

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

**JANUARY 9, 2017
7:00 p.m.**

1. CALL TO ORDER/PLEDGE OF ALLEGIANCE

Unfortunately, we were unable to schedule a student for this meeting.

2. ROLL CALL

3. RESIDENTS COMMENTS

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 December 12, 2016

*B. Receive and File Draft Hotel Marketing Committee Meeting of December 6, 2016

*C. Receive and File Draft Restaurant Marketing Committee Meeting of December 7, 2016

*D. Receive and File Draft Street Policy Committee Meeting of December 19, 2016

6. ORDINANCES

A. Consideration of An Ordinance Denying a Variation from the Village of Burr Ridge Zoning Ordinance to Permit the Construction of a Driveway Gate on a Lot of 14,600 Square Feet rather than the Required 2 Acres and with the Gates Located 3 Feet from the Front Lot Line rather than the Required 30 Feet (V-06-2016: 7383 Madison Street - Gofis)

B. Consideration of An Ordinance Granting Special Use Approvals Pursuant to the Burr Ridge Zoning Ordinance for Final Plan Approval and to Permit a Medical Office in the T-1 Transitional District (Z-12-2016: 7660-7630 County Line Road - Med Properties Group)

- C. Consideration of an Ordinance Granting Variations from the Village of Burr Ridge Zoning Ordinance to Permit the Construction of a Parking Lot and Dumpster Enclosure 20 feet from the Rear Lot Line Rather than the Required 30 feet; to Permit the Parking Lot and Shared Access Drive without the Required 8 foot Setback from the South Lot Line; and to Permit a Parking Lot Drive Aisle to Encroach into the Front Yard (Z-12-2016: 7660-7630 County Line Road - Med Properties Group)
- D. Approval of an Ordinance Annexing Certain Territory to the Village of Burr Ridge, Cook and DuPage Counties, Illinois (15W720 and 15W760 89th Street)
- E. Approval of an Ordinance Annexing Certain Territory to the Village of Burr Ridge, Cook and DuPage Counties, Illinois (15W620 89th Street, 15W560 89th Street, 15W520 89th Street, 15W450 89th Street, 15W599 89th Street, 10S230 Grant Street)
- *F. Approval of Ordinance Amending Section 25.09 of Chapter 25 (Liquor Control) of the Burr Ridge Municipal Code (Class A Liquor License)

7. RESOLUTIONS

- A. Consideration of Resolution Approving Temporary Improvement(s) (7383 Madison Street – Gofis)
- *B. Adoption of Resolution Approving a Plat of Easement for Landscaping Easement (7820 County Line Road)

8. CONSIDERATIONS

- A. Continued Consideration of Plan Commission Recommendation to Deny a Variation to Permit the Combined Horizontal Area of all Accessory Buildings, Structures and Uses to be 45% of the Rear Yard rather than the Maximum Permitted Area of 30% of the Rear Yard (V-07-2016: 15W241 81st Street – Paulan)
- B. Consideration of Street Policy Committee Recommendation to Approve the 2017 Road Program
- *C. Approval of Request for Blanket Raffle License for 2017 for the WB/BR Chamber of Commerce and Hosting Facility Licensees as needed for Various Locations in Conjunction with the Chamber's Fundraising Events throughout the Year
- *D. Approval of Recommendation to Award Contract for Tree Trimming
- *E. Approval of Vendor List in the Amount of \$1,030,440.25 for all Funds, plus \$494,498.41 for payroll, for a grand total of \$1,524,938.66, which includes Special Expenditures of \$247,040.00 to IRMA for our 2017 Annual Contribution.

- F. Other Considerations – For Announcement, Deliberation and/or Discussion only – No Official Action will be Taken

9. RESIDENTS COMMENTS

10. REPORTS AND COMMUNICATIONS FROM VILLAGE OFFICIALS

11. NON-RESIDENTS COMMENTS

12. CLOSED SESSION

- Approval of Closed Session Minutes of November 14, 2016
- Collective Bargaining

13. RECONVENED MEETING

- G. Consideration of Recommendation to Approve Public Works Union Contract

14. ADJOURNMENT

TO: Village President and Board of Trustees
FROM: Village Administrator Steve Stricker and Staff
SUBJECT: Regular Meeting of January 9, 2017
DATE: January 6, 2017

PLEDGE OF ALLEGIANCE

Unfortunately, we were unable to schedule a student for this meeting.

6. ORDINANCES

A. Deny Variations (7383 Madison Street - Gofis)

Attached is an Ordinance denying a zoning variation for a driveway gate. At the December 12, 2016 meeting, the Board of Trustees directed staff to prepare this Ordinance based on the Zoning Board of Appeals (i.e. Plan Commission) recommendation and the determination that the request does not meet the zoning standards for a variation. Also on this agenda is a Resolution prepared by the Village Attorney granting temporary approval of the same variations based on the requirements of the Americans With Disabilities Act and the Fair Housing Act Amendments.

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

B. Special Use Approvals (7660-7630 County Line Road - Med Properties)

C. Variations (7660-7630 County Line Road - Med Properties Group)

Attached are Ordinances approving special uses and variations to accommodate the construction of the RIC (Rehabilitation Institute of Chicago) building. At the December 12, 2016 meeting, the Board of Trustees directed staff to prepare these Ordinances based on the Plan Commission recommendation for approval.

The conditions for approval in both ordinances include a requirement to present final stormwater engineering plans and final architectural plans to the Plan Commission for review. Staff and the petitioner have met with some of the neighbors regarding stormwater and are progressing toward a final stormwater plan that will be acceptable to the petitioner and to the neighbors. Staff has also met with Chairman Trzupek and the petitioner to review final architectural materials. It is anticipated that the final engineering and final architectural plans will be presented to the Plan Commission at one of the two upcoming meetings.

The petitioner has also requested that the Board of Trustees modify the condition recommended by the Plan Commission requiring a vinyl or other maintenance free fence. The petitioner would like the option of installing a wood fence with the understanding that they would maintain both sides of the fence. If this is done, staff would recommend establishing a fence easement that requires the property owner to maintain the fence similar to what would be required for stormwater ponds. The easement would give the Village the right but not the duty to perform maintenance on the fence if the owner fails to do so and to lien the property for any costs incurred.

It is our recommendation: that the Board approves the Ordinance with the change to permit the option of a wood fence and establishment of a fence easement as described above.

D. Annex Properties (15W720 and 15W760 89th Street)

Attached is an Ordinance annexing the property at 15W720 89th Street and a small strip of land that is part of the annexed property at 15W760 89th Street. Both parcels are surrounded by the Village and, thus, may be annexed by Village initiative. Staff has talked with both property owners and neither object to the annexation.

This property was not included in the pre-annexation agreements referenced in Agenda item 6-E below. At the time of those agreements, this property was the subject of foreclosure related actions and was split to add 26 feet to the Burr Ridge property at 15W760 89th Street. Those actions have been completed.

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

E. Annex Properties (15W620 89th Street, 15W560 89th Street, 15W520 89th Street, 15W450 89th Street, 15W599 89th Street, 10S230 Grant Street)

Attached is an Ordinance annexing six parcels in the vicinity of 89th Street and Grant Street. In August of 2015, the Village entered into Pre-Annexation Agreements with each of the six property owners. The agreement mandated that the properties would be annexed in January, 2017. As per the Agreements and as per the Zoning Ordinance, all legally established structures on the property are grandfathered.

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

F. Amend Chapter 25 (Liquor Control)

Attached please find an Ordinance amending the Liquor Control Ordinance to increase the number of Class A Liquor Licenses to one, thereby establishing a liquor license for King Bruwaert House.

It is our recommendation: that the Ordinance amending Section 25.09 of

Chapter 25 of the Burr Ridge Municipal Code regarding Liquor Control be approved.

7. RESOLUTIONS

A. Allow Driveway Gate (7383 Madison Street – Gofis)

Attached is a Resolution prepared by the Village Attorney approving temporary zoning relief for a driveway gate. The approval is based on the Americans With Disabilities Act and the Fair Housing Act Amendments rather than on the Zoning Ordinance standards for zoning variations. The Resolution provides for temporary relief up to 10 years with a stipulation that it can be extended by the Village Board as may be shown to be needed by the property owner.

A question that came up in the Board discussion was whether a vehicle could turn idle within the driveway apron without interfering with traffic on Madison Street. With the 3 foot proposed setback, there is approximately 30 feet between the street curb and the gate. A typical vehicle is less than 20 feet in length.

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

B. Approve Plat of Easement (7820 County Line Road)

Attached is a Resolution approving a Plat of Easement for landscape preservation on the property at the northwest corner of County Line Road and 79th Street. The Zoning Ordinance states that the front yard setback for a new home on County Line Road “may be reduced to not less than 60 feet provided that the property is landscaped in accordance with a landscaping plan approved by the Village and provided that a Declaration of Covenants or landscape easement be recorded to ensure the maintenance of said landscaping in such a manner as to retain at least the intended standards of the approved landscaping plan”. There is a new home built on this property which utilizes the provision for a 60 foot front yard setback. A landscape plan was provided and the Plat of Easement will require the continued maintenance of the landscaping.

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

8. CONSIDERATIONS

A. Plan Commission Recommendation – Deny Variation (15W241 81st Street – Paulan)

Please find attached a letter from the Plan Commission recommending denial of a request by Mr. Ken Paulan for a variation from the Zoning Ordinance to permit the combined horizontal area of all accessory buildings, structures and uses to be 45% of the rear yard rather than the maximum permitted area of 30% of the rear yard.

The petitioner claimed a hardship based on the configuration of the property and the location of the home at the far south end of the property which results in a very small back yard for this 2.5 acre property (the back yard is less than 12,000 square feet). Based on the information presented at the hearing, the Plan Commission determined that that any hardship that existed resulted from the petitioner's decision to construct a large accessory building on the property. The accessory building used 2,400 square feet of the permitted 3,646 square feet of rear yard coverage. There was also concern from neighbors who did not want to see any additional construction in the rear yard and were concerned about drainage impacts on their property.

The petitioner asked that the Board consideration be tabled from the December 12, 2016 meeting. Since that time, the petitioner has met with the neighbors and has submitted information clarifying that the driveway will be built with permeable pavers (attached). At the Plan Commission meeting, the petitioner testified that the driveway would be impervious.

The petitioner has also met with staff and has indicated he is willing to limit the variation to 38% rear lot coverage which would permit a driveway to the detached accessory building but no additional accessory structures in the rear yard. As previously reported, staff mistakenly issued the permit for the accessory building with a driveway that resulted in 38% rear lot coverage. A copy of the approved site plan for the 2013 accessory building permit is attached.

It is our recommendation: that the Board concurs with the Plan Commission and directs staff to prepare an Ordinance denying the variation.

B. Street Policy Committee Recommendation – 2017 Road Program

The Capital Improvements Program consists of the annual Road Program which includes resurfacing of local roads, preventative maintenance, and pavement marking in the amount of \$675,500, and Improvement projects which includes larger projects on Federal-Aid routes. This year's improvement project includes a grant for the resurfacing of 79th Street from County Line Road to Madison Street in the amount of \$506,000. The Road Program is developed by the Engineering Division from the biennial street rating survey as well as coordination with grant funded projects.

The total costs of the proposed 2017 Capital Improvements Program is \$1,181,500 which includes construction costs in the amount of \$1,112,500, and \$69,000 for engineering services. Detailed analysis of the proposed program can be found on the following page. Motor Fuel Tax (MFT) revenue is the only dedicated funding source for this work, which is forecasted in the amount of \$275,000. The federal Surface Transportation Program (STP) grant will provide 75% of the costs for resurfacing 79th Street, or approximately \$339,000. Therefore, a total Village obligation of \$567,500 is anticipated to fund this work.

In addition to existing Capital Projects Fund surplus, Staff anticipates the need to transfer approximately \$180,024 into the Capital Projects Fund to fully fund the 2017 Capital Improvement Program. Staff recommends utilizing one-time revenues from the Village's IRMA Excess/Surplus Account to cover this expense. (See note below**)

The Street Policy Committee at its re-scheduled meeting on December 19, 2016, recommended approval of the 2017 Capital Improvements Program and the aforementioned use of one-time revenues to fund this program.

At the Village Board meeting on January 9, 2017, the Director of Public Works will present summaries of the completed 2016 construction season and details of the proposed 2017 Capital Improvements Program.

Please do not be confused by the fact that we may be able to squeak by another year to fund the Road Program with the need to find additional revenue for future years. Future deficits in the Capital Projects Funds are real. With all existing Capital Projects Fund surpluses exhausted in FY 17-18, the only source of revenue remaining will be the Motor Fuel Tax (\$275,000 per year). Future deficits for the Road Program and Capital Improvement Projects are projected as follows:

FY 2018-19	\$499,230
FY 2019-20	\$672,580
FY 2020-21	\$423,130
FY 2021-22	\$412,770

These deficits are unsustainable and must be addressed by the Village Board.

It is our recommendation: that the Village Board approve the Street Policy Committee recommendation for the 2017 Capital Road Improvements Program and commits to use one-time surplus funds found in our IRMA Excess/Surplus Account, to cover the amount needed to fully fund this program.

****Note:** IRMA (Intergovernmental Risk Management Agency) is a liability insurance pool designed for municipalities. The Village has been a member of IRMA since 1990. In IRMA, each claim year (based on the calendar year) is kept separate for accounting purposes. After several years go by, as a claim year "matures," a determination is made whether there is sufficient funds in that claim year to cover anticipated claims. If it is determined that there is more money in a specific claim year than is needed, the IRMA Board of Directors declares a surplus and money is returned to the members, based on each municipality's prorated share. Conversely, if it is determined that there are insufficient funds available in any claim year, a "special assessment" may be assessed and members of the pool will be required to pay in more to that claim year, again based on the member's prorated share.

Over the years, the Village has generated a surplus in the IRMA

Excess/Surplus Fund, with the current amount being \$640,158. These dollars are separate from the equity figures found in the General Fund and are kept in the IRMA account due to the ability of generate better investments returns.

IRMA surpluses were last used by the Village during the great recession. Although the total amount of the surplus is available to the Village at any time, I would recommend that at least \$200,000 be kept in the fund to cover any potential “special assessments” that may occur in the future.

C. 2017 Raffle License/Hosting Facility License – Chamber of Commerce

Enclosed is an application from the WB/BR Chamber of Commerce to conduct raffles at various times throughout calendar year 2017, as part of their ongoing fundraising efforts, as well as a letter requesting waiver of the fidelity bond requirement. Also enclosed is a request from the Chamber that a blanket hosting facility license be issued to allow them to hold their raffles at various locations throughout the year.

It is our recommendation: that a Blanket 2017 Raffle and Chance License be issued to the WB/BR Chamber of Commerce for its various fundraising events throughout the year, with the fidelity bond waived, and that a blanket hosting facility license be issued to allow them to hold their raffles at various locations throughout the year.

D. Contract for Tree Trimming

Village parkway trees between 83rd Street and 87th Street are scheduled for parkway tree trimming and pruning during this winter season. Parkway trees are routinely trimmed and pruned on a 7-year cycle, and this area was last trimmed in 2010. Parkway trees with diameters greater than 8” would be trimmed by a contractor, while smaller-diameter trees would be trimmed by the Forestry and Grounds Division of our Public Works Department.

The Forestry and Grounds Division denotes this section of the Village as Area 6, and has measured and recorded the diameters and quantity of trees within this area. Meadowbrook Drive is excluded since it was completed in 2016. A total of 1,108 trees in Area 6 will be contractually trimmed this year with a total diameter of 17,670 inches.

The Village has maintained a tree trimming contract with Winkler’s Tree Service of LaGrange Park. Winkler’s has agreed to hold their contracted prices, unchanged since 2008. This contractor has become proficient at providing this service to the exacting standards of our Village Arborist, who has been pleased with the quality of work performed by Winkler’s crews.

The diameter-inch unit price for tree trimming is \$3.60 for a total contract cost not to exceed \$63,610. This amount is \$4,810 more than the budget amount of \$58,800. Adequate funds are available in the Maintenance-Trees account for this work because Com Ed transmission line tree trimming was completed

at no cost to the Village, for a savings of \$5,000 in the FY 16-17 budget.

It is our recommendation: that the contract for tree trimming be awarded to Winkler's Tree Service in the amount not to exceed \$63,610.

E. Vendor List

Enclosed is the Vendor List in the Amount of \$1,030,440.25 for all Funds, plus \$494,498.41 for payroll, for a grand total of \$1,524,938.66, which includes Special Expenditures of \$247,040.00 to IRMA for our 2017 Annual Contribution.

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

REGULAR MEETING
PRESIDENT AND BOARD OF TRUSTEES
VILLAGE OF BURR RIDGE

December 12, 2016

CALL TO ORDER The Regular Meeting of the President and Board of Trustees of December 12, 2016 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 led by Luiza Olivera from Gower West Elementary School.

ROLL CALL was taken by the Village Clerk and the results denoted the following present: Trustees Franzese, Grasso, Paveza, Bolos, Schiappa, Murphy (via teleconference) and Mayor Straub. Also present were Village Administrator Steven Stricker, Public Works Director David Preissig, Community Development Director Doug Pollock, Deputy Police Chief Marc Loftus, Village Attorney Scott Uhler and Village Clerk Karen Thomas.

PRESENTATION OF DONATION Former Public Works Superintendent and the owner of Heil20 Howard Heil explained his surge suppression invention and presented Mayor Straub with a \$10,000 donation to the Village and Lavonne Campbell of the Burr Ridge Park District with a \$5,000 donation.

RESIDENT COMMENTS There were none.

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

On Roll Call, Vote Was:

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

NAYS: 0 – None

ABSENT: 0 – None

There being six affirmative votes, the motion carried.

APPROVAL OF REGULAR BOARD MEETING NOVEMBER 28, 2016 were approved for publication under the Consent Agenda by Omnibus Vote.

RECEIVE AND FILE DRAFT PLAN COMMISSION MEETING OF DECEMBER 5, 2016 were noted as received and filed under the Consent Agenda by Omnibus Vote.

APPROVAL OF AN ORDINANCE GRANTING A SPECIAL USE PURSUANT TO THE BURR RIDGE ZONING ORDINANCE TO PERMIT OUTSIDE, OVERNIGHT PARKING OF FIVE (5) DELIVERY/SERVICE VEHICLES (Z-14-2016: 7936 MADISON STREET -

Regular Meeting
President and Board of Trustees, Village of Burr Ridge
December 12, 2016

KEEFER) The Board, under the Consent Agenda by Omnibus Vote, approved the Ordinance.
THIS IS ORDINANCE NO. A-834-26-16

APPROVAL OF AN ORDINANCE AMENDING SECTION IV.I OF THE BURR RIDGE ZONING ORDINANCE RELATIVE TO PERMITTED ACCESSORY STRUCTURES FOR RESIDENTIAL PROPERTIES AND IN PARTICULAR, REGULATIONS FOR ARCHITECTURAL ENTRANCE STRUCTURES, WALLS AND MASONRY PIERS (Z-13-2016: TEXT AMENDMENT – GENERAL REGULATIONS) The Board, under the Consent Agenda by Omnibus Vote, approved the Ordinance.
THIS IS ORDINANCE NO. A-834-27-16

APPROVAL OF AN ORDINANCE AMENDING CHAPTER 2 OF THE BURR RIDGE MUNICIPAL CODE ADDING NEW ARTICLE XVI LOCAL GOVERNMENT TRAVEL EXPENSE CONTROL ACT The Board, under the Consent Agenda by Omnibus Vote, approved the Ordinance.
THIS IS ORDINANCE NO. A-781-01-16

APPROVAL OF ORDINANCE AMENDING THE VILLAGE OF BURR RIDGE PERSONNEL MANUAL ADOPTED BY ORDINANCE NUMBER 661 (ARTICLE V, SECTION XII, TRAVEL REGULATIONS) The Board, under the Consent Agenda by Omnibus Vote, approved the Ordinance.
THIS IS ORDINANCE NO. A-661-01-16

APPROVAL OF RECOMMENDATION TO AWARD CONTRACT FOR CLEANING AND JANITORIAL SERVICES AT VILLAGE FACILITIES The Board, under the Consent Agenda by Omnibus Vote, award the contract to Eco Clean Maintenance, Inc., Elmhurst, Illinois in the amount of \$26,885 for the period January 1, 2017 to December 31, 2017.

APPROVAL OF RECOMMENDATION TO APPROVE REVISED REIMBURSEMENT POLICY FOR ELECTED AND APPOINTED VILLAGE OFFICIALS The Board, under the Consent Agenda by Omnibus Vote, approved the revised reimbursement policy regarding allowable travel, meal and lodging expenses.

APPROVAL OF RECOMMENDATION TO APPROVE AGREEMENT REGULATING VIDEO SURVEILLANCE CAMERAS FOR THE NEIGHBORHOOD VIDEO SURVEILLANCE PROGRAM –HILLCREST COURT The Board, under the Consent Agenda by Omnibus Vote, approved the agreement.

APPROVAL OF RECOMMENDATION TO APPROVE AGREEMENT REGULATING VIDEO SURVEILLANCE CAMERAS FOR THE NEIGHBORHOOD VIDEO SURVEILLANCE PROGRAM–CARRIAGE WAY CLUB SUBDIVISION The Board, under the Consent Agenda by Omnibus Vote, approved the agreement.

Regular Meeting
President and Board of Trustees, Village of Burr Ridge
December 12, 2016

APPROVAL OF RECOMMENDATION TO REAPPOINT MARY PRAXMARER TO THE PLAN COMMISSION FOR A 5-YEAR TERM THAT EXPIRES FEBRUARY 1, 2020 (ORIGINAL APPOINTMENT TERM EXPIRED FEBRUARY 1, 2015) The Board, under the Consent Agenda by Omnibus Vote, accepted Mayor Straub's recommendation to reappoint Mary Praxmarer to the Plan Commission.

APPROVAL RECOMMENDATION TO REAPPOINT JAMES BROLINE AS ALTERNATE TO THE PLAN COMMISSION FOR A 3-YEAR TERM THAT EXPIRES JUNE 24, 2019 The Board, under the Consent Agenda by Omnibus Vote, accepted Mayor Straub's recommendation to reappoint James Broline to the Plan Commission.

APPROVAL OF VENDOR LIST IN THE AMOUNT OF \$371,727.45 FOR ALL FUNDS, PLUS \$265,364.58 FOR PAYROLL, FOR A GRAND TOTAL OF \$637,092.03, WHICH INCLUDES SPECIAL EXPENDITURES OF \$10,425.20 TO ENGINEERING RESOURCE ASSOCIATION FOR ENGINEERING ON THE GARFIELD STREET LAFO PROJECT; \$48,272.61 TO BROTHERS ASPHALT PAVING FOR PAYMENT #3 ON THE 2016 MFT ROAD PROGRAM; AND \$22,956.35 TO BURR RIDGE BANK AND TRUST FOR PRINCIPAL AND INTEREST ON THE INSTALLMENT LOAN FOR THE COUNTY LINE ROAD/BURR RIDGE PARKWAY LANDSCAPE IMPROVEMENTS The Board, under the Consent Agenda by Omnibus Vote, approved the Vendor List for the period ending December 12, 2016 in the amount of \$371,727.45 and payroll in the amount of \$265,364.58 for the period ending December 3, 2016.

CONSIDERATION OF PLAN COMMISSION RECOMMENDATION TO DENY A VARIATION TO PERMIT THE COMBINED HORIZONTAL AREA OF ALL ACCESSORY BUILDINGS, STRUCTURES AND USES TO BE 45% OF THE REAR YARD RATHER THAN THE MAXIMUM PERMITTED AREA OF 30% OF THE REAR YARD (V-07-2016: 15W241 81ST STREET – PAULEN) Mayor Straub said the Petitioner requested that this item be continued to the next Board Meeting.

