairperson of the Plan Commission for a One Year Term Expiring June 9, 2016
- *C. Receive and File Letter of Resignation from Police Department Administrative Secretary Jacqueline Caruso effective June 12, 2015
- *D. Receive and File Letter of Resignation from General Utility Worker I Maximilian Kurek effective June 12, 2015
- *E. Approval of Recommendation to Authorize FMLA Leave of Absence for Police Officer Thomas McNabb
- *F. Approval of Recommendation to Authorize FMLA Leave of Absence for Police Department Records Coordinator Cristina Henderson
- *G. Approval of Vendor List in the Amount of \$401,390.46 for all funds, plus \$219,603.72 for Payroll, for a Grand Total of \$620,994.18, which includes Special Expenditures of \$162,840.60 to Central Blacktop for payment #1 on the 2015 MFT Road Program, \$15,422.50 to US Bank for interest on G.O. Series 2003 Bond and \$51,931.25 for interest on Police facility debt cert series 2012
- H. Other Considerations – For Announcement, Deliberation and/or Discussion only – No Official Action will be Taken

9. AUDIENCE

10. REPORTS AND COMMUNICATIONS FROM VILLAGE OFFICIALS

11. ADJOURNMENT

TO: Village President and Board of Trustees
FROM: Village Administrator Steve Stricker and Staff
SUBJECT: Regular Meeting of June 8, 2015
DATE: June 5, 2015

PLEDGE OF ALLEGIANCE – Marcello Schiappa, Our Lady of Peace School

6. ORDINANCES

A. Amendment to Special Use (Capri Restaurant)

B. Parking Variation (Capri Restaurant)

Attached are Ordinances approving the special uses and parking variation for the expansion of the Capri Restaurant. At its May 26 meeting, the Board directed staff to prepare the Ordinances. The Plan Commission recommended approval of the special uses and the parking variation.

It is our recommendation: that the Board approves the Ordinances.

C. Annex Properties 15W630 89th Street and 15W680 89th Street

Attached is an Ordinance annexing the properties at 15W630 and 15W680 89th Street. At the May 26 meeting, Board approved Annexation Agreements with the property owners. Those agreements have been signed.

It is our recommendation: that the Board approves the Ordinance.

D. Special Use (Lyons Truck Sales)

Attached is an Ordinance granting special use approval for an addition to the Lyons Truck Sales building at the northwest corner of 79th and Madison Streets. At its May 26 meeting, the Board directed staff to prepare the Ordinance. The Plan Commission recommended approval of the special use.

It is our recommendation: that the Board approves the Ordinance.

7. RESOLUTIONS

A. Water Tower Lease Agreement (16W050 83rd Street)

For several years, Convergence Technologies, Inc. has had an equipment cabinet located on our water tower property at 16W050 83rd Street in conjunction with another wireless internet company, Business Only Broadband, for which the Village has a Lease Agreement. CTI has now

requested its own Lease Agreement to relocate a new cabinet adjacent to the water tower. Attached please find the proposed Agreement, which requires CTI to pay the Village a starting monthly fee of \$513.09, with annual increases of 3%. This rent is comparable to the rent paid by Business Only Broadband. Also enclosed is a Resolution authorizing the Lease Agreement and authorizing the Village President and Village Clerk to sign the agreement on behalf of the Village of Burr Ridge.

It is our recommendation: that the Lease Agreement with CTI for antenna equipment to be installed on Village property be approved and that the Resolution authorizing the execution of the Agreement be adopted.

B. Prevailing Wage Rate for Laborers, Workers and Mechanics

Enclosed is a Resolution that the Village is required to approve each June. The State Department of Labor requires that laborers, mechanics and other workers employed in any Public Works projects undertaken by the Village be paid at the prevailing wage rates for construction workers in Cook and DuPage Counties. A schedule of these rates is included as an attachment to the Resolution.

It is our recommendation: that the Resolution be adopted.

8. CONSIDERATIONS

A. Purchase Police Vehicles

The FY 15-16 Budget includes the purchase of two 2016 Ford Utility Police Interceptor Vehicles through the State bidding process. The two new vehicles will replace a 2006 Ford Expedition and a 2013 Ford Interceptor Sedan (this vehicle was put into service in 2012). The State Purchase price for the 2016 Ford Utility Police Interceptors is \$27,183 each. The total cost for the purchase of two vehicles is \$54,366. Chief Madden is requesting authorization to purchase the two replacement vehicles from Currie Motors, of Frankfort, IL, the low bidder in the State's Joint Purchasing process.

It is our recommendation: that the recommendation to purchase two 2016 Ford Utility Police Interceptor Vehicles from Currie Motors, of Frankfort, IL, in the amount of \$54,366 be approved.

B. Appoint Luisa Hoch Vice-Chair of Plan Commission

At its June 1, 2015 meeting, the Plan Commission recommended appointment of Commissioner Luisa Hoch as Vice Chairperson of the Plan Commission for a one year term expiring on June 9, 2016. The Plan Commission by-laws require the Commission to recommend and the Board to appoint a Vice Chair each year for a one year term and to rotate the position amongst all members willing to serve. The only duty of the Vice Chair is to serve as the acting Chair in the absence of the Chairperson.

It is our recommendation: that the recommendation to appoint Luisa Hoch as Vice Chairperson of the Plan Commission for a one-year term expiring June 9, 2016, be approved.

C. Letter of Resignation – Jacqueline Caruso

Enclosed please find a letter of resignation from Police Administrative Secretary Jacqueline Caruso, effective June 12, 2015.

It is our recommendation: that Jacqueline Caruso's letter of resignation be received and filed.

D. Letter of Resignation – Max Kurek

Enclosed please find a letter of resignation from General Utility Worker I Max Kurek, effective June 12, 2015.

It is our recommendation: that Maximilian Kurek's letter of resignation be received and filed.

E. FMLA Leave of Absence – Police Officer Thomas McNabb

Attached please find a letter from Police Officer Thomas McNabb requesting intermittent leaves of absence under the Family and Medical Leave Act. Officer McNabb is requesting approval for intermittent absences to accompany his daughter to medical treatments for her serious health condition. Officer McNabb has submitted the necessary physician verification form substantiating this need. Per the union contract, Officer McNabb is not permitted to use his allotted sick time for this situation; however, he is required under the Act to use any accrued paid compensatory time, personal time and vacation time in excess of 40 hours. Any unpaid portion of Officer McNabb's FMLA leave will begin once he has exhausted the required paid compensatory, vacation and personal time allotments, as specified in the Act and the Village's Personnel Manual.

It is my recommendation: that the request for intermittent leave of absence for Thomas McNabb under the Village's Family and Medical Leave Act policy be approved.

F. FMLA Leave of Absence – Records Coordinator Cristina Henderson

Attached please find a letter from Police Records Coordinator Cristina Henderson requesting intermittent leaves of absence under the Family and Medical Leave Act. Ms. Henderson is requesting intermittent absences as the need arises to care for her aging parents. Ms. Henderson has submitted the necessary physician verification form substantiating this need. Under the rules of the Act and Village's Personnel Policies, Ms. Henderson will be required to substitute until exhausted accrued paid compensatory time, personal time and vacation time in excess of 40 hours, and all accrued sick leave in excess of 40 hours, for her family member's serious health condition. Any unpaid portion of Ms. Henderson's FMLA leave will begin once she has exhausted the required paid compensatory, vacation, personal and sick time

allotments, as specified in the Act and the Village's Personnel Manual.

It is my recommendation: that the request for intermittent leaves of absence for Cristina Henderson under the Village's Family and Medical Leave Act policy be approved.

G. Vendor List

Enclosed is the Vendor List in the amount of \$401,390.46 for all funds, plus \$219,603.72 for Payroll, for a Grand Total of \$620,994.18, which includes Special Expenditures of \$162,840.60 to Central Blacktop for payment #1 on the 2015 MFT Road Program, \$15,422.50 to US Bank for interest on G.O. Series 2003 Bond and \$51,931.25 for interest on Police facility debt cert series 2012.

It is our recommendation: that the Vendor List be approved.

REGULAR MEETING**PRESIDENT AND BOARD OF TRUSTEES**
VILLAGE OF BURR RIDGE, IL**May 26, 2015**

CALL TO ORDER The Regular Meeting of the President and Board of Trustees of May 26, 2015 was held in the Meeting Room of the Village Hall, 7660 County Line Road, Burr Ridge, Illinois and called to order at 7:00 p.m. by President Straub.

PLEDGE OF ALLEGIANCE The Pledge of Allegiance was recited by Roberta Kulisuite of Pleasantdale Elementary School.

ROLL CALL was taken by the Village Clerk and the results denoted the following present: Trustees Franzese, Grasso, Murphy, Paveza, Bolos, Schiappa, and President Straub. Also present were Village Administrator Steve Stricker, Community Development Director Doug Pollock, Police Chief John Madden, and Village Clerk Karen Thomas. There being a quorum, the meeting was open to official business.

AUDIENCE Dolores Cizek provided information to the Board on the Honor Flight Program. Ms. Cizek also presented President Straub with a Plaque and American Flag. She noted that the flag was given to her by Congressman Dan Lipinski and the flag was flown on May 4th over the nation's Capital.

Trustee Franzese discussed his father's positive experience with the Honor Flight Program and encouraged participation for all World War II Veterans.

CONSENT AGENDA – OMNIBUS VOTE After reading the Consent Agenda by President Straub, motion was made by Trustee Franzese and seconded by Trustee Grasso that the Consent Agenda – Omnibus Vote (attached as Exhibit A), (except 8D), and the recommendations indicated for each respective item, be hereby approved.

On Roll Call, Vote Was:

AYES: 6 – Trustees Franzese, Grasso, Paveza, Bolos, Murphy, Schiappa

NAYS: 0 – None

ABSENT: 0 – None

There being six affirmative votes, the motion carried.

APPROVAL OF REGULAR BOARD MEETING OF MAY 11, 2015 were approved for publication under the Consent Agenda by Omnibus Vote.

RECEIVE AND FILE (DRAFT) PLAN COMMISSION MEETING OF MAY 18, 2015 were noted as received and filed under the Consent Agenda by Omnibus Vote.

Regular Meeting
President and Board of Trustees, Village of Burr Ridge
May 26, 2015

RECEIVE AND FILE (DRAFT) ECONOMIC DEVELOPMENT COMMITTEE MEETING OF MAY 19, 2015 were noted as received and filed under the Consent Agenda by Omnibus Vote.

APPROVAL OF AN ORDINANCE AMENDING SECTION IV.I.18 OF THE BURR RIDGE ZONING ORDINANCE TO PERMIT 3 FLAG POLES NOT EXCEEDING 25 FEET IN RESIDENTIAL DISTRICTS (Z-06-2015: RICHARDS) The Board, under the Consent Agenda by Omnibus Vote, approved the Ordinance.
THIS IS ORDINANCE NO. A-834-09-15

APPROVAL OF AN ORDINANCE AMENDING THE SIGN ORDINANCE, SECTION 55.09 OF THE BURR RIDGE MUNICIPAL CODE TO ADD GRAND OPENING SIGNS AS A PERMITTED TEMPORARY SIGN (S-08-2014) The Board, under the Consent Agenda by Omnibus Vote, approved the Ordinance.
THIS IS ORDINANCE NO. A-923-02-15

APPROVAL OF RECOMMENDATION TO HIRE PAUL MAY TO PERFORM ENGINEERING PLAN REVIEW SERVICES ON AN INTERIM BASIS The Board, under the Consent Agenda by Omnibus Vote, retained the services of former Village Engineer/Public Works Director Paul May on an interim and as-needed basis to provide plan review services at a flat rate of \$200 for a first review and \$150 for follow-up reviews, with a \$50 fee for processing DuPage County stormwater permits.

APPROVAL OF RECOMMENDATION TO RATIFY EXPENDITURE FOR STREET SWEEPER REPAIRS The Board, under the Consent Agenda by Omnibus Vote, ratified the expenditure of street sweeper repairs in the amount of \$9,485.90 to Standard Equipment of Chicago, IL.

APPROVAL OF THE FY14 - 15 VENDOR LIST IN THE AMOUNT OF \$55,768.32 FOR ALL FUNDS, WHICH INCLUDES NO SPECIAL EXPENDITURES The Board, under the Consent Agenda by Omnibus Vote, approved the FY14 – 15 Vendor List for the period ending May 26, 2015 in the amount of \$55,768.32.

APPROVAL OF THE FY15 - 16 VENDOR LIST IN THE AMOUNT OF \$35,754.73 FOR ALL FUNDS, PLUS \$203,574.05 FOR PAYROLL, FOR A GRAND TOTAL OF \$239,328.78 WHICH INCLUDES NO SPECIAL EXPENDITURES The Board, under the Consent Agenda by Omnibus Vote, approved the FY15 – 16 Vendor List for the period ending May 26, 2015 in the amount of \$35,754.73 and payroll in the amount of \$203,574.05 for the period ending May 9, 2015.

Regular Meeting
President and Board of Trustees, Village of Burr Ridge
May 26, 2015

PUBLIC HEARING
ANNEXATION AGREEMENT – KENNETH AND CHRISTINE PAYNE – 15W630 89TH
STREET

CALL TO ORDER The Public Hearing of the Mayor and Board of Trustees for the Annexation Agreement – Kenneth and Christine Payne – 15W630 89th Street was held in the Meeting Room of the Village Hall, 7660 South County Line Road, Burr Ridge, Illinois and called to order by President Straub at 7:11 p.m., with the same Trustees in attendance as immediately preceding the Public Hearing.

NOTICE OF HEARING was published in The Suburban Life Newspaper on May 8, 2015.

PURPOSE OF HEARING is to consider the Annexation Agreement – Kenneth and Christine Payne – 15W630 89th Street.

PRESENTATION Community Development Director Doug Pollock stated that the property to be annexed is located at 15W630 89th Street and is owned by Kenneth and Christine Payne. He noted the parcel is 1.5 acres, occupied by a single family home and adjacent to a second parcel owned by another family member that is the subject of a second public hearing. Mr. Pollock explained that the Agreement consists of annexing the property and the existing structures on the property which are legally non-conforming but may remain. Mr. Pollock concluded that R-2B zoning of the property is expected in the future.

BOARD QUESTIONS AND COMMENTS In response to Trustee Franzese, Mr. Pollock confirmed that the property will be annexed with R-1 Zoning and at a future date, the alternate zoning of R-2B will be proposed.

AUDIENCE QUESTIONS AND COMMENTS There were none at this time.

CLOSE HEARING Motion was made by Trustee Paveza and seconded by Trustee Franzese that the Annexation Agreement – Kenneth and Christine Payne – 15W630 89th Street of May 26, 2015 be closed.

On Roll Call, Vote Was:

AYES: 6 – Trustees Paveza, Franzese, Grasso, Bolos, Murphy and Schiappa

NAYS: 0 – None

ABSENT: 0 – None

There being six affirmative votes, the motion carried and the Annexation Agreement – Kenneth and Christine Payne – 15W630 89th Street Public Hearing was closed at 7:13 p.m.

PUBLIC HEARING
ANNEXATION AGREEMENT – DORIS E. PAYNE TRUST – 15W680 89TH STREET

Regular Meeting
President and Board of Trustees, Village of Burr Ridge
May 26, 2015

CALL TO ORDER The Public Hearing of the Mayor and Board of Trustees for the Annexation Agreement – Doris E. Payne Trust – 15W680 89th Street was held in the Meeting Room of the Village Hall, 7660 South County Line Road, Burr Ridge, Illinois and called to order by President Straub at 7:14 p.m., with the same Trustees in attendance as immediately preceding the Public Hearing.

NOTICE OF HEARING was published in The Suburban Life Newspaper on May 8, 2015.

PURPOSE OF HEARING is to consider the Annexation Agreement – Doris E. Payne Trust – 15W680 89th Street.

PRESENTATION Community Development Director Doug Pollock explained that this public hearing discusses the property adjacent to that in the previous Public Hearing and is located at 15W680 89th Street. He noted that it is 2.5 acres and contains a single family home with three accessory buildings. Mr. Pollock explained that a small engine repair business is operated from this property. He also noted that in 2014, the Village Board attempted to force annex these two properties and others on 89th Street that are surrounded by the Village. He added that the Board did not proceed with the annexation at that time but did note that during the discussions of the annexation, the small engine business was mentioned and concern was expressed that the annexation to the Village would force the small business to close. Mr. Pollock explained that through Village inquiry to DuPage County, it was determined the business was not licensed and the business was cited by DuPage County. He stated that the Village contacted the property owner and suggested annexation to the Village and the business operation would be allowed. Mr. Pollock concluded that the Annexation Agreement states that the business may continue operation for the life of the Agreement, which is 20 years, and that the existing structures may remain as legally non-conforming. He also added that R-2B Zoning is anticipated for this property.

BOARD QUESTIONS AND COMMENTS In response to Trustee Bolos, Mr. Pollock stated that once the property is annexed, DuPage County will have no control over the Zoning of the property and will not be concerned about the business that is operating there.

AUDIENCE QUESTIONS AND COMMENTS There were none at this time.

CLOSE HEARING Motion was made by Trustee Grasso and seconded by Trustee Paveza that the Annexation Agreement – Doris E. Payne Trust – 15W680 89th Street of May 26, 2015 be closed.

On Roll Call, Vote Was:

AYES: 6 – Trustees Grasso, Paveza, Franzese, Bolos, Murphy and Schiappa

NAYS: 0 – None

ABSENT: 0 – None

Regular Meeting
President and Board of Trustees, Village of Burr Ridge
May 26, 2015

There being six affirmative votes, the motion carried and the Annexation Agreement – Doris E. Payne Trust – 15W680 89th Street Public Hearing was closed at 7:17 p.m.

CONSIDERATION OF AN ORDINANCE AUTHORIZING AN ANNEXATION AGREEMENT (KENNETH AND CHRISTINE PAYNE – 15W630 89TH STREET)

Motion was made by Trustee Grasso and seconded by Trustee Bolos to approve the Annexation Agreement for (Kenneth and Christine Payne – 15W630 89th Street) and direct staff to prepare an Ordinance annexing the subject property.

On Roll Call, Vote Was:

AYES: 6 – Trustees Grasso, Bolos, Franzese, Paveza, Murphy and Schiappa

NAYS: 0 – None

ABSENT: 0 – None

There being six affirmative votes, the motion carried

THIS IS ORDINANCE NO. 1148

CONSIDERATION OF AN ORDINANCE AUTHORIZING AN ANNEXATION AGREEMENT (DORIS E. PAYNE IRREVOCABLE FAMILY TRUST – 15W680 89TH STREET) Village President Straub asked for a motion.

Motion was made by Trustee Grasso and seconded by Trustee Paveza to approve the Annexation Agreement for (Doris E. Payne Irrevocable Family Trust – 15W680 89th Street) and direct staff to prepare an Ordinance annexing the subject property.

On Roll Call, Vote Was:

AYES: 6 – Trustees Grasso, Paveza, Bolos, Franzese, Murphy and Schiappa

NAYS: 0 – None

ABSENT: 0 – None

There being six affirmative votes, the motion carried

THIS IS ORDINANCE NO. 1149

In response to Trustee Bolos, Village Administrator Stricker explained that the next steps will be to prepare a plat of annexation and proceed with the annexation of the properties. He stated it is hoped to be on the agenda for the next Board meeting.

Village Administrator Stricker requested Board direction on proceeding with the annexation of the other remaining properties on 89th Street. Mr. Stricker suggested contacting the property owners to see if they would like to pursue an annexation agreement or the alternative of proceeding with the forced annexation.

Trustee Bolos stated she is not in favor of a forced annexation and the property owners should annex when they wish to.

Regular Meeting
President and Board of Trustees, Village of Burr Ridge
May 26, 2015

Trustee Grasso indicated she is in favor of forcing the annexation of the properties.

Village Administrator Stricker added that with the annexation of the two properties, the Village will be maintaining the street and providing police protection. He indicated the property owners should annex and feels it is unfair to other residents who pay for the services.

Trustee Paveza suggested meeting with the property owners prior to moving forward.

CONSIDERATION OF PLAN COMMISSION RECOMMENDATION TO APPROVE SPECIAL USE FOR A BUILDING ADDITION FOR AN EXISTING TRUCK SALES BUSINESS – LYONS TRUCK SALES (Z-07-2015; 16W020 79TH STREET

Community Development Director Doug Pollock explained that the Plan Commission is recommending approval of a special use for Lyons Truck Sales to expand the business by adding a second floor to the building. He added that the Plan Commission is recommending that the parking lot be paved per the zoning regulations. Mr. Pollock explained that there are no stormwater requirements and the petitioner has agreed to pave the parking lot. He noted that the Plan Commission did not feel that curbing and landscaping were required given the location of the property.

In response to Village Administrator Stricker, Mr. Pollock added that the Plan Commission granted the petitioner three years to complete the paving of the parking lot.

Trustee Bolos thanked the petitioner for repairing the fence on the property and confirmed that it is understood that the parking lot paving must be completed in the three year timeframe for the business to continue operation.

Tom Foley, attorney for Lyons Trucking, responded that the goal is to have the parking lot paved in the three year time frame.

Trustee Franzese inquired if the cost estimates for the paving of the parking lot had been refined since the Plan Commission Public Hearing. In response, Mr. Foley indicated the lot is 100,000 square feet and the cost quote is \$3.00 per square foot.

Motion was made by Trustee Paveza and seconded by Trustee Franzese to direct staff to prepare an Ordinance approving the special use.

On Roll Call, Vote Was:

AYES: 6 – Trustees Paveza, Franzese, Bolos, Grasso, Murphy and Schiappa

NAYS: 0 – None

ABSENT: 0 – None

There being six affirmative votes, the motion carried

Regular Meeting
President and Board of Trustees, Village of Burr Ridge
May 26, 2015

**CONSIDERATION OF PLAN COMMISSION RECOMMENDATION TO APPROVE
SPECIAL USES AND PARKING VARIATION – CAPRI RESTAURANT (Z-04-2015;
322-324 BURR RIDGE PARKWAY)**

Trustee Grasso stated that since her husband, former Mayor Gary Grasso, is representing the petitioner in this agenda item, she will recuse herself from the discussion.

Community Development Director Doug Pollock explained that Capri Restaurant is requesting special use to amend the conditions of a prior special use approval for outdoor dining; a special use to permit the expansion of a restaurant with alcoholic beverage sales and with outdoor dining; and a variation to permit the expansion of the existing restaurant without the required number of parking spaces.

Mr. Pollock clarified that the amendment to the prior special use permits the replacement of umbrellas with an awning that was erected without Village approval. He added the Plan Commission unanimously recommended approval of this request.

Mr. Pollock explained that the second special use would permit expansion of the restaurant into half of the adjacent space in order to expand the bar area and construct a dining area. He informed the Board that the adjacent space is occupied by Contemporary Medicine, which will be vacating the space. Mr. Pollock noted that the Plan Commission approved this by a vote of 5 to 1.

Mr. Pollock stated that the parking variation is required as the current uses in County Line Square already exceed the spaces available and the restaurant expansion requires six additional spaces than were required by Contemporary Medicine. He explained that the Plan Commission unanimously approved this request based on the agreement that Capri employees would use the Pace parking facility after 6 p.m. Mr. Pollock pointed out that the petitioner estimated that at least six Village Center employees are parking in the County Line Square lot and signs will be posted restricting parking to County Line Square customers only.

Mr. Pollock added that at the February Plan Commission Public Hearing for this request, staff presented a sketch plan that would reconfigure the parking lot and add as many as 25 additional parking spaces. He concluded that the Plan Commission did not deem this necessary for the variation and the landlord did not agree to the reconfiguration.

Trustee Franzese pointed out that patrons for the Friday evening Concerts on the Green frequently park in County Line Square when Village Center lots are full, including him. He added that he agrees with the two special uses but does not agree with the parking variation due to a lack of hardship. Trustee Franzese suggested remanding this item to the Plan Commission to consider the staff proposed parking reconfiguration.

Regular Meeting
President and Board of Trustees, Village of Burr Ridge
May 26, 2015

Trustee Bolos inquired about the additional spaces the staff reconfiguration proposed. In response, Mr. Pollock explained that until it is engineered, he is unable to predict the exact number of spaces that may be added but thinks it could be at least 20.

Trustee Bolos inquired about a cost estimate for the reconfiguration of the parking lot. In response, Village Administrator Stricker stated that former Village Engineer Paul May estimated the cost at \$30,000 to \$40,000, which is on the high side. Trustee Bolos stated she felt it would be a good investment to alleviate the current and future parking requirements. She asked the property landlord, Mr. Bob Garber, why he objected to the reconfiguration.

Mr. Garber responded that his Architect would be discussing the parking reconfiguration.

Peter Kramer, Architect from Hinsdale, stated that the parking lot reconfiguration would adversely affect the drainage of the lot. Mr. Kramer also pointed out visibility and safety factors especially with cars parking at the curbs and the potential for vehicles jumping the curbs.

Village President Straub asked Chairman Greg Trzupek of the Plan Commission to speak about the parking.

Commissioner Trzupek added his agreement with the concern with cars parking at the curb since the sidewalks are not as wide as those in the Village Center. He also acknowledged the possible drainage issues in the lot.

Chairman Trzupek addressed the petition as a whole noting that the Plan Commission was focused on acquiring the six additional parking spaces in order to approve the request. He added that the Plan Commissioners felt that the employee parking alternative at Pace allowed the expansion to go through while also addressing the parking shortage.

Chairman Trzupek also added that there were concerns with the permanently enclosed dining area and its unsightly appearance with the rest of County Line Square noting that the Plan Commission did not wish to delay the expansion with this issue but would like to see it changed in the future.

In response to Village President Straub, Chairman Trzupek noted that it may be possible to obtain additional parking in the lot and thought it might be worth pursuing.

Village Administrator Stricker explained that the intent of the staff drawing was to show the traffic engineer for the petitioner that it might be possible to create additional parking. He added that at some point in the future, the owner of the property may have to invest some money to have a professional parking study completed.

Regular Meeting
President and Board of Trustees, Village of Burr Ridge
May 26, 2015

Trustee Schiappa added his agreement with the Plan Commission that Capri Restaurant is a gem in the Village and feels that the Board can move forward with the consideration.

In response to Village President Straub, Chairman Trzupsek stated that one of the conditions of approval of the petition dictates compliance with the parking requirements. He added he is uncertain as to the enforcement of the compliance.

Village Administrator Stricker added that Capri should not be accountable for the parking shortage and the responsibility is with the property owner. He explained that in the future, a professional must be hired to determine how to maximize parking in the area and the property owner will be responsible for doing so.

Chairman Trzupsek added that 6 more spaces are being incorporated in the parking lot in comparison to 30 additional seats in the restaurant and wondered if the parking could be monitored.

Trustee Franzese stated that the Board does not wish to punish the petitioner but feels the responsibility to solve the parking issue is with the property owner. He asked Mr. Kramer if an alternative parking plan was proposed. In response, Mr. Kramer stated the entire lot was evaluated and the option for additional spaces was found near Patti's Sunrise Café.

Trustee Franzese responded that adding spaces near Patti's Café would not help Capri. He also explained that parking at the curb is permitted at the Village Center and that the precedent has been set in the Village. He added that curbing could be engineered to prevent cars from accelerating through a storefront. Trustee Franzese would like to see an alternative parking plan that will help Capri.

Trustee Bolos added she would like to see Capri expand and feels the landlord should do his best to accommodate the restaurant. Trustee Bolos also inquired if discussions have been held regarding the snow removal and loss of parking spaces due to snow piled in them.

Bob Garber, owner of County Line Square, stated that several engineers have looked at the parking lot and cannot find a better solution to the parking problem. He added that removing the islands could add an additional 3 or 4 parking spaces to the lot.

Village Administrator Stricker added that the long-term parking problem cannot be solved at this Board Meeting and would like to hear from a professional on the matter. Mr. Garber responded that 12 additional spaces have been created although they are not near Capri.

Gary Grasso, Attorney for the Petitioner, noted that the Plan Commission unanimously approved the parking variation. Mr. Grasso added that the hardship exists for the petitioner in that he cannot create the six additional parking spaces. He pointed out that if the six additional spaces

Regular Meeting
President and Board of Trustees, Village of Burr Ridge
May 26, 2015

existed, a parking variation would not be required. Mr. Grasso acknowledged that Village Center patrons or employees are parking in County Line Square and Mr. Garber has added signs restricting parking in the lot for County Line Square patrons only. Mr. Grasso also noted that the petitioner is committed to solving the parking dilemma through requesting the employees to park in the Pace lot.

Mr. Grasso requested that the Board approve the two special uses and the variation and address the long-term parking solution at a later time.

In response to Trustee Franzese, Mr. Grasso confirmed that a couple of Capri employees are currently parking behind the restaurant. Trustee Franzese also inquired about the statement made by Mr. Grasso regarding a previously existing parking problem in County Line Square. Mr. Grasso explained that the petitioner is hoping to re-purpose approximately 20 parking spaces to accommodate the parking requirements.

In response to Trustee Franzese, Village Administrator Stricker explained that if other businesses in County Line Square wish to expand, the long-term parking situation must be addressed. Mr. Stricker explained that as part of this petition, the parking spaces were tallied and it was then realized that a shortage existed. He suggested that the property owner be placed on notice to begin exploring alternatives to the existing parking situation.

Trustee Franzese added that he does not think any Board would delay a business expansion due to a parking variation.

Trustee Bolos added that she is confident the petitioner will monitor the parking situation as he is a man of his word. Trustee Bolos also pointed out that the snow removal must be addressed. She inquired if the valet service is using the parking lot to its capacity and placing cars near Patti's when it is closed. In response, the petitioner indicated that they are.

Mr. Garber explained that the County Line Square lot is a shared lot for all tenants noting that there are frequent times when areas of the lot near Brookhaven Marketplace are empty and available for parking by the valet service.

Trustee Bolos pointed out that if the valet service is doing its job correctly, there should not be a parking problem.

Mr. Garber stated that the initial design of the County Line Square parking lot was prepared by professional designers and disagrees with a redesign to create only an additional 5 parking spaces.

Regular Meeting
President and Board of Trustees, Village of Burr Ridge
May 26, 2015

Village President Straub stated that the Village appreciates County Line Square. He added that the Board would appreciate cooperation in the parking situation in the future. President Straub discussed an article regarding retail center development trends which he shared with Mr. Garber.

Motion was made by Trustee Schiappa and seconded by Trustee Bolos to direct staff to prepare an Ordinance approving this petition.

On Roll Call, Vote Was:

AYES: 5 – Trustees Schiappa, Bolos, Franzese, Paveza, and Murphy

NAYS: 0 – None

ABSENT: 0 – None

There being five affirmative votes, the motion carried

RECEIVE AND FILE RETIREMENT LETTER OF POLICE OFFICER ANGIE WILHELMI

This item was removed from the Consent Agenda by Trustee Bolos.

Trustee Bolos stated she would like to thank Angie for her commitment to the community and wished her well in her future endeavors.

Motion was made by Trustee Bolos and seconded by Trustee Franzese to receive and file retirement letter of Police Officer Angie Wilhelmi.

On Roll Call, Vote Was:

AYES: 6 – Trustees Bolos, Franzese, Grasso, Paveza, Murphy, Schiappa

NAYS: 0 – None

ABSENT: 0 – None

There being six affirmative votes, the motion carried

OTHER CONSIDERATIONS Village Administrator Stricker stated that the Village Prosecutor position must be filled and he has 3 or 4 candidates to be interviewed. Mr. Stricker suggested that the interviews be conducted after the first Board meeting in June. The Board indicated their agreement to his suggestion.

Trustee Bolos thanked Police Chief John Madden, Deputy Police Chief Marc Loftus, and Officer Bobby Wisch for their discussions with residents regarding the recent home invasion. She added she received several phone calls and their efforts calmed residents nerves and they are excited about the license plate recognition camera installation in the Village.

AUDIENCE Dolores Cizek read the inscription on the plaque that accompanied the American Flag she presented to the Village.

REPORTS AND COMMUNICATIONS FROM VILLAGE OFFICIALS Trustee Grasso encouraged all to visit the Village Web Site and use the Events Tab to view the upcoming summer events in the Village. She pointed out that the Run the Ridge event is scheduled for May 30th and the first Concert on the Green begins June 5th with revised times for the concerts

Regular Meeting
President and Board of Trustees, Village of Burr Ridge
May 26, 2015

from 7:00 p.m. to 8:30 pm. Trustee Grasso also noted that the car show will be held on June 14th from 10 a.m. to 2 p.m. She pointed out that registration for the show may be completed on-line.

Village President Straub announced that the Realtor's lunch will be held on May 29th at 11:30 am at the Marriott Hotel. He added the event was planned at the suggestion of the Economic Development Committee.

ADJOURNMENT Motion was made by Trustee Bolos and seconded by Trustee Paveza that the Regular Meeting of May 26, 2015 be adjourned.

On Roll Call, Vote Was:

AYES: 6 – Trustees Bolos, Paveza, Grasso, Franzese, Murphy, Schiappa

NAYS: 0 – None

ABSENT: 0 – None

There being six affirmative votes, the motion carried and the meeting was adjourned at 8:32 P.M.

PLEASE NOTE: Where there is no summary of discussion on any items in the minutes, this reflects that no discussion occurred other than the introduction of the item.

Karen J. Thomas
Village Clerk
Burr Ridge, Illinois

APPROVED BY the President and Board of Trustees this _____ day of _____, 2015.

PLAN COMMISSION/ZONING BOARD OF APPEALS

VILLAGE OF BURR RIDGE

MINUTES FOR REGULAR MEETING OF

JUNE 1, 2015

1. ROLL CALL

The Regular Meeting of the Plan Commission/Zoning Board of Appeals was called to order at 7:30 P.M. at the Burr Ridge Village Hall, 7660 County Line Road, Burr Ridge, Illinois by Chairman Trzupek.

ROLL CALL was noted as follows:

PRESENT: 6 – Stratis, Hoch, Grunsten, Grela, Scott, and Trzupek

ABSENT: 1 – Praxmarer

Also present was Community Development Director Doug Pollock. In the audience were Trustees Bolos and Schiappa.

2. APPROVAL OF PRIOR MEETING MINUTES

A **MOTION** was made by Commissioner Grela and **SECONDED** by Commissioner Grunsten to approve minutes of the May 18, 2015 Plan Commission meeting.

ROLL CALL VOTE was as follows:

AYES: 6 – Grela, Grunsten, Hoch, Scott, and Trzupek

NAYS: 0 – None

ABSTAIN: 1 – Stratis

MOTION CARRIED by a vote of 6-0.

3. PUBLIC HEARINGS

There were no public hearings scheduled.

4. CORRESPONDENCE

There were no questions or comments regarding the Board Report or the Building Report.

5. OTHER CONSIDERATIONS

A. PC-02-2015: Informal Discussion; 9191 Kingery Highway (Spectrum); Annexation and Zoning for Senior Housing and Retail

Chairman Trzupek asked Mr. Pollock to summarize this request. Mr. Pollock responded that the contract purchaser of the 19 acre property at the southeast corner of 91st Street and Kingery Highway (Route 83) is asking for an informal review of plans for a senior housing and retail development. Mr. Pollock said the property is contiguous to the Village but not incorporated.

Mr. Mike Longfellow of Spectrum Senior Living introduced himself and his engineer, Mr. Steve Cross. Mr. Longfellow described his company. He said Spectrum is primarily an operator of senior housing projects in the west and Midwest. He said they are based on Denver and have 3,000 senior housing units in 27 projects and in 11 states. He said

Spectrum has 1,700 employees. Mr. Longfellow said they have two other projects in the Chicago area and are planning several more. He said they provide assisted living, memory care, and independent living units.

Mr. Longfellow described the plan for the subject property. He said there would be 178 units total including memory care, assisted living, and independent living units with 12 of the independent living units being in the 6 duplex cottages. He said Spectrum would also develop the retail portion of the plan. He introduced Mr. Steve Cross as the engineer for the project.

Mr. Cross described some of the topographical challenges of the site noting a 47 foot change in grade from the west to the east and the use of detention ponds and retaining walls to manage the grade change and stormwater. He noted that the project will have 200 foot or more setbacks from the east and south lot lines and 53 percent open space.

Chairman Trzupek asked about the phasing of the project. Mr. Cross said the entire property would be mass graded but the main senior housing building would go up first. He said they would try to get all of the project done concurrently as they do not want to have residents moving into the units during construction. He said the commercial would be contingent on signing tenants and that the cottage units would be rental units.

Commissioner Stratis asked Mr. Pollock about the Comprehensive Plan. Mr. Pollock said the Comprehensive Plan recommends single family residential for this property.

Commissioner Stratis asked a series of questions to the developer. Mr. Cross said that they would like to annex to become part of Burr Ridge and that they could obtain water and sewer from Du Page County without annexation. Mr. Cross said they intend to contact the Fallingwater Homeowners Association immediately after this meeting; that they will improve 91st Street as required by Village code; that the residences would be age restricted; that the 12 car garage is for residents in the main building; and that the building would be primarily masonry.

Commissioner Stratis said he is an advocate for fencing for a project of this type. He said that he cannot support the three drive through windows for the three commercial buildings as he is concerned they will be heard from the Fallingwater homes.

Commissioner Hoch said she likes the large buffer provided adjacent to the Fallingwater Subdivision. She also agreed that the drive through windows may be a concern relative to their impact on the nearby residents.

Commissioner Grunsten asked about tree retention. Mr. Cross said that most of the trees on the property are scrub trees that will be removed due to the grading. He said there are some larger trees along the east side and along 91st Street that may be preserved. Commissioner Grunsten added that she shares the concern regarding the drive through windows.

Commissioner Grela said the project was intriguing and interesting. He said he is not a proponent of informal discussions as he prefers to hear from neighbors prior to forming an opinion about a project. He said he would like to see building elevations and that he is not opposed to the drive through windows and that separate hearings for drive through services will be required.

Commissioner Grela said that a property value impact analysis should be done by an appraiser or other qualified professional to determine impacts on property values.

Mr. Cross said that they will have a meeting with the Fallingwater Homeowners Association before proceeding with the public hearing. He said from his experience, a project like this will have a positive impact on property values because of the low impact and low traffic volumes.

Commissioner Scott asked if the developer had any fencing planned for the property. Mr. Longfellow said that they looking at fencing on a case by case basis. He said for this project they would likely provide a fence to enclose one of the court yards for security purposes. Also in response to Commissioner Scott, Mr. Longfellow described their security measures for the memory care facility. He noted that the building would be staffed 24 hours a day.

Commissioner Scott suggested section drawings showing the heights of building and grade changes relative to the Fallingwater Subdivision.

Chairman Trzupek asked about exterior building materials and noted that the Village does not want to see the use of EIFS. Mr. Longfellow said the building will be primarily brick and stone and stucco would only be used as an accent.

In response to Chairman Trzupek, Mr. Cross described the nature of the detention ponds. He said they would not hold water all the time and would include a bio swale to filter the stormwater. Chairman Trzupek added that the Village is always concerned about maintenance of stormwater facilities.

Chairman Trzupek expressed his concern with the alignment of the curb cuts on 91st Street. Mr. Cross said they would do a traffic study to review this and other traffic issues.

Mr. Jim Broline, 8473 Carlisle Court, suggested this would be a great opportunity for a LEED certified green building. Mr. Longfellow responded that they typically design the buildings with LEED criteria in mind but not necessarily with LEED certification. He said they are working toward buildings that would be LEED certified.

There being no further questions or comments, Chairman Trzupek closed the discussion on this matter.

B. PC-03-2015: Informal Discussion; 15W069 91st Street (DeRosa); Annexation, Rezoning and Subdivision Variation

Chairman Trzupek asked Mr. Pollock to summarize this request.

Mr. Pollock said the property owner would like to annex the property to Burr Ridge, rezone to the R-3 District, and subdivide the property. He said that due to the narrow width of the property, the owner believes it can only be done if the required 60 foot right of way is narrowed to 50 feet.

Mr. David Schultz, Architect, was present on behalf of the property owner. Mr. Schultz described the property and said that the reduced right of way would allow for a 44 foot deep building pad which is just enough to build a home. He said if they had to dedicate the additional 10 feet, a 34 foot deep building pad would not be sufficient.

Chairman Trzupek asked if they believe they can build marketable homes within the building pad. Mr. Schultz reiterated that they would need the 10 foot variation for the right of way dedication.

Chairman Trzupek asked staff about the Comprehensive Plan for this area and R-3 zoning versus R-2B zoning. Mr. Pollock responded the Future Land Use Plan in the Comprehensive Plan recommends single-family residential for this area and in other sections, the Plan encourages all new residential to be on 30,000 square foot lots or larger.

Commissioner Scott asked staff if there were any other 50 foot rights of way in the Village. Mr. Pollock said he was not sure but that none had been approved for public streets in the last 20 years.

Commissioner Scott said it would be helpful to see how typical homes built in Burr Ridge would fit on the lots.

Commissioner Grela said that he cannot support a variation for the right of way width. He said he thought the building pads were too small even with a 50 foot right of way.

Commissioner Grunsten said she agrees with Commissioner Grela.

Commissioner Hoch said she agrees as well but also would like to see what else exists in this area and how the subdivision would fit into the area.

Commissioner Stratis suggested that if the area is developed, the developer needs to do an assemblage of properties.

Chairman Trzupek wondered what else could be done with the property. He said platting the property as proposed may encourage other development in the area and an overall improvement of the area.

Commissioner Stratis questioned whether the utility easement could be used for the public street turnaround. Mr. Schultz said he was not sure.

There being no other questions, Chairman Trzupek closed the discussion on this matter.

C. PC-04-2015: Annual Nomination of Vice Chair

A **MOTION** was made by Commissioner Grela and **SECONDED** by Commissioner Scott to recommend to the Board of Trustees that Louisa Hoch be appointed as Vice Chairperson of the Plan Commission for a one year term expiring June 9, 2016.

MOTION CARRIED by a vote of a unanimous roll call vote.

6. FUTURE SCHEDULED MEETINGS

Mr. Pollock said the Village Center project was the only matter on the June 15, 2015 Plan Commission agenda. He said this project includes changes to the common area including the traffic circle and new signs.

7. ADJOURNMENT

A **MOTION** was made by Commissioner Hoch and **SECONDED** by Commissioner Stratis to **ADJOURN** the meeting at 9:21 p.m. **ALL MEMBERS VOTING AYE**, the meeting was adjourned at 9:21 p.m.

**Respectfully
Submitted:**

June 15, 2015

J. Douglas Pollock, AICP

ORDINANCE NO. A-834-____-15

AN ORDINANCE GRANTING AN AMENDMENT TO A SPECIAL USE PURSUANT TO THE BURR RIDGE ZONING ORDINANCE FOR AN OUTDOOR DINING AREA AND GRANTING A SPECIAL USE FOR THE EXPANSION OF THE RESTAURANT WITH ALCOHOLIC BEVERAGE SALES AND OUTDOOR DINING

(Z-04-2015: 322-324 Burr Ridge Parkway - Capri Restaurant)

WHEREAS, an application for a special use for certain real estate has been filed with the Village Clerk of the Village of Burr Ridge, Cook and DuPage Counties, Illinois, and said application has been referred to the Plan Commission of said Village and has been processed in accordance with the Burr Ridge Zoning Ordinance; and

WHEREAS, said Plan Commission of this Village held a public hearing on the question of granting said special use on May 18, 2015 at the Burr Ridge Village Hall, at which time all persons desiring to be heard were given the opportunity to be heard; and

WHEREAS, public notice in the form required by law was provided for said public hearing not more than 30 nor less than 15 days prior to said public hearing by publication in the Suburban Life, a newspaper of general circulation in this Village, there being no newspaper published in this Village; and

WHEREAS, the Village of Burr Ridge Plan Commission has made its report on the request for a special use, including its findings and recommendations, to this President and Board of

Trustees, and this President and Board of Trustees has duly considered said report, findings, and recommendations.

NOW THEREFORE, Be It Ordained by the President and Board of Trustees of the Village of Burr Ridge, Cook and DuPage Counties, Illinois, as follows:

Section 1: All Exhibits submitted at the aforesaid public hearing are hereby incorporated by reference. This President and Board of Trustees find that the granting of special use indicated herein is in the public good and in the best interests of the Village of Burr Ridge and its residents, is consistent with and fosters the purposes and spirit of the Burr Ridge Zoning Ordinance as set forth in Section II thereof.

Section 2: That this President and Board of Trustees, after considering the report, findings, and recommendations of the Plan Commission and other matters properly before it, in addition to the findings set forth in Section 1, finds as follows:

- A. That the Petitioner for the special use for the property located at 322-324 Burr Ridge Parkway, Burr Ridge, Illinois, is Sandy Andrews on behalf of Capri Restaurant (hereinafter "Petitioner"). The Petitioner requests special use approval as per Section VIII.B.2.x to amend the conditions of a prior special use approval for outdoor dining and special use approval as per Section VIII.B.2.ff and VIII.B.2.x to permit the expansion of a restaurant with alcoholic beverage sales and with outdoor dining.
- B. That the restaurant has existed at this location for a number of years as an important business in the Village and provide service to the community without any adverse impact on surrounding properties.

- C. That the change to the prior special use approval for outdoor dining is limited to the replacement of umbrellas with an overhead awning which is consistent with other improvements in the area.
- D. That the expansion of the restaurant into an adjoining tenant space is consistent with other uses in the shopping center and in the immediate area.

Section 3: That special use approval to amend the conditions of a prior special use approval for outdoor dining and special use approval to permit the expansion of a restaurant with alcoholic beverage sales and with outdoor dining **are hereby granted** for the property commonly known as 322-324 Burr Ridge Parkway and identified by the Permanent Real Estate Index Number (PIN) of: **18-30-300-024**.

Section 4: That the special use is subject to compliance with the submitted plans attached hereto as **Exhibit A**.

Section 5: That this Ordinance shall be in full force and effect from and after its passage, approval, and publication as required by law. The Village Clerk is hereby directed and ordered to publish this Ordinance in pamphlet form.

PASSED this 8th day of June, 2015, by the Corporate Authorities of the Village of Burr Ridge on a roll call vote as follows:

AYES:

NAYS:

ABSENT:

APPROVED by the President of the Village of Burr Ridge on
this 8th day of June, 2015.