Motion was made by Trustee Schiappa and seconded by Trustee Bolos that this item be continued to the next meeting.

On Roll Call, Vote Was:

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

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
December 12, 2016

PUBLIC HEARING
2016 TAX LEVY

CALL TO ORDER The Public Hearing of the President and Board of Trustees for the 2016 Tax Levy 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 7:23 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 December 2, 2016.

PURPOSE OF HEARING is to consider the 2016 Tax Levy.

PRESENTATION Village Administrator Steven Stricker gave an overview of the 2016 tax levy. He stated the Corporate Levy is \$243,903, Police Protection Levy is \$162,602 and the Police Pension is \$780,713 for a total request of \$1,187,218 or a 4.7% increase or \$53,348 over the prior year. He explained that the Village always requests a higher amount than is anticipated in order to capture all the dollars that are available.

He continued that the actual 2015 extended amount and what is being proposed for this year is in the Police Pension Levy which increased by \$98,777 with the total tax increasing \$53,081. In order to make up that difference there was a reduction in Corporate Levy and Police Protection Levy of \$45,429. He continued that the Debt Service for the Lake Michigan Water Project ended in December, 2016 and next year this will represent a savings to the taxpayers of \$520,655.

Mr. Stricker pointed out the majority of the property tax dollars goes to the Police Pension Levy which increased from 60.1% in 2015 to the proposed 65.8% in 2016. He continued that less than 3% of tax bill goes to the Village of Burr Ridge and with the reduction of the Bond and Interest Levy on the Lake Michigan Water Project it will be less than 2%.

AUDIENCE QUESTIONS AND COMMENTS there were none.

BOARD QUESTIONS AND COMMENTS there were none.

CLOSE HEARING Motion was made by Trustee Franzese and seconded by Trustee Schiappa that the 2016 Tax Levy Public Hearing of December 12, 2016 be closed.

On Roll Call, Vote Was:

AYES: 6 – Trustees Franzese, Schiappa, Murphy, Bolos, Paveza and Grasso.
NAYS: 0 – None
ABSENT: 0 – None

Regular Meeting
President and Board of Trustees, Village of Burr Ridge
December 12, 2016

There being six affirmative votes, the motion carried and the 2016 Tax Levy Public Hearing was closed at 7:29 p.m.

CONSIDERATION OF AN ORDINANCE LEVYING TAXES FOR ALL CORPORATE PURPOSES FOR THE VILLAGE OF BURR RIDGE, DUPAGE AND COOK COUNTIES, ILLINOIS, FOR THE FISCAL YEAR COMMENCING ON MAY 1, 2016 AND ENDING APRIL 30, 2017 Village Administrator Steve Stricker said this Ordinance approving the 2016 Tax Levy in the amount of \$1,187,218.

Motion was made by Trustee Paveza and seconded by Trustee Schiappa to approve the Ordinance levying taxes for all corporate purposes for the Village of Burr Ridge, DuPage and Cook Counties, Illinois for the fiscal year commencing May 1, 2016 and ending April 30, 2017.

On Roll Call, Vote Was:

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

NAYS: 0 – None

ABSENT: 0 – None

There being six affirmative votes, the motion carried.

THIS IS ORDINANCE NO. 1166

CONSIDERATION OF PLAN COMMISSION RECOMMENDATION TO DENY A REQUEST FOR VARIATIONS FROM THE ZONING ORDINANCE TO PERMIT THE CONSTRUCTION OF A DRIVEWAY GATE ON A LOT OF 14,600 SQUARE FEET IN AREA RATHER THAN THE REQUIRED 2 ACRES AND WITH THE GATES LOCATED 3 FEET FROM THE FRONT LOT LINE RATHER THAN THE REQUIRED SETBACK OF 30 FEET (V-06-2016: 7383 MADISON STREET – GOFIS) Community Development

Director Doug Pollock presented the Plan Commission/Zoning Board of Appeals recommendation to deny the zoning variation request for a driveway gate on a lot that is 14,600 square feet in area rather than the required 2 acres and with the gates located 3 feet from the front lot line rather than the required 30 foot setback. He said the property is located at 7383 Madison Street. He said the findings of fact indicated that the request for variation is based on the fact that the petitioner has a child with autism and that the gate would enable their child to enjoy the property consistent with other properties. The petitioner indicated that based on the location of the property on a very busy street and next to an industrial and commercial development, and that the child does not react to instructions well and is easily distracted, the gate would provide additional protection.

Mr. Pollock continued that autism is a protected disability under the federal government's Americans with Disabilities Act (ADA), which requires local governments to make reasonable accommodations for persons with a disability. He said the Plan Commission heard this as a zoning variation and as such they were directed, by the Village Attorney, to review this based on the Findings of Fact Standards and were specifically directed that the ADA issue was not their role. He continued that the Commission unanimously agreed that the gate could not be justified, that the

busy street and the industrial properties were not unique to this property and did not create a hardship as required by the standards for a zoning variation.

Village Attorney Scott Uhler said the Board has two considerations. One, is the standard variation process as set forth in the Zoning Ordinance, which in this case, is whether the request for a driveway gate warrants the relief requested. Based on these standards, the Plan Commission recommended denial of the request. The second consideration, that has been raised by the petitioner and that exists under the Americans with Disabilities Act is the effect of a disability on one of the members of the family that resides at this property and is adversely impacted by the standard in the Zoning Ordinance that does not allow for a driveway gate. The request that is being made and the right that is being asserted by the family, is that the safety issues raised by the child's disability and the benefits that the child would receive if the Village waives the requirement or makes an exception to the zoning standards in this district for a driveway gate; justify the zoning relief.

Mr. Uhler said the Board can grant an exception, for this property, for temporary relief in the form of the driveway gate for the time that this particular family might need the relief. He said what the Village is being asked to consider is whether or not the Zoning Ordinance potentially discriminates against this family and the beneficial use of their property, as any other family in town may be able to use their property safely. The discrimination would be in not allowing them to use their property in the same fashion as other families in town.

In answer to Trustee Bolos, Mr. Uhler explained that the petitioner is not asking to enclose the property, they are asking for the increased safety of a driveway gate which is intended to address truck turn around traffic and the fact that the property is located on a thoroughfare with a good amount of traffic.

In answer to Trustee Paveza, Mr. Uhler explained if the concern is precedent setting, what is being requested is temporary relief for this property and it is unique to this property. This is an individual family, individual child, the nature of his particular circumstances and condition, the location, the road that exists there and the truck traffic are all conditions that probably do not exist anywhere else in the Village. He continued that under the Federal Law there is a right to this relief and does not set a precedent for the next potential request of this kind.

In answer to Trustee Bolos, Mr. Stricker said that it is his understanding that the terms and conditions that are being discussed are agreeable to the family.

Trustee Grasso said that rather than have an end date of ten years, if the family and child still live in the home in ten years and there is still a safety concern or if the petitioner sells to a family with a similar need, there should be a way to ask for an extension without having to reapply.

Trustee Franzese said he is not in favor of an automatic renewal. He continued that several commissioners were concerned about the landscaping perimeter which the petitioner feels is

adequate, but they may be back in another year saying the landscaping is not adequate and a fence is needed. He continued that cars turn around in everyone's driveway, it is a fact if you live on a street and some streets are busier than others. He said he feels the gate should be positioned so a full size truck or car can safely pull off Madison and turn around.

Mr. Uhler said that the distinction may be that the Village does allow driveway gates under certain circumstances but does not allow front yard fences on any property.

Motion was made by Trustee Paveza and seconded by Trustee Franzese to concur with the Plan Commission and direct staff to prepare an Ordinance denying the zoning variation

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.

Motion was made by Trustee Grasso and seconded by Trustee Bolos to direct staff to prepare Resolution approving a temporary exception to the Zoning Ordinance to grant a driveway gate at 7383 Madison based upon the following and including placement of the gate, a process for an extension after 10 years and if the property is sold to someone with a similar situation with an autistic child:

1. This exception is approved to address certain requirements which appear to apply under the Americans with Disabilities Act and is not a zoning variation under the Zoning Code of the Village.
2. This exception is temporary, is unique to this property and owner, and does not run with the land. Upon any transfer or sale of this property, the driveway gate must first be removed. No subsequent owner will be allowed to continue the driveway gate on the property and, if not removed prior to any sale or purchase of this property, the new owner will be fully responsible for immediate removal of the gate.
3. This exception for this property shall last as long as the disability-based need continues, but no longer than 10 years (whichever is sooner), and will automatically expire by its terms no longer than 10 years from this approval.
4. Upon the expiration of this approval, the property owner shall be responsible for the complete removal of the driveway gate. Failure to remove the gate shall render the property owner subject to citations for the violation of the Zoning Code of the Village.

Regular Meeting
President and Board of Trustees, Village of Burr Ridge
December 12, 2016

5. This Resolution shall be recorded on the property following its approval.

On Roll Call, Vote Was:

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

NAYS: 0 – None

ABSENT: 0 – None

There being six affirmative votes, the motion carried.

CONSIDERATION OF PLAN COMMISSION RECOMMENDATION TO APPROVE A SPECIAL USE FOR SITE, LANDSCAPING AND BUILDING ELEVATION PLAN REVIEW; A SPECIAL USE FOR THE USE OF THE PROPERTY FOR A MEDICAL OFFICE; A VARIATION TO PERMIT THE CONSTRUCTION OF A PARKING LOT AND DUMPSTER ENCLOSURE 20 FEET FROM THE REAR LOT LINE RATHER THAN THE REQUIRED 30 FEET; A VARIATION TO PERMIT THE PARKING LOT AND SHARED ACCESS DRIVE WITHOUT THE REQUIRED 8 FOOT SETBACK FROM THE SOUTH SIDE LOT LINE; AND A VARIATION TO PERMIT A PARKING LOT DRIVE AISLE TO ENCROACH INTO THE FRONT YARD (Z-12-2016: 7600 AND 7630 COUNTY LINE ROAD – MED PROPERTIES GROUP)

Community Development Director Doug Pollock presented the Plan Commission's recommendation to approve the petition for the property at 7600 and 7630 County Line Road. The petitioner owns two properties and is proposing to remove the two existing buildings, consolidate the property and construct a single medical office building on the property. There were several neighbors present at the Public Hearings to express concerns regarding the architecture of the building and the drainage on the property. The Plan Commission concluded that the site plan, landscaping plan, and the architecture of the building are consistent with the T-1 Transitional District and the surrounding development; that the architecture, although modern in appearance, was transitional and appropriate for the site; that the variation for the south side parking lot setback is justified because it is necessary to maintain the shared access and parking with the property to the south; that the variation for the front yard parking encroachment is nominal and results primarily from an odd angle in the front lot line; that the rear yard setback variation for the parking lot was of concern but it was necessary to maintain the continuity of the shared access drive with the property to the south and with a fence being added to the rear lot line, a reduction of the setback would not adversely impact the residential properties.

Trustee Bolos said this is the entrance to the Village and this is not a residential T-1 looking building.

Trustee Franzese stated his concerns regarding the stormwater management. He stated that there are serious drainage concerns with the properties to the west.

Mr. Lance Theis, architect for the petitioner, said they have been meeting with the Village Engineer to discuss the drainage process and to get a conceptual understanding for what the drainage should

Regular Meeting
President and Board of Trustees, Village of Burr Ridge
December 12, 2016

be on the property and both their engineer and the Village Engineer were in concurrence with the approach they want to take. They will meet all the appropriate codes and ordinances.

Trustee Franzese suggested that the ditch to the west of the property be deepened and instead of the required 10 inch concrete pipe maybe you could install a 12 inch pipe to service the area. The bare minimum may not be enough, what you install should not adversely impact what is already in place but should be just as good or improve the situation. Trustee Franzese continued that the building does not have the residential elements to comply with architecture requirement of the T-1 Zoning District. He continued that the concrete blocks, glass, aluminum are out of character with other buildings in the area and what is being demolished. He asked if the exterior of the building could be softened but still meet the design criteria that is needed for the interior space.

Tom Lee, HDR Architecture, said it is not concrete block, it is a light colored masonry, it will not be too far off from the building currently on site. It will have the same character but maybe lighter in color. The buildings will be brick with some wood trim used to soften the appearance. He said they will be studying the roofing material, they are not looking for something shiny and light but with more of a mat finish.

Greg Trzupek, Plan Commission Chairman, said he was not at the second Plan Commission hearing but he feels they should review the pitch of the roof so shingles could be used, the exterior material could be a bit softer, but the overall design is transitional.

Mr. Pollock suggested that the review of the final building materials and colors by the Plan Commission be a condition of an approval. Mr. Stricker suggested that they present their initial engineering findings at that meeting as well.

Alice Krampits, 7515 Drew Ave., said several residents are present and the concern is, this is a beautiful building, but it is not appropriate for that site. They are concerned about the reduction of parking spaces being granted and the future use of the building. The architecture does not fit the transitional zoning requirement. She continued the traffic is a concern, sales tax will not be generated from this location, the exhaust fumes and emissions from the medi-vans, possible damage to the fence by snow pushed from the plows, drainage and flooding issues that currently affect the six Drew Avenue properties behind the buildings. She said they are asking the Board to allow the residents to be informed and involved in the stormwater management process. They are willing to have an outside engineering firm review the plans. She said if we are allowed to work together, we can all benefit from this project.

There was some discussion.

Motion was made by Trustee Grasso and seconded by Trustee Schiappa to accept the Plan Commission's recommendations and direct Staff to prepare the Ordinances with the conditions that the Plan Commission review the building materials, the review of the stormwater plan and the

Regular Meeting
President and Board of Trustees, Village of Burr Ridge
December 12, 2016

oversizing of the stormwater system.

On Roll Call, Vote Was:

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

NAYS: 0 – None

ABSENT: 0 – None

There being six affirmative votes, the motion carried.

Mayor Straub, Trustee Franzese and Village Administrator Steve Stricker expressed their thanks to Med Properties Group for listening to the concerns and thanked the Rehabilitation Institute of Chicago for the important service they provide the community.

OTHER CONSIDERATIONS Trustee Grasso thanked the Public Works Department for always keeping the streets plowed and free of snow.

RESIDENT COMMENTS There were none.

REPORTS AND COMMUNICATIONS FROM VILLAGE OFFICIALS There were none.

NON-RESIDENTS COMMENTS There were none.

ADJOURNMENT Motion was made by Trustee Bolos and seconded by Trustee Schiappa that the Regular Meeting of December 12, 2016 be adjourned.

On Roll Call, Vote Was:

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

NAYS: 0 – None

ABSENT: 0 – None

There being six affirmative votes, the motion carried and the meeting was adjourned at 8:36 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 _____, 2017.

**MINUTES
HOTEL MARKETING SUBCOMMITTEE
Tuesday, December 6, 2016**

CALL TO ORDER

Village Administrator Steve Stricker called the meeting to order at 2:00 p.m.

ROLL CALL

Present: Robert Hines, of Marriott Hotel; Vicki Kroll, of Spring Hill Suites; Brian Summers, of Crowne Plaza, and Veronica Tabb, of Extended Stay

Absent: None

Also Present: Village Administrator Steve Stricker, Communications and Public Relations Coordinator Janet Kowal, and Phil Yaeger, of Boost Creative Marketing

APPROVAL OF MINUTES

A **motion** was made by Vicki Kroll to approve the minutes of May 19, 2016. The motion was **seconded** by Robert Hines and **approved** by a vote of 4-0.

FY 15-16 HOTEL/MOTEL TAX FUND AUDIT

Village Administrator Steve Stricker indicated that the Finance Department conducted its annual testing and analysis of the Hotel/Motel Tax Fund revenues for FY 15-16. He stated that the results of the audit concluded that all amounts reported on the Confirmation Data Request Form for Gross Revenues agreed with the amounts reported on the monthly tax returns for each hotel with no exceptions noted.

A **motion** was made by Vicki Kroll to receive and file the FY 15-16 Hotel/Motel Tax Fund Audit. The motion was **seconded** by Brian Summers and **approved** by a vote of 4-0.

FINANCIAL REPORT THROUGH OCTOBER 2016

Administrator Stricker stated that revenues for the Hotel/Motel Tax Fund are down due to the fact that the Crowne Plaza Hotel has yet to open and that \$125,000 was budgeted in revenues to be generated from this hotel. Robert Hines, of the Marriott Burr Ridge, indicated that his revenues would also be lower than originally anticipated due to the renovation of their hotel. Vicki Kroll, of the Spring Hill Suites, stated that her numbers were up and she should meet her projections. Veronica Tabb, of Extended Stay America, stated that her numbers were trending down somewhat. Brian Summers, of Chesapeake Hospitality, indicated that the Crowne Plaza Hotel was anticipated to open in March 2017, but that it would be a soft opening and not to expect a lot of revenue during the last two months of the fiscal year.

With this in mind, Administrator Stricker stated that the Committee needed to cut back on marketing expenditures and that he has asked Phil Yaeger, of Boost Creative Marketing, to cut \$60,000 out of the Hotel Marketing Budget and \$10,000 out of the Restaurant Marketing Budget, for a total reduction of \$70,000. He stated that a surplus in the Hotel Marketing Fund was available to absorb the balance of any shortfall at the end of the fiscal year.

FY 16-17 HOTEL MARKETING PLAN STATUS UPDATE

Phil Yaeger, of Boost Creative Marketing, provided the Committee with an overview of what has been done in terms of marketing for the restaurants in FY 16-17, including showing pictures of various print and online ads that have been prepared.

Mr. Yaeger presented the Committee with the updated STAR Reports, which showed the performance of the Burr Ridge hotels vs. hotels in Oak Brook, Midway Airport and Bolingbrook. Mr. Yaeger stated that, over the five-year period, occupancy is up 3.43%, the average daily room rate is up 8.12%, the ratio of revenue to available rooms is up 15.14% and the room revenue is up 10.5% and that the Burr Ridge numbers still compare very well with the market.

Vicki Kroll stated that there is a need to add additional hotels to the STAR Report for Bolingbrook and Bedford Park, where the Hilton Garden Inn has been built in Bolingbrook and a Hyatt Place has been built in Bedford Park. Ms. Kroll stated that her hotel would be agreeable to provide the STAR Report information again for next year.

Mr. Yaeger stated that, by cutting \$60,000 by the end of the fiscal year, as mentioned by the Village Administrator, several projects, including updating video for the website, would be placed on hold. He also stated that social media, Internet media, advertising media and Pandora radio ads would also be cut back. He stated that there is still money available to advertise in *Hinsdale Living* magazine, *West Suburban Living* magazine, some *Chicago Tribune* online ads and Facebook.

Mr. Yaeger asked the Committee if they wanted to continue with tote bags for next year. He stated that, if they do, money would need to be set aside to purchase the tote bags this fiscal year. After some discussion, it was agreed that the tote bag order should continue, but be cut in half. It was agreed that half the normal number would be sufficient for the Village's needs.

FY 17-18 MARKETING PLAN AND BUDGET

Administrator Stricker stated that, based upon comments received from the hotels regarding revenues and with the Crowne Plaza opening in March, he anticipated being able to provide a \$300,000 budget again for the Hotel Marketing Committee, with \$25,000 of that going to restaurant marketing. He stated that he would use a 3% growth factor for the three hotels with the same dollar amount that was included in last year's figures for the Crowne Plaza.

Phil Yaeger presented the Committee with his proposed marketing plans for FY 17-18. He stated that the program is similar to what we have done the last couple of years, with a new idea, which is to spend \$18,000 in television advertising through Comcast TV, Oak Brook

Zone. He stated that he felt that TV advertising would be affordable and that it could run for three 3-week time periods throughout the year for a total of \$2,000 a week, or \$18,000 a year. He stated that the Village would receive 110 30-second spots per week for this deal. He stated that the channels that they would focus on would be things like Turner Network, Entertainment Network, Food Channel, CNN, etc., focusing on channels that women would be more apt to watch.

Robert Hines stated his concern regarding the proposed use of marketing dollars for TV ads, stating that he was concerned that these ads would play late at night and nobody would see them. In response, Mr. Yaeger stated that he believed that we could sign a contract for this dollar amount that would allow the vast majority of the ads to be shown in early evening prime time. After some discussion, it was agreed that more information is needed and that Mr. Yaeger would provide additional information to the Committee after the first of the year.

In response to a question from Administrator Stricker regarding other types of marketing that the Committee may want to pursue next year, Mr. Hines stated that he would like to figure out a way to promote Burr Ridge hotels with travelling teams of various sporting events, i.e., polo, soccer, hockey, bowling, etc. Mr. Yaeger stated that he would like into this issue more closely and would come back to the Committee with more information.

The balance of the FY 2017-18 Hotel Marketing Budget is as follows:

DESCRIPTION	NOTES/DETAIL	COST
Business Media	Print & Online	\$22,690
Group Travel Media	Print	\$7,750
Social/Leisure Media	Newspaper, Magazine	\$56,400
Radio Media	Holiday Sponsorship, Pandora	\$22,000
Television Media	Comcast	\$18,000
Online Advertising	Social/Leisure	\$34,260
Website	Upgrades, hosting, video updates	\$21,500
Creative Development	Print, B-to-B, Online, Radio, all	\$35,900
ChooseChicago.com	Annual Membership Fees (4)	\$4,000
Social Media Program	Facebook, Twitter, Blog	\$18,000
Concert Series/Tote Bags	Qty.: 1,500	\$4,500
Media Planning/Buying	Negotiate, plan, buy, update	\$12,000
Agency Services	Management, Planning	\$18,000
TOTAL BUDGET		\$275,000

After some discussion, a **motion** was made by Vicki Kroll to recommend approval of the FY 17-18 Hotel Marketing Budget, with the understanding that more information was needed on the Comcast TV advertising before final approval would be given on that marketing effort. The motion was **seconded** by Veronica Tabb and **approved** by a vote of 4-0.

ADJOURNMENT

There being no further business, a **motion** was made by Vicki Kroll to adjourn the meeting. The motion was **seconded** by Robert Hines and **approved** by a vote of 4-0. The meeting was adjourned at 3:45 p.m.

Respectively submitted,

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

Steve Stricker
Village Administrator

SS:bp

MINUTES
RESTAURANT MARKETING COMMITTEE
Wednesday, December 7, 2016

CALL TO ORDER

The meeting was started by Village Administrator Steve Stricker at 9:15 a.m.

ROLL CALL

Present: Roxanne Scavone, of Cooper's Hawk; Lynn Falco, of Falco's Pizza; Kirsten Jepsen, of Kirsten's Danish Bakery; and Becky Fleck, of Topaz Café (arrived at 9:30 a.m.)

Absent: Steve Zambrzycki, of Eddie Merlot's; Victoria Alanis, of Wok N Fire; and Steve Green, of Ciazza-Marriott

Also Present: Village Administrator Steve Stricker, Communications & Public Relations Coordinator Janet Kowal; Phil Yaeger, of Boost Creative Marketing

APPROVAL OF MINUTES

The minutes of July 21, 2016, were not approved, due to the fact that there was no quorum.

FY 16-17 RESTAURANT MARKETING PLAN STATUS UPDATE

Village Administrator Steve Stricker explained that the FY 16-17 Restaurant Marketing Budget consisted of \$25,000 from the General Fund for the Restaurant Week and \$25,000 in the Hotel/Motel Tax Fund for all other marketing efforts. Although the \$25,000 for this year's Restaurant Week event has been spent, he stated that, due to the late opening of the Crowne Plaza Hotel, revenues will be down in the Hotel/Motel Tax Fund and, therefore, \$10,000 out of the \$25,000 would have to be held back.