Village President

ATTEST:

Village Clerk

1 Proposed Floor Plan

Richard Thomas Architects
 639 Arbor Lane
 Glenview, IL 60025
 847-486-0850

REVISION	DATE
APPROVED TO THE SPECIAL	12/1/2009
FOR THE PROJECT	
BY THE ARCHITECT	

Capri Ristorante
 324 Blue Ridge Parkway SE
 Marietta, GA 30067
RESTAURANT EXPANSION FLOOR PLAN
 SCALE: AS NOTED DRAWING NO. **A.1**
 DATE: 4-1-2009

**Richard
Thomas
Architects**

639 Arbor Lane
Glenview, IL. 60025
847-486-0850

REVISIONS		
1	PROPOSED 10' HIGH SIGNAGE AND REPORT FOR THE ADJACENT STRUCTURE	4/14/2009

**Capri
Ristorante**

124 Deer Ridge Pkwy #1,
Deer Ridge, IL 60527

**RESTAURANT
EXPANSION
ELEVATION**

SCALE	AS NOTED	APPROVED TO
BY	JGP	
DATE	4/14/2009	A.2

Existing Restaurant

New Expansion

1 Front Elevation

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

ORDINANCE NO. A-834-____-15

AN ORDINANCE GRANTING A VARIATION FROM THE
VILLAGE OF BURR RIDGE ZONING ORDINANCE TO REDUCE THE REQUIRED
PARKING FOR THE EXPANSION OF A RESTAURANT

(Z-04-2015: 322-324 Burr Ridge Parkway - Capri Restaurant)

WHEREAS, an application for a variation from the Village of Burr Ridge Zoning Ordinance for certain real estate has been filed with the Village Clerk of the Village of Burr Ridge, Cook and DuPage Counties, Illinois, and said application has been referred to the Zoning Board of Appeals of said Village and has been processed in accordance with the Burr Ridge Zoning Ordinance; and

WHEREAS, said Zoning Board of Appeals of this Village held a public hearing on the question of granting said zoning variation on May 18, 2015, at the Burr Ridge Village Hall, at which time all persons desiring to be heard were given the opportunity to be heard; and

WHEREAS, public notice in the form required by law was provided for said public hearing not more than 30 nor less than 15 days prior to said public hearing by publication in the Suburban Life, a newspaper of general circulation in this Village, there being no newspaper published in this Village; and

WHEREAS, the Village of Burr Ridge Zoning Board of Appeals has made its report on the request for zoning variations, including its findings and recommendations, to this President and Board of Trustees; and this President and Board of Trustees has duly considered said report, findings, and recommendations.

NOW THEREFORE, Be It Ordained by the President and Board of Trustees of the Village of Burr Ridge, Cook and DuPage Counties, Illinois, as follows:

Section 1: All Exhibits submitted at the aforesaid public hearing are hereby incorporated by reference. This President and Board of Trustees find that the granting of the zoning variations indicated herein are in the public good and in the best interests of the Village of Burr Ridge and its residents, is consistent with and fosters the purposes and spirit of the Burr Ridge Zoning Ordinance as set forth in Section II thereof.

Section 2: That this President and Board of Trustees, after considering the report, findings, and recommendations of the Zoning Board of Appeals and other matters properly before it, in addition to the findings set forth in Section 1, finds as follows:

- A. That the Petitioner for the variation for the property located at 322-324 Burr Ridge Parkway, Burr Ridge, Illinois, is Sandy Andrews on behalf of Capri Restaurant (hereinafter "Petitioner"). The Petitioner

requests a variation from Section XI.C.13 to permit the expansion of the existing restaurant with a reduction in the number of required parking spaces from 15 spaces to 9 spaces.

- B. That the petitioner has provided a parking management plan that will result in more parking availability than currently exists or then is required by the Zoning Ordinance.

Section 3: That a variation from Section XI.C.13 to permit the expansion of the existing restaurant with a reduction in the number of required parking spaces from 15 spaces to 9 spaces ***is hereby granted*** for the property commonly known as 322-324 Burr Ridge Parkway and identified with the Permanent Real Estate Index Number of **18-30-300-024**.

Section 4: That the variation is subject to the following conditions:

- A. That all employee vehicles shall be parked in the PACE parking lot after 5:30 PM each and every night that the restaurant is open.
- B. Signs shall be posted and enforced in the parking lot stating that parking is for County Line Square customers only and that violators will be towed.
- C. That valet parking shall be provided each and every evening that the restaurant is open for business and overflow valet parking shall utilize the west end of the shopping center or the PACE parking lot.
- D. That four spaces shall be designated in the parking lot for staging of valet parking.
- E. That the restaurant operator shall diligently and faithfully enforce all terms of this parking variation.

Section 5: That this Ordinance shall be in full force and effect from and after its passage, approval, and publication as required by law. The Village Clerk is hereby directed and ordered to publish this Ordinance in pamphlet form.

PASSED this 8th day of June, 2015, by the Corporate Authorities of the Village of Burr Ridge on a roll call vote as follows:

AYES:

NAYS:

ABSENT:

APPROVED by the President of the Village of Burr Ridge on this 8th day of June, 2015.

Village President

ATTEST:

Village Clerk

ORDINANCE NO. _____

**ORDINANCE ANNEXING CERTAIN REAL ESTATE
(Payne - 15W630 and 15W680 89th Street)**

BE IT ORDAINED by the President and Board of Trustees of the Village of Burr Ridge, DuPage and Cook Counties, Illinois, as follows:

Section 1: That this President and Board of Trustees find as follows:

- (a) A petition has been filed with the Village Clerk and presented in proper form to the President and Board of Trustees of the Village of Burr Ridge, requesting that the territory described in Section 2 of this Ordinance be annexed to the Village of Burr Ridge, DuPage and Cook Counties, Illinois.
- (b) Said petition was signed by all of the owners of record of such territory and all electors who reside within said territory.
- (c) Such territory is not within the corporate limits of any municipality, but is contiguous to the Village of Burr Ridge, DuPage and Cook Counties, Illinois, a municipality existing under the laws of the State of Illinois.
- (d) That the Village of Burr Ridge, DuPage and Cook Counties, Illinois, does not provide either fire protection or public library services.

Section 2: That the territory referred to by the Permanent Parcel Identification Numbers of **10-01-100-011 and 10-01-100-027**, be and the same are hereby annexed to the Village of Burr Ridge, DuPage and Cook Counties, Illinois, all in conformance with and as shown on the plat of annexation of said territory prepared by a registered land surveyor of the State of Illinois, attached hereto and made a part hereof as **Exhibit A**.

Section 3: That the Village Clerk is hereby and herewith instructed to record with the Recorder of Deeds of DuPage County, Illinois, and to file with the County Clerk of DuPage County, Illinois;

- (a) a copy of this Ordinance certified as correct by the Clerk of said Village of Burr Ridge; and

- (b) a plat of the land included in this annexation, as required by law, said plat to be attached to the afore-said certified copy of this Ordinance.

Section 4: That this Ordinance shall be in full force and effect from and after its adoption and approval as required by law.

ADOPTED this 8th day of June, 2015, by a majority of the Corporate Authorities of the Village of Burr Ridge on a roll call vote as follows:

AYES:

NAYS:

ABSENT:

APPROVED by the President of the Village of Burr Ridge on the 8th day of June, 2015.

Village President

ATTEST:

Village Clerk

P.I.N. 10-01-100-011
P.I.N. 10-01-100-027

PLAT OF ANNEXATION

TO
THE VILLAGE OF BURR RIDGE
OF

LOT 2 IN PAYNE'S SUBDIVISION OF PART OF THE NORTHWEST ONE QUARTER OF SECTION 1, TOWNSHIP 37 NORTH, RANGE 11, EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT OF SAID SUBDIVISION RECORDED FEBRUARY 28, 1958 AS DOCUMENT 872120 IN THE OFFICE OF THE RECORDER OF DEEDS OF DuPAGE COUNTY, ILLINOIS.

AND

LOT 1 IN PAYNE/REDIEHS SUBDIVISION, BEING A SUBDIVISION OF PART OF THE SOUTH HALF OF THE NORTH HALF OF THE NORTHWEST QUARTER OF SECTION 1, TOWNSHIP 37 NORTH, RANGE 11, EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF RECORDED MARCH 30, 1992 AS DOCUMENT NUMBER R92-56104 IN DuPAGE COUNTY, ILLINOIS

COMMON ADDRESS:
15W680 89th STREET
BURR RIDGE, ILLINOIS 60527
AND
15W630 89th STREET
BURR RIDGE, ILLINOIS 60527

ANNEXED AREAS COMPRISE OF APPROXIMATELY 3.75 ACRES, MORE OR LESS

SURVEYORS CERTIFICATE

STATE OF ILLINOIS) S.S
COUNTY OF DuPAGE)

I, JAMES L. CAINKAR, AN ILLINOIS PROFESSIONAL LAND SURVEYOR, DO HEREBY CERTIFY THAT THE PLAT AS HEREON DRAWN IS A CORRECT REPRESENTATION OF THE PROPERTY DESCRIBED IN THE FOREGOING CAPTION.

FURTHERMORE, I DESIGNATE THE VILLAGE OF BURR RIDGE TO ACT AS MY AGENT FOR THE PURPOSES OF RECORDING THIS DOCUMENT.

DATED AT WILLOWBROOK, ILLINOIS, THIS 3rd DAY OF JUNE A.D., 2015.

JAMES L. CAINKAR
ILLINOIS PROFESSIONAL LAND SURVEYOR
No. 2656
EXPIRES 11-30-16

AFTER RECORDING PLEASE RETURN TO:
THE VILLAGE OF BURR RIDGE
7660 COUNTY LINE ROAD
BURR RIDGE, ILLINOIS 60527

SIGNATURE
6-3-15
DATE

JAMES L. CAINKAR, P.E.
IL. P.L.S. NO. 2656
EXPIRES 11-30-2016

ORDINANCE NO. A-834-____-15

AN ORDINANCE GRANTING A SPECIAL USE PURSUANT TO
THE BURR RIDGE ZONING ORDINANCE FOR A BUILDING ADDITION FOR AN
EXISTING TRUCK SALES BUSINESS

(Z-07-2015: 16W020 79TH Street - Lyons Truck Sales)

WHEREAS, an application for a special use for certain real estate has been filed with the Village Clerk of the Village of Burr Ridge, Cook and DuPage Counties, Illinois, and said application has been referred to the Plan Commission of said Village and has been processed in accordance with the Burr Ridge Zoning Ordinance; and

WHEREAS, said Plan Commission of this Village held a public hearing on the question of granting said special use on May 18, 2015 at the Burr Ridge Village Hall, at which time all persons desiring to be heard were given the opportunity to be heard; and

WHEREAS, public notice in the form required by law was provided for said public hearing not more than 30 nor less than 15 days prior to said public hearing by publication in the Suburban Life, a newspaper of general circulation in this Village, there being no newspaper published in this Village; and

WHEREAS, the Village of Burr Ridge Plan Commission has made its report on the request for a special use, including its findings and recommendations, to this President and Board of Trustees, and this President and Board of Trustees has duly

considered said report, findings, and recommendations.

NOW THEREFORE, Be It Ordained by the President and Board of Trustees of the Village of Burr Ridge, Cook and DuPage Counties, Illinois, as follows:

Section 1: All Exhibits submitted at the aforesaid public hearing are hereby incorporated by reference. This President and Board of Trustees find that the granting of special use indicated herein is in the public good and in the best interests of the Village of Burr Ridge and its residents, is consistent with and fosters the purposes and spirit of the Burr Ridge Zoning Ordinance as set forth in Section II thereof.

Section 2: That this President and Board of Trustees, after considering the report, findings, and recommendations of the Plan Commission and other matters properly before it, in addition to the findings set forth in Section 1, finds as follows:

- A. That the Petitioner for the special use for the property located at 16W020 79th Street, Burr Ridge, Illinois, is Mr. Vic Dodevski, Owner of Lyons Truck Sales (hereinafter "Petitioner"). The Petitioner requests a special use approval as per Section X.F.2.a of the Burr Ridge Zoning Ordinance for an addition to a building used for Truck Sales.
- B. That the property has been used for truck sales since 1980 without any apparent negative impact on the surrounding area.
- C. That the proposed addition does not represent a significant change in the intensity of the truck sales business but is only intended to accommodate existing office functions.

Section 3: That special use approval to permit an addition

to a building used for Truck Sales ***is hereby granted*** for the property commonly known as 16W010 79th Street and identified by the Permanent Real Estate Index Number (PIN) of: **09-26-405-001**.

Section 4: That the approval of this special use is subject to compliance with the following conditions:

- A. The special use shall be limited to the Truck Sales in the existing and expanded building as per the submitted plans attached hereto as **Exhibit A**. The special use approval shall not include automobile sales.
- B. The building addition shall not use synthetic stucco as an exterior building material and shall comply with Section X.B.10 of the Zoning Ordinance. Final building elevations shall be subject to staff approval.
- C. The gravel parking lot shall be brought into conformance with Section XI of the Zoning Ordinance including hard surface but not including perimeter curbing, perimeter landscaping, and landscaping islands. Existing landscaping and fencing shall continue to be maintained.
- D. A current Plat of Survey shall be provided and that portion of the gravel parking area that encroaches into the I-55 right of way shall be eliminated and an 8 foot setback provided from the property line as required by said Section XI.
- E. Final engineering plans for the parking lot improvement shall be subject to the review and approval of the Village staff prior to issuance of a building permit for the addition.
- F. All parking lot improvements shall be completed within 3 years after issuance of a building permit for the second floor addition. In the event the parking lot is not completed within three years, the Village shall issue a cease and desist order for the discontinuation of the truck sales business at this location until

such time that the parking lot improvements are completed.

Section 5: That this Ordinance shall be in full force and effect from and after its passage, approval, and publication as required by law. The Village Clerk is hereby directed and ordered to publish this Ordinance in pamphlet form.

PASSED this 8th day of June, 2015, by the Corporate Authorities of the Village of Burr Ridge on a roll call vote as follows:

AYES:

NAYS:

ABSENT:

APPROVED by the President of the Village of Burr Ridge on this 8th day of June, 2015.

Village President

ATTEST:

Village Clerk

GENERAL NOTES

GENERAL CONTRACTOR AND SUB-CONTRACTORS SHALL INSPECT THE CONSTRUCTION SITE IN ITS ENTIRETY AND NOTE ALL SITE RESTRICTIONS AND CONDITIONS.
GENERAL CONTRACTOR AND SUB-CONTRACTORS TO FIELD VERIFY ALL DIMENSIONS AND CONDITIONS PRIOR TO ORDERING, FABRICATING OR COMMENCING WORK AND NOTIFY ARCHITECT OF ANY DISCREPANCIES.
DO NOT SCALE DRAWINGS, VERIFY DIMENSIONING - ALL WORK TO BE PERFORMED PER CITY OF BURR RIDGE AND CURRENT REVISIONS OR ADDITIONS.
ALL JOINTS AND PENETRATIONS IN THE BUILDING ENVELOPE THAT ARE SOURCES OF AIR LEAKAGE MUST BE CAULKED, GASKETED, WEATHERSTRIPPED OR OTHERWISE SEALED IN AN APPROPRIATE MANNER.
ALL FINISHES TO BE CLASS 1 FLAME SPREAD RATING.
ALL EXIST DOORS TO BE KEYLESS IN THE DIRECTION OF EGRESS.
ALL GLASS IN DOORS, SIDELITES, GLAZED PANELS & SKYLIGHTS TO BE TEMPERED SAFETY GLAZING.
FIREBLOCK FLOOR UNDER ALL PARTITIONS.
PROJECT WILL COMPLY WITH CHAPTER 18-11 OF THE CHICAGO BUILDING CODE AND AMCS 1117.1-2003
PROJECT WILL COMPLY WITH ADA TITLE II.
SD
SMOKE DETECTOR

APPLICABLE CODES (BURR RIDGE)

- 2012 INTERNATIONAL BUILDING CODE
- 2012 INTERNATIONAL MECHANICAL CODE
- 2012 INTERNATIONAL FUEL GAS CODE
- 2012 INTERNATIONAL FIRE CODE
- 2012 INTERNATIONAL ENERGY CONSERVATION CODE
- 2011 NATIONAL ELECTRIC CODE
- LATEST ILLINOIS STATE PLUMBING CODE
- LATEST ILLINOIS ACCESSIBILITY CODE

GENERAL SCOPE OF WORK

- 2ND FLOOR ADDITION AND 1ST FLOOR REMODEL OF EXISTING OFFICE SPACE. RELOCATION OF TOILET ROOMS.
- HVAC, PLUMBING, ELECTRICAL WORK PER PLANS.
- AREA OF WORK: 2260 SQ.FT.
- NO WORK IN EXISTING WAREHOUSE (OTHER THEN COSMETICS AND COORDINATION WITH NEW STRUCTURE AND REMODEL.

BUILDING INFORMATION:

- USE AND OCCUPANCY: B - BUSINESS
S1 - STORAGE
- BUILDING TYPE: B-B
- EXISTING S.F.
B - BUSINESS: 1130 S.F.
S1 - STORAGE: 2200 S.F.
- PROPOSED S.F.
B - BUSINESS: 2260 S.F.
S1 - STORAGE: 2200 S.F.

OCCUPANCY CALCULATIONS

EXIT CAPACITY			
A	EXIT	PERSONS	
	#1	135	(1) UNIT OF EXIT WIDTH = 22" - 22" / 22" = 1.54M > 1.5 - 1.5 x 90 = 135 PER EXIT
	#2	270	(2) EXITS x 135 = 270 PERSONS
	TOTAL	270	
FLOOR AREA			
B	AREA	SF/PERSON	TOTAL
	1ST FLOOR 1130 SQ.FT.	100 S.F./PERSON	11
	1ST FLOOR 1130 SQ.FT.	100 S.F./PERSON	11
C	TOTAL OCCUPANTS		22

LYONS TRUCK SALES
2nd FLOOR OFFICE ADDITION
79TH ST.
BURR RIDGE, ILLINOIS 60527

ARCHITECTURAL SITE PLAN

INDEX OF DRAWINGS

SHT.	DESCRIPTION
T	SITE PLAN, SCHEDULES, & GENERAL NOTES
A1	EXISTING/DEMO PLAN, FLOOR PLANS, & SCHEDULES
A2	ELEVATIONS
A3	ROOF PLAN, BUILDING SECTION, & DETAILS
ADD	ADA NOTES
MFP	MECHANICAL PLANS & SCHEDULES

THIS IS TO CERTIFY THAT THESE DRAWINGS WERE PREPARED UNDER MY DIRECT SUPERVISION AND TO THE BEST OF MY KNOWLEDGE CONFORM TO THE APPLICABLE CODES OF ILLINOIS, ILLINOIS.

ARCHITECT & LICENSE # 001-001301

EXPIRES NOV. 30, 2018

LYONS TRUCK SALES ADDITION
79TH ST.
BURR RIDGE, IL

FR. VARI AND ASSOCIATES
708.354.4005 OFFICE
FAX 312.277.6750
905 W. Hillgrove Ave. Suite #14
Lagrange, Illinois 60525

T

WINDOW SCHEDULE							
#	GLAZING	FRAME	FRAME SIZE	UTES	GLASS AREA	VENT.	OPENING
A	INSUL.	MTL.	3'-0" X 5'-0"	1	14.1	--	--
B	INSUL.	MTL.	5'-0" X 5'-0"	1	23.2	--	--
C	INSUL.	MTL.	2'-0" X 5'-0"	1	8.2	--	--
D	INSUL.	MTL.	5'-0" X 5'-0"	1	23.8	--	--
E	DUSTING	DUSTING	EXISTING	--	EXISTING	--	--
F	DUSTING	DUSTING	EXISTING	--	EXISTING	--	--
G	INSUL.	MTL.	5'-0" X MATCH	1	VERY	--	--
H	INSUL.	MTL.	6'-11'-0" X MATCH	1	VERY	--	--
J	INSUL.	MTL.	6'-11'-0" X 5'-0"	1	50.5	--	--

EXISTING/DEMO PLAN

PROPOSED 2ND FLOOR ADDITION

PROPOSED 1ST FLOOR REMODEL

A1

A3	R. VARI 708.354.4005 OFFICE FAX 312.277.6750 logansprg, Illinois 60525	LYONS TRUCK SALES ADDITION 79TH ST. BURR RIDGE, IL	9/10/01 and monthly 2002 all rights reserved. All material is the property of Lyons Truck Sales documents is strictly prohibited.	date	drawn by	revisions	scale
				3-4-15	job no.		

- INSIDE LEVEL OF MECHANICAL EQUIPMENT NOT TO EXCEED 85 db @ 10' LINES.
- ALL DUCTWORK TO BE SHEET METAL AND ABOVE CEILING LINE.
- LOCK TYPE DAMPER ON SUPPLY AIR.
- REMOVE ALL EXPANSION DEVICES, VALVES AND CONNECTIONS FROM AIR STREAM.
- OUTSIDE AIR INTAKE TO BE AT LEAST 15'-0" FROM ANY CONTAMINANTS AND 10'-0" ABOVE GRADE.
- DUSTING HEATING EQUIPMENT (V.A.P.)

- INSTALL PRESSURE RELIEF VALVE ON HIGH PRESSURE SIDE OF SYSTEM, UPSTREAM FROM ANY INTERRUPTING VALVE.
- REMOVE EXPANSION VALVES, DEVICES, AND CONNECTIONS FROM AIR STREAM.
- ALL REFRIGERATION PIPING TO BE SCHEDULE "K" COPPER.
- ALL CONNECTIONS TO BE BRAZED.

RTU-1 3 TON ROOF TOP UNIT, AIRFLOW: 1200 CFM
RTU-2 3 TON ROOF TOP UNIT, AIRFLOW: 1200 CFM
EXH FANS TE-1 BROAD 50 CFM

ROOM NAME	AREA (SQ. FT.)	OCCUPANT LOAD	OUTDOOR AIR ACT.	OUTDOOR AIR ACT.	SUPPLY AIR ACT.	EXHAUST AIR ACT.
SALES FLOOR	684	6	41	41	380	-
STORAGE 1	85	-	3.8	3.8	75	-
OFFICE 1	56	1	3.3	3.3	75	-
WOMEN'S TOILET RM	50	-	3	3	50	50
MEN'S TOILET RM	50	-	3	3	50	50
HALL	222	-	13.3	13.3	150	-
STORAGE 2	34	-	2	2	50	-
OFFICE 2	113	2	10	10	150	-
OFFICE 3	111	2	10	10	150	-
OFFICE 4	98	1	9	9	150	-
OFFICE 5	132	3	15	15	450	-
BREAK RM	84	1	9	9	100	-
TOILET RM 3	27	-	1.8	1.8	-	50

- EXISTING ELECTRICAL TO REMAIN AS IS UNLESS OTHERWISE NOTED.
- PROVIDE GFCI PROTECTION FOR RECEPTACLES INSTALLED WITHIN 2' OF WATER SOURCE.
- INCLUDE ALL LOW-VOLTAGE WIRING.
- COUNTOPS, WIRE, SWITCHES, CIRCUIT BREAKERS, OVERCURRENT DEVICES, TRANSFORMERS, MOTORS AND FIXTURES TO COMPLY WITH ALL LOCAL CODES.

- EXIT SIGNS
COOPER LIGHTING MODEL# SURE-LIGHT (AC-5200 SERIES)
BATTERY BACKUP, 9X12 VISIBLE AREA, 2X18 1/2 - 20
WATT INCANDESCENT.
- EMERGENCY FLOOD LIGHTS
COOPER LIGHTING MODEL# SURE-LIGHT 1318-2, CHICAGO
CODE APPROVED.
- EMERGENCY BACKUP BATTERY
COOPER LIGHTING MODEL# SURE-LITE FBP, POWERS WTE
LITE PICTURES.