Communications & Public Relations Coordinator Janet Kowal played for the Committee the video and radio spots that were created for the Restaurant Week program. The Committee agreed that the video and radio spots were very well done and stated that Steve Zambrzycki did a great job representing the Village in these spots. Administrator Stricker stated that he was somewhat disappointed that several restaurants did not participate in Restaurant Week and wondered if this is something we should continue in the future. Kirsten Jepsen, of Kirsten's Danish Bakery, suggested that, if we do something like this in the future, a flyer be sent out announcing Restaurant Week to the residents within the trade area, using higher quality food photography. Phil Yaeger, of Boost Creative Marketing, reminded the committee that, in years past, a coupon flyer was placed in the Chicago Tribune highlighting the Restaurant Week event. He also suggested that, in the future, Pandora radio could be used to help promote the event.

In response to a question from Administrator Stricker, Mr. Yaeger stated that, with holding back \$10,000, the Committee still had \$5,900 left to spend prior to the end of the fiscal year.

Mr. Yaeger suggested the possibility of a coupon insert in the newspapers, which would cost \$4,500, and use the balance for Facebook ads and Pandora radio ads.

After some discussion, it was agreed that offering coupons was not something the Restaurant Committee wanted to pursue. Instead, it was suggested that the remaining dollars focus on online and Facebook advertising, print advertising in the Hinsdale magazines and the Pandora radio spots.

FY 17-18 MARKETING PLAN AND BUDGET

Phil Yaeger stated that his focus for FY 17-18 would be to update the restaurant website in the amount of \$7,000, to make it a responsive website. He stated that it has been a few years since the website had been updated and he felt that it is very important that it be done. Committee member Becky Fleck stated that we should hold off on updating the brochures until the website has been completed, so that the title page of the brochure matches the title page on the website.

The balance of the FY 17-18 Restaurant Marketing Budget as presented by Mr. Yaeger is as follows:

DESCRIPTION	NOTES	COST
Print Media	Magazines	\$0
Radio Media	Holiday & Pandora	\$3,000
Digital Media	Online and Facebook	\$3,850
Tote Bags	Production (split with Hotels)	\$3,500
Brochures	Updates and Printing	\$2,000
Social Media	Posts and Updates (Facebook)	\$750
Media Planning & Buying	All Media	\$250
Creative Services	All Media	\$2,000
Website	New site, Maintenance, Hosting	\$7,000
Agency Services	Management, Planning	\$2,650
TOTAL NET BUDGET		\$25,000

Mr. Yaeger state that, although the chart shows \$0 spent on magazine print advertising, print advertising would continue, it's just that the Hotel Marketing Committee would pay for those joint ads.

After some discussion, a **motion** was made by Kirsten Jepsen to recommend approval of the FY 17-18 Restaurant Marketing Budget. The motion was **seconded** by Lynn Falco and **approved** by a vote of 4-0.

OTHER BUSINESS

Administrator Stricker mentioned that he had asked Janet Kowal to prepare a flyer that would explain how residents could sign up for the Village app, the Village's eBriefs, the Village's Police Department Nixle Program and other social media opportunities and asked

the Restaurant Committee members to help the Village in getting the word out once the flyer has been prepared.

ADJOURNMENT

There being no further business, a **motion** was made by Becky Fleck to adjourn the meeting. The motion was **seconded** by Lynn Falco and **approved** by a vote of 4-0. The meeting was adjourned at 10:15 a.m.

Respectively submitted,

A handwritten signature in black ink, appearing to read "Steve Stricker".

Steve Stricker
Village Administrator

SS:bp

MINUTES
STREET POLICY COMMITTEE
Monday, December 19, 2016

CALL TO ORDER

Mayor Mickey Straub called the meeting to order at 6:30 p.m.

ROLL CALL

Present: Mayor Mickey Straub, Trustee Guy Franzese, Trustee Al Paveza, Trustee Tony Schiappa, Trustee Paula Murphy (by phone)

Absent: None

Also Present: Village Administrator Steve Stricker and Public Works Director/Village Engineer David Preissig

APPROVAL OF DECEMBER 14, 2015 MINUTES

A **motion** was made by Trustee Guy Franzese to approve the minutes of December 14, 2015. The motion was **seconded** by Trustee Al Paveza and **approved** by a vote of 5-0.

YEAR-END SUMMARY OF 2016 CAPITAL PROGRAM

Public Works Director David Preissig indicated that the 2016 Road Program was completed in the amount of \$625,769, which was \$37,731 or 5.7% less than the budget of \$663,500. He stated that the program included resurfacing on Chasemoor Drive, Oak Hill Subdivision, Polo Ridge Court, Clubside & Andrew Courts, South Drive and Woodview Road, as well as a section on Tomlin Drive in lieu of patching. He stated that the entire program was completed before Memorial Day. Trustee Franzese complimented Mr. Preissig for a job well-done and mentioned the Chasemoor speed bumps as being well-designed.

UPDATE ON STP GRANT PROJECTS

Public Works Director Preissig updated the Committee on three STP projects, the first being Garfield Avenue, which was completed in 2016, for a total cost of \$276,000 with the Village cost being \$115,595 plus \$46,595 for engineering services.

The second project was 79th Street from Madison Street to County Line Road, which is projected to be completed in 2017 at a total cost of \$452,000 with the Village's cost estimated at \$207,000 plus engineering. Mr. Preissig stated that the project limits will include the section recently completed by Cook County near County Line Road to include new guardrails near Drew Avenue and 79th Street. He stated that the match on this project is 25%, as opposed to 30%, due to an incentive that was provided by the DuPage Mayors and Managers Conference in order to expedite projects.

The third project was Burr Ridge Parkway from County Line Road to Bridewell Drive, which is expected to be completed in the summer of 2019 at a total cost of \$724,800 with the Village's share to be \$374,400.

In response to a question from Trustee Franzese, Mr. Preissig stated that he did not foresee the Village applying for STP funds for road projects over the course of the next five years.

PROPOSED 2017 ROAD PROGRAM RECOMMENDATION

Public Works Director Preissig stated that, based on the 2015 Street Rating Survey and an initial review of these streets, he proposed the following list of streets for the 2017 Road Program:

• 61 st Place & Park Avenue	\$ 55,100
• 62 nd Street	\$ 49,800
• Cove Creek Court	\$ 28,800
• Steepleside Drive	\$ 87,500
• Greystone Court	\$ 50,200
• Babson Park Subdivision	\$354,100
• Crack Sealing	\$ 25,000
• Pavement Marking	\$ 10,000
• Material Testing	\$ 15,000
TOTAL	\$675,500

He stated that the total cost of this year's Road Program be \$675,500, which is \$35,700 less than originally anticipated due to the fact that 59th Street, which is a shared road with Hinsdale, was removed because Hinsdale will not be able to appropriate the necessary funds for this project in 2017.

Mr. Preissig also indicated that there is a possibility that the residents on Forest Hill Road may wish to participate in a shared cost with the Village to install curb and gutter on a certain portion of that street at a cost of \$46,000 for the residents and \$46,000 for the Village. In response to a question from Trustee Schiappa, Mr. Preissig stated that the average rating of the Babson Park streets is 65 and that this puts us in a position where resurfacing is still an option.

Village Administrator Steve Stricker stated that, based on the recommended program, the Capital Projects Budget will still be \$180,025 short. He stated that the original Five-Year Budget showed a need to transfer \$431,830 from the General Fund to the Capital Projects Fund to fully fund the 2017 Road Program. However, it did not take into account the fact that \$100,000 was transferred from the General Fund to the Capital Projects Fund at the end of FY 2015-16 and that there was a \$50,000 savings due to the close out of the Madison Street

Traffic Signal Project by IDOT without requiring additional payment, which then freed up those dollars for future use, the \$19,990 savings after the Madison Street LAPP Project was closed out, the \$37,731 savings from the 2016 Road Program, \$6,000 in revenues associated with unanticipated donations from Phase 3 of the Highland Fields development, and the \$35,000 reduction in the Road Program due to the elimination of 59th Street.

Administrator Stricker stated that the Village Board has four options in regard to the \$180,024 deficit, including:

1. Hope for end-of-year surpluses that can be transferred to the Capital Projects Fund.
2. Hope for FY 2017-18 surpluses in the General Fund that can be transferred to the Capital Projects Fund.
3. Utilize one-time revenues found in the IRMA excess/surplus account (current balance \$640158).
4. Reduce the 2017 Road Program accordingly.

Administrator Stricker stated that he is recommending the one-time use of the IRMA excess/surplus account revenues to cover the \$180,024 shortfall, with the understanding that, if the yearend or next year's surpluses are available, they also be transferred to the Capital Projects Fund.

Administrator Stricker informed the Committee that future year deficits will exceed half a million dollars per year and that, without any additional revenue, the Road Program will have to be reduced. He also mentioned that, even at the current levels, it will take on average 23 years to resurface a street in Burr Ridge, which is about seven years longer than what it took just 10 years ago.

In response to a question from Trustee Franzese regarding sidewalk funding, Administrator Stricker stated he anticipated that the Pathway Commission would be requesting the Village seek grant funding for a sidewalk on the Southwest Frontage Road from County Line Road to the Crowne Plaza Hotel. He stated that, if grant funding is secured, the Village's portion of the project could be paid for using Hotel/Motel Tax Funds. He stated that he was unaware of any other additional projects contemplated by the Pathway Commission at this time. He reminded the Committee that the request for additional STP funds for the sidewalk on the east side of County Line Road from Plainfield Road to Katherine Legge Park was once again rejected, but that, if the Village were to ever receive additional funding for the project, all remaining dollars in the Pathway Fund would go toward this project.

After some discussion, a **motion** was made by Trustee Al Paveza to recommend approval of the 2017 Road Program as submitted by Staff, with the understanding that it would be paid for in part using IRMA excess/surplus dollars. The motion was **seconded** by Trustee Guy Franzese and **approved** by a vote of 5-0.

ADJOURNMENT

There being no further business, a **motion** was made by Trustee Al Paveza to adjourn the meeting. The motion was **seconded** by Trustee Guy Franzese and **approved** by a vote of 5-0. The meeting was adjourned at 7:15 p.m.

Respectively submitted,

A handwritten signature in black ink, appearing to read 'SS' followed by a stylized flourish.

Steve Stricker
Village Administrator

SS:bp

ORDINANCE NO. A-834-____-16

AN ORDINANCE DENYING A VARIATION FROM THE
VILLAGE OF BURR RIDGE ZONING ORDINANCE TO PERMIT THE
CONSTRUCTION OF A DRIVEWAY GATE ON A LOT OF 14,600 SQUARE FEET
RATHER THAN THE REQUIRED 2 ACRES AND WITH THE GATES LOCATED 3
FEET FROM THE FRONT LOT LINE RATHER THAN THE REQUIRED 30 FEET

(V-06-2016: 7383 Madison Street - Gofis)

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 November 21, 2016, 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 Doings Weekly, 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 is not in the public good and is not in the best interests of the Village of Burr Ridge and its residents, is not consistent with and does not foster 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 7383 Madison Street, Burr Ridge, Illinois,

is Efy and Andrew Gofis (hereinafter "Petitioner"). The Petitioner requests variations from Section IV.I.12 of the Burr Ridge Zoning Ordinance to permit the construction of a driveway gate on a lot of 14,600 square feet in area rather than the required 2 acres and with the gates located 3 feet from the front lot line rather than the required setback of 30 feet.

- B. That the Board of Trustees concurs with the findings of fact adopted by the Plan Commission at their December 5, 2016 meeting and attached hereto as Exhibit A.

Section 3: That variations from Section IV.I.12 of the Burr Ridge Zoning Ordinance to permit the construction of a driveway gate on a lot of 14,600 square feet in area rather than the required 2 acres and with the gates located 3 feet from the front lot line rather than the required setback of 30 feet **are hereby denied** for the property commonly known as 7383 Madison Street and identified with the Permanent Real Estate Index Number of 09-25-102-010.

Section 4: 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 9th day of January, 2017, 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 9th day of January, 2017.

Village President

ATTEST:

Village Clerk

Findings of Fact

V-06-2016

Variation from the Village of Burr Ridge Zoning Ordinance

As per Section XIII.H.3 of the Village of Burr Ridge Zoning Ordinance, the Zoning Board of Appeals has determined that the variation requested by V-07-2016 does not comply with each and every one of the standards for granting a variation. The Zoning Board of Appeals findings are as follows:

- a. Because of the particular physical surroundings, shape, or topographical conditions of the specific property involved, a particular hardship to the owner would result, as distinguished from a mere inconvenience, if the strict letter of the regulations were to be carried out

The petitioner cited the location of the property on a busy street and in the vicinity of several industrial parks as a hardship in the continued use of this property as a single family home. However, the Zoning Board of Appeals does not find this to be a hardship as there are many homes throughout the Village located on busy streets and with non-residential uses in close proximity.

- b. The property in question cannot yield a reasonable return if permitted to be used only under the conditions allowed by the regulations governing the zoning district in which it is located.

The Zoning Board found no evidence that the property cannot continue to be used as single family home without a gate. There are many other properties in the vicinity and in other locations with similar circumstances that are reasonably used without a driveway gate.

- c. The conditions upon which an application for a variation is based are unique to the property for which the variance is sought, and are not applicable, generally, to other property within the same zoning classification.

The petitioner cited the location of the property on a busy street and in the vicinity of several industrial parks as unique conditions. However, the Zoning Board of Appeals does not find this to be unique as there are many homes throughout the Village located on busy streets and with non-residential uses in close proximity.

ORDINANCE NO. A-834-____-16

AN ORDINANCE GRANTING SPECIAL USE APPROVALS PURSUANT TO THE
BURR RIDGE ZONING ORDINANCE FOR FINAL PLAN APPROVAL AND TO
PERMIT A MEDICAL OFFICE IN THE T-1 TRANSITIONAL DISTRICT

Z-12-2016: 7600-7630 County Line Road (Med Properties Group)

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 October 17, 2016, November 21, 2016, and December 5, 2016 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 Doings Weekly, 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 7600-7630 County Line Road, Burr Ridge, Illinois, is Med Properties Group (hereinafter "Petitioner"). The Petitioner requests special use approval as per Section VII.B.8-10 for site, landscaping and building elevation plan approval and special use approval as per Section VII.C.2.i for the use of the property for a medical office.
- B. That the proposed building and site improvements are consistent in design and character with the requirements of the transitional district;

- C. That the use of the building for medical offices is consistent with other uses in this T-1 District and will not adversely impact adjacent residential uses.

Section 3: That special use approval as per Section VII.B.8-10 for site, landscaping and building elevation plan approval and special use approval as per Section VII.C.2.i for the use of the property for a medical office ***is hereby granted*** for the property commonly known as 7600-7630 County Line Road and identified by the Permanent Real Estate Index Numbers (PIN) of: 09-25-402-019 and 09-25-402-026.

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

- A. Development shall comply with the submitted site plan, landscaping plan and building elevations attached hereto as **Exhibit A** except as specifically modified herein.
- B. The fence on the rear lot line shall be a maintenance-free fence such as vinyl with the final design and material subject to staff review and approval.
- C. A sidewalk connection shall be provided between the building and the proposed public sidewalk.
- D. The design and location of the proposed public sidewalk shall be subject to staff review and approval and may include a railing between the sidewalk and detention pond if determined appropriate by staff.
- E. The materials, colors and final architectural details shall be subject to the review and approval of the Plan Commission. It is understood that the general architectural design shall be consistent with the approved plans referenced herein and that the final review shall not require legal notices for a formal public hearing. Such review and approval by the Plan Commission shall not be unduly conditioned or delayed.

F. Final engineering plans shall be presented to the Plan Commission for public review prior to issuance of a building permit with the intent that stormwater facilities will be oversized to the extent reasonably possible. Final engineering plan review shall not require legal notices for a formal public hearing.

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 9th day of January, 2017, 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 9th day of January, 2017.

Village President

ATTEST:

Village Clerk

7630 COUNTY LINE ROAD
BURR RIDGE, IL 60527

Project Number	10039763
Original Issue	09/19/16

Project Status

7630 COUNTY LINE ROAD
BURR RIDGE, IL 60527

[illegible]

Project Number	10039763
Original Issue	09/19/16

Sheet Name

LANDSCAPE PLAN

Scale
1"=40'

Sheet Number
LP-101

Project Status

PRELIMINARY
NOT FOR CONSTRUCTION

GROUNDFACE CONCRETE MASONRY UNIT

LOW E-COATED INSULATED GLASS WITH ALUMINUM MULLIONS

WOOD SIDING

+28'-0"
T.O. ROOF

+14'-0"
T.O. MASONRY

ORR

GROUND

0' 8' 10' 32'

30 WEST MONROE
SUITE 700
CHICAGO, IL 60603

HR

EAST ELEVATION - ALTERNATE
REHABILITATION INSTITUTE OF CHICAGO OUTPATIENT AND DAY REHAB CENTER
28 NOVEMBER 2016

0' 0' 10' 32'

SOUTH ELEVATION - ALTERNATE
REHABILITATION INSTITUTE OF CHICAGO OUTPATIENT AND DAY REHAB CENTER
28 NOVEMBER 2016

30 WEST MONROE
SUITE 700
CHICAGO, IL 60603

GROUNDFACE CONCRETE MASONRY UNIT

WOOD SIDING

LOW E-COATED INSULATED GLASS WITH
ALUMINUM MULLIONS

+28'-0"
NO. ROOF

+14'-0"
T.O. MASONRY

+0'-0"
GROUND

0 5 10 32

WEST ELEVATION - ALTERNATE
REHABILITATION INSTITUTE OF CHICAGO OUTPATIENT AND DAY REHAB CENTER
28 NOVEMBER 2016

30 WEST MONROE
SUITE 700
CHICAGO, IL 60603

GROUNDFACE CONCRETE MASONRY UNIT
LOW E-COATED INSULATED GLASS WITH
ALUMINUM MULLIONS
WOOD SIDING

+28'-0"
T.O. ROOF

+14'-0"
T.O. MASONRY

+0'-0"
GROUND

0' 5' 10' 32'

30 WEST MONROE
SUITE 700
CHICAGO, IL 60603

NORTH ELEVATION - ALTERNATE

REHABILITATION INSTITUTE OF CHICAGO OUTPATIENT AND DAY REHAB CENTER
28 NOVEMBER 2016

ORDINANCE NO. A-834-____-16

AN ORDINANCE GRANTING VARIATIONS FROM THE VILLAGE OF BURR RIDGE ZONING ORDINANCE TO PERMIT THE CONSTRUCTION OF A PARKING LOT AND DUMPSTER ENCLOSURE 20 FEET FROM THE REAR LOT LINE RATHER THAN THE REQUIRED 30 FEET; TO PERMIT THE PARKING LOT AND SHARED ACCESS DRIVE WITHOUT THE REQUIRED 8 FOOT SETBACK FROM THE SOUTH SIDE LOT LINE; AND TO PERMIT A PARKING LOT DRIVE AISLE TO ENCROACH INTO THE FRONT YARD.

Z-12-2016: 7660-7630 County Line Road (Med Properties Group)

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 October 17, 2016, November 21, 2016, and December 5, 2016, 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 Doings Weekly, 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 variations for the property located at 7600-7630 County Line Road, Burr Ridge, Illinois, is Med Properties Group (hereinafter "Petitioner"). The Petitioner requests a variation

from Section XI.C.11.a(2)(a) to permit the construction of a parking lot and dumpster enclosure 20 feet from the rear lot line rather than the required 30 feet; a variation from Section XI.C.11.a(2)(c) to permit the parking lot and shared access drive without the required 8 foot setback from the south side lot line; and a variation from Section XI.C.8 to permit a parking lot drive aisle to encroach into the front yard.

- B. That the reduction of the 30 foot rear yard parking lot setback is based on existing conditions that include a cross access driveway with the property to the south and the addition of a solid fence that mitigates the need for additional screening for the residential properties to the west.
- C. That the reduction of the 8 foot setback along the south lot line is an existing condition that is necessary to maintain the shared parking spaces and shared driveway.
- D. That the encroachment of the drive aisle into the front setback is minimal and results from an odd angle on the front property line.

Section 3: That variations from Section XI.C.11.a(2)(a) to permit the construction of a parking lot and dumpster enclosure 20 feet from the rear lot line rather than the required 30 feet; a variation from Section XI.C.11.a(2)(c) to permit the parking lot and shared access drive without the required 8 foot setback from the south side lot line; and a variation from Section XI.C.8 to permit a parking lot drive aisle to encroach into the front yard **are hereby granted** for the property commonly known as 7600-7630 County Line Road and identified with the Permanent

Real Estate Index Numbers of 09-25-402-019 and 09-25-402-026.

Section 4: That approval of these variations is subject to compliance with the following conditions:

- A. Development shall comply with the submitted site plan, landscaping plan and building elevations attached hereto as Exhibit A except as specifically modified herein.
- B. The fence on the rear lot line shall be a maintenance-free fence such as vinyl with the final design and material subject to staff review and approval.
- C. A sidewalk connection shall be provided between the building and the proposed public sidewalk.
- D. The design and location of the proposed public sidewalk shall be subject to staff review and approval and may include a railing between the sidewalk and detention pond if determined appropriate by staff.
- E. The materials, colors and final architectural details shall be subject to the review and approval of the Plan Commission. It is understood that the general architectural design shall be consistent with the approved plans referenced herein and that the final review shall not require legal notices for a formal public hearing. Such review and approval by the Plan Commission shall not be unduly conditioned or delayed.
- F. Final engineering plans shall be presented to the Plan Commission for public review prior to issuance of a building permit with the intent that stormwater facilities will be oversized to the extent reasonably possible. Final engineering plan review shall not require legal notices for a formal public hearing.

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 9th day of January, 2017, 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 9th day of January, 2017.