	CAN FIXTURE
	WALL MOUNT FIXTURE
	CEILING MOUNT FIXTURE

- ALL INTERIOR ABOVE GRADE WATER SUPPLY PIPING TO BE SCHEDULE "Y" COPPER.
- ALL BELOW GRADE WATER SUPPLY PIPING TO BE SCHEDULE "Y" COPPER.
- ALL INTERIOR ABOVE GROUND WHITE DRAIN AND VENT PIPING TO BE SCHEDULE "Y" COPPER OR CAST IRON.
- ALL UNDERGROUND WASTE, DRAIN, AND VENT TO BE CAST IRON.

MINICO FILMSTRIP - Day 6296. Well Mounted Three Center, ADA Barter Free, 11PM. 6022

EMERGENCY LIGHT
SCALE: N.T.S.

DRAINAGE DIAGRAM

1A-1-0

14510

date
3-4-15
drawn by
job no.
revisions

Copyright © 2013
All rights reserved. Unauthorized
reproduction or duplication of these
documents is strictly prohibited.

LYONS TRUCK SALES ADDITION
79TH ST.
BUAR RIDGE, IL

R. VARI
708.354.4005 OFFICE
905 W. Halgrove Ave. Suite #14
Loganridge, Illinois 60525
AND ASSOCIATES
FAX 312.277.6750

est: MEP

RESOLUTION NO. R-____-15

RESOLUTION AUTHORIZING ANTENNA LEASE AGREEMENT
WATER TOWER-16W050 83RD STREET
(CONVERGENCE TECHNOLOGIES, INC.)

WHEREAS, Convergence Technologies, Inc. has proposed a Lease Agreement to permit the installation of an antenna system on the top of the Village of Burr Ridge's water tower at 16W050 83rd Street in exchange for rent and other considerations; and

WHEREAS, the Corporate Authorities of the Village of Burr Ridge, Cook and DuPage Counties, Illinois, (hereinafter the "VILLAGE") did consider a certain Lease Agreement (hereinafter "AGREEMENT") with Convergence Technologies, Inc. in that form attached hereto and made a part hereof as **EXHIBIT A**; and

WHEREAS, the Corporate Authorities of the VILLAGE have determined that it is in the best interests of said VILLAGE that said AGREEMENT be entered into by the VILLAGE;

NOW, THEREFORE, Be It Resolved by the President and Board of Trustees of the Village of Burr Ridge, DuPage and Cook Counties, Illinois, as follows:

Section 1: The Preambles hereto are hereby made a part of, and operative provisions of, this Resolution as fully as if completely repeated at length herein.

Section 2: That the President and Board of Trustees of the Village of Burr Ridge hereby find that it is in the best interests of the VILLAGE and its residents that the aforesaid "Water Tower Antenna Lease Agreement" be entered into and executed by said Village of Burr Ridge, with said AGREEMENT to be substantially in

the form attached hereto and made a part hereof as **EXHIBIT A.**

Section 3: That the President and Clerk of the Village of Burr Ridge, Cook and DuPage Counties, Illinois, are hereby authorized to execute for and on behalf of said Village of Burr Ridge the aforesaid Agreement.

Section 4: This resolution shall be in full force and effect from and after its adoption and approval in the manner provided by law.

ADOPTED this 8th day of June, 2015, by omnibus vote as follows:

AYES:

NAYS:

ABSENT:

APPROVED by the Village President this 8th day of June, 2015.

Village President

ATTEST:

Village Clerk

ANTENNA LEASE AGREEMENT – WATER TOWER 16W050 83RD STREET

This Antenna Lease Agreement (this “**Agreement**”) is made and is entered into this ____ day of _____, 2015 by and between the Village of Burr Ridge, Cook and DuPage Counties, Illinois (“**Owner**”) and Convergence Technologies, Inc. (“**CTI**”).

WITNESSETH:

WHEREAS, Owner is the owner of the structure commonly known as the Burr Ridge Water Tower (the “**Tower**”) located at 16W050 83rd Street.

WHEREAS, CTI is a wireless broadband provider and desires to install on the structure of the Tower antennas, more particularly described on Exhibit A attached hereto (hereinafter referred to as the “**Communications Device**”).

WHEREAS, Owner has agreed, subject to the terms and conditions herein, to grant a lease to CTI to install, at CTI’s sole cost and expense, the Communications Device.

NOW, THEREFORE, Owner and CTI agree, for good and valuable consideration the receipt and sufficiency of which are hereby acknowledged as follows:

1. Owner hereby grants CTI a non-exclusive lease to install, at CTI’s sole cost and expense, the Communications Device on the structure of the Tower for its exclusive use in a location mutually agreed to with Owner; provided, however, that if the Communications Device conflicts with the use of other communication Tower mounted devices (including without limitation any such devices installed and/or operated by Cellular Carriers), CTI shall replace the equipment with a less powerful device, or remove it at no cost to the Owner. The Communications Device shall be painted the same color as the Tower. CTI’s installation, maintenance and operation of the Communications Device shall not disrupt or interfere with any resident’s or occupant’s use and enjoyment of their property in the Village, and shall not disrupt or interfere with any other services provided at the Tower property, or any resident’s or occupant’s use or operation of communications or computer devices. CTI shall correct any such disruption within forty-eight (48) hours of its receipt of notice thereof from Owner. CTI shall install the Communications Device in a method acceptable to Owner in Owner’s sole discretion. Prior to commencing the installation of the Communications Device, CTI shall (i) provide Owner with a diagram of the proposed installation and specifications pertaining to the Communications Device and installation thereof, which plans and specifications must be approved in writing by Owner, in its sole discretion, prior to CTI commencing installation of the Communications Device required for the lawful installation and operation of the Communications Device, and CTI shall also obtain all other federal, state or local approvals required for the lawful installation and operation, (collectively, the “**Approvals**”), copies of which Approvals shall be provided to Owner by CTI prior to CTI commencing installation of the Communications Device. In no event shall Owner’s approval of such plans be deemed a representation that CTI’s Communications Device will not cause interference with other services offered on the property or that CTI’s plans comply with applicable laws, rules or regulations.

CTI shall pay for any costs incurred by the Owner in connection with the installation of the Communications Device. All installation, maintenance and operation of CTI's Equipment shall be lien-free and be performed in a neat, responsible, and workmanlike manner, using generally accepted construction and engineering standards, and shall be consistent with such reasonable requirements as shall be imposed by Owner. CTI acknowledges that all work performed in connection with the installation of the Communications Device or any part thereof shall be performed in such a manner so as to preserve all of Owner's warranties with respect to the structure.

CTI shall not install, operate, maintain, replace or remove any of the equipment so as to disrupt, disturb or otherwise interfere with the activities of the Owner or the regular use of the Tower property by the Owner or any other permitted user of the property without first obtaining the prior written permission of the Owner. CTI shall not use the Tower property in a manner which will disrupt, disturb or otherwise interfere with the use of the property for water storage purposes or with the Owner's water distribution system. CTI shall not, except as permitted by this Agreement, use the Tower property in any other way which interferes with the use of the property by the Owner.

It is understood and agreed that the Owner shall have the right to enter into agreements permitting the location of additional antenna facilities and other telecommunications equipment on the Tower provided that such additional antenna facilities or other telecommunications equipment do not interfere with CTI's use of the property pursuant to this Agreement.

CTI shall not have the right to permit others, either directly or indirectly, to use the Tower property for any purpose.

Notwithstanding any other provision of this Agreement, CTI shall not make any alterations, additions, installations, substitutions or improvements to the Tower without first obtaining the Owner's consent. The Owner shall not unreasonably withhold or delay its consent; provided, however, that the Owner shall have no obligation to consent to alterations that in the Owner's opinion fail to comply with the requirements of all applicable federal, state and local codes, rules and regulations or alterations or which the Village Engineer determines will endanger any person or property or affect the integrity of the Tower. The Owner shall not be obligated to consent to alterations which the Owner, in the sole exercise of its discretion, determines will disrupt, disturb or otherwise interfere with the use of the Tower for water storage purposes or with the Owner's water distribution system.

If CTI's installation of the Communications Device on the Tower results in the Owner's present lighting and electrical systems on the Tower no longer complying with the applicable rules and regulations of the FCC, the FAA or other applicable codes and regulations, then the cost of bringing the electrical or lighting systems, as the case may be, into compliance shall be that of CTI.

CTI further agrees that it will not use the Tower property for storage or placement of any dangerous or hazardous substances or any substances or property which

would create a hazard or nuisance to the Tower, the property, the Owner's water distribution system or the surrounding area.

2. The term of this Agreement shall commence on May 1, 2015 ("**Commencement Date**") and terminate on April 30, 2020 (the "**Agreement Term**"). Provided that CTI is not in default of this Agreement CTI shall have 2 five year options to renew this agreement at the end of the term(s), however the rate for each five year period shall be determined at least ninety (90) days prior to the beginning of each renewal term. If the parties cannot agree on a reasonable renewal rate, CTI shall remove its equipment within 10 days of written notice of cancellation. At the final termination of the Agreement Term, CTI shall, subject to the terms of Paragraph 13 below and unless otherwise directed by Owner, remove the Communications Device from the structure of the Tower within thirty (30) days of termination by cancellation, expiration or otherwise. CTI also agrees that the Tower and Tower property shall be restored, reasonable wear and tear accepted, to their original condition at the beginning of this Agreement by CTI. In the event that the removal of the Communications Device is not completed within such 30-day interval, the Owner may, in its sole discretion, remove the Communications Device and, in such event, CTI shall reimburse the Owner for the cost of such removal. Such removal by the Owner, if it occurs, shall be at the sole risk of CTI.
3. During the Agreement Term, CTI shall pay a monthly lease fee (the "**Fee**") to Owner c/o Finance Department, Village of Burr Ridge, 7660 S. County Line Road, Burr Ridge, Illinois 60527 or to such other person or at such other place as Owner from time to time designates in written notice to CTI. The Fee shall be paid on or before the Commencement Date and each anniversary of the Commencement Date thereafter during the Agreement Term, according to the schedule set forth below.

Period	Monthly Rate
05/01/15 – 04/30/16	\$513.09
05/01/16 – 04/30/17	\$528.48
05/01/17 – 04/30/18	\$544.34
05/01/18 – 04/30/19	\$560.67
05/01/19 – 04/30/20	\$577.49

4. Utility usage will be the responsibility of CTI who will install utility and meter service to their equipment. CTI will be responsible for all costs associated with the installation of the metered service and the monthly electrical costs.
5. Except in the event of an emergency in which case no advance notice shall be necessary, if Owner contemplates or desires (i) to make any repairs or replacements to the structure of the Tower or (ii) requires access to the structure of the Tower which either (a) requires temporary removal or relocation of the Communications Device, or (b) may result in an interruption in CTI's use of the Communications Device, Owner shall notify CTI at least fifteen (15) business days prior to the date on which such structure repair work or access will commence or be necessary.

6. CTI and Owner acknowledge that CTI's right to install the Communications Device is not an exclusive right and that Owner may grant other parties the right to install other communications devices on the structure of the Tower.
7. CTI shall provide written notice to Owner of the party or parties to be responsible for installation, repair, maintenance or service on or to the Communications Device. Prior to the entry of any such party into the Tower, all responsible parties must provide evidence of insurance coverage to the Owner in form and amount and with an insurance company acceptable to Owner.
8. CTI shall purchase and maintain at all times policies of insurance in the name of CTI with Owner, its officers, agents and employees named as additional parties insured, covering any and all claims arising from the acts or omissions of CTI, its contractor, any subcontractors and material suppliers and any other person in connection with any work being done, including but not limited to the original installation. In particular such policies shall insure the Owner, its officers, agents and employees against the following:
 - a. claims under workers' compensation, disability benefits and other similar employee benefit acts, in the amount of not less than the maximum statutory benefits any claimant might be entitled to;
 - b. claims for damages on account of bodily injury, occupational sickness, disease or death of any of CTI's employees, in the amount of not less than \$1,000,000 arising from any single occurrence;
 - c. claims for damages on account of bodily injury, sickness, disease or death of any person in the amount of \$1,000,000 arising from any single occurrence;
 - d. claims for damages on account of injury to or destruction of tangible property, including loss of use resulting therefrom, in the amount of not less than \$1,000,000 arising from any single occurrence; and
 - e. claims for damages on account of destruction of property or of bodily injury or death of any person or persons involving an automobile or other vehicle, in the amount of \$500,000, arising from any occurrence.
9. Each of such policies of insurance shall be in form and content satisfactory to Owner. CTI shall carry excess liability coverage in the amount of \$3,000,000. CTI shall file with Owner certificates of such insurance and no portion of any work may be commenced until the Owner has approved such certificates, the identity of the insurance company and other aspects of such insurance. The certificate shall provide that the certificate holder will be given not less than thirty (30) days prior written notice of any proposed cancellation, modification or non-renewal of the insurance evidenced by the certificate.
10. Notwithstanding any other provisions hereof to the contrary, CTI shall indemnify, defend and hold harmless Owner and its officers, agents and employees (collectively, the "**Indemnified Parties**") from and against any and all losses, costs,

claims, damages and expenses, including attorney fees, incurred by any of the Indemnified Parties, arising as a result of (i) any act or omission of CTI or of any its contractors, subcontractors, material suppliers or sub-lessees or any of their respective agents or employees and/or (ii) any act or omission of any other person in connection with the any work performed pursuant to this Agreement.

11. CTI shall be responsible for all repairs and maintenance of the Communications Device, connecting equipment and such associated wiring, and Owner shall have nor responsibility for, and CTI hereby waives all claims against Owner in connection with, any damage to the Communications Device, connecting equipment or associated wiring from any cause whatsoever.
12. The Tower property is now exempt from real estate taxes. CTI shall pay any real estate taxes which may be levied as a result of the installation of the Communications Device and the operation of this Agreement or CTI's use of the property and shall pay any other taxes which may be levied as a result of the installation, operation or maintenance of the Communications Device and the operation of this Agreement. Such taxes shall be paid by CTI on or prior to the last date that payment can be made without incurring the obligation to also pay penalties or interest.
13. CTI shall cooperate with Owner and take all necessary steps to relieve and correct any interference with broadcasting activities of the Owner or any other tenant or user of the Tower caused by CTI's use of such structure space. As used herein and throughout this Agreement, "interference" with the broadcasting activities shall mean (i) interference within the meaning of the provision of the recommended practices of the Electronics Industries Association ("EIA") and the rules and regulations of the FCC then in effect, or (ii) a material impairment of the quality of either sound or picture signals on a broadcast activity in any material portion of the protective service area (as such area is or may be defined by the FCC during the period of operation of such activity), as compared with that which would be obtained if no other broadcaster was broadcasting from the structure of the Tower or had any equipment on the structure of the Tower. If interference results from the failure to comply with the recommended practices of the EIA or the rules and regulations of the FCC on the part of CTI, then CTI shall promptly remove such interference at its sole cost and expense. Interference caused by change of facilities or in a manner of operation thereof by CTI or by the operation of additional facilities by CTI, shall be promptly eliminated at the sole cost and expense of CTI.

The Communications Device shall be designated, installed and operated so as not to disrupt any emergency or dispatch services transmissions. If, in the opinion of the Owner, the operation of the Communications Device causes objectionable electrical or radiation interference to the operation or performance of any emergency or dispatch services transmissions, upon notice from the Owner, CTI shall immediately take the necessary steps to correct such interference, including the purchase and installation, at CTI's expense, of additional equipment such as filters, isolation traps, etc. After receiving such notification, CTI agrees not to cause any interference with any other equipment or facilities that are in place at the time of the commencement of this Agreement. CTI shall avoid interference

with any and all installations for emergency or dispatch services transmissions made by the Owner or operations of other lessees on the Tower after commencement of this Agreement. If CTI is unable to cure all interference problems, then this Agreement may be terminated by the Owner without any liability on the part of the Owner. Notwithstanding the foregoing, CTI shall be responsible for and shall pay to the Village any and all outstanding costs, fees and charges due hereunder including, without limitation, accrued rental payments upon the termination of the Agreement, if any.

The Owner shall not be liable to CTI for damages arising from interference, discontinuance or interruption of the Communications Device on the Tower that are due to acts of God or circumstances beyond the Owner's control or the acts of other lessees who have entered into a written agreement with the Owner prior to this Agreement. "Circumstance beyond its control" shall include, but shall not be limited to, interference whether electrical, radiation or physical.

14. CTI shall pay to the Owner on demand interest at the rate of 9% per annum on the amount of any payment not made when due hereunder from the date it is due until payment is received by the Owner.
15. If all or any portion of the Tower is damaged by any Casualty so as to render the Communications Device inoperable, as hereinafter defined, either party may terminate this Agreement without liability to the other. "Casualty" shall include damage to or the destruction of the Tower by vandalism, vehicles, aircraft, riot or civil commotion, acts of terrorism, fire, lightning, windstorm, tornado, hailstorm, flood or earthquake.
16. CTI shall have no right to assign this Agreement, or any of its rights or privileges hereunder, and any purported assignment not consented to in writing by Owner shall be deemed null and void. It is expressly understood and agreed that this Lease shall constitute a personal right and privilege of CTI to use the portions of the Tower designated by Owner upon and subject to all the terms, conditions and provisions as herein set forth, and that this Agreement shall not create in or convey to CTI any interest in the Tower whatsoever.
17. Notwithstanding anything to the contrary contained herein, this Agreement is subject to termination by Owner upon thirty (30) days prior written notice to CTI in the event that CTI is in default of this Agreement and does not cure its default within said 30-day period, subject to reasonable extensions of time (which in no event to exceed 90 days) if such default reasonably cannot be cured within said 30-day period and CTI has commenced and diligently pursued curing such default within said 30-day time period. Further, Owner shall have recourse to any other remedy at law or in equity. In the event that the Owner brings or defends any action or proceeding relating to the enforcement or interpretation of the terms of this Agreement, and the Owner prevails in such action, the Owner shall be entitled to receive its reasonable attorneys' fees and other reasonable enforcement costs and expenses from CTI.
18. This agreement may be executed in duplicate counterparts.

19. This Agreement and all of the rights and obligations of the parties hereunder shall be construed in accordance with the laws of the State of Illinois.
20. The terms and conditions of this Agreement shall extend to and bind the heirs, personal representatives, successors and assigns of the Owner and CTI. However, the rights, conditions, covenants and obligations granted or reserved hereunder shall not be construed to benefit any third party which is not specifically made a party to this Agreement by written agreement of the parties hereto.
21. Notices shall be in writing and sent by United States Mail, postage prepaid, certified or registered with return receipt requested or by any nationally-recognized courier service to the following addresses or such other address that either party may notify the other party in said same manner:

If to the Village: Village of Burr Ridge
 7660 S. County Line Road
 Burr Ridge, Illinois 60527
 Attention: Village Administrator

If to CTI: Convergence Technologies, Inc.
 16W.215 83rd Street
 Suite D
 Burr Ridge, IL 60527

22. None of the terms or conditions of this Agreement shall in any manner be altered, waived, modified, changed or abandoned, except by a written instrument duly signed, acknowledged and delivered by each of the parties.
23. If any provision of this Agreement shall, to any extent, be held invalid or unenforceable, the remaining provisions of this Agreement shall not be affected thereby, but each provision of this Agreement shall be valid and enforced to the fullest extent permitted by law.
24. No waiver of any breach of any of the covenants of this Agreement shall be construed, taken or held to be a waiver or any other breach or waiver, acquiescence in or consent to any further or succeeding breach of the same covenant.
25. This Agreement supersedes all prior discussions and negotiations, whether oral or written, and contains the full and complete agreement and understandings between the Owner and CTI. All exhibits are incorporated herein by this reference.
26. The parties shall be and act as independent contractors, and under no circumstances shall this Agreement be construed as one of agency, partnership, joint venture or employment between the parties. The parties shall each be solely responsible for the conduct of their respective officers, employees and agents in connection with the performance of their obligations under this Agreement.

27. Time is of the essence of this Agreement.

28. This Agreement shall not be recorded.

IN WITNESS WHEREOF, Owner and CTI have executed this Agreement as of the date first set forth above.

CTI: Convergence Technologies, Inc.

By:
Its:

OWNER:

By: _____

Its _____

Exhibit A: Communications Device

RESOLUTION NO. R- -15

RESOLUTION ADOPTING THE PREVAILING WAGE RATES
FOR LABORERS, WORKERS AND MECHANICS EMPLOYED IN
PUBLIC WORKS OF THE VILLAGE OF BURR RIDGE
COOK AND DU PAGE COUNTIES, ILLINOIS

WHEREAS, the State of Illinois has enacted "An Act regulating wages of laborers, mechanics and other workers employed in any public works by the State, County, City or any public body or any political subdivision or by any one under contract for public works," approved June 26, 1941, as amended, being Chapter 820 ILCS 130/1-12, Illinois Compiled Statutes; and

WHEREAS, the aforesaid Act requires that the President and Board of Trustees of the Village of Burr Ridge investigate and ascertain the prevailing rate of wages as defined in said Act for laborers, mechanics and other workers in the locality of Cook County and DuPage County employed in performing construction of public works, for said Village.

NOW THEREFORE, BE IT ORDAINED BY THE PRESIDENT AND BOARD OF TRUSTEES OF THE VILLAGE OF BURR RIDGE, COOK AND DU PAGE COUNTIES, ILLINOIS, AS FOLLOWS:

Section 1: To the extent and as required by "An Act regulating wages of laborers, mechanics and

other workers employed in any public works by State, County, City or any public body or any political subdivision or by anyone under contract for public works, "approved June 26, 1941, as amended, the general prevailing rate of wages in this locality for laborers, mechanics and other workers engaged in construction of public works coming under the jurisdiction of the Village is hereby ascertained to be the same as the prevailing rate of wages for construction work in Cook County and DuPage County area as determined by the Department of Labor of the State of Illinois as of June, 2015, a copy of that determination being attached hereto and incorporated herein by reference. As required by said Act, any and all revisions of the prevailing rate of wages by the Department of Labor of the State of Illinois shall supersede the Department's June determination and apply to any and all public works construction undertaken by the Village. The definition of any terms appearing in this Resolution which are also used in aforesaid Act shall be the same as in said Act.

Section 2: Nothing herein contained shall be construed to apply said general prevailing rate of wages as herein ascertained to any work or employment

except public works construction of the Village to the extend required by the aforesaid Act.

Section 3: The Village Clerk shall publicly post or keep available for inspection by any interested party in the main office of the Village this determination or any revisions of such prevailing rate of wage. A copy of this determination or of the current revised determination of prevailing rate of wages then in effect shall be attached to all contract specifications.

Section 4: The Village Clerk shall mail a copy of this determination to any employer, and to any association of employers and to any person or association of employees who have filed their names and addresses, requesting copies of any determination stating the particular rates and the particular class of workers whose wages will be affected by such rates.

Section 5: The Village Clerk shall promptly file a certified copy of this Resolution with both the Secretary of State Index Division and the Department of Labor of the State of Illinois.

Section 6: The Village Clerk shall cause to be published in a newspaper of general circulation within the area a copy of this Resolution, and such

publication shall constitute notice that the determination is effective and that this is the determination of this public body.

ADOPTED this 8th day of June, 2015 by the Corporate Authorities of the Village of Burr Ridge on a roll call vote as follows:

AYES:

NAYS:

ABSENT:

APPROVED by the President of the Village of Burr Ridge this 8th day of June, 2015.

Village President

ATTEST:

Village Clerk

Cook County Prevailing Wage for June 2015

(See explanation of column headings at bottom of wages)

Trade Name	RG	TYP	C	Base	FRMAN	M-F>8	OSA	OSH	H/W	Pensn	Vac	Trng
=====	==	==	-	=====	=====	=====	=====	=====	=====	=====	=====	=====
ASBESTOS ABT-GEN	ALL			38.200	38.700	1.5	1.5	2.0	13.78	10.12	0.000	0.500
ASBESTOS ABT-MEC	BLD			35.100	37.600	1.5	1.5	2.0	11.17	10.76	0.000	0.720
BOILERMAKER	BLD			45.650	49.760	2.0	2.0	2.0	6.970	17.81	0.000	0.400
BRICK MASON	BLD			42.580	46.840	1.5	1.5	2.0	9.850	13.60	0.000	1.030
CARPENTER	ALL			43.350	45.350	1.5	1.5	2.0	13.29	13.75	0.000	0.630
CEMENT MASON	ALL			43.100	45.100	2.0	1.5	2.0	12.70	13.24	0.000	0.450
CERAMIC TILE FNSHER	BLD			35.810	0.000	1.5	1.5	2.0	10.55	8.440	0.000	0.710
COMM. ELECT.	BLD			39.000	41.800	1.5	1.5	2.0	8.420	11.98	1.100	0.700
ELECTRIC PWR EQMT OP	ALL			46.100	51.100	1.5	1.5	2.0	10.76	14.87	0.000	0.460
ELECTRIC PWR GRNDMAN	ALL			35.960	51.100	1.5	1.5	2.0	8.390	11.60	0.000	0.360
ELECTRIC PWR LINEMAN	ALL			46.100	51.100	1.5	1.5	2.0	10.76	14.87	0.000	0.460
ELECTRICIAN	ALL			44.000	47.000	1.5	1.5	2.0	13.33	14.77	0.000	0.750
ELEVATOR CONSTRUCTOR	BLD			50.800	57.150	2.0	2.0	2.0	13.57	14.21	4.060	0.600
FENCE ERECTOR	ALL			35.840	37.840	1.5	1.5	2.0	13.01	11.51	0.000	0.300
GLAZIER	BLD			40.000	41.500	1.5	2.0	2.0	12.49	15.99	0.000	0.940
HT/FROST INSULATOR	BLD			48.450	50.950	1.5	1.5	2.0	11.47	12.16	0.000	0.720
IRON WORKER	ALL			43.000	45.000	2.0	2.0	2.0	13.45	20.65	0.000	0.350
LABORER	ALL			38.000	38.750	1.5	1.5	2.0	13.78	10.12	0.000	0.500
LATHER	ALL			43.350	45.350	1.5	1.5	2.0	13.29	13.75	0.000	0.630
MACHINIST	BLD			44.350	46.850	1.5	1.5	2.0	6.760	8.950	1.850	0.000
MARBLE FINISHERS	ALL			31.400	32.970	1.5	1.5	2.0	9.850	13.10	0.000	0.600
MARBLE MASON	BLD			41.780	45.960	1.5	1.5	2.0	9.850	13.42	0.000	0.760
MATERIAL TESTER I	ALL			28.000	0.000	1.5	1.5	2.0	13.78	10.12	0.000	0.500
MATERIALS TESTER II	ALL			33.000	0.000	1.5	1.5	2.0	13.78	10.12	0.000	0.500
MILLWRIGHT	ALL			43.350	45.350	1.5	1.5	2.0	13.29	13.75	0.000	0.630
OPERATING ENGINEER	BLD 1			47.100	51.100	2.0	2.0	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER	BLD 2			45.800	51.100	2.0	2.0	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER	BLD 3			43.250	51.100	2.0	2.0	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER	BLD 4			41.500	51.100	2.0	2.0	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER	BLD 5			50.850	51.100	2.0	2.0	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER	BLD 6			48.100	51.100	2.0	2.0	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER	BLD 7			50.100	51.100	2.0	2.0	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER	FLT 1			52.450	52.450	1.5	1.5	2.0	16.60	11.05	1.900	1.250
OPERATING ENGINEER	FLT 2			50.950	52.450	1.5	1.5	2.0	16.60	11.05	1.900	1.250
OPERATING ENGINEER	FLT 3			45.350	52.450	1.5	1.5	2.0	16.60	11.05	1.900	1.250
OPERATING ENGINEER	FLT 4			37.700	52.450	1.5	1.5	2.0	16.60	11.05	1.900	1.250
OPERATING ENGINEER	FLT 5			53.950	52.450	1.5	1.5	2.0	16.60	11.05	1.900	1.250
OPERATING ENGINEER	FLT 6			35.000	35.000	1.5	1.5	2.0	16.60	11.05	1.900	1.250
OPERATING ENGINEER	HWY 1			45.300	49.300	1.5	1.5	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER	HWY 2			44.750	49.300	1.5	1.5	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER	HWY 3			42.700	49.300	1.5	1.5	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER	HWY 4			41.300	49.300	1.5	1.5	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER	HWY 5			40.100	49.300	1.5	1.5	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER	HWY 6			48.300	49.300	1.5	1.5	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER	HWY 7			46.300	49.300	1.5	1.5	2.0	17.10	11.80	1.900	1.250
ORNAMNTL IRON WORKER	ALL			43.900	46.400	2.0	2.0	2.0	13.36	17.24	0.000	0.650
PAINTER	ALL			40.750	45.500	1.5	1.5	1.5	10.75	11.10	0.000	0.770
PAINTER SIGNS	BLD			33.920	38.090	1.5	1.5	1.5	2.600	2.710	0.000	0.000
PILEDRIIVER	ALL			43.350	45.350	1.5	1.5	2.0	13.29	13.75	0.000	0.630
PIPEFITTER	BLD			46.000	49.000	1.5	1.5	2.0	9.000	15.85	0.000	1.780
PLASTERER	BLD			42.250	44.790	1.5	1.5	2.0	11.40	12.19	0.000	0.650
PLUMBER	BLD			46.650	48.650	1.5	1.5	2.0	13.18	11.46	0.000	0.880
ROOFER	BLD			40.100	43.100	1.5	1.5	2.0	8.280	10.54	0.000	0.530
SHEETMETAL WORKER	BLD			41.530	44.850	1.5	1.5	2.0	10.48	20.06	0.000	0.690
SIGN HANGER	BLD			31.310	33.810	1.5	1.5	2.0	4.850	3.280	0.000	0.000
SPRINKLER FITTER	BLD			49.200	51.200	1.5	1.5	2.0	11.75	9.650	0.000	0.550
STEEL ERECTOR	ALL			42.070	44.070	2.0	2.0	2.0	13.45	19.59	0.000	0.350
STONE MASON	BLD			42.580	46.840	1.5	1.5	2.0	9.850	13.60	0.000	1.030
SURVEY WORKER	-> NOT IN EFFECT					ALL	37.000	37.750	1.5	1.5	2.0	12.97 9.930 0.000 0.500
TERRAZZO FINISHER	BLD			37.040	0.000	1.5	1.5	2.0	10.55	10.32	0.000	0.620
TERRAZZO MASON	BLD			40.880	43.880	1.5	1.5	2.0	10.55	11.63	0.000	0.820
TILE MASON	BLD			42.840	46.840	1.5	1.5	2.0	10.55	10.42	0.000	0.920
TRAFFIC SAFETY WRKR	HWY			32.750	34.350	1.5	1.5	2.0	6.550	6.450	0.000	0.500
TRUCK DRIVER	E ALL 1			33.850	34.500	1.5	1.5	2.0	8.150	8.500	0.000	0.150
TRUCK DRIVER	E ALL 2			34.100	34.500	1.5	1.5	2.0	8.150	8.500	0.000	0.150
TRUCK DRIVER	E ALL 3			34.300	34.500	1.5	1.5	2.0	8.150	8.500	0.000	0.150
TRUCK DRIVER	E ALL 4			34.500	34.500	1.5	1.5	2.0	8.150	8.500	0.000	0.150
TRUCK DRIVER	W ALL 1			32.550	33.100	1.5	1.5	2.0	6.500	4.350	0.000	0.000

TRUCK DRIVER	W	ALL 2	32.700	33.100	1.5	1.5	2.0	6.500	4.350	0.000	0.000
TRUCK DRIVER	W	ALL 3	32.900	33.100	1.5	1.5	2.0	6.500	4.350	0.000	0.000
TRUCK DRIVER	W	ALL 4	33.100	33.100	1.5	1.5	2.0	6.500	4.350	0.000	0.000
TUCKPOINTER	BLD		42.800	43.800	1.5	1.5	2.0	8.180	12.66	0.000	0.650

Legend: PG Regins

TTP Trade Type - All, Highway, Building, Floating, Oil & Ship, Rivers;

C (Class);

Base (Base Wage Rate);

FRMAN (Foreman Rate);

M-Fri OT required for any hour greater than 8 worked each day, Mon through Fri.

Sat Overtime OT is required for every hour worked on Saturday;

Sun Overtime is required for every hour worked on Sunday and Holidays;

H/W (Health & Welfare Insurance)

Pensn (Pension);

Vac (Vacation);

Trng (Training)

Explanations**COOK COUNTY**

The following list is considered as those days for which holiday rates of wages for work performed apply: New Years Day, Memorial Day, Fourth of July, Labor Day, Thanksgiving Day, Christmas Day and Veterans Day in some classifications/counties. Generally, any of these holidays which fall on a Sunday is celebrated on the following Monday. This then makes work performed on that Monday payable at the appropriate overtime rate for holiday pay. Common practice in a given local may alter certain days of celebration. If in doubt, please check with IDOL.

TRUCK DRIVERS (WEST) - That part of the county West of Barrington Road.

EXPLANATION OF CLASSES

ASBESTOS - GENERAL - removal of asbestos material/mold and hazardous materials from any place in a building, including mechanical systems where those mechanical systems are to be removed. This includes the removal of asbestos materials/mold and hazardous materials from ductwork or pipes in a building when the building is to be demolished at the time or at some close future date.

ASBESTOS - MECHANICAL - removal of asbestos material from mechanical systems, such as pipes, ducts, and boilers, where the mechanical systems are to remain.

CERAMIC TILE FINISHER

The grouting, cleaning, and polishing of all classes of tile, whether for interior or exterior purposes, all burned, glazed or unglazed products; all composition materials, granite tiles, warning detectable tiles, cement tiles, epoxy composite materials, pavers, glass, mosaics, fiberglass, and all substitute materials, for tile made in tile-like units; all mixtures in tile like form of cement, metals, and other materials that are for and intended for use as a finished floor surface, stair treads, promenade roofs, walks, walls, ceilings, swimming pools, and all other places where tile is to form a finished interior or exterior. The mixing of all setting mortars including but not limited to thin-set mortars, epoxies, wall mud, and any other sand and cement mixtures or adhesives when used in the preparation, installation, repair, or maintenance of tile and/or similar materials. The handling and unloading of all sand, cement, lime, tile, fixtures, equipment, adhesives, or any other materials to be used in the preparation, installation, repair, or maintenance of tile and/or similar materials. Ceramic Tile Finishers shall fill all joints and voids regardless of method on all tile work, particularly and especially after installation of said tile work. Application of any and all protective coverings to all types of tile installations including, but not be limited to, all soap compounds, paper products, tapes, and all polyethylene coverings, plywood, masonite, cardboard, and any new type of products that may be used to protect tile installations, Blastrac equipment, and all floor scarifying equipment used in preparing floors to receive tile. The clean up and removal of all waste and materials. All demolition of existing tile floors and walls to be re-tiled.

COMMUNICATIONS ELECTRICIAN

Installation, operation, inspection, maintenance, repair and service of radio, television, recording, voice sound vision production and reproduction, telephone and telephone interconnect, facsimile, data apparatus, coaxial, fibre optic and wireless equipment, appliances and systems used for the transmission and reception of signals of any nature, business, domestic, commercial, education, entertainment, and residential purposes, including but not limited to, communication and telephone, electronic and sound equipment, fibre optic and data communication systems, and the performance of any task directly related to such installation or service whether at new or existing

sites, such tasks to include the placing of wire and cable and electrical power conduit or other raceway work within the equipment room and pulling wire and/or cable through conduit and the installation of any incidental conduit, such that the employees covered hereby can complete any job in full.

MARBLE FINISHER

Loading and unloading trucks, distribution of all materials (all stone, sand, etc.), stocking of floors with material, performing all rigging for heavy work, the handling of all material that may be needed for the installation of such materials, building of scaffolding, polishing if needed, patching, waxing of material if damaged, pointing up, caulking, grouting and cleaning of marble, holding water on diamond or Carborundum blade or saw for setters cutting, use of tub saw or any other saw needed for preparation of material, drilling of holes for wires that anchor material set by setters, mixing up of molding plaster for installation of material, mixing up thin set for the installation of material, mixing up of sand to cement for the installation of material and such other work as may be required in helping a Marble Setter in the handling of all material in the erection or installation of interior marble, slate, travertine, art marble, serpentine, alberene stone, blue stone, granite and other stones (meaning as to stone any foreign or domestic materials as are specified and used in building interiors and exteriors and customarily known as stone in the trade), carrara, sanionyx, vitrolite and similar opaque glass and the laying of all marble tile, terrazzo tile, slate tile and precast tile, steps, risers treads, base, or any other materials that may be used as substitutes for any of the aforementioned materials and which are used on interior and exterior which are installed in a similar manner.

MATERIAL TESTER I: Hand coring and drilling for testing of materials; field inspection of uncured concrete and asphalt.

MATERIAL TESTER II: Field inspection of welds, structural steel, fireproofing, masonry, soil, facade, reinforcing steel, formwork, cured concrete, and concrete and asphalt batch plants; adjusting proportions of bituminous mixtures.

OPERATING ENGINEER - BUILDING

Class 1. Asphalt Plant; Asphalt Spreader; Autograde; Backhoes with Caisson Attachment; Batch Plant; Benoto (requires Two Engineers); Boiler and Throttle Valve; Caisson Rigs; Central Redi-Mix Plant; Combination Back Hoe Front End-loader Machine; Compressor and Throttle Valve; Concrete Breaker (Truck Mounted); Concrete Conveyor; Concrete Conveyor (Truck Mounted); Concrete Paver Over 27E cu. ft; Concrete Paver 27E cu. ft. and Under; Concrete Placer; Concrete Placing Boom; Concrete Pump (Truck Mounted); Concrete Tower; Cranes, All; Cranes, Hammerhead; Cranes, (GCI and similar Type); Creter Crane; Spider Crane; Crusher, Stone, etc.; Derricks, All; Derricks, Traveling; Formless Curb and Gutter Machine; Grader, Elevating; Grouting Machines; Heavy Duty Self-Propelled Transporter or Prime Mover; Highlift Shovels or Front Endloader 2-1/4 yd. and over; Hoists, Elevators, outside type rack and pinion and similar machines; Hoists, One, Two and Three Drum; Hoists, Two Tugger One Floor; Hydraulic Backhoes; Hydraulic Boom Trucks; Hydro Vac (and similar equipment); Locomotives, All; Motor Patrol; Lubrication Technician; Manipulators; Pile Drivers and Skid Rig; Post Hole Digger; Pre-Stress Machine; Pump Cretes Dual Ram; Pump Cretes: Squeeze Cretes-Screw Type Pumps; Gypsum Bulker and Pump; Raised and Blind Hole Drill; Roto Mill Grinder; Scoops - Tractor Drawn; Slip-Form Paver; Straddle Buggies; Operation of Tie Back Machine; Tournapull; Tractor with Boom and Side Boom; Trenching Machines.

Class 2. Boilers; Broom, All Power Propelled; Bulldozers; Concrete Mixer (Two Bag and Over); Conveyor, Portable; Forklift Trucks; Highlift Shovels or Front Endloaders under 2-1/4 yd.; Hoists, Automatic; Hoists, Inside Elevators; Hoists, Sewer Dragging Machine; Hoists, Tugger Single Drum; Laser Screed; Rock Drill (Self-Propelled); Rock Drill (Truck Mounted); Rollers, All; Steam Generators; Tractors, All; Tractor Drawn Vibratory Roller; Winch Trucks with "A" Frame.

Class 3. Air Compressor; Combination Small Equipment Operator; Generators; Heaters; Mechanical; Hoists, Inside Elevators (remodeling or renovation work); Hydraulic Power Units (Pile Driving, Extracting, and Drilling); Pumps, over 3" (1 to 3 not to exceed a total of 300 ft.); Low Boys; Pumps, Well Points; Welding Machines (2 through 5); Winches, 4 Small Electric Drill Winches.

Class 4. Bobcats and/or other Skid Steer Loaders; Oilers; and Brick Forklift.

Class 5. Assistant Craft Foreman.

Class 6. Gradall.

Class 7. Mechanics; Welders.

OPERATING ENGINEERS - HIGHWAY CONSTRUCTION

Class 1. Asphalt Plant; Asphalt Heater and Planer Combination; Asphalt Heater Scarfire; Asphalt Spreader; Autograder/GOMACO or other similar type machines; ABG Paver; Backhoes with Caisson Attachment; Ballast Regulator; Belt Loader; Caisson Rigs; Car Dumper; Central Redi-Mix Plant; Combination Backhoe Front Endloader Machine, (1 cu. yd. Backhoe Bucket or over or with attachments); Concrete Breaker (Truck Mounted); Concrete Conveyor; Concrete Paver over 27E cu. ft.; Concrete Placer; Concrete Tube Float; Cranes, all attachments; Cranes, Tower Cranes of all types; Creter Crane; Spider Crane; Crusher, Stone, etc.; Derricks, All; Derrick Boats; Derricks, Traveling; Dredges; Elevators, Outside type Rack & Pinion and Similar Machines; Formless Curb and Gutter Machine; Grader, Elevating; Grader, Motor Grader, Motor Patrol, Auto Patrol, Form Grader, Pull Grader, Subgrader; Guard Rail Post Driver Truck Mounted; Hoists, One, Two and Three Drum; Heavy Duty Self-Propelled Transporter or Prime Mover; Hydraulic Backhoes; Backhoes with shear attachments up to 40' of boom reach; Lubrication Technician; Manipulators; Mucking Machine; Pile Drivers and Skid Rig; Pre-Stress Machine; Pump Cretes Dual Ram; Rock Drill - Crawler or Skid Rig; Rock Drill - Truck Mounted; Rock/Track Tamper; Roto Mill Grinder; Slip-Form Paver; Snow Melters; Soil Test Drill Rig (Truck Mounted); Straddle Buggies; Hydraulic Telescoping Form (Tunnel); Operation of Tieback Machine; Tractor Drawn Belt Loader; Tractor Drawn Belt Loader (with attached pusher - two engineers); Tractor with Boom; Tractaire with Attachments; Traffic Barrier Transfer Machine; Trenching; Truck Mounted Concrete Pump with Boom; Raised or Blind Hole Drills (Tunnel Shaft); Underground Boring and/or Mining Machines 5 ft. in diameter and over tunnel, etc; Underground Boring and/or Mining Machines under 5 ft. in diameter; Wheel Excavator; Widener (APSCO).

Class 2. Batch Plant; Bituminous Mixer; Boiler and Throttle Valve; Bulldozers; Car Loader Trailing Conveyors; Combination Backhoe Front Endloader Machine (Less than 1 cu. yd. Backhoe Bucket or over or with attachments); Compressor and Throttle Valve; Compressor, Common Receiver (3); Concrete Breaker or Hydro Hammer; Concrete Grinding Machine; Concrete Mixer or Paver 7S Series to and including 27 cu. ft.; Concrete Spreader; Concrete Curing Machine, Burlap Machine, Belting Machine and Sealing Machine; Concrete Wheel Saw; Conveyor Muck Cars (Haglund or Similar Type); Drills, All; Finishing Machine - Concrete; Highlift Shovels or Front Endloader; Hoist - Sewer Dragging Machine; Hydraulic Boom Trucks (All Attachments); Hydro-Blaster; Hydro Excavating (excluding hose work); Laser Screed; All Locomotives, Dinky; Off-Road Hauling Units (including articulating) Non Self-Loading Ejection Dump; Pump Cretes: Squeeze Cretes - Screw Type Pumps, Gypsum Bulker and Pump; Roller, Asphalt; Rotary Snow Plows; Rototiller, Seaman, etc., self-propelled; Self-Propelled Compactor; Spreader - Chip - Stone, etc.; Scraper - Single/Twin Engine/Push and Pull; Scraper - Prime Mover in Tandem (Regardless of Size); Tractors pulling attachments, Sheep's Foot, Disc, Compactor, etc.; Tug Boats.

Class 3. Boilers; Brooms, All Power Propelled; Cement Supply Tender; Compressor, Common Receiver (2); Concrete Mixer (Two Bag and Over); Conveyor, Portable; Farm-Type Tractors Used for Mowing, Seeding, etc.; Forklift Trucks; Grouting Machine; Hoists, Automatic; Hoists, All Elevators; Hoists, Tugger Single Drum; Jeep Diggers; Low Boys; Pipe Jacking Machines; Post-Hole Digger; Power Saw, Concrete Power Driven; Pug Mills; Rollers, other than Asphalt; Seed and Straw Blower; Steam Generators; Stump Machine; Winch Trucks with "A" Frame; Work Boats; Tamper-Form-Motor Driven.

Class 4. Air Compressor; Combination - Small Equipment Operator; Directional Boring Machine; Generators; Heaters, Mechanical; Hydraulic Power Unit (Pile Driving, Extracting, or Drilling); Light Plants, All (1 through 5); Pumps, over 3" (1 to 3 not to exceed a total of 300 ft.); Pumps, Well Points; Vacuum Trucks (excluding hose work); Welding Machines (2 through 5); Winches, 4 Small Electric Drill Winches.

Class 5. SkidSteer Loader (all); Brick Forklifts; Oilers.

Class 6. Field Mechanics and Field Welders

Class 7. Dowell Machine with Air Compressor; Gradall and machines of like nature.

OPERATING ENGINEER - FLOATING

Class 1. Craft Foreman; Master Mechanic; Diver/Wet Tender; Engineer; Engineer (Hydraulic Dredge).

Class 2. Crane/Backhoe Operator; Boat Operator with towing endorsement; Mechanic/Welder; Assistant Engineer (Hydraulic Dredge); Leverman (Hydraulic Dredge); Diver Tender.

Class 3. Deck Equipment Operator, Machineryman, Maintenance of Crane (over 50 ton capacity) or Backhoe (115,000 lbs. or more); Tug/Launch Operator; Loader/Dozer and like equipment on Barge, Breakwater Wall, Slip/Dock, or Scow, Deck Machinery, etc.

Class 4. Deck Equipment Operator, Machineryman/Fireman (4 Equipment

Units or More); Off Road Trucks; Deck Hand, Tug Engineer, Crane Maintenance (50 Ton Capacity and Under) or Backhoe Weighing (115,000 pounds or less); Assistant Tug Operator.

Class 5. Friction or Lattice Boom Cranes.

Class 6. ROV Pilot, ROV Tender

SURVEY WORKER - Operated survey equipment including data collectors, G.P.S. and robotic instruments, as well as conventional levels and transits.