Village President

ATTEST:

Village Clerk

REHABILITATION
INSTITUTE OF CHICAGO
OUTPATIENT AND DAY
REHAB CENTER

7630 COUNTY LINE ROAD
BURR RIDGE, IL 60527

MARK	DATE	DESCRIPTION
B.Z.	09/25/18	ZONING SUBMITTAL
Z.R.	11/26/18	ZONING SUBMITTAL

Project Number	10038763
Original Issue	05/10/16

Student Name _____

SITE PLAN

Scale
1"=40'

Sheet Number

Project Status

HDR ARCHITECTURE
30 W MICHIGAN STREET
SUITE 700
CHICAGO, IL 60603
312-470-8610

REHABILITATION INSTITUTE OF CHICAGO OUTPATIENT AND DAY REHAB CENTER

7630 COUNTY LINE ROAD
BURR RIDGE, IL 60527

MARK	DATE	DESCRIPTION
B-2	09/28/16	ZONING SUBMITTAL
Z.R.	11/28/16	ZONING SUBMITTAL

Project Number	1003761
Original Issue	09/15/16

PRELIMINARY
NOT FOR CONSTRUCTION

Sheet Name

LANDSCAPE PLAN

Scale
1"=40'
Sheet Number
LP-101

Project Status

+28'-0"
T.O. ROOF

+18'-0"
T.O. MASONRY

ORR

GROUND

GROUNDFACE CONCRETE MASONRY UNIT

LOW E-COATED INSULATED GLASS WITH ALUMINUM MULLIONS

WOOD SIDING

0' 5' 10' 15'

EAST ELEVATION - ALTERNATE

REHABILITATION INSTITUTE OF CHICAGO OUTPATIENT AND DAY REHAB CENTER

28 NOVEMBER 2016

30 WEST MONROE
SUITE 700
CHICAGO, IL 60603

SOUTH ELEVATION - ALTERNATE

REHABILITATION INSTITUTE OF CHICAGO OUTPATIENT AND DAY REHAB CENTER
28 NOVEMBER 2016

30 WEST MONROE
SUITE 700
CHICAGO, IL 60603

GROUNDFACE CONCRETE MASONRY UNIT
WOOD SIDING
LOW E-COATED INSULATED GLASS WITH
ALUMINUM MULLIONS

+28'-0"
T.O. ROOF

+14'-0"
T.O. MASONRY

+0'-0"
GROUND

0 8 16 32

WEST ELEVATION - ALTERNATE
REHABILITATION INSTITUTE OF CHICAGO OUTPATIENT AND DAY REHAB CENTER
28 NOVEMBER 2016

30 WEST MONROE
SUITE 700
CHICAGO, IL 60603

GROUNDFACE CONCRETE MASONRY UNIT
LOW E-COATED INSULATED GLASS WITH
ALUMINUM MULLIONS
WOOD SIDING

+21'-6"
T.O. ROOF

+14'-9"
T.O. MASONRY

+0'-0"
GROUND

0 8 16 32

NORTH ELEVATION - ALTERNATE
REHABILITATION INSTITUTE OF CHICAGO OUTPATIENT AND DAY REHAB CENTER
28 NOVEMBER 2016

30 WEST MONROE
SUITE 700
CHICAGO, IL 60603

ORDINANCE NO. _____

**AN ORDINANCE ANNEXING CERTAIN TERRITORY TO THE
VILLAGE OF BURR RIDGE, COOK AND DuPAGE COUNTIES, ILLINOIS
[15W720 and 15W760 89th Street]**

WHEREAS, the territory hereinafter described is less than sixty (60) acres in area and is wholly bounded by the Village of Burr Ridge and one or more other municipalities; and

WHEREAS, the territory hereinafter described is not within the corporate limits of any municipality, but is contiguous to the Village of Burr Ridge, Cook and DuPage Counties, Illinois, a municipality existing under the laws of the State of Illinois; and

WHEREAS, all notices of this contemplated annexation, as required by Section 7-1-1 of the Illinois Municipal Code (65 ILCS 5/7-1-1), have been given to the appropriate parties in a timely manner as required by Statute; and

WHEREAS, pursuant to Section 7-1-13 of the Illinois Municipal Code (65 ILCS 5/7-1-13), notice of this contemplated annexation was published in The Doings Weekly, a newspaper of general circulation in the territory hereinafter described, on December 22, 2016; said date being at least ten (10) days prior to the passage of this Ordinance; and

WHEREAS, although not required by state statute, notice of this contemplated annexation was also sent by First Class U.S. Mail to each taxpayer of record in the territory hereinafter described, on December 15, 2016; and

WHEREAS, it is in the best interest of the Village of Burr Ridge that said territory be annexed to the Village;

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: That the findings set forth above are incorporated by reference into this Section 1 as if fully set forth herein.

SECTION 2: That the territory legally described on the Plat of Annexation, attached hereto as **Exhibit A**, be and the same is hereby annexed to the Village of Burr Ridge, Cook and DuPage Counties, Illinois, pursuant to Section 7-1-13 of the Illinois Municipal Code (65 ILCS 5/7-1-13), all in conformance with and as shown on a plat and map 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: The new boundary of the Village of Burr Ridge shall extend to the far side of any adjacent right-of-way, provided said right-of-way is not currently located within the corporate limits of another municipality, and shall include all of every right-of-way within the area annexed hereby.

SECTION 4: The Village Clerk is hereby directed to record with the Recorder of Deeds and to file with the County Clerk, a certified copy of this Ordinance, and the original Plat of Annexation, said Plat to be attached to the aforesaid certified copy of this Ordinance.

SECTION 5: This Ordinance shall be in full force and effect immediately upon its adoption and approval as required by law.

ADOPTED this 9th day of January, 2017, by a roll call vote of the Corporate Authorities
as follows:

AYES: -

NAYS: -

ABSENT: -

APPROVED this 9th day of January, 2017, by the President of the Village of Burr Ridge.

By: _____
Village President

ATTEST:

Village Clerk

PLAT OF ANNEXATION

EXHIBIT A

TO THE VILLAGE OF BURR RIDGE OF

P.I.N. 10-01-100-044

THAT PART OF THE EAST 2.50 ACRES, BEING 328.60 FEET ON THE NORTH LINE AND 328.60 FEET ON THE SOUTH LINE OF THE SOUTH HALF OF THE SOUTHWEST QUARTER OF THE NORTHWEST QUARTER OF SECTION 1, TOWNSHIP 37 NORTH, RANGE 11, EAST OF THE THIRD PRINCIPAL MERIDIAN, (EXCEPT THE SOUTH 33.00 FEET THEREOF DEDICATED FOR HIGHWAY PURPOSES BY DOCUMENT R84-30844), DESCRIBED AS FOLLOWS:

BEGINNING AT THE SOUTHWEST CORNER OF AFORESAID DESCRIBED 2.50 ACRE PARCEL AND THE SOUTHEAST CORNER OF STAFFORD OF BURR RIDGE, BEING A SUBDIVISION IN THE SOUTH HALF OF THE SOUTHWEST QUARTER OF THE NORTHWEST QUARTER OF SECTION 1, TOWNSHIP 37 NORTH, RANGE 11, EAST OF THE THIRD PRINCIPAL MERIDIAN, (EXCEPT THE SOUTH 33.00 FEET THEREOF DEDICATED FOR HIGHWAY PURPOSES BY DOCUMENT R84-30844), ACCORDING TO THE PLAT THEREOF RECORDED JANUARY 11, 2007 AS DOCUMENT R2007-006320 (SAID POINT OF BEGINNING ALSO BEING THE SOUTHEAST CORNER OF LOT 3 IN SAID STAFFORD OF BURR RIDGE) THENCE NORTH 00°06'47" WEST ALONG THE WEST LINE OF AFORESAID DESCRIBED 2.50 ACRE PARCEL, 298.27 FEET TO THE NORTHWEST CORNER OF AFORESAID DESCRIBED 2.5 ACRE PARCEL AND THE NORTHWEST CORNER OF AFORESAID STAFFORD OF BURR RIDGE, THENCE SOUTH 89°42'43" EAST ALONG SAID NORTH LINE, 26.87 FEET; THENCE SOUTH 00°00'57" EAST, 298.28 FEET TO THE NORTH LINE OF AFORESAID 89TH STREET AND THE SOUTH LINE OF AFORESAID DESCRIBED 2.50 ACRE PARCEL, THENCE SOUTH 89°42'59" WEST ALONG THE NORTH LINE OF SAID 89TH STREET AND SOUTH LINE OF SAID 2.50 ACRE PARCEL 26.16 FEET TO THE POINT OF BEGINNING, ALL IN DUPAGE COUNTY ILLINOIS.

P.I.N. 10-01-100-045

THE EAST 2.50 ACRES, BEING 328.60 FEET ON THE NORTH LINE AND 328.60 FEET ON THE SOUTH LINE OF THE SOUTH HALF OF THE SOUTHWEST QUARTER OF THE NORTHWEST QUARTER OF SECTION 1, TOWNSHIP 37 NORTH, RANGE 11, EAST OF THE THIRD PRINCIPAL MERIDIAN, (EXCEPT THE SOUTH 33.00 FEET THEREOF DEDICATED FOR HIGHWAY PURPOSES BY DOCUMENT R84-30844), EXCEPT:

THAT PART BEGINNING AT THE SOUTHWEST CORNER OF AFORESAID DESCRIBED 2.50 ACRE PARCEL AND THE SOUTHEAST CORNER OF STAFFORD OF BURR RIDGE, BEING A SUBDIVISION A PART IN THE SOUTH HALF OF THE SOUTHWEST QUARTER OF THE NORTHWEST QUARTER OF SECTION 1, TOWNSHIP 37 NORTH, RANGE 11, EAST OF THE THIRD PRINCIPAL MERIDIAN, (EXCEPT THE SOUTH 33.00 FEET THEREOF DEDICATED FOR HIGHWAY PURPOSES BY DOCUMENT R84-30844), ACCORDING TO THE PLAT THEREOF RECORDED JANUARY 11, 2007 AS DOCUMENT R2007-006320 (SAID POINT OF BEGINNING ALSO BEING THE SOUTHEAST CORNER OF LOT 3 IN SAID STAFFORD OF BURR RIDGE) THENCE NORTH 00°06'47" WEST ALONG THE WEST LINE OF AFORESAID DESCRIBED 2.50 ACRE PARCEL, 298.27 FEET TO THE NORTHWEST CORNER OF AFORESAID DESCRIBED 2.50 ACRE PARCEL AND THE NORTHWEST CORNER OF AFORESAID STAFFORD OF BURR RIDGE, THENCE SOUTH 89°42'43" EAST ALONG SAID NORTH LINE, 26.87 FEET; THENCE SOUTH 00°00'57" EAST, 298.28 FEET TO THE NORTH LINE OF AFORESAID 89TH STREET AND THE SOUTH LINE OF AFORESAID DESCRIBED 2.50 ACRE PARCEL; THENCE SOUTH 89°42'59" WEST ALONG THE NORTH LINE OF SAID 89TH STREET AND SOUTH LINE OF SAID 2.50 ACRE PARCEL 26.16 FEET TO THE POINT OF BEGINNING, ALL IN DUPAGE COUNTY ILLINOIS.

THE NEW BOUNDARY OF THE AREA ANNEXED SHALL EXTEND TO THE FAR SIDE OF ANY ADJACENT HIGHWAY
AND SHALL INCLUDE ALL OF EVERY HIGHWAY WITHIN THE AREA ANNEXED.

LEGEND
 DENOTES HEREBY ANNEXED

AREA TO BE ANNEXED CONSISTS OF APPROXIMATELY 2.4 ACRES.

STATE OF ILLINOIS)
COUNTY OF DU PAGE)
APPROVED BY THE PRESIDENT AND BOARD OF TRUSTEES
OF THE VILLAGE OF BURR RIDGE, COOK AND DUPAGE
COUNTY, ILLINOIS AT A MEETING HELD ON THIS

DAY OF _____ A.D., 2017.

BY: _____ PRESIDENT
ATTEST: _____ CLERK

STATE OF ILLINOIS) S.S.
COUNTY OF DU PAGE)
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.

DATED AT MELLOWBROOK, ILLINOIS, THIS _____ DAY OF
A.D., 2016.

JAMES L. CAINKAR
ILLINOIS PROFESSIONAL LAND SURVEYOR
No. 2856
EXPIRES 11-30-18

JAMES L. CAINKAR, P.E.
ILL. P.L.S. NO. 2856
EXPIRES 11-30-18

DATE: 12/22/16 PROJECT NO. 16587B

ORDINANCE NO. _____

**AN ORDINANCE ANNEXING CERTAIN TERRITORY TO THE
VILLAGE OF BURR RIDGE, COOK AND DuPAGE COUNTIES, ILLINOIS**

**[15W620 89th Street; 15W560 89th Street; 15W520 89th Street; 15W450 89th Street;
15W599 89th Street; and 10S230 Grant Street]**

WHEREAS, the territory hereinafter described is less than sixty (60) acres in area and is wholly bounded by the Village of Burr Ridge and one or more other municipalities; and

WHEREAS, the territory hereinafter described is not within the corporate limits of any municipality, but is contiguous to the Village of Burr Ridge, Cook and DuPage Counties, Illinois, a municipality existing under the laws of the State of Illinois; and

WHEREAS, all notices of this contemplated annexation, as required by Section 7-1-1 of the Illinois Municipal Code (65 ILCS 5/7-1-1), have been given to the appropriate parties in a timely manner as required by Statute; and

WHEREAS, pursuant to Section 7-1-13 of the Illinois Municipal Code (65 ILCS 5/7-1-13), notice of this contemplated annexation was published in The Doings Weekly, a newspaper of general circulation in the territory hereinafter described, on December 22, 2016; said date being at least ten (10) days prior to the passage of this Ordinance; and

WHEREAS, although not required by state statute, notice of this contemplated annexation was also sent by First Class U.S. Mail to each taxpayer of record in the territory hereinafter described, on December 8, 2016; and

WHEREAS, it is in the best interest of the Village of Burr Ridge that said territory be annexed to the Village;

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: That the findings set forth above are incorporated by reference into this Section 1 as if fully set forth herein.

SECTION 2: That the territory legally described on the Plat of Annexation, attached hereto as **Exhibit A**, be and the same is hereby annexed to the Village of Burr Ridge, Cook and DuPage Counties, Illinois, pursuant to Section 7-1-13 of the Illinois Municipal Code (65 ILCS 5/7-1-13), all in conformance with and as shown on a plat and map 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: The new boundary of the Village of Burr Ridge shall extend to the far side of any adjacent right-of-way, provided said right-of-way is not currently located within the corporate limits of another municipality, and shall include all of every right-of-way within the area annexed hereby.

SECTION 4: The Village Clerk is hereby directed to record with the Recorder of Deeds and to file with the County Clerk, a certified copy of this Ordinance, and the original Plat of Annexation, said Plat to be attached to the aforesaid certified copy of this Ordinance.

SECTION 5: This Ordinance shall be in full force and effect immediately upon its adoption and approval as required by law.

ADOPTED this 9th day of January, 2017, by a roll call vote of the Corporate Authorities
as follows:

AYES: -

NAYS: -

ABSENT: -

APPROVED this 9th day of January, 2017, by the President of the Village of Burr Ridge.

By: _____
Village President

ATTEST:

Village Clerk

P.L.N. 10-01-100-013
P.L.N. 10-01-100-014
P.L.N. 10-01-100-015
P.L.N. 10-01-100-028
P.L.N. 10-01-102-007
P.L.N. 10-01-104-014

PLAT OF ANNEXATION

EXHIBIT A

TO THE VILLAGE OF BURR RIDGE OF

15W560 89TH STREET (P.L.N. 10-01-100-013)
LOT 2 IN THE GERALD PAYNE'S SUBDIVISION, BEING A SUBDIVISION IN THE NORTHWEST QUARTER OF SECTION 1, TOWNSHIP 37 NORTH, RANGE 11, EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF RECORDED AUGUST 17, 1966 AS DOCUMENT R66-32477, DUPAGE COUNTY, ILLINOIS.

15W520 89TH STREET (P.L.N. 10-01-100-014)
LOT 1 IN THE GERALD PAYNE'S SUBDIVISION, BEING A SUBDIVISION IN THE NORTHWEST QUARTER OF SECTION 1, TOWNSHIP 37 NORTH, RANGE 11, EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF RECORDED AUGUST 17, 1966 AS DOCUMENT R66-32477, DUPAGE COUNTY, ILLINOIS.

15W450 89TH STREET (P.L.N. 10-01-100-015)
THE SOUTH 397.7 FEET OF THE EAST 637.32 FEET OF THE NORTH HALF OF THE NORTHWEST QUARTER OF SECTION 1, TOWNSHIP 37 NORTH, RANGE 11, EAST OF THE THIRD PRINCIPAL MERIDIAN.

15W620 89TH STREET (P.L.N. 10-01-100-028)
LOT 2 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, 1962 AS DOCUMENT NUMBER R62-56104 IN DUPAGE COUNTY, ILLINOIS.

108230 GRANT ST. (P.L.N. 10-01-102-007)
LOT 2 IN URBAN'S OAKDALE MANOR, A SUBDIVISION OF THE NORTH HALF OF THE SOUTHWEST QUARTER OF THE NORTHWEST QUARTER OF SECTION 1, TOWNSHIP 37 NORTH, RANGE 11, EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF RECORDED AUGUST 25, 1931, AS DOCUMENT 318521, IN DUPAGE COUNTY, ILLINOIS.

15W599 89TH STREET (P.L.N. 10-01-104-014)
THE WEST HALF OF THE NORTH HALF OF THAT PART OF THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER OF SECTION 1, TOWNSHIP 37 NORTH, RANGE 11, EAST OF THE THIRD PRINCIPAL MERIDIAN, DESCRIBED AS FOLLOWS: COMMENCING AT THE SOUTHWEST CORNER OF SAID SOUTHEAST QUARTER AND RUNNING THENCE EAST ALONG THE SOUTH LINE OF SAID SOUTHEAST QUARTER 337.4 FEET; THENCE NORTH PARALLEL WITH THE EAST LINE OF SAID SOUTHEAST QUARTER, 1325.79 FEET, MORE OR LESS, TO THE NORTH LINE OF SAID SOUTHEAST QUARTER; THENCE WEST ALONG THE NORTH LINE OF SAID SOUTHEAST QUARTER, 337 FEET TO THE WEST LINE OF SAID SOUTHEAST QUARTER; THENCE SOUTH ALONG THE WEST LINE OF SAID SOUTHEAST QUARTER, 1325.6 FEET, MORE OR LESS, TO THE PLACE OF BEGINNING, IN DUPAGE COUNTY, ILLINOIS.

THE NEW BOUNDARY OF THE AREA ANNEXED SHALL EXTEND TO THE FAR SIDE OF ANY ADJACENT HIGHWAY
AND SHALL INCLUDE ALL OF EVERY HIGHWAY WITHIN THE AREA ANNEXED.

LEGEND
DENOTES HEREBY ANNEXED

AREA TO BE ANNEXED CONSISTS OF APPROXIMATELY 15.8 ACRES.

SCALE: 1" = 200'
GRAPHIC SCALE
IN FEET

STATE OF ILLINOIS)
COUNTY OF DU PAGE)
APPROVED BY THE PRESIDENT AND BOARD OF TRUSTEES
OF THE VILLAGE OF BURR RIDGE, COOK AND DUPAGE
COUNTY, ILLINOIS AT A MEETING HELD ON THIS
____ DAY OF _____, A.D., 2017.

BY: _____
PRESIDENT
ATTEST: _____
CLERK

STATE OF ILLINOIS)
COUNTY OF DU PAGE) S.S.

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.

DATED AT MELLOWBROOK, ILLINOIS, THIS ____ DAY OF
_____, A.D., 2016.

JAMES L. CAINKAR
ILLINOIS PROFESSIONAL LAND SURVEYOR
No. 2656
EXPIRES 11-30-18

JAMES L. CAINKAR, P.E.
IL. P.L.S. NO. 2656
EXPIRES 11-30-18

AFTER RECORDING PLEASE RETURN TO:
THE VILLAGE OF BURR RIDGE
7860 COUNTY LINE ROAD
BURR RIDGE, ILLINOIS 60527

DATE: 12/22/16 PROJECT NO. 16587A

ORDINANCE NO. A-222- -17

ORDINANCE AMENDING SECTION 25.09 OF CHAPTER 25
(LIQUOR CONTROL) OF THE BURR RIDGE MUNICIPAL CODE
(CLASS A LIQUOR LICENSE)

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: That the last paragraph of Section 25.09 of Chapter 25 of the Burr Ridge Municipal Code be and is hereby amended to read in its entirety as follows:

The number of Class "A" licenses issued within the Village shall be limited to **one (1)**; the number of Class "B" licenses issued within the Village shall be limited to four (4); the number of Class "C" licenses issued within the Village shall be limited to one (1); the number of Class "D" licenses shall not be limited; the number of Class "E" licenses shall not be limited; the number of Class "F" licenses issued within the Village shall be limited to one (1); the number of Class "G" licenses issued within the Village shall be limited to one (1); the number of Class "H" licenses issued within the Village shall be limited to eight (8); the number of Class "I" licenses shall not be limited; the number of Class "J" licenses issued within the Village shall be limited to zero (0). The number of Class "K" licenses shall be limited to one (1). The number of Class "L" licenses shall be limited to one (1). The number of Class "M" licenses shall be limited to (1). The number of Class "N" licenses shall not be limited. The number of Class "O" licenses shall be limited to zero (0). The number of Class "P" licenses shall be limited to one (1). The number of Class "P-1" licenses shall be limited to one (1). The number of Class "Q" licenses shall be limited to one (1). The number of Class "R" licenses shall be limited to one (1).

Section 2: That this Ordinance shall take effect from and after its passage, approval and publication in the manner provided by law. That the Village Clerk is hereby directed and ordered to publish this Ordinance in pamphlet form.

PASSED this 9th day of January, 2017, by the Corporate Authorities of the Village of Burr Ridge on a roll call vote as follows:

AYES:

NAYS:

ABSENT:

APPROVED this 9th day of January, 2017 by the President of the Village of Burr Ridge.

Village President

ATTEST:

Village Clerk

RESOLUTION NO. _____

**A RESOLUTION APPROVING TEMPORARY IMPROVEMENT(s)
(7383 Madison Street – Gofis)**

WHEREAS, an application for a variation from the Village of Burr Ridge Zoning Ordinance (“Zoning Ordinance”) for the residential property located at 7383 Madison Street (“Property”) was filed with the Village by the owner of the Property (“Owner”); and

WHEREAS, the variations sought were to allow the construction of a driveway gate on a lot of 14,600 square feet in area rather than the required 2 acres under Section IV.I.12 of the Zoning Ordinance and to allow the gates to be located 3 feet from the front lot line rather than the required setback of 30 feet under the same Section IV.I.12 of the Zoning Ordinance; and

WHEREAS, said application was referred to the Zoning Board of Appeals of the Village and was processed under the standards and procedures established in accordance with the Zoning Ordinance; and

WHEREAS, said Zoning Board of Appeals of this Village held a public hearing on November 21, 2016 and determined that the Owner did not satisfy the standards for the grant of either of the requested variations under the Zoning Ordinance and recommended that the request for these variations be denied; and

WHEREAS, following said Zoning Board of Appeals meeting and its recommendation for denial to the Village Board of Trustees, the Owner also appeared before the Village Board of Trustees to request similar relief from the requirements of the Zoning Ordinance under the Americans With Disabilities Act and the Fair Housing Act Amendments based upon asserted limitations created by the requirements of the Zoning Ordinance on the reasonable use of the Property due to a disability of the Owner’s son; and

WHEREAS, after considering the considered report, findings, and recommendations of the Zoning Board of Appeals, the President and Board of Trustees agreed with the recommendation of the Zoning Board of Appeals, authorized the preparation of an ordinance denying the requested variations and approved said Ordinance; and

WHEREAS, after considering the Owner's information regarding his unique circumstances involving his Property, the Property location and the nature of his son's disability in relation to the requirements under the Americans With Disabilities Act and the Fair Housing Act Amendments ("ACTS"), the President and Board of Trustees determined that the relief requested by Owner was reasonably consistent with the requirements of the ACTS and determined to grant certain limited relief from the Zoning Ordinance for this Owner at this Property.

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

Section 1: That the above recitals are hereby restated and incorporated herein as the formal findings of the President and Board of Trustees.

Section 2: That although these requested variations do not qualify for relief under the Illinois and Village standards established in and required by the Zoning Ordinance, this President and Board of Trustees, after considering the information presented to the Zoning Board of Appeals and that information presented directly by the Owner to the Board of Trustees seeking relief under the Americans With Disabilities Act and the Fair Housing Act Amendments, the Owner is hereby granted limited temporary exceptions to Section IV.I.12 of the Zoning Ordinance to permit the construction of a driveway gate on a lot which does not meet the minimum size requirement of 2 acres and to allow the gates to be located up to 3 feet from the front lot line rather than the minimum required setback distance. These exceptions are granted subject to the following terms and conditions:

1. These exceptions are not granted under and do not constitute a zoning variation under the Zoning Ordinance of the Village of Burr Ridge but rather are granted solely to address certain requirements which appear to apply under the Americans with Disabilities Act and Fair Housing Act Amendments.
2. These exceptions shall be temporary, are unique to this Property and Owner, and do not grant or convey any rights which run with the land to subsequent owners or successors. Upon any transfer or sale of this Property, the driveway gates must first be removed. No subsequent owner will be allowed to continue the driveway gates on the Property and, if not removed prior to any sale or purchase or other use of this Property by a new occupant, the new owner or occupant will be fully responsible for immediate removal of the gates.

3. These exceptions for this Property shall last as long as the disability-based need of the Owner's son continues, but no longer than 10 years (whichever is sooner), and will automatically expire no later than 10 years from this approval. However, if the Owner continues to own the property after 10 years and can show that the disability-based need of the Owner's son continues, the Owner may petition the Village Board of Trustees for an extension to allow the gates to remain.
4. Upon the expiration of this approval, the Property Owner shall be responsible for the complete removal of the driveway gates. Failure to remove the gates shall render the Property Owner subject to citations for the violation of the Zoning Code of the Village.
5. If the Property is sold to another family with an autistic child with the same needs prior to the required removal of the driveway gates, the new owner is allowed to petition the Village Board of Trustees for an extension after 10 years to allow the gates to remain if required under federal law to address a need based on a similar disability.
6. This Resolution shall be recorded on the Property following its approval.

Section 3: This Resolution shall be in full force and effect from and after its adoption and approval as provided by law.

ADOPTED this 9th day of January, 2017 pursuant to a roll call vote as follows:

AYES: _____

NAYS: _____

ABSENT: _____

APPROVED by me as Village President on this 9th day of January, 2017.

President

ATTEST:

Clerk

RESOLUTION NO. R-____-17

RESOLUTION APPROVING PLAT OF EASEMENT FOR LANDSCAPING EASEMENT
(7920 County Line Road)

WHEREAS, Section VI.J.d(1) of the Burr Ridge Zoning Ordinance

AYES:

NAYS:

ABSENT:

APPROVED this 9th day of January, 2017, by the President of
the Village of Burr Ridge.

Village President

ATTEST:

Village Clerk

P. I. N.: 09-25-405-024

A PERPETUAL EASEMENT IS HEREBY RESERVED AND GRANTED FOR LOT 50 LANDSCAPING FOR THE VILLAGE OF BURR RIDGE AND ASSIGNS, OVER, UPON, UNDER, THROUGH, AND ALONG ALL AREAS MARKED LANDSCAPING EASEMENT ON THE PLAT. SAID EASEMENT SHALL BE FOR THE USE OF THE VILLAGE OF BURR RIDGE AND AUTHORITY TO PLANT, MAINTAIN, TRIM, REPAIR, INSPECT, AND REMOVE TREES, SHRUBS, AND LANDSCAPING AS MAY BE DETERMINED NECESSARY BY PROPERTY OWNERS IN A MANNER CONSISTENT WITH PLANS TENDERED TO AND APPROVED BY THE VILLAGE. NO ALTERATION, PERMANENT STRUCTURES, LANDSCAPING, GRADING, OR APPURTENANCES THEREIN THAT DEVIATE FROM PLANS APPROVED BY THE VILLAGE SHALL BE ALLOWED IN THIS EASEMENT WITHOUT THE PRIOR WRITTEN APPROVAL OF THE VILLAGE.

THE PROPERTY OWNERS SHALL MAINTAIN THE LANDSCAPING IN SAID EASEMENT IN A MANNER CONSISTENT WITH THE PLANS APPROVED BY THE VILLAGE AND THE STANDARDS TYPICAL OF PRIVATE PROPERTY MAINTENANCE THROUGHOUT THE COMMUNITY. IN THE EVENT THE PROPERTY OWNERS FAIL TO PROPERLY MAINTAIN THIS EASEMENT, THE VILLAGE SHALL, UPON SEVENTY-TWO (72) HOURS PRIOR NOTICE TO THE PROPERTY OWNER (OR THE AGENT THAT THE PROPERTY OWNER HAS DESIGNATED AS THE AGENT), ENGAGE AN OUTSIDE PARTY TO PERFORM THE MAINTENANCE. THE PROPERTY OWNER SHALL BE RESPONSIBLE FOR THE COST OF SUCH MAINTENANCE. THE PROPERTY OWNERS IS PROVIDED TO THE VILLAGE), HAVE THE RIGHT, BUT NOT THE DUTY, TO PERFORM, OR HAVE PERFORMED ON ITS BEHALF, LANDSCAPING MAINTENANCE AS DESCRIBED HEREIN. IN THE EVENT OF AN EMERGENCY SITUATION, AS DETERMINED BY THE VILLAGE, THE SEVENTY-TWO (72) HOURS PRIOR NOTICE REQUIREMENT SHALL BE DEEMED TO HAVE BEEN MET. THE PROPERTY OWNER SHALL HAVE THE RIGHT, BUT NOT THE DUTY, TO PROCEED WITHOUT NOTICE TO THE PROPERTY OWNERS.

IN THE EVENT THE VILLAGE SHALL PERFORM, OR HAVE PERFORMED ON ITS BEHALF, ANY MAINTENANCE WORK WITHIN THIS EASEMENT, THE COST OF SUCH WORK SHALL, UPON RECORDATION OF NOTICE OF LIEN WITH THE RECORDER OF DEEDS OF DUPAGE COUNTY, ILLINOIS, CONSTITUTE A LIEN AGAINST THE ASSETS OF THE PROPERTY OWNERS. THE COST OF WORK INCURRED BY VILLAGE SHALL INCLUDE ALL EXPENSES AND COSTS ASSOCIATED WITH THE PERFORMANCE OF SUCH WORK INCLUDING, BUT NOT LIMITED TO, REASONABLE ENGINEERING, CONSULTING AND ATTORNEYS' FEES RELATED TO THE PLANNING AND ACTUAL PERFORMANCE OF THE WORK.

STATE OF ILLINOIS))SS
COUNTY OF DUPAGE)

WE, NOEL G. AND NATIVIDAD T. ALCANTARA, DO HEREBY CERTIFY THAT WE CAUSED THE PROPERTY DESCRIBED HEREON TO BE SURVEYED FOR THE PURPOSE OF GRANTING A LANDSCAPING EASEMENT AS SHOWN HEREON.

DATE THIS _____ DAY OF _____ A.D., 20 _____

NOEL G. ALCANTARA (OWNER) NATIWOAD T. ALCANTARA (OWNER)

STATE OF ILLINOIS))SS
COUNTY OF _____)

I, _____, A NOTARY PUBLIC IN AND FOR THE COUNTY AND STATE OF ARIZONA, DO HEREBY CERTIFY THAT ROEL G. AND NATIVIDAD T. ALCANTARA, WHO ARE PERSONALLY KNOWN TO ME TO BE THE SAME AS THE NAMES AND SUBJECTS OF THE FOREGOING CERTIFICATE, APPEARED BEFORE ME THIS DAY IN PERSON AND ACKNOWLEDGED THAT THEY DID SIGN AND DELIVER THIS INSTRUMENT AS A FREE AND VOLUNTARY ACT FOR THE USES AND PURPOSES HEREIN SET FORTH.

GIVEN UNDER MY HAND AND NOTORIAL SEAL THIS _____ DAY OF _____ A.D., 20_____

NOTARY PUBLIC
MY COMMISSION EXPIRES

STATE OF ILLINOIS)) ss
COUNTY OF DUPAGE)

I, _____ VILLAGE CLERK OF THE VILLAGE OF BURR RIDGE, ILLINOIS, DO HEREBY CERTIFY THAT THIS PLAT OF EASEMENT WAS PRESENTED TO AND BY RESOLUTION OR ORDER DULY APPROVED BY THE BOARD OF TRUSTEES OF SAID VILLAGE AT ITS MEETING HELD ON _____ 2D _____ AND THAT THE REQUIRED BOND OR OTHER GUARANTEE HAS BEEN POSTED FOR THE COMPLETION OF IMPROVEMENTS REQUIRED BY THE REGULATIONS OF SAID VILLAGE.

IN WITNESS WHEREOF, I HAVE HERETO SET MY HAND AND SEAL OF THE VILLAGE OF BURR
RIDGE, ILLINOIS.

THIS _____ DAY OF _____, A.D., 20____

VILLAGE CLERK

STATE OF ILLINOIS)
COUNTY OF DuPAGE) S.S.

THIS INSTRUMENT NUMBER _____ WAS FILED FOR RECORD IN THE
RECORDER'S OFFICE OF DUPAGE COUNTY, ILLINOIS, AFORESAID, ON THE _____ DAY
OF _____ A.D. 20____ AT _____ O'CLOCK _____ M.

DUPAGE COUNTY RECORDER OF DEEDS

STATE OF ILLINOIS))SS
COUNTY OF DuPAGE)

THIS IS TO CERTIFY THAT I, _____, AN ILLINOIS PROFESSIONAL LAND
SURVEYOR, HAVE SURVEYED AND PREPARED PLATTED:

THE EAST 80.00 FEET OF LOT 50 IN MOLNAR'S RESUBDIVISION OF LOTS 50 AND 51 IN ROBERT BARTLETT'S HINSDALE COUNTRYSIDE, A SUBDIVISION OF THE SOUTHEAST QUARTER AND PART OF THE SOUTHEAST QUARTER OF THE NORTHEAST QUARTER OF SECTION 25, TOWNSHIP 38 NORTH, RANGE 11 EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT OF SAID RESUBDIVISION RECORDED APRIL 30, 1959 AS DOCUMENT NO. 821151, IN DUPAGE COUNTY, ILLINOIS.

ALL DISTANCES ARE SHOWN IN FEET AND DECIMAL PARTS THEREOF

I FURTHER CERTIFY THAT FORGING DESCRIBED TRACT IS LOCATED WITHIN THE CORPORATE LIMITS OF THE VILLAGE OF BURR RIDGE, OLAPE COUNTY, ILLINOIS WHICH HAS ADOPTED AN OFFICIAL COMPREHENSIVE PLAN AND IS EXERCISING THE SPECIAL POWERS AUTHORIZED BY DIVISION 12 OF ARTICLE 11 OF THE ILLINOIS MUNICIPAL CODE.

GIVEN UNDER MY HAND AND SEAL THIS _____ DAY OF _____, A.D. 20_____

ILLINOIS PROFESSIONAL LAND SURVEYOR NO. 2925
LICENSE EXPIRES NOVEMBER 30, 2018

VILLAGE OF
BURR RIDGE 8A
A VERY SPECIAL PLACE

Mickey Straub
Mayor

Karen J. Thomas
Village Clerk

Steven S. Stricker
Village Administrator

7660 County Line Rd. • Burr Ridge, IL 60527
(630) 654-8181 • Fax (630) 654-8269 • www.burr-ridge.gov

December 6, 2016

President Straub and Board of Trustees
7660 County Line Road
Burr Ridge, Illinois 60527

Re: V-07-2016: 15W241 81st Street (Paulan); Variation

Dear President and Board of Trustees:

The Zoning Board of Appeals (ZBA) transmits for your consideration its recommendation to deny a request by Kenneth R. Paulan for a variation from Section IV.H.9.a of the Burr Ridge Zoning Ordinance to permit the combined horizontal area of all accessory buildings, structures and uses to be 45% of the rear yard rather than the maximum permitted area of 30% of the rear yard.

After due notice, as required by law, the Zoning Board of Appeals held a public hearing on December 5, 2016. The petitioner claimed a hardship based on the configuration of the property and the location of the home at the far south end of the property which results in a very small back yard for this 2.5 acre property.

The ZBA did not agree with the petitioner's findings of fact but instead found that any hardship that existed resulted from the petitioner's decision to construct a large accessory building on the property. The size of the building used most of the allowable rear lot coverage. Thus, the hardship does not result from any pre-existing condition on the property.

After due consideration, the Zoning Board of Appeals concluded that the proposed variation does not comply with the standards of the Zoning Ordinance. Accordingly, by a vote of 5 to 0, the **Zoning Board of Appeals recommends denial of V-07-2016.**

Sincerely,

Greg Trzupek, Chairman,
Village of Burr Ridge
Plan Commission/Zoning Board of Appeals

GT:JDP/mrm
Enclosures

LOT 10-11 STONEHEDGE ESTATES, BEING A DIVISION OF PART OF THE NORTH-HALF OF SECTION 36, TOWNSHIP 10 NORTH, RANGE 11 EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF RECORDED APRIL 11, 1984, AS DOCUMENT NO. 100-3042 IN CLATSOP COUNTY, OREGON.

COMMONLY KNOWN AS: 1000 241 860TH STREET, BURN FRIDGE, ILLINOIS

LEGEND

	FORCE
	SPOT BLOWDOWN
	CONTOUR
	TRAIL
	POLE
	ORBIT

SCALE: T

Project/Department	From 1960, FY 1961	Existing Investment in the 1960, FY 1961
Building	600	600
Equipment/Vehicle	504	70
Library	504	
Auxiliary buildings	940	
Transportation	150	
Total	1,698	770

Volume Control and BMP's Required

Area of land =	800,000
Area of Urbanization =	100,000
% of Imperviousness =	10%

SITE: ENCLAVE:
VILLAGE OF BANG POUK-CONG, DISTRICT: XIENG
BOUT HIGHLAND LOCATED AT THE NORTHEAST CORNER OF
BOU PHOUANG BOU VANG DISTRICT.

**INTCH CONSULTANTS,
ENGINEERS / SURVEYORS**
700 UNIVERSITY LANE, SUITE C LAL, ALA.
TEL: (205) 954-2000 FAX: (205) 954-2001
E-MAIL: GORDON@INTCHCONS.COM
15101 SOUTH SHORE BL. SUITE 100

SHEET No. 1 of 3 JOB No.: 670

EXHIBIT A

**PETER S. KRAMER
AND ASSOCIATES LTD. ARCHITECTS - ENGINEERS**
781 N. YORK ROAD / HINEDALE, IL 60131 / TEL 312-251-2211

2025 RELEASE UNDER E.O. 14176

10

22

12

—2—

Phase 1

Lot Size = 200,783 S.F. or 2.50+
Rear Lot Area Denoted on This Exhibit
12,280 S.F.
Impervious Area in Rear Area of Lot:
Barn + Driveway
2400 + 2100 = 4500 S.F.
Rear Lot Coverage for Impervious:
4500 S.F. / 12,280 S.F. = 36%

Phase 12

**REAR LOT AREA DENOTED ON THIS EXHIBIT PLAN THE FUTURE
REAR LOT COVERAGE FOR IMPERVIOUS INCLUDING PATIO:
BARN + DRIVEWAY + PATIO
2400 S.F. + 2304 S.F. + 775 S.F. = 45%
VARIANCE REQUESTED IS FOR THE 45 % COVERAGE**

VARIANCE REQUESTED IS FOR THE 45 % COVERAGE

JCM Consulting Engineers
10 E. 100 Alma Lane
Naperville, Illinois 60564
630-690-2993

FOR UNDERGROUND UTILITY
LOCATIONS, CALL
441.1.E
TOLL FREE
TEL. 800-882-0123

RECEIVED: 4-10-14
RECEIVED: 10-22-13
PREPARED: 8-6-13

IF **TECH CONSULTANTS, INC.**
ENGINEERS / SURVEYORS
7000 UNIVERSITY LANE, SUITE D LARKSPUR, ALBA
TEL: (830) 864-8888 FAX: (830) 864-8
E-MAIL: CAG@TECHCONSULTANTS.COM
SINCE 1980/1981/1982/1983/1984/1985/1986/1987/1988/1989/1990/1991/1992/1993/1994/1995/1996/1997/1998/1999/2000/2001/2002/2003/2004/2005/2006/2007/2008/2009/2010/2011/2012/2013/2014/2015/2016/2017/2018/2019/2020/2021/2022/2023/2024/2025/2026/2027/2028/2029/2030/2031/2032/2033/2034/2035/2036/2037/2038/2039/2040/2041/2042/2043/2044/2045/2046/2047/2048/2049/2050/2051/2052/2053/2054/2055/2056/2057/2058/2059/2060/2061/2062/2063/2064/2065/2066/2067/2068/2069/2070/2071/2072/2073/2074/2075/2076/2077/2078/2079/2080/2081/2082/2083/2084/2085/2086/2087/2088/2089/2090/2091/2092/2093/2094/2095/2096/2097/2098/2099/2100/2101/2102/2103/2104/2105/2106/2107/2108/2109/2110/2111/2112/2113/2114/2115/2116/2117/2118/2119/2120/2121/2122/2123/2124/2125/2126/2127/2128/2129/2130/2131/2132/2133/2134/2135/2136/2137/2138/2139/2140/2141/2142/2143/2144/2145/2146/2147/2148/2149/2150/2151/2152/2153/2154/2155/2156/2157/2158/2159/2160/2161/2162/2163/2164/2165/2166/2167/2168/2169/2170/2171/2172/2173/2174/2175/2176/2177/2178/2179/2180/2181/2182/2183/2184/2185/2186/2187/2188/2189/2190/2191/2192/2193/2194/2195/2196/2197/2198/2199/2200/2201/2202/2203/2204/2205/2206/2207/2208/2209/2210/2211/2212/2213/2214/2215/2216/2217/2218/2219/2220/2221/2222/2223/2224/2225/2226/2227/2228/2229/2230/2231/2232/2233/2234/2235/2236/2237/2238/2239/2240/2241/2242/2243/2244/2245/2246/2247/2248/2249/2250/2251/2252/2253/2254/2255/2256/2257/2258/2259/2260/2261/2262/2263/2264/2265/2266/2267/2268/2269/2270/2271/2272/2273/2274/2275/2276/2277/2278/2279/2280/2281/2282/2283/2284/2285/2286/2287/2288/2289/2290/2291/2292/2293/2294/2295/2296/2297/2298/2299/2300/2301/2302/2303/2304/2305/2306/2307/2308/2309/2310/2311/2312/2313/2314/2315/2316/2317/2318/2319/2320/2321/2322/2323/2324/2325/2326/2327/2328/2329/2330/2331/2332/2333/2334/2335/2336/2337/2338/2339/2340/2341/2342/2343/2344/2345/2346/2347/2348/2349/2350/2351/2352/2353/2354/2355/2356/2357/2358/2359/2360/2361/2362/2363/2364/2365/2366/2367/2368/2369/2370/2371/2372/2373/2374/2375/2376/2377/2378/2379/2380/2381/2382/2383/2384/2385/2386/2387/2388/2389/2390/2391/2392/2393/2394/2395/2396/2397/2398/2399/2400/2401/2402/2403/2404/2405/2406/2407/2408/2409/2410/2411/2412/2413/2414/2415/2416/2417/2418/2419/2420/2421/2422/2423/2424/2425/2426/2427/2428/2429/2430/2431/2432/2433/2434/2435/2436/2437/2438/2439/2440/2441/2442/2443/2444/2445/2446/2447/2448/2449/2450/2451/2452/2453/2454/2455/2456/2457/2458/2459/2460/2461/2462/2463/2464/2465/2466/2467/2468/2469/2470/2471/2472/2473/2474/2475/2476/2477/2478/2479/2480/2481/2482/2483/2484/2485/2486/2487/2488/2489/2490/2491/2492/2493/2494/2495/2496/2497/2498/2499/2500/2501/2502/2503/2504/2505/2506/2507/2508/2509/2510/2511/2512/2513/2514/2515/2516/2517/2518/2519/2520/2521/2522/2523/2524/2525/2526/2527/2528/2529/2530/2531/2532/2533/2534/2535/2536/2537/2538/2539/2540/2541/2542/2543/2544/2545/2546/2547/2548/2549/2550/2551/2552/2553/2554/2555/2556/2557/2558/2559/2560/2561/2562/2563/2564/2565/2566/2567/2568/2569/2570/2571/2572/2573/2574/2575/2576/2577/2578/2579/2580/2581/2582/2583/2584/2585/2586/2587/2588/2589/2590/2591/2592/2593/2594/2595/2596/2597/2598/2599/2600/2601/2602/2603/2604/2605/2606/2607/2608/2609/2610/2611/2612/2613/2614/2615/2616/2617/2618/2619/2620/2621/2622/2623/2624/2625/2626/2627/2628/2629/2630/2631/2632/2633/2634/2635/2636/2637/2638/2639/2640/2641/2642/2643/2644/2645/2646/2647/2648/2649/2650/2651/2652/2653/2654/2655/2656/2657/2658/2659/2660/2661/2662/2663/2664/2665/2666/2667/2668/2669/2670/2671/2672/2673/2674/2675/2676/2677/2678/2679/2680/2681/2682/2683/2684/2685/2686/2687/2688/2689/2690/2691/2692/2693/2694/2695/2696/2697/2698/2699/2700/2701/2702/2703/2704/2705/2706/2707/2708/2709/2710/2711/2712/2713/2714/2715/2716/2717/2718/2719/2720/2721/2722/2723/2724/2725/2726/2727/2728/2729/2730/2731/2732/2733/2734/2735/2736/2737/2738/2739/2740/2741/2742/2743/2744/2745/2746/2747/2748/2749/2750/2751/2752/2753/2754/2755/2756/2757/2758/2759/2760/2761/2762/2763/2764/2765/2766/2767/2768/2769/2770/2771/2772/2773/2774/2775/2776/2777/