TERRAZZO FINISHER

The handling of sand, cement, marble chips, and all other materials that may be used by the Mosaic Terrazzo Mechanic, and the mixing, grinding, grinding, cleaning and sealing of all Marble, Mosaic, and Terrazzo work, floors, base, stairs, and wainscoting by hand or machine, and in addition, assisting and aiding Marble, Masonic, and Terrazzo Mechanics.

TRAFFIC SAFETY

Work associated with barricades, hoses and drums used to reduce lane usage on highway work, the installation and removal of temporary lane markings, and the installation and removal of temporary road signs.

TRUCK DRIVER - BUILDING, HEAVY AND HIGHWAY CONSTRUCTION - EAST & WEST

Class 1. Two or three Axle Trucks. A-frame Truck when used for transportation purposes; Air Compressors and Welding Machines, including those pulled by cars, pick-up trucks and tractors; Ambulances; Batch Gate Lockers; Batch Hopperman; Car and Truck Washers; Carry-alls; Fork Lifts and Hoisters; Helpers; Mechanics Helpers and Greasers; Oil Distributors 2-man operation; Pavement Breakers; Pole Trailer, up to 40 feet; Power Mower Tractors; Self-propelled Chip Spreader; Skipman; Slurry Trucks, 2-man operation; Slurry Truck Conveyor Operation, 2 or 3 man; Teamsters; Unskilled Dumpman; and Truck Drivers hauling warning lights, barricades, and portable toilets on the job site.

Class 2. Four axle trucks; Dump Crets and Adgetors under 7 yards; Dumpsters, Track Trucks, Euclids, Hug Bottom Dump Turnapulls or Turnatrailers when pulling other than self-loading equipment or similar equipment under 16 cubic yards; Mixer Trucks under 7 yards; Ready-mix Plant Hopper Operator, and Winch Trucks, 2 Axles.

Class 3. Five axle trucks; Dump Crets and Adgetors 7 yards and over; Dumpsters, Track Trucks, Euclids, Hug Bottom Dump Turnatrailers or turnapulls when pulling other than self-loading equipment or similar equipment over 16 cubic yards; Explosives and/or Fission Material Trucks; Mixer Trucks 7 yards or over; Mobile Cranes while in transit; Oil Distributors, 1-man operation; Pole Trailer, over 40 feet; Pole and Expandable Trailers hauling material over 50 feet long; Slurry trucks, 1-man operation; Winch trucks, 3 axles or more; Mechanic--Truck Welder and Truck Painter.

Class 4. Six axle trucks; Dual-purpose vehicles, such as mounted crane trucks with hoist and accessories; Foreman; Master Mechanic; Self-loading equipment like P.P. and trucks with scoops on the front.

Other Classifications of Work:

For definitions of classifications not otherwise set out, the Department generally has on file such definitions which are available. If a task to be performed is not subject to one of the classifications of pay set out, the Department will upon being contacted state which neighboring county has such a classification and provide such rate, such rate being deemed to exist by reference in this document. If no neighboring county rate applies to the task, the Department shall undertake a special determination, such special determination being then deemed to have existed under this determination. If a project requires these, or any classification not listed, please contact IICL at 312-782-1771 for wage rates or clarifications.

LANDSCAPING

Landscaping work falls under the existing classifications for laborer, operating engineer and truck driver. The work performed by landscape planterman and landscape laborer is covered by the existing classification of laborer. The work performed by landscape operators (regardless of equipment used or its size) is covered by the classifications of operating engineer. The work performed by landscape truck drivers (regardless of size of truck driven) is covered by the classifications of truck driver.

MATERIAL TESTER & MATERIAL TESTER/INSPECTOR I AND II

Notwithstanding the difference in the classification title, the classification entitled "Material Tester I" involves the same job

duties as the classification entitled "Material Tester/Inspector I". Likewise, the classification entitled "Material Tester II" involves the same job duties as the classification entitled "Material Tester/Inspector II".

Du Page County Prevailing Wage for June 2015

(See explanation of column headings at bottom of wages)

Trade Name	RG	TYP	C	Base	FRMAN	M-F>8	OSA	OSH	H/W	Pensn	Vac	Trng
=====	==	==	=	=====	=====	=====	==	==	=====	=====	=====	=====
ASBESTOS ABT-GEN		ALL		38.200	38.700	1.5	1.5	2.0	13.78	10.12	0.000	0.500
ASBESTOS ABT-MEC		BLD		35.100	37.600	1.5	1.5	2.0	11.17	10.76	0.000	0.720
BOILERMAKER		BLD		45.650	49.760	2.0	2.0	2.0	6.970	17.81	0.000	0.400
BRICK MASON		BLD		42.580	46.840	1.5	1.5	2.0	9.850	13.60	0.000	1.030
CARPENTER		ALL		43.350	45.350	1.5	1.5	2.0	13.29	13.75	0.000	0.630
CEMENT MASON		ALL		39.250	41.250	2.0	1.5	2.0	12.70	17.14	0.000	0.450
CERAMIC TILE FNSHER		BLD		35.810	0.000	1.5	1.5	2.0	10.55	8.440	0.000	0.710
COMMUNICATION TECH		BLD		32.650	34.750	1.5	1.5	2.0	9.550	15.16	1.250	0.610
ELECTRIC PWR EQMT OP		ALL		37.890	51.480	1.5	1.5	2.0	5.000	11.75	0.000	0.380
ELECTRIC PWR EQMT OP		HWY		39.220	53.290	1.5	1.5	2.0	5.000	12.17	0.000	0.390
ELECTRIC PWR GRNDMAN		ALL		29.300	51.480	1.5	1.5	2.0	5.000	9.090	0.000	0.290
ELECTRIC PWR GRNDMAN		HWY		30.330	53.290	1.5	1.5	2.0	5.000	9.400	0.000	0.300
ELECTRIC PWR LINEMAN		ALL		45.360	51.480	1.5	1.5	2.0	5.000	14.06	0.000	0.450
ELECTRIC PWR LINEMAN		HWY		46.950	53.290	1.5	1.5	2.0	5.000	14.56	0.000	0.470
ELECTRIC PWR TRK DRV		ALL		30.340	51.480	1.5	1.5	2.0	5.000	9.400	0.000	0.300
ELECTRIC PWR TRK DRV		HWY		31.400	53.290	1.5	1.5	2.0	5.000	9.730	0.000	0.310
ELECTRICIAN		BLD		38.160	41.980	1.5	1.5	2.0	9.550	18.29	4.680	0.680
ELEVATOR CONSTRUCTOR		BLD		50.800	57.150	2.0	2.0	2.0	13.57	14.21	4.060	0.600
FENCE ERECTOR	NE	ALL		35.840	37.840	1.5	1.5	2.0	13.01	11.51	0.000	0.300
FENCE ERECTOR	W	ALL		45.060	48.660	2.0	2.0	2.0	10.52	18.81	0.000	0.400
GLAZIER		BLD		40.000	41.500	1.5	2.0	2.0	12.49	15.99	0.000	0.940
HT/FROST INSULATOR		BLD		48.450	50.950	1.5	1.5	2.0	11.47	12.16	0.000	0.720
IRON WORKER	E	ALL		43.000	45.000	2.0	2.0	2.0	13.45	20.65	0.000	0.350
IRON WORKER	W	ALL		45.060	48.660	2.0	2.0	2.0	10.52	18.81	0.000	0.400
LABORER		ALL		38.000	38.750	1.5	1.5	2.0	13.78	10.12	0.000	0.500
LATHER		ALL		43.350	45.350	1.5	1.5	2.0	13.29	13.75	0.000	0.630
MACHINIST		BLD		44.350	46.850	1.5	1.5	2.0	6.760	8.950	1.850	0.000
MARBLE FINISHERS		ALL		31.400	32.970	1.5	1.5	2.0	9.850	13.10	0.000	0.600
MARBLE MASON		BLD		41.780	45.960	1.5	1.5	2.0	9.850	13.42	0.000	0.760
MATERIAL TESTER I		ALL		28.000	0.000	1.5	1.5	2.0	13.78	10.12	0.000	0.500
MATERIALS TESTER II		ALL		33.000	0.000	1.5	1.5	2.0	13.78	10.12	0.000	0.500
MILLWRIGHT		ALL		43.350	45.350	1.5	1.5	2.0	13.29	13.75	0.000	0.630
OPERATING ENGINEER		BLD 1		47.100	51.100	2.0	2.0	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER		BLD 2		45.800	51.100	2.0	2.0	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER		BLD 3		43.250	51.100	2.0	2.0	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER		BLD 4		41.500	51.100	2.0	2.0	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER		BLD 5		50.850	51.100	2.0	2.0	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER		BLD 6		48.100	51.100	2.0	2.0	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER		BLD 7		50.100	51.100	2.0	2.0	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER		FLT		35.000	35.000	1.5	1.5	2.0	16.60	11.05	1.900	1.250
OPERATING ENGINEER		HWY 1		45.300	49.300	1.5	1.5	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER		HWY 2		44.750	49.300	1.5	1.5	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER		HWY 3		42.700	49.300	1.5	1.5	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER		HWY 4		41.300	49.300	1.5	1.5	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER		HWY 5		40.100	49.300	1.5	1.5	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER		HWY 6		48.300	49.300	1.5	1.5	2.0	17.10	11.80	1.900	1.250
OPERATING ENGINEER		HWY 7		46.300	49.300	1.5	1.5	2.0	17.10	11.80	1.900	1.250
ORNAMNTL IRON WORKER E		ALL		43.900	46.400	2.0	2.0	2.0	13.36	17.24	0.000	0.650
ORNAMNTL IRON WORKER W		ALL		45.060	48.660	2.0	2.0	2.0	10.52	18.81	0.000	0.400
PAINTER		ALL		41.730	43.730	1.5	1.5	1.5	10.30	8.200	0.000	1.350
PAINTER SIGNS		BLD		33.920	38.090	1.5	1.5	1.5	2.600	2.710	0.000	0.000
PILEDRIIVER		ALL		43.350	45.350	1.5	1.5	2.0	13.29	13.75	0.000	0.630
PIPEFITTER		BLD		46.000	49.000	1.5	1.5	2.0	9.000	15.85	0.000	1.780
PLASTERER		BLD		41.250	43.760	1.5	1.5	2.0	9.700	13.08	0.000	0.980
PLUMBER		BLD		46.650	48.650	1.5	1.5	2.0	13.18	11.46	0.000	0.880
ROOFER		BLD		40.100	43.100	1.5	1.5	2.0	8.280	10.54	0.000	0.530
SHEETMETAL WORKER		BLD		44.000	46.000	1.5	1.5	2.0	10.65	13.06	0.000	0.820
SPRINKLER FITTER		BLD		49.200	51.200	1.5	1.5	2.0	11.75	9.650	0.000	0.550
STEEL ERECTOR	E	ALL		42.070	44.070	2.0	2.0	2.0	13.45	19.59	0.000	0.350
STEEL ERECTOR	W	ALL		45.060	48.660	2.0	2.0	2.0	10.52	18.81	0.000	0.400
STONE MASON		BLD		42.580	46.840	1.5	1.5	2.0	9.850	13.60	0.000	1.030
SURVEY WORKER	->	NOT IN EFFECT				ALL	37.000	37.750	1.5	1.5	2.0	12.97 9.930 0.000 0.500
TERRAZZO FINISHER		BLD		37.040	0.000	1.5	1.5	2.0	10.55	10.32	0.000	0.620
TERRAZZO MASON		BLD		40.880	43.880	1.5	1.5	2.0	10.55	11.63	0.000	0.820
TILE MASCN		BLD		42.840	46.840	1.5	1.5	2.0	10.55	10.42	0.000	0.920
TRAFFIC SAFETY WKRR		HWY		32.750	34.350	1.5	1.5	2.0	6.550	6.450	0.000	0.500
TRUCK DRIVER		ALL 1		32.550	33.100	1.5	1.5	2.0	6.500	4.350	0.000	0.150
TRUCK DRIVER		ALL 2		32.700	33.100	1.5	1.5	2.0	6.500	4.350	0.000	0.150

TRUCK DRIVER	ALL 3	32.900	33.100	1.5	1.5	2.0	6.500	4.350	0.000	0.150
TRUCK DRIVER	ALL 4	33.100	33.100	1.5	1.5	2.0	6.500	4.350	0.000	0.150
TUCKPOINTER	BLD	41.620	42.620	1.5	1.5	2.0	9.850	12.61	0.000	0.650

Legend: RC (Region)
 TYP (Trade Type) ALL, Highway, Building, Floating, Oil & Chip, Rivers;
 C Class
 Base Base Wage Rate
 PRMN Foreman Rate
 M P# OT required for any hour greater than 8 worked each day, Mon through Fri.
 CSA Overtime CT is required for every hour worked on Saturday
 CSB Overtime is required for every hour worked on Sunday and Holidays
 H/W Health & Welfare Insurance
 Pens. (Pension)
 Vac (Vacation)
 Trng (Training)

Explanations

DUPAGE COUNTY

IRON WORKERS AND FENCE ERECTOR (WEST) - West of Route 53.

The following list is considered as those days for which holiday rates of wages for work performed apply: New Years Day, Memorial Day, Fourth of July, Labor Day, Thanksgiving Day, Christmas Day and Veterans Day in some classifications/counties. Generally, any of these holidays which fall on a Sunday is celebrated on the following Monday. This then makes work performed on that Monday payable at the appropriate overtime rate for holiday pay. Common practice in a given local may alter certain days of celebration. If in doubt, please check with IDOL.

EXPLANATION OF CLASSES

ASBESTOS - GENERAL - removal of asbestos material/mold and hazardous materials from any place in a building, including mechanical systems where those mechanical systems are to be removed. This includes the removal of asbestos materials/mold and hazardous materials from ductwork or pipes in a building when the building is to be demolished at the time or at some close future date.

ASBESTOS - MECHANICAL - removal of asbestos material from mechanical systems, such as pipes, ducts, and boilers, where the mechanical systems are to remain.

TRAFFIC SAFETY - work associated with barricades, horses and drums used to reduce lane usage on highway work, the installation and removal of temporary lane markings, and the installation and removal of temporary road signs.

CERAMIC TILE FINISHER

The grouting, cleaning, and polishing of all classes of tile, whether for interior or exterior purposes, all burned, glazed or unglazed products; all composition materials, granite tiles, warning detectable tiles, cement tiles, epoxy composite materials, pavers, glass, mosaics, fiberglass, and all substitute materials, for tile made in tile-like units; all mixtures in tile like form of cement, metals, and other materials that are for and intended for use as a finished floor surface, stair treads, promenade roofs, walks, walls, ceilings, swimming pools, and all other places where tile is to form a finished interior or exterior. The mixing of all setting mortars including but not limited to thin-set mortars, epoxies, wall mud, and any other sand and cement mixtures or adhesives when used in the preparation, installation, repair, or maintenance of tile and/or similar materials. The handling and unloading of all sand, cement, lime, tile, fixtures, equipment, adhesives, or any other materials to be used in the preparation, installation, repair, or maintenance of tile and/or similar materials. Ceramic Tile Finishers shall fill all joints and voids regardless of method on all tile work, particularly and especially after installation of said tile work. Application of any and all protective coverings to all types of tile installations including, but not be limited to, all soap compounds, paper products, tapes, and all polyethylene coverings, plywood, masonite, cardboard, and any new type of products that may be used to protect tile installations, Blastrac equipment, and all floor scarifying equipment used in preparing floors to receive tile. The clean up and removal of all waste and materials. All demolition of existing tile floors and walls to be re-tiled.

COMMUNICATIONS TECHNICIAN

Low voltage installation, maintenance and removal of telecommunication facilities (voice, sound, data and video) including telephone and data inside wire, interconnect, terminal equipment, central offices, PBX, fiber optic cable and equipment, micro waves, V-GAT, bypass, CATV, WAN (wide area networks), LAN (local area networks), and ISDN (integrated system digital network), pulling of wire in raceways, but

not the installation of raceways.

MARBLE FINISHER

Loading and unloading trucks, distribution of all materials (all stone, sand, etc.), stocking of floors with material, performing all rigging for heavy work, the handling of all material that may be needed for the installation of such materials, building of scaffolding, polishing if needed, patching, waxing of material if damaged, pointing up, caulking, grouting and cleaning of marble, holding water on diamond or Carborundum blade or saw for setters cutting, use of tub saw or any other saw needed for preparation of material, drilling of holes for wires that anchor material set by setters, mixing up of molding plaster for installation of material, mixing up thin set for the installation of material, mixing up of sand to cement for the installation of material and such other work as may be required in helping a Marble Setter in the handling of all material in the erection or installation of interior marble, slate, travertine, art marble, serpentine, alberene stone, blue stone, granite and other stones (meaning as to stone any foreign or domestic materials as are specified and used in building interiors and exteriors and customarily known as stone in the trade), carrara, sanionyx, vitrolite and similar opaque glass and the laying of all marble tile, terrazzo tile, slate tile and precast tile, steps, risers treads, base, or any other materials that may be used as substitutes for any of the aforementioned materials and which are used on interior and exterior which are installed in a similar manner.

MATERIAL TESTER I: Hand coring and drilling for testing of materials; field inspection of uncured concrete and asphalt.

MATERIAL TESTER II: Field inspection of welds, structural steel, fireproofing, masonry, soil, facade, reinforcing steel, formwork, cured concrete, and concrete and asphalt batch plants; adjusting proportions of bituminous mixtures.

OPERATING ENGINEER - BUILDING

Class 1. Asphalt Plant; Asphalt Spreader; Autograde; Backhoes with Caisson Attachment; Batch Plant; Benoto (requires Two Engineers); Boiler and Throttle Valve; Caisson Rigs; Central Redi-Mix Plant; Combination Back Hoe Front End-loader Machine; Compressor and Throttle Valve; Concrete Breaker (Truck Mounted); Concrete Conveyor; Concrete Conveyor (Truck Mounted); Concrete Paver Over 27E cu. ft; Concrete Paver 27E cu. ft. and Under; Concrete Placer; Concrete Placing Boom; Concrete Pump (Truck Mounted); Concrete Tower; Cranes, All; Cranes, Hammerhead; Cranes, (GCI and similar Type); Creter Crane; Spider Crane; Crusher, Stone, etc.; Derricks, All; Derricks, Traveling; Formless Curb and Gutter Machine; Grader, Elevating; Grouting Machines; Heavy Duty Self-Propelled Transporter or Prime Mover; Highlift Shovels or Front Endloader 2-1/4 yd. and over; Hoists, Elevators, outside type rack and pinion and similar machines; Hoists, One, Two and Three Drum; Hoists, Two Tugger One Floor; Hydraulic Backhoes; Hydraulic Boom Trucks; Hydro Vac (and similar equipment); Locomotives, All; Motor Patrol; Lubrication Technician; Manipulators; Pile Drivers and Skid Rig; Post Hole Digger; Pre-Stress Machine; Pump Cretes Dual Ram; Pump Cretes: Squeeze Cretes-Screw Type Pumps; Gypsum Bulker and Pump; Raised and Blind Hole Drill; Roto Mill Grinder; Scoops - Tractor Drawn; Slip-Form Paver; Straddle Buggies; Operation of Tie Back Machine; Tournapull; Tractor with Boom and Side Boom; Trenching Machines.

Class 2. Boilers; Broom, All Power Propelled; Bulldozers; Concrete Mixer (Two Bag and Over); Conveyor, Portable; Forklift Trucks; Highlift Shovels or Front Endloaders under 2-1/4 yd.; Hoists, Automatic; Hoists, Inside Elevators; Hoists, Sewer Dragging Machine; Hoists, Tugger Single Drum; Laser Screed; Rock Drill (Self-Propelled); Rock Drill (Truck Mounted); Rollers, All; Steam Generators; Tractors, All; Tractor Drawn Vibratory Roller; Winch Trucks with "A" Frame.

Class 3. Air Compressor; Combination Small Equipment Operator; Generators; Heaters, Mechanical; Hoists, Inside Elevators (remodeling or renovation work); Hydraulic Power Units (Pile Driving, Extracting, and Drilling); Pumps, over 3" (1 to 3 not to exceed a total of 300 ft.); Low Boys; Pumps, Well Points; Welding Machines (2 through 5); Winches, 4 Small Electric Drill Winches.

Class 4. Bobcats and/or other Skid Steer Loaders; Oilers; and Brick Forklift.

Class 5. Assistant Craft Foreman.

Class 6. Gradall.

Class 7. Mechanics; Welders.

OPERATING ENGINEERS - HIGHWAY CONSTRUCTION

Class 1. Asphalt Plant; Asphalt Heater and Planer Combination; Asphalt Heater Scarfire; Asphalt Spreader; Autograder/GOMACO or other similar

type machines: ABG Paver; Backhoes with Caisson Attachment; Ballast Regulator; Belt Loader; Caisson Rigs; Car Dumper; Central Redi-Mix Plant; Combination Backhoe Front Endloader Machine, (1 cu. yd. Backhoe Bucket or over or with attachments); Concrete Breaker (Truck Mounted); Concrete Conveyor; Concrete Paver over 77E cu. ft.; Concrete Placer; Concrete Tube Float; Cranes, all attachments; Cranes, Tower Cranes of all types; Cretex Crane; Spider Crane; Crusher, Stone, etc.; Derricks, All; Derrick Boats; Derricks, Traveling; Dredges; Elevators, Outside type Rack & Pinion and Similar Machines; Formless Curb and Gutter Machine; Grader, Elevating; Grader, Motor Grader, Motor Patrol, Auto Patrol, Form Grader, Pull Grader, Subgrader; Guard Rail Post Driver Truck Mounted; Hoists, One, Two and Three Drum; Heavy Duty Self-propelled Transporter or Prime Mover; Hydraulic Backhoes; Backhoes with shear attachments up to 40' of boom reach; Lubrication Technician; Manipulators; Mucking Machine; Pile Drivers and Skid Rig; Pre-Press Machine; Pump Cretes Toss Ram; Rock Drill - Crawler or Skid Rig; Rock Drill - Truck Mounted; Rock/Track Tamper; Roto Mill Grinder; Slip-Form Paver; Snow Melters; Soil Test Drill Rig (Truck Mounted); Straddle Buggies; Hydraulic Telescoping Form (Tunnel); Operation of Tieback Machine; Tractor Drawn Belt Loader; Tractor Drawn Belt Loader (with attached pusher - two engineers); Tractor with Boom; Tractaire with Attachments; Traffic Barrier Transfer Machine; Trenching; Truck Mounted Concrete Pump with Boom; Raised or Blind Hole Drills (Tunnel Shaft); Underground Boring and/or Mining Machines 5 ft. in diameter and over tunnel, etc; Underground Boring and/or Mining Machines under 5 ft. in diameter; Wheel Excavator; Widener (APSCO).

Class 2. Batch Plant; Bituminous Mixer; Boiler and Throttle Valve; Bulldozers; Car Loader Trailing Conveyors; Combination Backhoe Front Endloader Machine (Less than 1 cu. yd. Backhoe Bucket or over or with attachments); Compressor and Throttle Valve; Compressor, Common Receiver (3); Concrete Breaker or Hydro Hammer; Concrete Grinding Machine; Concrete Mixer or Paver TR Series 70 and including 17 cu. ft.; Concrete Spreader; Concrete Curing Machine, Burlap Machine, Belting Machine and Sealing Machine; Concrete Wheel Saw; Conveyor Muck Cars (Haglund or Similar Type); Drills, All; Finishing Machine - Concrete; Highlift Shovels or Front Endloader; Hoist - Sewer Dragging Machine; Hydraulic Boom Trucks (All Attachments); Hydro-Blaster; Hydro Excavating (excluding hose work); Laser Screed; All Locomotives, Dinky; Off-Road Hauling Units (including articulating); Non Self-loading Ejection Dump; Pump Cretes; Squeeze Cretes - Screw Type Pumps, Gypsum Bulker and Pump; Roller, Asphalt; Rotary Snow Plows; Rototiller, Seaman, etc., self-propelled; Self-Propelled Compactor; Spreader - Chip - Stone, etc.; Scraper - Single/Twin Engine/Push and Pull; Scraper - Prime Mover in Tandem (Regardless of Size); Tractors pulling attachments, Sheeps Foot, Disc, Compactor, etc.; Tug Boats.