SHEET No. 1 of 3 JOB No.: 6701

13-040 + 13-041

DETAILED GRADING PLAN

LOT 15 IN AN UNDIVIDED SUBDIVISION, BEING A RESECTION OF PART OF THE NORTH HALF OF SECTION 18, TOWNSHIP 18 NORTH, RANGE 11 EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF RECORDED APRIL 10, 1911, AS DOCUMENT NO. 181, 181A, 181B, 181C, 181D, 181E, 181F, 181G, 181H, 181I, 181J, 181K, 181L, 181M, 181N, 181O, 181P, 181Q, 181R, 181S, 181T, 181U, 181V, 181W, 181X, 181Y, 181Z, 181AA, 181AB, 181AC, 181AD, 181AE, 181AF, 181AG, 181AH, 181AI, 181AJ, 181AK, 181AL, 181AM, 181AN, 181AO, 181AP, 181AQ, 181AR, 181AS, 181AT, 181AU, 181AV, 181AW, 181AX, 181AY, 181AZ, 181BA, 181BB, 181BC, 181BD, 181BE, 181BF, 181BG, 181BH, 181BI, 181BJ, 181BK, 181BL, 181BM, 181BN, 181BO, 181BP, 181BQ, 181BR, 181BS, 181BT, 181BU, 181BV, 181BW, 181BX, 181BY, 181BZ, 181CA, 181CB, 181CC, 181CD, 181CE, 181CF, 181CG, 181CH, 181CI, 181CJ, 181CK, 181CL, 181CM, 181CN, 181CO, 181CP, 181CQ, 181CR, 181CS, 181CT, 181CU, 181CV, 181CW, 181CX, 181CY, 181CZ, 181DA, 181DB, 181DC, 181DD, 181DE, 181DF, 181DG, 181DH, 181DI, 181DJ, 181DK, 181DL, 181DM, 181DN, 181DO, 181DP, 181DQ, 181DR, 181DS, 181DT, 181DU, 181DV, 181DW, 181DX, 181DY, 181DZ, 181EA, 181EB, 181EC, 181ED, 181EE, 181EF, 181EG, 181EH, 181EI, 181EJ, 181EK, 181EL, 181EM, 181EN, 181EO, 181EP, 181EQ, 181ER, 181ES, 181ET, 181EU, 181EV, 181EW, 181EX, 181EY, 181EZ, 181FA, 181FB, 181FC, 181FD, 181FE, 181FF, 181FG, 181FH, 181FI, 181FJ, 181FK, 181FL, 181FM, 181FN, 181FO, 181FP, 181FQ, 181FR, 181FS, 181FT, 181FU, 181FV, 181FW, 181FX, 181FY, 181FZ, 181GA, 181GB, 181GC, 181GD, 181GE, 181GF, 181GG, 181GH, 181GI, 181GJ, 181GK, 181GL, 181GM, 181GN, 181GO, 181GP, 181GQ, 181GR, 181GS, 181GT, 181GU, 181GV, 181GW, 181GX, 181GY, 181GZ, 181HA, 181HB, 181HC, 181HD, 181HE, 181HF, 181HG, 181HH, 181HI, 181HJ, 181HK, 181HL, 181HM, 181HN, 181HO, 181HP, 181HQ, 181HR, 181HS, 181HT, 181HU, 181HV, 181HW, 181HX, 181HY, 181HZ, 181IA, 181IB, 181IC, 181ID, 181IE, 181IF, 181IG, 181IH, 181II, 181IJ, 181IK, 181IL, 181IM, 181IN, 181IO, 181IP, 181IQ, 181IR, 181IS, 181IT, 181IU, 181IV, 181IW, 181IX, 181IY, 181IZ, 181JA, 181JB, 181JC, 181JD, 181JE, 181JF, 181JG, 181JH, 181JI, 181JJ, 181JK, 181JL, 181JM, 181JN, 181JO, 181JP, 181JQ, 181JR, 181JS, 181JT, 181JU, 181JV, 181JW, 181JX, 181JY, 181JZ, 181KA, 181KB, 181KC, 181KD, 181KE, 181KF, 181KG, 181KH, 181KI, 181KJ, 181KK, 181KL, 181KM, 181KN, 181KO, 181KP, 181KQ, 181KR, 181KS, 181KT, 181KU, 181KV, 181KW, 181KX, 181KY, 181KZ, 181LA, 181LB, 181LC, 181LD, 181LE, 181LF, 181LG, 181LH, 181LI, 181LJ, 181LK, 181LL, 181LM, 181LN, 181LO, 181LP, 181LQ, 181LR, 181LS, 181LT, 181LU, 181LV, 181LW, 181LX, 181LY, 181LZ, 181MA, 181MB, 181MC, 181MD, 181ME, 181MF, 181MG, 181MH, 181MI, 181MJ, 181MK, 181ML, 181MM, 181MN, 181MO, 181MP, 181MQ, 181MR, 181MS, 181MT, 181MU, 181MV, 181MW, 181MX, 181MY, 181MZ, 181NA, 181NB, 181NC, 181ND, 181NE, 181NF, 181NG, 181NH, 181NI, 181NJ, 181NK, 181NL, 181NM, 181NN, 181NO, 181NP, 181NQ, 181NR, 181NS, 181NT, 181NU, 181NV, 181NW, 181NX, 181NY, 181NZ, 181OA, 181OB, 181OC, 181OD, 181OE, 181OF, 181OG, 181OH, 181OI, 181OJ, 181OK, 181OL, 181OM, 181ON, 181OO, 181OP, 181OQ, 181OR, 181OS, 181OT, 181OU, 181OV, 181OW, 181OX, 181OY, 181OZ, 181PA, 181PB, 181PC, 181PD, 181PE, 181PF, 181PG, 181PH, 181PI, 181PJ, 181PK, 181PL, 181PM, 181PN, 181PO, 181PP, 181PQ, 181PR, 181PS, 181PT, 181PU, 181PV, 181PW, 181PX, 181PY, 181PZ, 181QA, 181QB, 181QC, 181QD, 181QE, 181QF, 181QG, 181QH, 181QI, 181QJ, 181QK, 181QL, 181QM, 181QN, 181QO, 181QP, 181QQ, 181QR, 181QS, 181QT, 181QU, 181QV, 181QW, 181QX, 181QY, 181QZ, 181RA, 181RB, 181RC, 181RD, 181RE, 181RF, 181RG, 181RH, 181RI, 181RJ, 181RK, 181RL, 181RM, 181RN, 181RO, 181RP, 181RQ, 181RR, 181RS, 181RT, 181RU, 181RV, 181RW, 181RX, 181RY, 181RZ, 181SA, 181SB, 181SC, 181SD, 181SE, 181SF, 181SG, 181SH, 181SI, 181SJ, 181SK, 181SL, 181SM, 181SN, 181SO, 181SP, 181SQ, 181SR, 181SS, 181ST, 181SU, 181SV, 181SW, 181SX, 181SY, 181SZ, 181TA, 181TB, 181TC, 181TD, 181TE, 181TF, 181TG, 181TH, 181TI, 181TJ, 181TK, 181TL, 181TM, 181TN, 181TO, 181TP, 181TQ, 181TR, 181TS, 181TT, 181TU, 181TV, 181TW, 181TX, 181TY, 181TZ, 181UA, 181UB, 181UC, 181UD, 181UE, 181UF, 181UG, 181UH, 181UI, 181UJ, 181UK, 181UL, 181UM, 181UN, 181UO, 181UP, 181UQ, 181UR, 181US, 181UT, 181UU, 181UV, 181UW, 181UX, 181UY, 181UZ, 181VA, 181VB, 181VC, 181VD, 181VE, 181VF, 181VG, 181VH, 181VI, 181VJ, 181VK, 181VL, 181VM, 181VN, 181VO, 181VP, 181VQ, 181VR, 181VS, 181VT, 181VU, 181VV, 181VW, 181VX, 181VY, 181VZ, 181WA, 181WB, 181WC, 181WD, 181WE, 181WF, 181WG, 181WH, 181WI, 181WJ, 181WK, 181WL, 181WM, 181WN, 181WO, 181WP, 181WQ, 181WR, 181WS, 181WT, 181WU, 181WV, 181WW, 181WX, 181WY, 181WZ, 181XA, 181XB, 181XC, 181XD, 181XE, 181XF, 181XG, 181XH, 181XI, 181XJ, 181XK, 181XL, 181XM, 181XN, 181XO, 181XP, 181XQ, 181XR, 181XS, 181XT, 181XU, 181XV, 181XW, 181XX, 181XY, 181XZ, 181YA, 181YB, 181YC, 181YD, 181YE, 181YF, 181YG, 181YH, 181YI, 181YJ, 181YK, 181YL, 181YM, 181YN, 181YO, 181YP, 181YQ, 181YR, 181YS, 181YT, 181YU, 181YV, 181YW, 181YX, 181YY, 181YZ, 181ZA, 181ZB, 181ZC, 181ZD, 181ZE, 181ZF, 181ZG, 181ZH, 181ZI, 181ZJ, 181ZK, 181ZL, 181ZM, 181ZN, 181ZO, 181ZP, 181ZQ, 181ZR, 181ZS, 181ZT, 181ZU, 181ZV, 181ZW, 181ZX, 181ZY, 181ZZ

LEGEND

SCALE: 1" = 10'

APPROVED
VILLAGE OF BURL BRIDGE
DATE: 7-23-14
BY: [Signature]

Approved Site Plan 4/23/14

SF	Description
11,778	Rear Yard SF
3,533	30% Allowance SF
2,480	Barn
2,028	Driveway
-	Patio
4,508	Total Plan SF
38.3%	Total Plan %
97%	Overage SF

*Petitioner did not include a patio in the plan drawings sent to the Village for approval.

The approved site plan exceeds the Village allowance 33% allowance by approximately 8%.

NOTE:

1. SUBMITTING PARTY AGREES TO PROVIDE AND MAINTAIN PROPER DRAINAGE.
2. DRAIN DITCHES OR PONDERS SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
3. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
4. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
5. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
6. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
7. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
8. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
9. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
10. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
11. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
12. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
13. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
14. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
15. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
16. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
17. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
18. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
19. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
20. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
21. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
22. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
23. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
24. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
25. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
26. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
27. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
28. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
29. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
30. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
31. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
32. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
33. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
34. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
35. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
36. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
37. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
38. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
39. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
40. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
41. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
42. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
43. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
44. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
45. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
46. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
47. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
48. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
49. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
50. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
51. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
52. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
53. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
54. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
55. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
56. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
57. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
58. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
59. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
60. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
61. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
62. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
63. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
64. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
65. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
66. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
67. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
68. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
69. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
70. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
71. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
72. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
73. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
74. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
75. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
76. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
77. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
78. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
79. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
80. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
81. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
82. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
83. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
84. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
85. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
86. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
87. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
88. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
89. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
90. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
91. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
92. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
93. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
94. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
95. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
96. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
97. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
98. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
99. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.
100. DRAIN DITCHES SHALL BE LOCATED TO THE RIGHT OF THE ROADWAY.

Proposed Improvement: Area: 11,778 sq. ft. Existing Improvement: 11,778 sq. ft.

Building: 11,778 sq. ft. Existing Improvement: 11,778 sq. ft.

Pool/Spa/Hot Tub: 11,778 sq. ft. Existing Improvement: 11,778 sq. ft.

Shed: 11,778 sq. ft. Existing Improvement: 11,778 sq. ft.

Accessory Building/Other: 11,778 sq. ft. Existing Improvement: 11,778 sq. ft.

Planting/Tree: 11,778 sq. ft. Existing Improvement: 11,778 sq. ft.

11,778 sq. ft. Existing Improvement: 11,778 sq. ft.

Volume Control and BMP's Required

Due to presence of road a fee to be paid to the Village of Burl Bridge for the above calculations.

The present-day is considered as follows for the above calculations.

CONTOUR: 100.00

VILLAGE OF BURL BRIDGE CONTROL: 100.00

SET BACKS: 100.00

100.00

100.00

100.00

100.00

100.00

100.00

100.00

100.00

100.00

100.00

100.00

100.00

100.00

100.00

100.00

100.00

100.00

100.00

100.00

100.00

100.00

FOR UNDERGROUND UTILITY
LOCATIONS, CALL
JULIE
TOLL FREE
TEL. 800-892-0123

REVISION: 4-10-14
REVISION: 10-28-13
PREPARED: 6-6-13

INTECH CONSULTANTS, INC.
ENGINEERS / SURVEYORS
100 UNIVERSITY LANE, SUITE 100, LANSING
MICHIGAN 48206
TEL: (313) 964-0000 FAX: (313) 964-0000
E-MAIL: CARMEN@INTECHCONSULTANTS.COM
LANSING REGISTRATION NO. 100-000000

SHEET No. 1 of 3 JOB No.: 6701

13-040 + 13-041

DETAILED GRADING PLAN

LOT 10 IN STONEHEDGE ESTATES, BEING A SUBDIVISION OF PART OF THE NORTH HALF OF SECTION 36, TOWNSHIP 36 NORTH, RANGE 11 EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF RECORDED APRIL 13, 1981, AS DOCUMENT NO. 081 3032, IN DUFAUR COUNTY, ILLINOIS.

COMMONLY KNOWN AS: 15W 241 81ST STREET, BURR RIDGE, ILLINOIS

LEGEND

EXISTING
 +100.00
 SPOT ELEVATION
 CONTOUR
 TREE
 PINE
 SHRUB

SCALE: 1" = 10'

APPROVED
 VILLAGE OF BURR RIDGE
 DATE 4-23-14
 BY Jane Miodini

- NOTE**
1. ELEVATIONS SHOWN ADJACENT TO FOUNDATION ARE PROPOSED FINISH GRADES.
 2. DITCH SLOPES ON PAVED BRICK LEDGE TO WITHIN 6" OF FINISH GRADES SHOWN.
 3. DITCH FOOTINGS AS NECESSARY TO PROVIDE PROTECTIVE FLARE.
 4. CONFORM FOUNDATION 3" TOP LOCATIONS WITH ARCHITECTURAL PLANS.
 5. DOWNGRADE CONNECTIONS TO USE 6" WALL PLY ALONG FOUNDATION OF VILLAGE AND WITHIN 10' OF FOUNDATION.

Proposed Improvement	Area	Existing Impervious to be Removed
Building	50 FT	50 FT
Building	5279	2562
Porch/Stairs/Walks	504	740
Driveway	8334	1803
Auxiliary Building/Gar	2480	128
Remaining Walls	112	
Total	14709	5302

Volume Control and BMP's Required
 Due to presence of well a fee in lieu of structural BMP's will be paid by owner.

Area of Lot	50 FT
Area of Impervious =	109.079
% of Impervious =	22.530
% of Impervious =	10%

The gravel area is calculated as impervious surface to the above calculations.

CONTROL BENCHMARK
 VILLAGE OF BURR RIDGE CONTROL MONUMENT BM #108
 SET MONUMENT LOCATED AT THE NORTHWEST CORNER OF THE SOUTH FRONTAGE ROAD AND 75TH STREET.
 ELEVATION 709.33

FOR UNDERGROUND UTILITY LOCATIONS, CALL J.U.L.I.E. TOLL FREE TEL. 800-892-0123

INTECH CONSULTANTS, INC.
 ENGINEERS / SURVEYORS
 1989 UNIVERSITY LANE, SUITE D U.S.L.E., ILLINOIS
 TEL: (630) 964-5656 FAX: (630) 964-5052
 E-MAIL: CAD@INTECHCONSULTANTS.COM
 ILLINOIS REGISTRATION NO. 184-001040

SHEET No. 1 of 3 JOB No.: 6701

REVISED: 4-10-14
 REVISED: 10-22-13
 PREPARED: 6-6-13

OWNED BY: ROY S. HALL, INC.

NOTE
 1. COMPARE ALL POINTS BEFORE BUILDING AND REPORT ANY DISCREPANCIES TO THE ENGINEER.
 2. ALL DIMENSIONS ARE IN FEET AND INCHES.
 3. ALL DIMENSIONS ARE TO THE CENTERLINE OF THE ROAD OR TO THE CENTERLINE OF THE LOT.
 4. ALL DIMENSIONS ARE TO THE CENTERLINE OF THE ROAD OR TO THE CENTERLINE OF THE LOT.
 5. ALL DIMENSIONS ARE TO THE CENTERLINE OF THE ROAD OR TO THE CENTERLINE OF THE LOT.

UNILOCK CHICAGO, INC.

301 East Sullivan Road | Aurora, IL 60505 | T 630 892 9191 | F 630 892 9215

To whom it may concern,

This letter is to confirm that the Townhall and Thornbury pavers from Unilock are in fact permeable pavers. Unilock had delivered numerous loads of these pavers to the Paulan Residence in Burr Ridge, at 15W241 81st Street, for Loboz and Associates throughout the 2016 landscape season. If any other information regarding these pavers is required, please reach out to me, and I will be more than happy to assist. Thank you.

Justin J. Roney
Territory Manager
Unilock-Chicago
(630) 423-1615

TOWN HALL™

TRADITIONAL BRICK STREET PAVERS
WITH A DISTRESSED, TIME-WORN APPEARANCE.

UNILOCK®
DESIGNED TO CONNECT.

TOWN HALL™

TRADITIONAL, CHARMING & PERMEABLE

Town Hall has been designed to satisfy both traditional and permeable installation methods while maintaining a historical worn and distressed appearance.

The intention inherent to the design of this product is the use of blended colors during installation to mimic heritage brick pavers. Quickly named 'the Street Paver,' this product is an ideal alternate to clay pavers due to its strength, availability of supply, ease of installation and the vintage streetscape charm it creates.

Manufactured in North America.

Salt and chlorine pool water resistant.
All measurements are nominal.

COLORS, SIZES & PACKAGING

BURGUNDY RED

BURNT CLAY

OLD OAK

3 COLORS BLENDED
BLENDED ON SITE

STANDARD
4" x 9 3/4" x 2 3/4"
(10cm x 25cm x 7cm)

BASALT

HERITAGE CLAY

HERITAGE RED

2 HERITAGE COLORS
BLENDED ON SITE

PRODUCT TECHNOLOGY

Reala™ Surface Technology

Ultra-realistic textures cast from natural stone, brick and historic cobblestones.

Ultima™ Concrete Technology

This proprietary manufacturing process creates pavers and walls with up to four times the strength of poured concrete.

ENDURACOLOR™ PLUS

A NEW STANDARD FOR EVERLASTING BEAUTY.

EnduraColor™ Plus products promise long-lasting beauty through a **proprietary blend of exclusive and superior ingredients**. A complex blend of granite and quartz, some of nature's highest performing minerals, are combined with non-fading color pigments that hold fast under UV light and extreme weather conditions. This combination is used to create ultra-realistic surface textures and unique style options that are exceptionally durable.

Stones & Bundling	Unit Thickness	Sq. Ft./ Bundle	Sq. Ft./ Stone	Layers/ Bundle	Ln. Ft./ Bdl (Soldier)	Lbs./ Bundle	Units / Bundle
Standard Full Bundle	2 3/4" (7cm)	88.41	0.276	8	108.8	2913	320

'Unilock' provides a Transferable Lifetime Guarantee on the structural integrity of its paving stone to the original purchaser of the product for residential use. Material installed using our installation guidelines that proves defective will be replaced without cost. Color matching cannot be guaranteed, and replacement labor is not included.

© 2011 Hengestone Holdings, Inc.

UNILOCK
DESIGNED TO CONNECT.

UNILOCK.COM 1-800-UNILOCK

BOSTON

BUFFALO

CHICAGO

CLEVELAND

DETROIT

MILWAUKEE

NEW YORK

TORONTO

THORNBURY™

ITS MODERATELY TEXTURED SURFACE AND THREE COMPATIBLE SIZES ALLOW FOR A PLEASING RANDOM LOOK AND FEEL.

UNILOCK®
DESIGNED TO CONNECT.

THORNBURY™

MODERATELY TEXTURED SURFACE

Thornbury™ is a multi-unit paver with bold dimensions making it ideal for vehicular or pedestrian applications. The surface is embossed with a subtle flagstone surface giving it a pleasing visual in all types of lighting. The wide joint provided by the spacer bars on Thornbury, allow it to be installed for permeable or standard applications. Contact your territory manager for permeable installation details.

Manufactured in North America.

COLORS, SIZES & PACKAGING

Alpine Grey

Bavarian Blend

Sycamore

RANDOM BUNDLE

LARGE RECTANGLE
13¾" x 16½" x 2¾"
(35cm x 42cm x 7cm)

MEDIUM RECTANGLE
13¾" x 8¼" x 2¾"
(35cm x 21cm x 7cm)

SMALL RECTANGLE
6¾" x 8¼" x 2¾"
(17.3cm x 21cm x 7cm)

Stones & Bundling	Unit Thickness	SqFt/ Bundle	SqFt/ Layer	SqFt/ Stone	Layers/ Bundle	Units/ SqFt	Lbs/ Bundle	Units/ Bundle
Random Bundle		88.61	11.08		8		2837	96
Large Rectangle	2¾" (7cm)	50.63		1.58		0.63		32
Medium Rectangle	2¾" (7cm)	25.32		0.79		1.27		32
Small Rectangle	2¾" (7cm)	12.66		0.395		2.53		32

A - 49% Large Rectangle, 34% Medium Rectangle, 17% Small Rectangle

B - 49% Large Rectangle, 34% Medium Rectangle, 17% Small Rectangle

LIFETIME GUARANTEE:

*Unilock® provides a Transferable Lifetime Guarantee on the structural integrity of its paving stones to the original purchaser of the product for residential use. Material installed using our installation guidelines that proves defective will be replaced without cost. Color matching cannot be guaranteed, and replacement labor is not included.

© 2013 Hengestone Holdings, Inc.

Proposed FY 17-18 Capital Improvement Program						
Subdivision or Street	From	To	2015 PCR	Area (sy)	Project Cost	
2017 Road Program (Resurfacing) #31-8010-70-7074						
59th Street (defer w/ Hinsdale funds)	GRANT STREET	GARFIELD STREET	55.6	1,830	\$	-
Park Avenue Resubdivision			59.6		\$	55,100.00
61st Place	GARFIELD AVE	PARK AVE	62.1	1,650	\$	32,200.00
Park Avenue	61ST PLACE	NORTH END	56.1	1,170	\$	22,900.00
Cove Creek subdivision			64.1		\$	78,600.00
62ND ST	COVE CREEK CT	EAST END	65.5	480	\$	8,700.00
62ND ST	GARFIELD AVE	COVE CREEK CT	65.5	2,280	\$	41,100.00
COVE CREEK CT	62ND ST	SOUTH END	61.7	1,600	\$	28,800.00
Steepleaside Drive			62.3	4,860	\$	87,500.00
Greystone Court			62.0	2,570	\$	50,200.00
Babson Park subdivision			65.3		\$	354,100.00
72ND ST	GIDDINGS AVE	PARK AVE	71.7	590	\$	11,600.00
72ND ST	HAMILTON AVE	ELM ST	70.8	620	\$	12,100.00
72ND ST	PARK AVE	HAMILTON AVE	63.9	590	\$	11,600.00
73RD ST	GARFIELD AVE	GIDDINGS AVE	67.7	560	\$	11,000.00
73RD ST	GIDDINGS AVE	PARK AVE	67.7	590	\$	11,600.00
73RD ST	HAMILTON AVE	ELM ST	64.5	580	\$	11,400.00
73RD ST	PARK AVE	HAMILTON AVE	64.5	590	\$	11,600.00
74TH ST	GARFIELD AVE	GIDDINGS AVE	62.7	560	\$	11,000.00
74TH ST	GIDDINGS AVE	PARK AVE	62.7	590	\$	11,600.00
ELM ST	72ND ST	73RD ST	64.3	1,090	\$	21,300.00
ELM ST	73RD ST	NORTH FRONTAGE RD	64.3	910	\$	17,800.00
GARFIELD AVE	72ND ST	73RD ST	61.1	1,260	\$	24,600.00
GARFIELD AVE	73RD ST	74TH ST	62.1	1,190	\$	23,300.00
GIDDINGS AVE	72ND ST	73RD ST	69.3	1,190	\$	23,300.00
GIDDINGS AVE	73RD ST	74TH ST	64.3	1,190	\$	23,300.00
GIDDINGS AVE	74TH ST	NORTH FRONTAGE RD	66.2	730	\$	14,300.00
HAMILTON AVE	72ND ST	73RD ST	65.0	1,180	\$	23,100.00
HAMILTON AVE	73RD ST	NORTH FRONTAGE RD	65.8	1,290	\$	25,200.00
PARK AVE	72ND ST	73RD ST	67.2	1,180	\$	23,100.00
PARK AVE	73RD ST	74TH ST	65.1	1,190	\$	23,300.00
PARK AVE	74TH ST	NORTH FRONTAGE RD	65.1	410	\$	8,000.00
Preventative Maintenance & Ancillary Services					\$	50,000.00
Miscellaneous Crack Sealing					\$	25,000.00
Miscellaneous Pavement Marking					\$	10,000.00
Material Testing					\$	15,000.00
Subtotal Proposed 2017 Road Program Contracts:					\$	675,500.00
2017 Improvement Program (Grant Funded) #31-8010-70-7010						
79th Street Resurfacing LAFO; STP 75% grant funded (if moved forward to FY 2017)						
Construction grant match (maximum grant funds \$380,000)					\$	452,000.00
Phase III Engineering					\$	54,000.00
					\$	506,000.00
TOTAL Proposed FY 17-18 Capital Improvement Program					\$	1,181,500.00

CAPITAL PROGRAMS

2016 - 2017

January 9, 2017

David Preissig, P.E.

Director of Public Works/Village Engineer

2016 Capital Program

Garfield Avenue Resurfacing

- 75% of construction costs paid by STP grant
- Village local match (25%) is \$69,000, on budget

\$276,000

(10% under awarded contract for \$308,000)

79th Street Resurfacing

- Accelerating to Spring 2017 letting
- 75% of construction costs to be paid by STP grant
- Design engineering underway

\$39,900

Design engineering contract

2016 Road Program

- Resurfacing & Asphalt Patching
 - Chasemoor Drive (with speed humps)
 - Andrew Court & Clubside Court
 - Oak Hill Estates Subdivision
 - Polo Ridge Court
 - Woodview Road & South Drive
 - Tomlin Drive near Dougshire Court
- Crack Sealing
- Pavement Marking
- Material Testing

\$625,800

(5.7% under the budget of \$663,500)

TOTAL 2016 Capital Program

\$941,700

(9.1% under the budget of \$1,036,500)

Developing a Road Program

Pavement Condition Rating (PCR)

- Visually inspect roadways on a bi-annual basis with consistent evaluation of distress types and severity *(next inspection Summer 2017)*
- Identify pavements for preventative maintenance and preservation: Proper treatment at the proper time, to maximize benefits and minimize costs.
- Coordinate projects by neighborhood, and schedule around other improvements.

Figure 1. Pavement Condition Rating (PCR) Scale

Street Rating Survey

Field Evaluation and Rating Form

Section: _____

Log mile: _____ to _____

Sta: _____ to _____

LOCAL

Date: _____

Rated by: _____

of Utility Cuts _____

PAVEMENT CONDITION RATING FORM

DISTRESS	DISTRESS WEIGHT	SEVERITY WT.*			EXTENT WT.**			DEDUCT POINTS***
		L	M	H	F	E		
RAVELING	10	0.3	0.6	1	0.8	1		
BLEEDING	5	0.3	0.6	1	0.9	1		
PATCHING	5	0.3	0.6	1	0.6	0.8	1	
SURFACE DISINTEGRATION or DEBONDING	5	0.3	0.6	1	0.6	0.8	1	
RUTTING	10	0.3	0.7	1	0.6	0.8	1 • •	
MAP CRACKING	5	0.2	0.6	1	0.4	0.8	1	
BASE FAILURE	10	0.6	0.8	1	0.7	0.9	1 • •	
SETTLEMENTS	5	0.4	0.7	1	0.6	0.8	1	
TRANSVERSE CRACKS	10	0.4	0.7	1	0.5	0.7	1 • •	
WHEEL TRACK CRACKING	15	0.4	0.7	1	0.5	0.7	1 • •	
LONGITUDINAL CRACKING	5	0.2	0.6	1	0.4	0.8	1 • •	
EDGE CRACKING	5	0.4	0.7	1	0.5	0.7	1 • •	
PRESSURE DAMAGE/UPHEAVAL	5	0.4	0.6	1	0.5	0.8	1	
CRACK SEALING DEFICIENCY	5	1	1	1	0.5	0.8	1	
TOTAL DEDUCT =								
SUM OF STRUCTURAL DEDUCT (•) =								
100 - TOTAL DEDUCT = PCR =								

*L = LOW

**O = OCCASIONAL

M = MEDIUM

F = FREQUENT

H = HIGH

E = EXTENSIVE

*** DEDUCT POINTS = DISTRESS WEIGHT X SEVERITY WT. X EXTENT WT.

REMARKS:

ATTACHMENT B

Proposed 2017 Capital Program

- 79th Street Resurfacing
- 2017 Road Program
 - Resurfacing
 - 61st Place & Park Avenue
 - 62nd Street & Cove Creek Court
 - Steeplestone Drive
 - Greystone Court
 - Babson Park subdivision
 - Deferred 59th Street (w/ Hinsdale)*
 - Crack Sealing
 - Pavement Marking
 - Material Testing

Proposed 2017 Capital Program

Project	Total Cost	Village Cost
<u>79th Street Resurfacing</u>		
Engineering	\$ 54,000	\$ 54,000
Construction	\$ 452,000	\$ 113,000
<i>STP Grant: \$339,000 (75% Const.)</i>		
<u>Road Program</u>		
Resurfacing	\$ 625,500	
Other Contracts	\$ 50,000	
<i>MFT Funds: \$275,000</i>		
Total Road Program	\$ 675,500	\$ 400,500
Total 2017 Capital Program	\$ 1,181,500	\$ 567,500

VILLAGE OF BURR RIDGE
7660 County Line Road
Burr Ridge, IL 60527
(630) 654-8181

APPLICATION FOR RAFFLE LICENSE

1. Name of Organization: WILLOWBROOK BURR RIDGE CHAMBER OF
COMMERCE + INDUSTRY

2. Address: 8300 S. MADISON, BURR RIDGE, IL 60527

3. Mailing Address if Different From Above: _____

4. Type of Organization (please attach documentary evidence):

_____ Religious _____ Charitable _____ Business _____ Labor

_____ Fraternal _____ Educational _____ Veterans CHAMBER OF COMMERCE

5. Length of Time Organization Has Been in Existence: 1982

6. Place and Date of Incorporation: 1984 ILLINOIS

7. Number of Members in Good Standing: 234

8. President/Chairperson: DEBBIE JACKSON

SAME 630-654-0909
 Address Telephone

9. Raffle Manager: CHARLYL K. COLLINS EXEC. DIRECTOR

SAME AS ABOVE
 Address Telephone

10. Designated Organization Member(s) Who Will Be Responsible for Conduct and Operation of Raffles (attach additional sheet if necessary):

CHAMBER MEMBER
 Name

Address Telephone

11. Date(s) For Raffle Ticket Sales: VARIOUS POSSIBLE

12. Location of Raffle Ticket Sales (license will be limited to sales in the specified areas within the Village of Burr Ridge):

CHICAGO SW MARSH AT BURR RIDGE, FUESERSON'S SPORT CLUB,
HARVESTON PARK

13. Date(s) and Time for Determining Raffle Winners:

DAY OF EVENT

14. Location for Determining Raffle Winners (if location is a rented premises, the organization from which the premises is rented must also be licensed pursuant to the Burr Ridge Municipal Code and State Law (230 ILCS 15/4(a)(4):

SAME

Location

Address:

Telephone

15. Total Retail Value of ALL Prizes Awarded in Raffle: \$

VARIOUS

16. Maximum Retail Value of EACH Prize Awarded in Raffle: \$

500.00

17. Maximum Price Charged for Each Chance Sold: \$

\$ 20.00

18. ATTESTATION:

15, 36, 10, 7 for 20

"The undersigned attests, under penalty of perjury, that the above-named organization is a not-for-profit organization under the laws of the State of Illinois and has been continuously in existence for a period of 5 years preceding the date of this application, and that during the entire 5 year period preceding the date of this application it has maintained a bona fide membership actively engaged in carrying out its objectives. The undersigned further states, under penalty of perjury, that all statements in the foregoing application are true and correct, and that the officers, operators and workers of the raffle are all bona fide members of the sponsoring organization, are of good moral character, have not been convicted of a felony, and are otherwise eligible to receive a license pursuant to the Burr Ridge Municipal Code and the laws of the State of Illinois. If a license is granted hereunder, the undersigned will be responsible for the conduct of the games in accordance with the provisions of the laws of the State of Illinois, including the Raffles Act (230 ILCS 15/0.01 et seq.) and this jurisdiction governing the conduct of such games."

WILLOWBROOK BURR RIDGE CHAMBER OF COMMERCE & INDUSTRY

Name of Organization

DEBBIE JACKSON PRESIDENT

Presiding Officer

JIM FOX

Secretary

**2016 OFFICERS
AND BOARD
OF DIRECTORS**

PRESIDENT
Debbie Jackson
Waterlogic

VICE PRESIDENT
Brad Kmetz
G. James Kmetz

SECRETARY
Jim Fox
Fox Financial

TREASURER
Joseph J. Stasny
Mulcahy, Pauritsch,
Salvador & Co., LTD

PAST PRESIDENT
Rita Farrell
Law Office of
Rita A. Farrell

BOARD MEMBERS:
Joe Chlada
Legacy Professionals
LLP

Cathie Stuart
Events by Cathie

Debra Hamilton
Rock Valley
Publishing

Mike Kahne
First Merchants
Bank

Mike Quinn
Republic Bank

Diane Konicek
Unique Balloon
Decorating

Denise Marchetti
Mutual of Omaha

Torrence Riley
Costco Wholesale

Mike Schultz
Turtle Wax, Inc.

Mark Shelton
Willowbrook Police
Department

**WILLOWBROOK/BURR RIDGE
CHAMBER OF COMMERCE AND INDUSTRY**
8300 South Madison Street, Burr Ridge, Illinois 60527
Tel 630.654.0909 Fax 630.654.0922
www.wbbrchamber.org

December 8, 2016

Mr. Steve Stricker, Village Administrator
Village of Burr Ridge
7660 So. County Line Road
Burr Ridge, IL 60527

Dear Steve:

The Willowbrook Burr Ridge Chamber of Commerce and Industry occasionally holds raffles, i.e. split the pot, at our business meeting luncheons and at different events throughout the year. In that we often have our meetings and different events within the Village of Burr Ridge, we would like to request consideration of a Village of Burr Ridge raffle license that would encompass the entire 2017 calendar year. Please let us know what forms and information we would need to provide you in order to obtain this raffle license.

Thank you for your consideration of our request. As usual we are grateful for the continuing cooperation between the local businesses and the Village of Burr Ridge. Please do not hesitate to call us with any questions.

Respectfully submitted,

Debbie Jackson, President

mp

**2016 OFFICERS
AND BOARD
OF DIRECTORS**

PRESIDENT
Debbie Jackson
Waterlogic

VICE PRESIDENT
Brad Kmetz
G. James Kmetz

SECRETARY
Jim Fox
Fox Financial

TREASURER
Joseph J. Stastny
Mulcahy, Pauritsch,
Salvador & Co., LTD

PAST PRESIDENT
Rita Farrell
Law Office of
Rita A. Farrell

BOARD MEMBERS:
Joe Chlada
Legacy Professionals
LLP

Cathie Stuart
Events by Cathie

Debra Hamilton
Rock Valley
Publishing

Mike Kahne
First Merchants
Bank

Mike Quinn
Republic Bank

Diane Konicek
Unique Balloon
Decorating

Denise Marchetti
Mutual of Omaha

Torrence Riley
Costco Wholesale

Mike Schuitz
Turtle Wax, Inc.

Mark Shelton
Willowbrook Police
Department

**WILLOWBROOK/BURR RIDGE
CHAMBER OF COMMERCE AND INDUSTRY**
8300 South Madison Street, Burr Ridge, Illinois 60527
Tel 630.654.0909 Fax 630.654.0922
www.wbbrchamber.org

December 8, 2016

Attention: Village Clerk
Village of Burr Ridge
7660 So. County Line Road
Burr Ridge, IL 60527

Dear Karen:

The Willowbrook Burr Ridge Chamber of Commerce and Industry would like to officially request the Village of Burr Ridge waive the Fidelity Bond requirement as outlined in Section 48.09 of the Village's Code as it applies to the Application for License to Conduct Raffle.

Thank you for your consideration of our request. As usual we are grateful for the continuing cooperation between the local businesses and the Village of Burr Ridge.

Respectfully submitted,

Debbie Jackson, President
Willowbrook Burr Ridge Chamber of
Commerce and Industry

BURR RIDGE PARK DISTRICT

Promoting quality living thru quality leisure

*BURR RIDGE
PARK DISTRICT*

To: Whom It Concerns

From: Lavonne Campbell
Superintendent of Recreation
Burr Ridge Park District

Re: Cruisin'66 Car Show

Date: November 8, 2016

The Willowbrook/Burr Ridge Chamber of Commerce holds their car show Cruisin'66 every year in August at Harvester Park, 15w-400 Harvester Drive, Burr Ridge, IL. If you have any questions please do not hesitate to call me at 630-920-1969

Dear Cheryl,

This letter is to confirm that in 2017 the Chamber of Commerce office will be having meetings in July and August at Five Seasons Family Sports Club.

Annalyse Doria
Sales Team Member
Five Seasons Family Sports Club

December 1, 2016

Willowbrook/Burr Ridge Chamber of Commerce
8300 S Madison Street
Willowbrook, IL 60527

The Chicago Marriott Southwest at Burr Ridge will be hosting the following events for the Willowbrook/Burr Ridge Chamber of Commerce:

February 1, 2016- Luncheon
February 10, 2016- Dinner Event

With these events there will be raffles taking place.

Sincerely,

Jill Rinozzi
Director of Sales

Area 6 Breakdown by Subdivision

Madison Club and Madison Street	
116 trees totaling	1516 inches
Kraml Estates	
135 trees totaling	1881 inches
Cambridge Estates	
50 trees totaling	892 inches
Braemoor, Parkview, & Lakewood Subdivisions	
328 trees totaling	6188 inches
Deer Path & Fars Cove	
52 trees totaling	910 inches
County Line Estates	
27 trees totaling	504 inches
87 th Street	
185 trees totaling	3035 inches
Arrowhead Farm	
133 trees totaling	1747 inches
Highland Fields	
82 trees totaling	997 inches

VILLAGE OF BURR RIDGE

ACCOUNTS PAYABLE APPROVAL REPORT

BOARD DATE: 01/09/17

PAYMENT DATE: 01/10/17

FI SCAL 16-17

FUND	FUND NAME	PRE-PAID	PAYABLE	TOTAL AMOUNT
10	General Fund	18591.84	372,844.31	391,436.15
21	E-911 Fund		68.00	68.00
23	Hotel/Motel Tax Fund	715.84	13,840.00	14,555.84
31	Capital Improvements Fund	11622.73	13,759.90	25,382.63
41	Debt Service Fund	512827.50		512,827.50
51	Water Fund	4096.26	72,751.10	76,847.36
52	Sewer Fund	42.03	1,419.77	1,461.80
61	Information Technology Fund	180.01	7,680.96	7,860.97
TOTAL ALL FUNDS		<u>\$ 548,076.21</u>	<u>\$ 482,364.04</u>	<u>\$ 1,030,440.25</u>

GRAND TOTAL	<u>\$ 1,030,440.25</u>
-------------	------------------------

PAYROLL

PAY PERIOD ENDING DECEMBER 17, 2016

AND PAY PERIOD ENDING DECEMBER 31, 2016

	TOTAL PAYROLL
Legislation	2,627.91
Administration	34,212.28
Community Development	21,378.93
Finance	19,191.55
Police	268,255.23
Public Works	65,428.39
Water	66,067.34
Sewer	17,046.11
IT Fund	290.67
TOTAL	<u>\$ 494,498.41</u>

GRAND TOTAL	<u>\$ 1,524,938.66</u>
-------------	------------------------

INVOICE GL DISTRIBUTION REPORT FOR VILLAGE OF BURR RIDGE
EXP CHECK RUN DATES 12/09/2016 - 01/07/2017
BOTH JOURNALIZED AND UNJOURNALIZED
BOTH OPEN AND PAID

GL Number	Invoice Line Desc	Vendor	Invoice Date	Invoice	Amount
Fund 10 General Fund					
Dept 1010 Boards & Commissions					
10-1010-40-4042	DMMC/CBM mtg-Straub/Dec16	DuPage Mayors & Managers	12/05/16	9706	40.00
10-1010-40-4042	DuPg Co prayer mtg/3-Dec'16	DuPage County Prayer Brea	12/01/16	638	78.11
10-1010-50-5010	Reimb. legal srvc/Highland Flds	Klein, Thorpe & Jenkins,	11/10/16	Oct2016	322.00
10-1010-50-5010	Reimb. legal srvc/Bucktrail Est	Klein, Thorpe & Jenkins,	11/10/16	Oct2016	207.00
10-1010-50-5010	General legal service-Oct'16	Klein, Thorpe & Jenkins,	11/10/16	Oct2016	1,404.20
10-1010-50-5010	10S681 Oak Hill Ct litigation-O	Klein, Thorpe & Jenkins,	11/10/16	Oct2016	399.00
10-1010-50-5010	Rate referendum legal-Oct'16	Klein, Thorpe & Jenkins,	11/10/16	Oct2016	195.00
10-1010-50-5010	Collective bargaining legal-Oc'	Klein, Thorpe & Jenkins,	11/10/16	Oct2016	66.00
10-1010-50-5010	DuPage ETSB legal-Oct'16	Klein, Thorpe & Jenkins,	11/10/16	Oct2016	273.00
10-1010-50-5010	Small cell provider legal-Oct'1	Klein, Thorpe & Jenkins,	11/10/16	Oct2016	877.50
10-1010-50-5010	Sales tax sharing agmnt/legal-O	Klein, Thorpe & Jenkins,	11/10/16	Oct2016	1,462.50
10-1010-50-5010	County Wine Merchants/legal-Oct	Klein, Thorpe & Jenkins,	11/10/16	Oct2016	380.00
10-1010-50-5010	Cook Cnty sick leave ord/legal-	Klein, Thorpe & Jenkins,	11/10/16	Oct2016	604.50
10-1010-50-5015	Ordinance prosecution-Nov/16	Christine Charkewycz	12/01/16	18	664.00
10-1010-50-5030	Ver. cell phone bill/Straub-Nov	Verizon Wireless	12/16/16	9775745711	62.62
10-1010-50-5030	Telephone-Dec'16	Call One	12/15/16	1213106-/Dec16	53.30
10-1010-60-6010	Envelopes-Aug'16	Village of Burr Ridge	01/03/17	01-03-17	22.46
10-1010-80-8010	Christmas recog gift cards/20 e	Brookhaven Marketplace	12/12/16	Dec2016	1,000.00
10-1010-80-8010	Christmas recog gift cards/45 e	Burr Deed, LLC	12/12/16	Dec2016	2,250.00
10-1010-80-8010	Reimb. Christmas party exp/Alle	David Allen III	12/21/16	ec2016	69.24
10-1010-80-8010	Tablecloths/10 (PW XMas party)	D Shirley Benedict	12/14/16	Dec2016	10.00
10-1010-80-8010	School mtg exp/Stricker-Nov'16	Village of Burr Ridge	01/03/17	01-03-17	29.48
10-1010-80-8010	Empl Christmas party exp/Popp-D	Village of Burr Ridge	01/03/17	01-03-17	20.00
10-1010-80-8010	Shift holiday luncheon/Dets-Dec	Village of Burr Ridge	12/21/16	burrri07	46.16
10-1010-80-8010	Reimb. Christmas lunch exp/Popp	Barbara Popp	12/14/16	Dec2016	63.50
10-1010-80-8010	Employee Christmas party/VH-Dec	Brookhaven Marketplace	12/14/16	12-14-16	147.86
10-1010-80-8010	Christmas luncheon exp/PW-Dec'1	Falco's Pizza & Pasta	12/14/16	7305	198.61
10-1010-80-8020	Record lien release/341 Devon D	DuPage County Recorder	11/15/16	201611150115	8.00
10-1010-80-8025	Pol Sgt's assessment testing-No	Personnel Strategies, LLC	12/09/16	Nov2017	4,650.00
10-1010-80-8030	Video tape board mtg-12/12/16	Fernando Garron	12/16/16	Dec2016	575.00
Total For Dept 1010 Boards & Commissions					16,179.04
Dept 2010 Administration					
10-2010-40-4030	Dental insurance-Jan'17	Delta Dental of Illinois-	01/01/17	10373 919690	454.24
10-2010-40-4042	DMMC/CBM mtg-Stricker/Dec16	DuPage Mayors & Managers	12/05/16	9706	40.00
10-2010-40-4042	Mileage/referendum mailing-Popp	Village of Burr Ridge	01/03/17	01-03-17	18.35
10-2010-40-4042	WB/BR chamber mtg/2-Jan'17	Willowbrook/Burr Ridge	12/21/16	Jan2017	40.00
10-2010-50-5030	Ver. cell phone bill/2-Nov'16	Verizon Wireless	12/16/16	9775745711	135.24
10-2010-50-5030	Telephone-Dec'16	Call One	12/15/16	1213106-/Dec16	346.47
Total For Dept 2010 Administration					1,034.30
Dept 3010 Community Development					
10-3010-40-4030	Dental insurance-Jan'17	Delta Dental of Illinois-	01/01/17	10373 919690	248.90
10-3010-40-4040	A.B.C.I. dues/Tejkowski-Nov'16	Village of Burr Ridge	01/03/17	01-03-17	5.00
10-3010-40-4042	A.B.C.I. mtg exp/Tejkowski-Nov'	Village of Burr Ridge	01/03/17	01-03-17	18.00
10-3010-40-4042	WB/BR chamber mtg/Pollock-Jan'1	Willowbrook/Burr Ridge	12/21/16	Jan2017	20.00
10-3010-50-5020	Food service inspections-Jul/Se	Cook County Dept of Publi	11/10/16	Nov2016	300.00
10-3010-50-5020	Elev. reinsp/16W341 S Frntg-2/D	Elevator Inspection Servi	12/21/16	64835	64.00
10-3010-50-5020	BR Rehab Inst Chgo/proj traf rv	Gewalt Hamilton Associate	12/21/16	9914.950-0	332.00
10-3010-50-5030	Ver. cell phone bill/2-Nov'16	Verizon Wireless	12/16/16	9775745711	145.24
10-3010-50-5030	Telephone-Dec'16	Call One	12/15/16	1213106-/Dec16	533.03
10-3010-50-5035	Public hearing notice-Nov'16	Chicago Tribune	11/30/16	003026635	57.89
10-3010-50-5035	Public hearing notice-Nov'16	Chicago Tribune	11/30/16	003026635	65.09

INVOICE GL DISTRIBUTION REPORT FOR VILLAGE OF BURR RIDGE
EXP CHECK RUN DATES 12/09/2016 - 01/07/2017
BOTH JOURNALIZED AND UNJOURNALIZED
BOTH OPEN AND PAID