Class 3. Boilers; Brooms, All Power Propelled; Cement Supply Tender; Compressor, Common Receiver (2); Concrete Mixer (Two Bag and Over); Conveyor, Portable; Farm-Type Tractors Used for Mowing, Seeding, etc.; Forklift Trucks; Grouting Machine; Hoists, Automatic; Hoists, All Elevators; Hoists, Tugger Single Drum; Jeep Diggers; Low Boys; Pipe Jacking Machines; Post-Hole Digger; Power Saw, Concrete Power Driven; Pug Mills; Rollers, other than Asphalt; Seed and Straw Blower; Steam Generators; Stump Machine; Winch Trucks with "A" Frame; Work Boats; Tamper-Form-Motor Driven.

Class 4. Air Compressor; Combination - Small Equipment Operator; Directional Boring Machine; Generators; Heaters, Mechanical; Hydraulic Power Unit (Pile Driving, Extracting, or Drilling); Light Plants, All (1 through 5); Pumps, over 3" (1 to 3 not to exceed a total of 300 ft.); Pumps, Well Points; Vacuum Trucks (excluding hose work); Welding Machines (2 through 5); Winches, 4 Small Electric Drill Winches.

Class 5. SkidSteer Loader (all); Brick Forklifts; Oilers.

Class 6. Field Mechanics and Field Welders

Class 7. Powell Machine with Air Compressor; Gradall and machines of like nature.

OPERATING ENGINEER - FLOATING

Diver, Diver Wet Tender, Diver Tender, ROV Pilot, ROV Tender

SURVEY WORKER - Operated survey equipment including data collectors, G.P.S. and robotic instruments, as well as conventional levels and transits.

TRUCK DRIVER - BUILDING, HEAVY AND HIGHWAY CONSTRUCTION

Class 1. Two or three Axle Trucks. A-frame Truck when used for transportation purposes; Air Compressors and Welding Machines, including those pulled by cars, pick-up trucks and tractors; Ambulances; Batch Gate Lockers; Batch Hopperman; Car and Truck Washers; Carry-alls; Fork Lifts and Hoisters; Helpers; Mechanics Helpers and Greasers; Oil Distributors 2-man operation; Pavement Breakers; Pole Trailer, up to 40 feet; Power Mower Tractors; Self-propelled Chip Spreader; Skipman; Slurry Trucks, 2-man operation; Slurry Truck Conveyor Operation, 2 or 3 man; Teamsters; Unskilled Dumpman; and Truck Drivers hauling warning lights,

barricades, and portable toilets on the job site.

Class 2. Four axle trucks; Dump Crets and Adgetors under 7 yards; Dumpsters, Track Trucks, Euclids, Hug Bottom Dump Turnapulls or Turnatrailers when pulling other than self-loading equipment or similar equipment under 16 cubic yards; Mixer Trucks under 7 yards; Ready-mix Plant Hopper Operator, and Winch Trucks, 2 Axles.

Class 3. Five axle trucks; Dump Crets and Adgetors 7 yards and over; Dumpsters, Track Trucks, Euclids, Hug Bottom Dump Turnatrailers or turnapulls when pulling other than self-loading equipment or similar equipment over 16 cubic yards; Explosives and/or Fission Material Trucks; Mixer Trucks 7 yards or over; Mobile Cranes while in transit; Oil Distributors, 1-man operation; Pole Trailer, over 40 feet; Pole and Expandable Trailers hauling material over 5. feet long; Slurry trucks, 1-man operation; Winch trucks, 3 axles or more; Mechanic--Truck Welder and Truck Painter.

Class 4. Six axle trucks; Dual-purpose vehicles, such as mounted crane trucks with hoist and accessories; Foreman; Master Mechanic; Self-loading equipment like P.B. and trucks with scoops on the front.

TERRAZZO FINISHER

The handling of sand, cement, marble chips, and all other materials that may be used by the Mosaic Terrazzo Mechanic, and the mixing, grinding, grouting, cleaning and sealing of all Marble, Mosaic, and Terrazzo work, floors, base, stairs, and wainscoting by hand or machine, and in addition, assisting and aiding Marble, Masonic, and Terrazzo Mechanics.

Other Classifications of Work:

For definitions of classifications not otherwise set out, the Department generally has on file such definitions which are available. If a task to be performed is not subject to one of the classifications of pay set out, the Department will upon being contacted state which neighboring county has such a classification and provide such rate, such rate being deemed to exist by reference in this document. If no neighboring county rate applies to the task, the Department shall undertake a special determination, such special determination being then deemed to have existed under this determination. If a project requires these, or any classification not listed, please contact IDOL at 217-782-1710 for wage rates or clarifications.

LANDSCAPING

Landscaping work falls under the existing classifications for laborer, operating engineer and truck driver. The work performed by landscape plantsman and landscape laborer is covered by the existing classification of laborer. The work performed by landscape operators (regardless of equipment used or its size) is covered by the classifications of operating engineer. The work performed by landscape truck drivers (regardless of size of truck driven) is covered by the classifications of truck driver.

MATERIAL TESTER & MATERIAL TESTER/INSPECTOR I AND II

Notwithstanding the difference in the classification title, the classification entitled "Material Tester I" involves the same job duties as the classification entitled "Material Tester/Inspector I". Likewise, the classification entitled "Material Tester II" involves the same job duties as the classification entitled "Material Tester/Inspector II".

**Burr Ridge Police
Department**

To: Chief John Madden & Deputy Chief Marc Loftus
From: Jacqueline Caruso
Date: June 1, 2015
Re: Resignation

I truly regret to inform you that I have decided to turn in my resignation as Administrative Secretary. It has been a great experience learning the administrative side of police, and all the people have been great to work with (especially both of you!)

My decision is based solely on time and travel. I have an opportunity to work three miles from home (versus my current fourteen mile commute) and my new hours will allow me to be home by 3:45 pm (versus 5:45 pm). This two hours of additional time at home will allow me to attend all of my daughter's after school sporting events and will accommodate the anticipated arrival of our new puppy.

My last day at the Burr Ridge Police Department will be Friday, June 12, 2015.

Thank you very much for the opportunity.

Sincerely,

Jacqueline Caruso

Jacqueline Caruso

June 1, 2015

Village of Burr Ridge
7660 County Line Rd
Burr Ridge, IL 60527

To Whom It May Concern:

Please accept this letter as notification that I am resigning from my position as full-time General Utility Worker I with the Village of Burr Ridge Public Works Department. My last day of employment with the Village will be on June 12, 2015.

I have enjoyed working with both Public Works and Village staff and regret the necessity of leaving my position. I will always value the time spent employed by the Village of Burr Ridge.

Sincerely,

A handwritten signature in black ink, appearing to be 'Max Kurek', with a stylized, flowing script.

Max Kurek

Memo

To: Village Administrator Stricker
From: Deputy Chief Loftus
Date: June 2, 2015
Re: FMLA Request – Thomas McNabb

Mr. Stricker,

Officer Thomas McNabb is requesting intermittent leave under the FMLA to care for his daughter. Attached is his doctor's certification.

Please let me know if you need anything else.

Deputy Chief Loftus

Memo

To: Village Administrator Stricker
From: Deputy Chief Loftus
Date: June 2, 2015
Re: FMLA Request – Cristina Henderson

Mr. Stricker,

Records Coordinator Cristina ^{Henderson}~~Johnson~~ is requesting intermittent FMLA leave to care for her parents. Attached are her doctors' certifications.

Please let me know if you need anything else.

A handwritten signature in black ink, appearing to read 'M. Loftus', written in a cursive style.

Deputy Chief Loftus

VILLAGE OF BURR RIDGE

ACCOUNTS PAYABLE APPROVAL REPORT

BOARD DATE: 06/08/15

PAYMENT DATE: 06/09/15

FISCAL 15-16

FUND	FUND NAME	PRE-PAID	PAYABLE	TOTAL AMOUNT
10	General Fund	1057.16	107,303.17	108,360.33
21	E-911 Fund	1031.67		1,031.67
23	Hotel/Motel Tax Fund	1500.00	13,920.21	15,420.21
31	Capital Improvements Fund		162,840.60	162,840.60
32	Sidewalks/Pathway Fund		471.43	471.43
41	Debt Service Fund		67,353.75	67,353.75
51	Water Fund	878.06	33,965.20	34,843.26
52	Sewer Fund	88.29	1,668.47	1,756.76
61	Information Technology Fund		9,312.45	9,312.45
TOTAL ALL FUNDS		\$ 4,555.18	\$ 396,835.28	\$ 401,390.46

PAYROLL

PAY PERIOD ENDING MAY 23, 2015

	TOTAL PAYROLL
Legislation	
Administration	14,483.27
Community Development	9,592.67
Finance	8,853.30
Police	112,719.07
Public Works	31,291.07
Water	33,952.70
Sewer	8,711.64
IT Fund	
TOTAL	\$ 219,603.72
GRAND TOTAL	\$ 620,994.18

06/05/2015 12:21 PM		INVOICE GL DISTRIBUTION REPORT FOR VILLAGE OF BURR RIDGE			Page:	1/8
User: scarman		EXP CHECK RUN DATES 06/01/2015 - 06/05/2015				
DB: Burr Ridge		BOTH JOURNALIZED AND UNJOURNALIZED				
		BOTH OPEN AND PAID				
GL Number	Invoice Line Desc	Vendor	Invoice Date	Invoice	Amount	
Fund 10 General Fund						
Dept 0000 Assets, Liabilities, Fund Bal						
10-0000-20-2010	B&F inspections-Mar'15	B & F Construction Code S	04/10/15	41338	15,729.96	
10-0000-20-2010	B&F inspections-Apr'15	B & F Construction Code S	05/11/15	41526	970.24	
10-0000-20-2010	Carpet/window cleaning/PW-Apr15	CleanNet of Illinois, Inc	05/12/15	04-15-15	740.00	
10-0000-20-2010	Carpet/window cleaning/VH-Apr15	CleanNet of Illinois, Inc	05/12/15	04-15-15	960.00	
10-0000-20-2010	Carpet/window cleaning/PD-Apr15	CleanNet of Illinois, Inc	05/12/15	04-15-15	1,115.00	
10-0000-20-2010	BannerFlex III bracket/25-Apr'1	Consort Display Group	04/22/15	0047597	1,099.66	
10-0000-20-2010	Herbicide treatment/4 corners-0	McGinty Bros. Inc.	05/06/15	28981.0 155342	1,260.00	
10-0000-20-2010	Sweeper service/#28-04/27/15	Standard Equipment Co.	04/27/15	A4224001	8,290.70	
10-0000-20-2010	Sweeper service/#28-04/27/15	Standard Equipment Co.	04/27/15	A4224002	1,195.20	
Total For Dept 0000 Assets, Liabilities, Fund Ba.					31,360.76	
Dept 1010 Boards & Commissions						
10-1010-40-4040	Desplaines Valley News/lyr subs	Desplaines Valley News	05/13/15	May2015	25.00	
10-1010-40-4042	DiCianni golf outing/Straub-Jun	DiCianni for DuPage	06/02/15	Jun2015	35.00	
10-1010-50-5025	Postage for May Newsletter	Postmaster	06/01/15	06-01-2015	1,022.16	
10-1010-50-5030	Telephone-May'15	Call One	05/15/15	10109074-May15	50.89	
10-1010-50-5030	Ver. cell phone bill/Straub-May	Verizon Wireless	05/21/15	9746058813	60.12	
10-1010-60-6010	Name Pins (not pocket badges)-T	Desk & Door Nameplate Co.	05/19/15	43691	27.30	
10-1010-60-6010	Name Pin (not pocket badge)-SS	Desk & Door Nameplate Co.	05/19/15	43691	13.65	
10-1010-60-6010	Name Pin (not pocket badge)-DP	Desk & Door Nameplate Co.	05/19/15	43691	13.65	
10-1010-60-6010	Name Pin (not pocket badge)-JS	Desk & Door Nameplate Co.	05/19/15	43691	13.65	
10-1010-60-6010	Shipping	Desk & Door Nameplate Co.	05/19/15	43691	12.00	
10-1010-80-8010	Employee Recognition Plaque-Pau	Metal Decor	05/11/15	552862	87.35	
10-1010-80-8010	Expedited Shipping	Metal Decor	05/11/15	552862	13.13	
10-1010-80-8010	Ruzak flowers-May'15	Vince's Flowers & Landscap	05/05/15	4793-F	34.90	
10-1010-80-8035	HAM-10246-7 Paper 28#, 100 brig	Runco Office Supply	05/27/15	5527 614941-0	13.98	
10-1010-80-8035	FEL-52325 Plastic combs, black,	Runco Office Supply	05/27/15	5527 614941-0	4.49	
10-1010-80-8035	SWI-2001712 Binding covers, bla	Runco Office Supply	05/27/15	5527 614941-0	16.99	
10-1010-80-8035	FEL-5242501 Binding covers, cle	Runco Office Supply	05/27/15	5527 614941-0	16.99	
Total For Dept 1010 Boards & Commissions					1,461.25	
Dept 2010 Administration						
10-2010-40-4030	Dental insurance-Jun'15	Delta Dental of Illinois-	06/01/15	734258	415.95	
10-2010-40-4042	DMMC Springfld drivdown/Strick	Steven S. Stricker	05/22/15	05-22-15	198.01	
10-2010-50-5025	Fedex chgs/Apr'15	FedEx	05/27/15	5-045-49353	48.74	
10-2010-50-5030	Telephone-May'15	Call One	05/15/15	10109074-May15	330.76	
10-2010-50-5030	Ver. cell phone bill/2-May'15	Verizon Wireless	05/21/15	9746058813	130.24	
Total For Dept 2010 Administration					1,123.70	
Dept 3010 Community Development						
10-3010-40-4030	Dental insurance-Jun'15	Delta Dental of Illinois-	06/01/15	734258	227.92	
10-3010-50-5020	Forestry rvw per#14-236-Mar'15	Urban Forest Management I	05/11/15	150324	202.50	
10-3010-50-5030	Telephone-May'15	Call One	05/15/15	10109074-May15	508.86	
10-3010-50-5030	Ver. cell phone bill/2-May'15	Verizon Wireless	05/21/15	9746058813	130.24	
10-3010-50-5075	B&F plan review/51o Vill. Cntr	B & F Construction Code S	05/21/15	41614	895.50	
10-3010-60-6020	Gasoline/85.80gal-FebMay'15	DuPage County Public Work	05/21/15	1090	176.77	
Total For Dept 3010 Community Development					2,141.79	
Dept 4010 Finance						
10-4010-40-4030	Dental insurance-Jun'15	Delta Dental of Illinois-	06/01/15	734258	128.71	
10-4010-50-5030	Telephone-May'15	Call One	05/15/15	10109074-May15	254.43	
10-4010-50-5030	Ver. cell phone bill/Sapp-May'1	Verizon Wireless	05/21/15	9746058813	70.12	
10-4010-50-5040	AP laser check/blu_#DLM102-1/20	Deluxe For Business	05/23/15	005469588	426.59	
10-4010-50-5040	Easy Shield Fee-May15	Deluxe For Business	05/23/15	005469588	58.24	

INVOICE GL DISTRIBUTION REPORT FOR VILLAGE OF BURR RIDGE
EXP CHECK RUN DATES 06/01/2015 - 06/05/2015
BOTH JOURNALIZED AND UNJOURNALIZED
BOTH OPEN AND PAID

GL Number	Invoice Line Desc	Vendor	Invoice Date	Invoice	Amount
Fund 10 General Fund					
Dept 4010 Finance					
10-4010-50-5040	Shp chg(less 10% code HP645)-Ma Deluxe For Business		05/23/15	005469588	25.90
Total For Dept 4010 Finance					963.99
Dept 4020 Central Services					
10-4020-50-5081	FSA monthly fee-Apr'15	Discovery Benefits, Inc.	04/30/15	0000537398IN	83.00
10-4020-60-6000	PAP-2097 Pencils, #2, Mirado	Runco Office Supply	05/27/15	5527_614941-0	1.39
10-4020-60-6000	PFX-M13U13 File Folders w/Faste	Runco Office Supply	05/27/15	5527_614941-0	53.98
10-4020-60-6000	UNV-14143 Box Bottom hanging, 1	Runco Office Supply	05/27/15	5527_614941-0	12.99
10-4020-60-6000	AAG-SK1170 Desk Pad Calendar 20	Runco Office Supply	05/27/15	5527_614941-0	1.99
10-4020-60-6000	UNV-72220 Jumbo paper clips	Runco Office Supply	05/27/15	5527_614941-0	4.49
10-4020-60-6000	UNV-10210 Medium binder clips	Runco Office Supply	05/27/15	5527_614941-0	0.59
10-4020-60-6000	UNV-35662 Post-It pads 1.5 x 2	Runco Office Supply	05/27/15	5527_614941-0	0.99
10-4020-60-6000	UNV-35668 Post-It pads 3 x 3 un	Runco Office Supply	05/27/15	5527_614941-0	1.99
10-4020-60-6000	BSN-63108 Legal pad, white, std	Runco Office Supply	05/27/15	5527_614941-0	6.49
10-4020-60-6000	RED-33008 Wirebound notebook	Runco Office Supply	05/27/15	5527_614941-0	13.74
10-4020-60-6010	lcs coffee & supls/PD-May'15	Commercial Coffee Service	05/26/15	130680	34.95
10-4020-60-6010	SOU-404C Bond paper, 24#, South	Runco Office Supply	05/27/15	5527_614941-0	21.99
Total For Dept 4020 Central Services					238.58
Dept 5010 Police					
10-5010-40-4030	Dental insurance-Jun'15	Delta Dental of Illinois-	06/01/15	734258	2,141.83
10-5010-40-4032	Navy dress cap/Lesniak-May'15	Ray O'Herron Co., Inc.	05/18/15	1527689-IN	43.00
10-5010-40-4042	PROF. PUBLIC ENCOUNTERS - 8/21	Desert Snow	05/28/15	3563	95.00
10-5010-40-4042	DCCOP mtg/2-May'15	Village of Burr Ridge	05/28/15	May2015	50.00
10-5010-50-5025	Fedex chgs/Apr/May'15	FedEx	05/27/15	5-045-49353	100.44
10-5010-50-5030	Telephone-May'15	Call One	05/15/15	10109074-May15	1,399.37
10-5010-50-5030	Telephone/outside emerg phone-M	Call One	05/15/15	10109074-May15	30.67
10-5010-50-5030	Ver. cell phone bill/7-May'15	Verizon Wireless	05/21/15	9746058813	465.47
10-5010-50-5050	Radio equipment maint-Jun'15	J&L Electronic Service, I	06/01/15	88627G	37.90
10-5010-50-5050	VIDEO SERVER EXTND MAINT. AGMT.	L-3 Communication-Mobile	05/15/15	0225385-IN	3,357.20
10-5010-50-5051	GOF/unit #0515-May	Willowbrook Ford	05/21/15	6186578/2	30.95
10-5010-50-5051	GOF/unit #1313-May'15	Willowbrook Ford	05/22/15	6186612/2	46.63
10-5010-50-5051	Veh. maint/#1311-May'15	Willowbrook Ford	05/26/15	6186733/2	257.52
10-5010-50-5095	Random drug screen/3-Apr'15	First Advantage Occupatio	04/30/15	2532351504	81.25
10-5010-60-6010	#LT057 BIG EASY GLO LOCKOUT TOO	Gall's Inc.	05/21/15	003559686	44.99
10-5010-60-6010	SHIPPING FEE	Gall's Inc.	05/21/15	003559686	8.95
10-5010-60-6010	#41197CL STRAP CLIPS, CLEAR	IDVILLE	05/07/15	2879315	24.00
10-5010-60-6010	SHIPPING & HANDLING	IDVILLE	05/07/15	2879315	12.16
10-5010-60-6010	#42811BK, BADGE REEL, ROUND-BLA	IDVILLE	05/13/15	2882277	130.00
10-5010-60-6010	SHIPPING & HANDLING	IDVILLE	05/13/15	2882277	10.50
10-5010-60-6010	8g flash drive(cs #15-00359) Ma	Village of Burr Ridge	05/28/15	May2015	21.64
10-5010-60-6010	DVDs (cs#15-00359) May'15	Village of Burr Ridge	05/28/15	May2015	21.64
10-5010-60-6010	Shooting supls-May'15	Village of Burr Ridge	05/28/15	May2015	22.33
10-5010-60-6020	Gasoline/5837.30gal-Feb/May'15	DuPage County Public Work	05/21/15	1090	12,005.16
10-5010-60-6020	Gasoline/May'15	Shell Oil Company	06/20/15	065216376/May15	234.36
Total For Dept 5010 Police					20,672.96
Dept 6010 Public Works					
10-6010-40-4030	Dental insurance-Jun'15	Delta Dental of Illinois-	06/01/15	734258	632.85
10-6010-40-4032	Uniform cleaning-05/19/18	Breens Cleaners	05/19/15	9027_345842	85.66
10-6010-40-4032	Uniform cleaning-05/26/18	Breens Cleaners	05/26/15	9027_346028	85.66
10-6010-40-4032	Uniform cleaning-06/02/15	Breens Cleaners	06/02/15	9027_346215	85.66
10-6010-40-4032	Safety Vests - PW	Full Source, LLC	05/11/15	FS3988352-IN	83.64

INVOICE GL DISTRIBUTION REPORT FOR VILLAGE OF BURR RIDGE
EXP CHECK RUN DATES 06/01/2015 - 06/05/2015
BOTH JOURNALIZED AND UNJOURNALIZED
BOTH OPEN AND PAID

GL Number	Invoice Line Desc	Vendor	Invoice Date	Invoice	Amount
Fund 10 General Fund					
Dept 6010 Public Works					
10-6010-40-4032	Safety shoes/Voorhees-May'15	Red Wing Shoe Store	05/05/15	450000008589	150.00
10-6010-40-4032	Safety shoes/Villasenor-May'15	Red Wing Shoe Store	05/19/15	450000008613	148.49
10-6010-40-4032	Safety shoes/KurekMay'15	Red Wing Shoe Store	05/19/15	450000008613	150.00
10-6010-40-4032	Safety shoes/Kulis-May'15	Red Wing Shoe Store	05/26/15	450000008630	150.00
10-6010-40-4032	Gloves Cowhide L	Russo's Power Equipment	05/09/15	1009793 2432572	66.00
10-6010-40-4041	Pre-empl physical/Clementi-05/0	Concentra Medical Centers	05/01/15	1008826125	76.50
10-6010-40-4041	Pre-empl physical/Mitchell-May'	Concentra Medical Centers	05/12/15	1008848106	102.50
10-6010-40-4041	Pre-empl physical/Soenen-May'15	Concentra Medical Centers	05/12/15	1008848106	76.50
10-6010-40-4041	Pre-empl drug screen/2-Apr15	First Advantage Occupatic	04/30/15	2532351504	54.50
10-6010-40-4041	Recruitment/selection PW Direct	GovHR USA, LLC	05/14/15	1-5-15-122	5,000.00
10-6010-40-4042	Mileage to/from PW/VH-Benedict/	Shirley Benedict	06/03/15	May15	27.60
10-6010-40-4042	Mileage to/from PW/VH-Rothbard/	Catherine R. Rothbard	05/29/15	May2015	41.40
10-6010-50-5030	Telephone/PW fax line-May'15	Call One	05/15/15	10109074-May15	30.77
10-6010-50-5030	Telephone/PW phone line-May'15	Call One	05/15/15	10109074-May15	109.59
10-6010-50-5030	Telephone/RA-May'15	Call One	05/15/15	10109074-May15	30.68
10-6010-50-5030	Telephone-May'15	Call One	05/15/15	10109074-May15	424.05
10-6010-50-5030	Ver. cell phone bill/PW-May'15	Verizon Wireless	05/21/15	9746058813	316.03
10-6010-50-5050	repair flat on roadside tractor	Gene's Tire Service, Inc.	05/20/15	113548	114.75
10-6010-50-5050	Scag mower Insp/lub-May'15	Martin Implement Sales, I	05/11/15	S36392	99.00
10-6010-50-5050	Scag mower insp/rpr-May'15	Martin Implement Sales, I	05/11/15	S36419	180.09
10-6010-50-5050	Kubota ZTR Mower Repairs	Martin Implement Sales, I	05/30/15	S36462	514.63
10-6010-50-5050	Kubota ZTR Mower Inspection	Martin Implement Sales, I	05/16/15	S36435	99.00
10-6010-50-5051	Veh. safety inspection/unit 328	Courtney's Safety Lane, I	05/18/15	102793	35.00
10-6010-50-5051	Veh. safety inspection/unit #29	Courtney's Safety Lane, I	05/19/15	102800	52.00
10-6010-50-5053	electrical service work (tornad	Rag's Electric	05/06/15	20046	165.12
10-6010-50-5054	Street light maint-May'15	Rag's Electric	05/15/15	20041	863.71
10-6010-50-5054	Rpr street light/CLR-May'15	Rag's Electric	05/15/15	20057	235.00
10-6010-50-5055	Electric/Mad. St RR crossing-Ma	COMED	05/11/15	3699071070/May15	41.45
10-6010-50-5056	Ash tree removal/7 (area 2)-May	GroundsKeeper Landscape C	05/01/15	115399BR	4,200.00
10-6010-50-5065	Electric/Village street lights-	Constellation NewEnergy,	05/17/15	002445753/May15	1,568.86
10-6010-50-5085	Shop towel rental-05/19/15	Breens Cleaners	05/19/15	9027 345842	4.50
10-6010-50-5085	Shop towel rental-05/26/15	Breens Cleaners	05/26/15	9027 346028	4.50
10-6010-50-5085	Shop towel rental-06/02/15	Breens Cleaners	06/02/15	9027 346215	4.50
10-6010-50-5095	Random drug screen/2-Apr15	First Advantage Occupatic	04/30/15	2532351504	55.50
10-6010-50-5097	EAB treatment-May'15	Kramer Tree Specialists,	05/13/15	47590	16,712.72
10-6010-60-6010	Freight	Russo's Power Equipment	05/09/15	1009793_2432578	9.50
10-6010-60-6020	Gasoline/2339.65gal-Feb/May'15	DuPage County Public Work	05/21/15	1090	5,082.05
10-6010-60-6020	Diesel fuel-May'15	Speedway SuperAmerica LLC	05/27/15	1001519840/May15	633.10
10-6010-60-6040	580 backhoe parts(less credit)F	McCann Industries, Inc.	02/09/15	07187039/07191063	208.35
10-6010-60-6040	5/8-11x9-1/2 bolt	Martin Implement Sales, I	06/01/15	P92813	13.60
10-6010-60-6040	Spindle Assy J7-11	Martin Implement Sales, I	06/01/15	P92813	229.87
10-6010-60-6040	Starter pull rope-May'15	Payne Small Engine, Inc.	05/22/15	3156051	10.00
10-6010-60-6040	Inner Filter Cleaner - Kubota	Russo's Power Equipment	05/09/15	1009793 2432572	49.29
10-6010-60-6040	Outer Filter Element- Kubota	Russo's Power Equipment	05/09/15	1009793 2432572	52.82
10-6010-60-6040	Crank Handle for Seeder	Russo's Power Equipment	05/09/15	1009793 2432578	12.70
10-6010-60-6040	Hair Pin Clip	Russo's Power Equipment	05/09/15	1009793 2432578	0.36
10-6010-60-6042	Cover Grow 40#	Conserv FS	05/12/15	2059144-IN	90.50
10-6010-60-6042	Sunny Mix Grass Seed	Conserv FS	05/12/15	2059144-IN	85.50
10-6010-60-6042	Topsoil/1.5 CuYd-May'15	Hinsdale Nurseries, Inc.	05/01/15	1491947	39.00
10-6010-60-6042	Topsoil/2 CuYds-May'15	Hinsdale Nurseries, Inc.	05/13/15	1495517	52.00
10-6010-60-6042	Topsoil/1.5 CuYds-May'15	Hinsdale Nurseries, Inc.	05/13/15	1495519	39.00
10-6010-60-6042	Supplies-Streets	Hinsdale Nurseries, Inc.	05/15/15	1496255	6.20
10-6010-60-6042	Topsoil/1 CuYd-May'15	Hinsdale Nurseries, Inc.	05/15/15	1496324	26.00

INVOICE GL DISTRIBUTION REPORT FOR VILLAGE OF BURR RIDGE
EXP CHECK RUN DATES 06/01/2015 - 06/05/2015
BOTH JOURNALIZED AND UNJOURNALIZED
BOTH OPEN AND PAID

GL Number	Invoice Line Desc	Vendor	Invoice Date	Invoice	Amount
Fund 10 General Fund					
Dept 6010 Public Works					
10-6010-60-6042	Topsoil/1.5 CuYds-May'15	Hinsdale Nurseries, Inc.	05/08/15	1494361	39.00
10-6010-60-6042	black dirt loads p/u.	Hinsdale Nurseries, Inc.	05/18/15	1497525	104.00
10-6010-60-6042	Grass seed-May'15	Tameling Industries	05/21/15	0101835-IN/A	120.00
10-6010-60-6050	drum parts /equip.	Grainger	05/06/15	9734564447	27.27
10-6010-60-6050	drum parts /equip.	Grainger	05/08/15	9736810830	70.02
10-6010-60-6050	drill bits,flash light etc...	Menards - Hodgkins	05/06/15	32060290 98039	287.55
10-6010-60-6050	Grain Scoop	Russo's Power Equipment	05/09/15	1009793 2432572	65.98
10-6010-60-6050	Leaf Rake 24"	Russo's Power Equipment	05/09/15	1009793 2432572	20.97
Total For Dept 6010 Public Works					40,253.04
Dept 6020 Buildings & Grounds					
10-6020-50-5052	PD. HVAC. system serviced.	Alliance Mechanical Servi	05/21/15	1128026	783.00
10-6020-50-5052	HVAC qtlry maint. - VH & PW	Alliance Mechanical Servi	05/27/15	11670 1128176	1,758.00
10-6020-50-5052	Generator PM/PW-May'15	Nationwide Power Solution	05/27/15	312781	407.50
10-6020-50-5052	Generator PM/PD-May'15	Nationwide Power Solution	05/27/15	312782	457.50
10-6020-50-5052	Generator PM/VH-May'15	Nationwide Power Solution	05/27/15	312783	400.00
10-6020-50-5052	Insect spraying/3 bldgs-May'15	U.S. Pest Control	05/22/15	3205	695.00
10-6020-50-5052	Garbage hauling/VH-06/01/15	Waste Management	06/01/15	2478789-2009-6	114.62
10-6020-50-5052	Garabage hauling/PW-05/06/15	Waste Management	06/01/15	2478861-2009-3	126.34
10-6020-50-5052	Garbage hauling/PD-06/01/15	Waste Management	06/01/15	2478863-2009-9	188.66
10-6020-50-5057	Aquatic Weed Control Windsor-Ju	Marine Biochemists of Ill	07/01/15	91680977	802.33
10-6020-50-5057	Aquatic Weed Control Lakewood-J	Marine Biochemists of Ill	07/01/15	91680978	1,106.66
10-6020-50-5057	Mun. campus mowing-Jun'15	On the Green Solutions	06/01/15	40713	1,302.86
10-6020-50-5058	Mat rental/PD-05/19/15	Breens Cleaners	05/19/15	9028 345833	6.00
10-6020-50-5058	Mat rental/PD-05/26/15	Breens Cleaners	05/26/15	9028 346107	6.00
10-6020-50-5058	Mat rental/PD-06/02/15	Breens Cleaners	06/02/15	9028 346206	6.00
10-6020-50-5058	Janitorial service/PD-May'15	CleanNet of Illinois, Inc	05/21/15	May2015	820.00
10-6020-50-5058	Janitorial service/VH-May'15	CleanNet of Illinois, Inc	05/21/15	May2015	675.00
10-6020-50-5058	Janitorial service/PW-May'15	CleanNet of Illinois, Inc	05/21/15	May2015	380.00
10-6020-50-5080	Electric/Lakewood aerator-May'1	COMED	05/11/15	9258507004/May15	21.12
10-6020-50-5080	Sewer charg/PD-Jan/Mar'15	DuPage County Public Work	05/13/15	3050696901/May15	41.90
10-6020-50-5080	PW sewer chg-Apr'15	Flagg Creek Water Reclama	05/27/15	008917-000May15	25.71
10-6020-60-6010	misc. electrical supplies.	Industrial Electric Suppl	05/06/15	VILLA02 233504	20.06
Total For Dept 6020 Buildings & Grounds					10,144.26
Total For Fund 10 General Fund					108,360.33
Fund 21 E-911 Fund					
Dept 7010 Special Revenue E-911					
21-7010-50-5095	E911 line charge-May'15	AT&T	05/16/15	630Z997868/May15	1,031.67
Total For Dept 7010 Special Revenue E-911					1,031.67
Total For Fund 21 E-911 Fund					1,031.67
Fund 23 Hotel/Motel Tax Fund					
Dept 7030 Special Revenue Hotel/Motel					
23-7030-50-5069	Medians/gateway maint-May'15	On the Green Solutions	05/01/15	40656	5,875.89
23-7030-50-5069	Replacement of gateway and medi	On the Green Solutions	05/11/15	40666	2,054.30
23-7030-50-5069	Median/gateway maint-Jun15	On the Green Solutions	06/01/15	40712	5,875.89
23-7030-50-5075	Electric/gateway sign-May'15	COMED	05/08/15	1153168007/May15	25.65
23-7030-50-5075	Electric/median lighting-May'15	COMED	05/11/15	1319028022/May15	52.24
23-7030-50-5075	Electric/entryway sign-May'15	COMED	05/11/15	225715323/May15	36.24
23-7030-80-8012	2015 Concerts on the Green band	Midwest Entertainers, Inc	06/03/15	Jun2015	1,500.00

GL Number	Invoice Line Desc	Vendor	Invoice Date	Invoice	Amount
Fund 23 Hotel/Motel Tax Fund					
Dept 7030 Special Revenue Hotel/Motel					
Total For Dept 7030 Special Revenue Hotel/Motel					15,420.21
Total For Fund 23 Hotel/Motel Tax Fund					15,420.21
Fund 31 Capital Improvements Fund					
Dept 8010 Capital Improvement					
31-8010-70-7073	2015 MFT rd pgm #1/May'15	Central Blacktop Co., Inc	05/21/15	91896/#1	162,840.60
Total For Dept 8010 Capital Improvement					162,840.60
Total For Fund 31 Capital Improvements Fund					162,840.60
Fund 32 Sidewalks/Pathway Fund					
Dept 8020 Sidewalks/Pathway					
32-8020-70-7053	County Line Rd Pkway Mowing-Jun On the Green Solutions		06/01/15	40711	471.43
Total For Dept 8020 Sidewalks/Pathway					471.43
Total For Fund 32 Sidewalks/Pathway Fund					471.43
Fund 41 Debt Service Fund					
Dept 4030 Debt Service					
41-4030-80-8074	G.O. Series 2003 interest-due 0 US Bank		06/30/15	6533 1/Jun15	15,422.50
41-4030-80-8115	PD bldg dbt crt series 2012 int US Bank		06/15/15	803400600/Jun15	51,931.25
Total For Dept 4030 Debt Service					67,353.75
Total For Fund 41 Debt Service Fund					67,353.75
Fund 51 Water Fund					
Dept 0000 Assets, Liabilities, Fund Bal					
51-0000-20-2010	Lighting sys (const. sites) Apr Carrolll Distributing &		05/18/15	LE008735	4,369.98
51-0000-20-2010	Watermain leak detection-04/28/ M.E. Simpson Co. Inc.		04/30/15	26906	610.00
Total For Dept 0000 Assets, Liabilities, Fund Ba					4,979.98
Dept 6030 Water Operations					
51-6030-40-4030	Dental insurance-Jun'15	Delta Dental of Illinois	06/01/15	734258	509.80
51-6030-40-4032	Uniform cleaning-05/19/18	Breens Cleaners	05/19/15	9027 345842	94.02
51-6030-40-4032	Uniform cleaning-05/26/18	Breens Cleaners	05/26/15	9027 346028	94.02
51-6030-40-4032	Uniform cleaning-06/02/15	Breens Cleaners	06/02/15	9027 346215	94.02
51-6030-40-4032	Safety Vests - Water	Full Source, LLC	05/11/15	FS3988352-IN	91.80
51-6030-50-5020	Contractual Management FY2015-1	Backflow Solutions Inc.	05/01/15	2583	495.00
51-6030-50-5030	Telephone-May'15	Call One	05/15/15	10109074-May15	381.65
51-6030-50-5030	Ver. cell phone bill/Wtr-May'15	Verizon Wireless	05/21/15	9746058813	394.15
51-6030-50-5030	Telephone/PC-May'15	AT&T	05/16/15	6302995755/May15	609.83
51-6030-50-5030	Telephone/well monitor-May'15	AT&T	05/16/15	7082400209/May15	268.23
51-6030-50-5052	Generator PMs-2/PC-May'15	Nationwide Power Solution	03/06/15	313499	1,390.00
51-6030-50-5067	2015 MFT rd pgm #1/May'15	Central Blacktop Co., Inc	05/21/15	91896/#1	14,400.00
51-6030-50-5067	fire hose with nozzle	Menards - Hodgkins	05/22/15	32060290 4	9.98
51-6030-50-5067	tubing cutter	Menards - Hodgkins	05/22/15	32060290 4	21.98
51-6030-50-5067	electrical tape - 10 pk	Menards - Hodgkins	05/22/15	32060290 4	4.44
51-6030-50-5067	20# smart sd sun shade	Menards - Hodgkins	05/22/15	32060290 4	109.96
51-6030-50-5067	20# shz hardy mix seed	Menards - Hodgkins	05/22/15	32060290 4	319.84
51-6030-50-5067	Reimb brick paver drvway rpr/Pe	Donald F. Peters Jr.	06/03/15	Jun2015	225.00
51-6030-50-5067	Topsoil-05/21/15	Tameling Industries	05/21/15	0101835-IN	196.00
51-6030-50-5067	Topsoil/3yds-May'15	Tameling Industries	05/28/15	0101986-IN	84.00
51-6030-50-5080	Electric/well #4-May'15	COMED	05/21/15	0029127044May15	534.90
51-6030-50-5080	Electric/well #5-May'15	COMED	05/11/15	4497129016/May15	281.75

GL Number	Invoice Line Desc	Vendor	Invoice Date	Invoice	Amount
Fund 51 Water Fund					
Dept 6030 Water Operations					
51-6030-50-5080	Electric/Bedford sump pump-May'	COMED	05/15/15	9179647001/May15	120.88
51-6030-50-5080	Electric/2M tank-May'15	COMED	05/11/15	9256332027/May15	61.92
51-6030-50-5080	Electric/PC-May'15	Constellation NewEnergy,	05/13/15	0024281648	3,069.19
51-6030-50-5080	Nicor heating/PC-May'15	NICOR Gas	05/12/15	47915700000/May15	113.40
51-6030-50-5095	UB water bills/1953-May'15	Third Millennium Assoc. I	05/19/15	18229	602.00
51-6030-50-5095	UB late notices/215-May'15	Third Millennium Assoc. I	05/19/15	18229	216.22
51-6030-60-6010	Full Flow Check Valve #2P843	Grainger	05/21/15	9747727379	18.25
51-6030-60-6010	1/3 HP Sump Pump, LG #4XK40 v/s	Grainger	05/21/15	9747727387	172.35
51-6030-60-6010	10' L Schedule 40 PVC Pipe	Grainger	05/21/15	9747727387	12.36
51-6030-60-6010	1.5" PVC Male Adapter #22FJ10	Grainger	05/21/15	9747727387	3.80
51-6030-60-6010	1.5" PVC Female Adapter #22FJ09	Grainger	05/21/15	9747727387	3.80
51-6030-60-6010	1.5" PVC Slip Coupling #22FJ43	Grainger	05/21/15	9747727387	3.08
51-6030-60-6010	1.5" Flexible Coupling #4P005	Grainger	05/21/15	9747727387	21.80
51-6030-60-6010	1.5" No Hub Coupling # 2ZU19	Grainger	05/21/15	9747727387	12.16
51-6030-60-6010	Green WB Marking Paint 6KP34, 1	Grainger	05/08/15	9736810814	259.60
51-6030-60-6010	Red WB Marking Paint 6KP34, 17o	Grainger	05/08/15	9736810814	71.39
51-6030-60-6010	Blue WB Marking Paint 6KP34, 17	Grainger	05/08/15	9736810814	233.64
51-6030-60-6010	Green WB Marking Paint 6KP34, 1	Grainger	05/08/15	9736810822	51.92
51-6030-60-6010	Red WB Marking Paint 6KP34, 17o	Grainger	05/08/15	9736810822	84.37
51-6030-60-6010	White WB Marking Paint 6KP34, 1	Grainger	05/08/15	9736810822	233.64
51-6030-60-6010	Operating supplies for water di	Menards - Hodgkins	05/08/15	32060290 98323	380.15
51-6030-60-6010	1 1/2" galv coupling	Menards - Hodgkins	05/08/15	32060290 98325	45.37
51-6030-60-6020	Gasoline/981.15gal-Feb/May'15	DuPage County Public Work	05/21/15	1090	2,021.62
51-6030-70-7000	Sensus Meter Touchpads/12-May15	HD Supply Waterworks, Ltd	05/20/15	D779806	1,440.00
Total For Dept 6030 Water Operations					29,863.28
Total For Fund 51 Water Fund					34,843.26
Fund 52 Sewer Fund					
Dept 6040 Sewer Operations					
52-6040-40-4030	Dental insurance-Jun'15	Delta Dental of Illinois-	06/01/15	734258	226.60
52-6040-40-4032	Uniform cleaning-05/19/18	Breens Cleaners	05/19/15	9027 345842	29.25
52-6040-40-4032	Uniform cleaning-05/26/18	Breens Cleaners	05/26/15	9027 346028	29.25
52-6040-40-4032	Uniform cleaning-06/02/15	Breens Cleaners	06/02/15	9027 346215	29.25
52-6040-40-4032	Safety Vests - Sewer	Full Source, LLC	05/11/15	FS3988352-IN	28.56
52-6040-50-5030	Telephone-May'15	Call One	05/15/15	10109074-May15	42.41
52-6040-50-5030	Telephone/H'Flds L.S.-May'15	AT&T	05/13/15	6303219679May14	88.29
52-6040-50-5068	Lift stn maint/3-May'15	Metropolitan Industries,	05/27/15	003355 297905	765.00
52-6040-50-5080	Electric/H'Flds L.S.-May15	COMED	05/11/15	0099002061/May15	119.41
52-6040-50-5080	Electric/C'Moor L.S.-May15	COMED	05/11/15	0356595009/May15	203.53
52-6040-50-5080	Electric/A'Head L.S.-May'15	COMED	05/12/15	7076690006/May15	195.21
Total For Dept 6040 Sewer Operations					1,756.76
Total For Fund 52 Sewer Fund					1,756.76
Fund 61 Information Technology Fund					
Dept 4040 Information Technology					
61-4040-50-5020	IT/phone support-May'15	Orbis Solutions	05/18/15	556454	1,300.00
61-4040-50-5030	Ver. mobile hot spot-May'15	Verizon Wireless	05/21/15	9746058813	38.01
61-4040-50-5030	Ver. mobile data service-May'15	Verizon Wireless	05/21/15	9746058813	38.00
61-4040-50-5050	Repair printer/SS-May'15	Advotek, Inc.	05/21/15	8581	140.00
61-4040-50-5050	Repair/refurb-PC/AP-May'15	Orbis Solutions	05/18/15	556454	2,200.00
61-4040-50-5061	LaserFiche annual support-May20	TKB Associates, Inc.	05/22/15	11443	2,983.00
61-4040-60-6010	CE400A Black-500MFP-M575	Runco Office Supply	05/21/15	5527_614550-0	251.98

GL Number	Invoice Line Desc	Vendor	Invoice Date	Invoice	Amount
Fund 61 Information Technology Fund					
Dept 4040 Information Technology					
61-4040-60-6010	CE401A Cyan-500MFP-M575	Runco Office Supply	05/21/15	5527 614550-0	365.98
61-4040-60-6010	CE402A Yellow-500MFP-M575	Runco Office Supply	05/21/15	5527 614550-0	365.98
61-4040-60-6010	CE403A Magenta-500MFP-M575	Runco Office Supply	05/21/15	5527 614550-0	365.98
61-4040-60-6010	C9730A Black-HP5550	Runco Office Supply	05/21/15	5527 614550-0	240.88
61-4040-60-6010	C9731A Cyan-HP5550	Runco Office Supply	05/21/15	5527 614550-0	340.88
61-4040-60-6010	C9732A Yellow-HP5550	Runco Office Supply	05/21/15	5527 614550-0	340.88
61-4040-60-6010	C9733A Magenta-HP5550	Runco Office Supply	05/21/15	5527 614550-0	340.88
Total For Dept 4040 Information Technology					9,312.45
Total For Fund 61 Information Technology Fund					9,312.45

06/05/2015 12:21 PM
User: scarman
DB: Burr Ridge

INVOICE GL DISTRIBUTION REPORT FOR VILLAGE OF BURR RIDGE
EXP CHECK RUN DATES 06/01/2015 - 06/05/2015
BOTH JOURNALIZED AND UNJOURNALIZED
BOTH OPEN AND PAID

GL Number	Invoice Line Desc	Vendor	Invoice Date	Invoice	Amount
-----------	-------------------	--------	--------------	---------	--------

Fund Totals:

Fund 10 General Fund	108,360.33
Fund 21 E-911 Fund	1,031.67
Fund 23 Hotel/Motel Tax Fund	15,420.21
Fund 31 Capital Improvements Fund	162,840.60
Fund 32 Sidewalks/Pathway Fund	471.43
Fund 41 Debt Service Fund	67,353.75
Fund 51 Water Fund	34,843.26
Fund 52 Sewer Fund	1,756.76
Fund 61 Information Technology F	9,312.45

Total For All Funds:	401,390.46
----------------------	------------