GL Number	Invoice Line Desc	Vendor	Invoice Date	Invoice	Amount
Fund 10 General Fund					
Dept 3010 Community Development					
10-3010-50-5075	DMorris plan reviews-Nov'16	Don Morris Architects P.C	11/30/16	Nov2016	1,835.00
10-3010-50-5075	DMorris inspections-Nov'16	Don Morris Architects P.C	11/30/16	Nov2016	5,290.00
10-3010-50-5075	B&F inspections-Dec'16	B & F Construction Code S	12/16/16	45533	8,043.80
10-3010-50-5075	B&F plan review-Dec'16	B & F Construction Code S	12/16/16	45533	50.00
10-3010-50-5075	B&F plan review/7101 Garfield A	B & F Construction Code S	12/27/16	45623	225.00
10-3010-50-5075	B&F Plan review/7900 Madison-De	B & F Construction Code S	12/27/16	45630	200.00
10-3010-50-5075	B&F plan review/114 Shore Dr-De	B & F Construction Code S	12/27/16	45631	200.00
Total For Dept 3010 Community Development					17,632.95
Dept 4010 Finance					
10-4010-40-4030	Dental insurance-Jan'17	Delta Dental of Illinois-	01/01/17	10373 919690	140.56
10-4010-40-4042	Mileage/PPen pkt dlvy/Sullivan-	Village of Burr Ridge	01/03/17	01-03-17	15.75
10-4010-40-4042	WB/BR chamber mtg/Sapp-Jan'17	Willowbrook/Burr Ridge	12/21/16	Jan2017	20.00
10-4010-50-5030	Ver. cell phone bill/Sapp-Nov'1	Verizon Wireless	12/16/16	9775745711	72.62
10-4010-50-5030	Telephone-Dec'16	Call One	12/15/16	1213106-/Dec16	266.52
10-4010-60-6000	Binders & folders-Dec'16	Staples Business Advantag	12/02/16	12-02-16	34.94
Total For Dept 4010 Finance					550.39
Dept 4020 Central Services					
10-4020-50-5081	FSA monthly fee-Nov'16	Discovery Benefits, Inc.	11/30/16	2993_0000702288-IN	83.00
10-4020-50-5081	2017 annual IRMA contribution-J	IRMA	12/14/16	Dec2016	197,632.00
10-4020-50-5085	Qtrly postage meter rental-Dec'	Pitney Bowes Global Fin.	12/01/16	12-01-16	458.88
10-4020-60-6010	1cs coffee & 1cs hot chocolate/	Commercial Coffee Service	12/09/16	541 139569	58.85
10-4020-60-6010	2cs coffee & supls/PW-Dec'16	Commercial Coffee Service	12/22/16	540 139775	82.90
Total For Dept 4020 Central Services					198,315.63
Dept 5010 Police					
10-5010-40-4030	Dental insurance-Jan'17	Delta Dental of Illinois-	01/01/17	10373 919690	2,509.35
10-5010-40-4032	Traffic vest/2-Dec'16	Ray O'Herron Co., Inc.	12/21/16	1671443-IN	92.00
10-5010-40-4042	FBINAA mtg/Loftus-Dec'16	Village of Burr Ridge	12/21/16	burrri07	25.00
10-5010-40-4042	FBINAA mtg/Madden-Dec'16	Village of Burr Ridge	12/21/16	burrri07	25.00
10-5010-40-4042	LERMI mtg/Hendersno-Dec'16	Village of Burr Ridge	12/21/16	burrri07	25.00
10-5010-40-4042	Labor Issues trg/Madden-Dec'16	Illinois Fire & Safety Cc	12/16/16	1372	79.00
10-5010-40-4042	Labor Issues trg/Loftus-Dec'16	Illinois Fire & Safety Cc	12/16/16	1372	79.00
10-5010-40-4042	WB/BR chamber mtg/Madden-Jan'17	Willowbrook/Burr Ridge	12/21/16	Jan2017	20.00
10-5010-40-4043	Degree pgm tuition reimb/glosky	Michele D. Glosky	01/03/17	Jan2017	1,200.00
10-5010-40-4043	Fall2016 tuition reimb/Valentin	Brandon T. Valentino	01/03/17	Jan2017	3,000.00
10-5010-50-5030	Ver. cell phone bill-Nov'16	Verizon Wireless	12/16/16	9775745711	995.62
10-5010-50-5030	Telephone-Dec'16	Call One	12/15/16	1213106-/Dec16	1,465.84
10-5010-50-5030	Telephone/outside emerg. phone-	Call One	12/15/16	1213106-/Dec16	42.66
10-5010-50-5040	Illinois Civil Law Uniform Cita	P.F. Pettibone & Co.	12/12/16	171274	460.00
10-5010-50-5040	typesetting	P.F. Pettibone & Co.	12/12/16	171274	12.00
10-5010-50-5040	shipping	P.F. Pettibone & Co.	12/12/16	171274	10.80
10-5010-50-5040	Christmas cards-Nov'16	Stonehouse Collection.com	11/28/16	71972	55.16
10-5010-50-5045	DuComm dispatch/qtrly shares-Fe	DuPage Public Safety Comm	01/01/17	15923	67,647.00
10-5010-50-5050	Radio equip maint-Jan'17	J&L Electronic Service, I	01/01/17	9575 1000513	37.90
10-5010-50-5050	Rpr printer/unit #3-Dec'16	Public Safety Direct, Inc	12/14/16	89570	100.00
10-5010-50-5050	Rpr camera/unit #16-Dec'16	Public Safety Direct, Inc	12/16/16	89584	110.00
10-5010-50-5051	Rpl brakes/rotors-'05 Taurus/De	Willowbrook Ford	12/08/16	6229773/2	1,086.61
10-5010-50-5051	Rpl rear wiper arm/#1106-Dec'16	Willowbrook Ford	12/12/16	6230025/1	92.28
10-5010-50-5095	CriticalReach APBnet bulletin-D	Critical Reach, Inc.	12/10/16	17-67	285.00
10-5010-60-6000	11201 20# canary xerox paper/1R	Runco Office Supply	12/22/16	5901 670604-0	7.29
10-5010-60-6000	11204 20# pink xerox/1RM-Dec16	Runco Office Supply	12/22/16	5901 670604-0	7.29

INVOICE GL DISTRIBUTION REPORT FOR VILLAGE OF BURR RIDGE
EXP CHECK RUN DATES 12/09/2016 - 01/07/2017
BOTH JOURNALIZED AND UNJOURNALIZED
BOTH OPEN AND PAID

GL Number	Invoice Line Desc	Vendor	Invoice Date	Invoice	Amount
Fund 10 General Fund					
Dept 5010 Police					
10-5010-60-6000	3 tier brochure holder-Dec'16	Amazon.com Credit	12/15/16	12-15-16	19.15
10-5010-60-6010	Ammo blanks/6 bxs-Dec'16	College of DuPage	12/19/16	00421857	135.00
10-5010-60-6010	Refreshments/scam awareness mtg	Village of Burr Ridge	12/21/16	burrrri07	25.25
10-5010-60-6010	Verbatim DVD-R/Dec'16	Amazon.com Credit	12/15/16	12-15-16	53.99
10-5010-60-6020	Gas/unit #1703-Dec'16	Shell Oil Company	12/15/16	65216376612	30.04
10-5010-70-7020	VIG-U-SAP-R-INTSUV-13/Dec16	Brite Computers	12/16/16	08163	100.00
Total For Dept 5010 Police					79,833.23
Dept 6010 Public Works					
10-6010-40-4030	Dental insurance-Jan'17	Delta Dental of Illinois	01/01/17	10373 919690	589.60
10-6010-40-4032	Three season jacket sz lg/1-Dec	Aramark Uniform Services	12/01/16	16822923 928876	28.51
10-6010-40-4032	Three season jacket sz 2xl/1-De	Aramark Uniform Services	12/01/16	16822923 928876	36.66
10-6010-40-4032	Three season jacket sz 3xl/1-De	Aramark Uniform Services	12/01/16	16822923 928876	44.80
10-6010-40-4032	Embroidery/3jkets & shp chg-Dec'	Aramark Uniform Services	12/01/16	16822923 928876	20.00
10-6010-40-4032	Uniform rental/cleaning-12/13/1	Breens Inc.	12/13/16	9027 360962	110.68
10-6010-40-4032	Uniform rental/cleaning-12/20/1	Breens Inc.	12/20/16	9027 361143	72.14
10-6010-40-4032	Uniform rental/cleaning-12/27/1	Breens Inc.	12/27/16	9027 361322	72.14
10-6010-40-4032	Uniform rental/cleaning-01/03/1	Breens Inc.	01/03/17	9027 361498	72.14
10-6010-40-4032	Waterproof winter gloves XT/ Lg	Russo's Power Equipment	12/06/16	1009793 3634819	39.99
10-6010-40-4032	Waterproof slip fit gloves/lg-1	Russo's Power Equipment	12/06/16	1009793 3634819	20.99
10-6010-40-4040	2017 ITE membership/Preissig-No	Institute of Trans. Engin	11/23/16	28931 Nov16	300.00
10-6010-40-4041	Pre-empl. drug screen/W Just-De	Concentra Medical Centers	12/06/16	1009813401	107.50
10-6010-40-4041	Pre-empl. drug screen/Grimmenga	Concentra Medical Centers	12/06/16	1009813401	107.50
10-6010-40-4042	Mileage to/from VH/PW-Dec16	Shirley Benedict	12/28/16	12-28-16	25.92
10-6010-40-4042	Parking exp/ CC DOTH mtg/Preiss	David T. Preissig	01/03/17	Nov16	38.00
10-6010-40-4042	AWPA holiday luncheon/Preissig-	David T. Preissig	01/03/17	Dec2016	50.00
10-6010-40-4042	Mileage to/from PW/VH-Rothbard/	Catherine R. Rothbard	12/30/16	Dec2016	42.12
10-6010-40-4042	WB/BR chamber mtg/Preissig-Jan'	Willowbrook/Burr Ridge	12/21/16	Jan2017	20.00
10-6010-50-5030	Ver. cell phone bill-Nov'16	Verizon Wireless	12/16/16	9775745711	374.36
10-6010-50-5030	PW fax line-Dec'16	Call One	12/15/16	1213106-/Dec16	42.85
10-6010-50-5030	Telephone/PW-Dec'16	Call One	12/15/16	1213106-/Dec16	149.89
10-6010-50-5030	Telephone/RA-Dec'16	Call One	12/15/16	1213106-/Dec16	42.65
10-6010-50-5030	Telephone-Dec'16	Call One	12/15/16	1213106-/Dec16	444.19
10-6010-50-5050	Air compressor PM srvc/PW-Dec'1	Fluid Aire Dynamics Co	12/12/16	IN-013313	1,601.92
10-6010-50-5050	Rpr brake sys/unit 515-Dec'16	Howell Tractor & Equipmen	12/02/16	BURRR001 Y01589	1,959.42
10-6010-50-5050	On-site hydraulic rprs/unit 515	Howell Tractor & Equipmen	12/15/16	BURRR001 Y01655	1,742.33
10-6010-50-5051	Rpr brakes/rpl rotors-unit 34/D B	& R Repair & Co.	12/02/16	WI069325	1,569.10
10-6010-50-5051	Rpr brakes/horn-unit 23 /Dec16	B & R Repair & Co.	12/06/16	WI059357	503.37
10-6010-50-5051	Rpl intake throttle valve/unit#	Rush Truck Center	11/23/16	297113_3004620364	1,097.23
10-6010-50-5051	Clean eng/rpr fuel sys-unit #32	Rush Truck Center	12/09/16	297113_3004781555	2,049.22
10-6010-50-5051	Tow International truck/unit #3	T & R Towing Inc.	12/05/16	12645	545.00
10-6010-50-5054	Rpr street lights/2locs-Nov'16	Rag's Electric	11/21/16	20994	546.31
10-6010-50-5054	Rpr street light/PW bldg-Dec'16	Rag's Electric	12/16/16	20992	136.00
10-6010-50-5054	Rpr street lights/BR Pkwy-Nov'1	Rag's Electric	11/21/16	20997	995.28
10-6010-50-5054	Rpr street light/81st-Lakeridge	Rag's Electric	11/22/16	21018	142.30
10-6010-50-5054	Rpr street light/6105 Woodcreek	Rag's Electric	11/30/16	21020	116.40
10-6010-50-5054	Rpr street light/Woodland Ln-De	Rag's Electric	12/14/16	21035	646.88
10-6010-50-5054	Rpr street light pole/4 Tudor C	Rag's Electric	12/15/16	21049-A	247.00
10-6010-50-5054	Rpr street light/A'Head subdv-D	Rag's Electric	12/15/16	21049-B	443.14
10-6010-50-5055	Electric/Mad. RR crossing-Dec'1	COMED	12/05/16	3699071070/Dec16	37.93
10-6010-50-5085	Shop towel rental-12/13/16	Breens Inc.	12/13/16	9027 360962	4.50
10-6010-50-5085	Shop towel rental-12/20/16	Breens Inc.	12/20/16	9027 361143	4.50
10-6010-50-5085	Shop towel rental-12/27/16	Breens Inc.	12/27/16	9027 361322	4.50

GL Number	Invoice Line Desc	Vendor	Invoice Date	Invoice	Amount
Fund 10 General Fund					
Dept 6010 Public Works					
10-6010-50-5085	Shop towel rental-01/03/17	Breens Inc.	01/03/17	9027 361498	4.50
10-6010-50-5097	Fall tree planting-Dec'16	West Central Municipal Cc	12/05/16	202 6432	7,140.00
10-6010-50-5097	Fall tree planting-Dec'16	West Central Municipal Cc	12/07/16	202 6435-IN	395.00
10-6010-60-6010	Misc operating supls/PW-Dec'16	Menards - Hodgkins	12/01/16	3060290 54158	94.40
10-6010-60-6010	Cable 7x7/Dec'16	Menards - Hodgkins	12/02/16	32060290 54226	9.99
10-6010-60-6010	36" 25w 4100K T8 bulbs/2pks-Dec	Menards - Hodgkins	12/02/16	32060290 54226	29.28
10-6010-60-6010	Timeclock ribbon/1-Dec'16	Runco Office Supply	12/08/16	5649 669097-0	16.56
10-6010-60-6010	Timeclock cards 100/pk-Dec'16	Runco Office Supply	12/29/16	5649 670953-0	8.23
10-6010-60-6010	Timeclock ribbon/1-Dec'16	Runco Office Supply	12/29/16	5649 670953-0	16.56
10-6010-60-6020	Diesel fuel supp/2-Dec'16	RelaDyne, LLC	12/06/16	1005755-IN	105.86
10-6010-60-6020	Windshield solvent/1-Dec'16	RelaDyne, LLC	12/06/16	1005755-IN	88.55
10-6010-60-6020	Oil Dri/2-Dec'16	RelaDyne, LLC	12/06/16	1005755-IN	14.30
10-6010-60-6020	Cit. Lithoplex RT grease/3cs-De	RelaDyne, LLC	12/06/16	1005755-IN	70.88
10-6010-60-6020	AFL prm. AW hydraulic oil-Dec'16	RelaDyne, LLC	12/06/16	1005755-IN	264.00
10-6010-60-6020	Drum dep. & fuel chg/Dec'16	RelaDyne, LLC	12/06/16	1005755-IN	25.00
10-6010-60-6020	Diesel fuel supp/3cs-Dec'16	RelaDyne, LLC	12/16/16	1007979-IN	163.79
10-6010-60-6020	AFL UNV tractor hydr. oil/55gal	RelaDyne, LLC	12/20/16	1008595-IN	487.55
10-6010-60-6020	50# bags Oil Dri/4-Dec'16	RelaDyne, LLC	12/20/16	1008595-IN	28.60
10-6010-60-6020	CHV HDAX5200 40W oil/2-Dec'16	RelaDyne, LLC	12/09/16	105755B-IN	146.00
10-6010-60-6020	Diesel fuel-Dec'16	Speedway SuperAmerica LLC	12/28/16	1001519840Dec16	4,115.72
10-6010-60-6040	Hyd. hose & fitting (snow plow	Catching Fluidpower, Inc.	12/02/16	113829 6126626	558.04
10-6010-60-6040	Hydr. switches/plow cntrl parts	Force America Distributin	12/05/16	IN001-1102007	684.86
10-6010-60-6040	Salt spreader press. switch/sea	Force America Distributin	12/09/16	IN001-1103427	130.64
10-6010-60-6040	Salt spreader joystick/boot cov	Force America Distributin	12/15/16	IN001-1104987	199.92
10-6010-60-6040	Spreader battery & freight chg/1	Force America Distributin	12/15/16	IN001-1104987	29.76
10-6010-60-6040	Parking brake rpr parts/unit #5	Howell Tractor & Equipmen	11/28/16	BURRR001 G04363	459.71
10-6010-60-6040	Pre-filter/foam wrap-1/Dec'16	Russo's Power Equipment	12/06/16	1009793 3634822	5.60
10-6010-60-6040	Element- Air filter/1-Dec'16	Russo's Power Equipment	12/06/16	1009793 3634822	11.11
10-6010-60-6040	Honda switch #33-013/1-Dec'16	Russo's Power Equipment	12/06/16	1009793 3634822	6.03
10-6010-60-6040	Snow plw cutting edges/plow gui	Winter Equipment Company,	12/09/16	IV31571	1,233.39
10-6010-60-6041	Hitch pin clips-Dec'16	Menards - Hodgkins	12/02/16	32060290 54226	1.99
10-6010-60-6041	Heater blower motor/unit #23-De	FleetPride, Inc.	12/20/16	81864403	88.44
10-6010-60-6041	Mirror kit/2-unit #27 & 32-Dec	Rush Truck Center	12/14/16	297113 3004822687	184.82
10-6010-60-6041	Oil assy filter/4-unit #27 & 32	Rush Truck Center	12/14/16	297113 3004822687	280.72
10-6010-60-6041	Mirror bracket assy/2-unit #32-	Rush Truck Center	12/16/16	297113_3004848938	434.70
10-6010-60-6041	Windshield wipers/10-Dec'16	Westown Auto Supply Co. I	12/06/16	2901_71859	139.50
10-6010-60-6041	Starter fluid/12	Westown Auto Supply Co. I	12/06/16	2901_71859	29.52
10-6010-60-6041	Copper washer/4-Dec'16	Westown Auto Supply Co. I	12/06/16	2901_71859	11.40
10-6010-60-6041	Wiperarm hose/windshield washer	Westown Auto Supply Co. I	12/08/16	2901_71892	24.57
10-6010-60-6043	Shredded bark mulch/8cu yd-Dec1	Hinsdale Nurseries, Inc.	12/01/16	1556904	312.00
10-6010-60-6043	Stihl lopper PL30/1-Dec'16	Russo's Power Equipment	12/06/16	1009793 3634819	95.99
10-6010-60-6043	Zubat 330 hand saw/1-Dec'16	Russo's Power Equipment	12/06/16	1009793 3634819	66.99
10-6010-60-6043	Pole saw blade #SB-CT321/4-Dec1	Russo's Power Equipment	12/06/16	1009793 3634819	71.96
10-6010-60-6043	Comfort grip sod knife/1-Dec'16	Russo's Power Equipment	12/06/16	1009793 3634819	4.49
10-6010-60-6060	Roadway bulk salt/127.61ton-Dec	Compass Minerals America,	12/08/16	71564413	7,190.82
10-6010-60-6060	Roadway salt/176.2tons-12/14/16	Compass Minerals America,	12/14/16	71568061	9,928.86
10-6010-60-6060	Roadway salt/307.14tons-12/20/1	Compass Minerals America,	12/20/16	71572317	17,307.33
Total For Dept 6010 Public Works					69,962.89
Dept 6020 Buildings & Grounds					
10-6020-50-5052	PW alarm monitor/less crdt-Dec1	Alarm Detection Systems,	12/11/16	107215-1063	373.73
10-6020-50-5052	Fire alarm monitor/VH-Jan-Jun17	Alarm Detection Systems,	12/11/16	107658-1033	651.30
10-6020-50-5052	Ann. sprinkler insp/VH-Jan/Jun1	Alarm Detection Systems,	12/11/16	107658-1033A	197.50

01/06/2017 03:05 PM		INVOICE GL DISTRIBUTION REPORT FOR VILLAGE OF BURR RIDGE			Page:	5/9
User: scarman		EXP CHECK RUN DATES 12/09/2016 - 01/07/2017				
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 6020 Buildings & Grounds						
10-6020-50-5052	Qtrly alarm monitor/RA-Dec'16	Alarm Detection Systems,	12/11/16	600807-1045C	142.92	
10-6020-50-5052	Rpl smoke detectors/VH-Dec'16	Alarm Detection Systems,	12/01/16	107658/SI449953	2,429.54	
10-6020-50-5052	Alarm monitor/VH-Jan/Jun16	Alarm Detection Systems,	12/11/16	107658-1033C	18.02	
10-6020-50-5052	Rpl unit 3 vent mtr assy/trans-	Dynamic Heating & Piping	12/02/16	202235	849.00	
10-6020-50-5052	Plumbing rprs/VH restroom-Dec'1	Fred Glinke Plumbing & He	12/08/16	32503	220.00	
10-6020-50-5052	Rpr outside electrical outlets/	Rag's Electric	12/14/16	21033	128.94	
10-6020-50-5057	Shut down irrig. sys/VH-Nov'16	TCS Irrigation, Inc.	11/14/16	52979	150.00	
10-6020-50-5057	Shut down irrig. sys/Veterans M	TCS Irrigation, Inc.	11/14/16	52979	150.00	
10-6020-50-5057	Shut down irrig. sys/Police Dep	TCS Irrigation, Inc.	11/14/16	52979	150.00	
10-6020-50-5058	Mat rental/PD-12/13/16	Breens Inc.	12/13/16	9028_360956	36.00	
10-6020-50-5058	Mat rentals/PW-12/13/16	Breens Inc.	12/13/16	9028_360956	21.00	
10-6020-50-5058	Mat rentals/VH-12/13/16	Breens Inc.	12/13/16	9028_360956	15.00	
10-6020-50-5058	Mat rental/PD-12/20/16	Breens Inc.	12/20/16	9028_361137	36.00	
10-6020-50-5058	Mat rentals/PW-12/20/16	Breens Inc.	12/20/16	9028_361137	21.00	
10-6020-50-5058	Mat rentals/VH-12/20/16	Breens Inc.	12/20/16	9028_361137	15.00	
10-6020-50-5058	Mat rental/PD-12/27/16	Breens Inc.	12/27/16	9028_361316	36.00	
10-6020-50-5058	Mat rentals/PW-12/20/16	Breens Inc.	12/27/16	9028_361316	21.00	
10-6020-50-5058	Mat rentals/VH-12/20/16	Breens Inc.	12/27/16	9028_361316	15.00	
10-6020-50-5058	Mat rental/PD-01/03/17	Breens Inc.	01/03/17	9028_361492	36.00	
10-6020-50-5058	Mat rental/PW-01/03/17	Breens Inc.	01/03/17	9028_361492	21.00	
10-6020-50-5058	Mat rental/VH-01/03/17	Breens Inc.	01/03/17	9028_361492	15.00	
10-6020-50-5058	Cell cleaning/PD-Jan'17	Service Master	01/01/17	183295	275.00	
10-6020-50-5080	Electric/Lakewood aerator-Dec16	COMED	12/05/16	9258507004/Dec16	92.75	
10-6020-50-5080	Electric/Windsor aerator-Dec'16	COMED	12/05/16	9342034001/Dec16	14.15	
10-6020-50-5080	PW sewer chg--Dec'16	Flagg Creek Water Reclama	01/25/17	008917-000/Jan17	34.95	
10-6020-50-5080	Nicor heating/PW-Dec'16	NICOR Gas	12/09/16	22944400005/Dec16	303.16	
10-6020-50-5080	Nicor heating/VH-Dec'16	NICOR Gas	12/15/16	47025700007Dec16	725.57	
10-6020-50-5080	Nicor heating/VH garage-Dec'16	NICOR Gas	12/15/16	57961400000/Dec16	149.01	
10-6020-50-5080	Nicor heating/RA lodge-Dec'16	NICOR Gas	12/16/16	61407700006/Dec16	6.63	
10-6020-50-5080	Nicor heating/RA-Dec'16	NICOR Gas	12/15/16	81110732419-Dec16	99.63	
10-6020-60-6010	1st aid cabinet supls/PD-Dec'16	American First Aid Servic	12/12/16	44554	22.40	
10-6020-60-6010	Light ballast/1-PD/Nov'16	Industrial Electric Suppl	11/30/16	VILLA02_245821	27.00	
10-6020-60-6010	60W PAR30 spot light/1-Dec'16	Menards - Hodgkins	12/02/16	32060290_54226	8.97	
10-6020-60-6010	Photo contrl (Vet, Mem. flag po	Industrial Electric Suppl	12/12/16	VILLA02_246022	15.00	
10-6020-60-6010	3 heaters, batteries, misc suppl	Menards - Hodgkins	12/15/16	32060290_55400	347.66	
10-6020-60-6010	Toolbox, batteries, misc supls-	Menards - Hodgkins	12/07/16	32060290_54696	56.89	
Total For Dept 6020 Buildings & Grounds					7,927.72	
Total For Fund 10 General Fund					391,436.15	
Fund 21 E-911 Fund						
Dept 7010 Special Revenue E-911						
21-7010-50-5095	Starcom network-Dec'16	Motorola Solutions - STAR	12/01/16	26569103116	68.00	
Total For Dept 7010 Special Revenue E-911					68.00	
Total For Fund 21 E-911 Fund					68.00	
Fund 23 Hotel/Motel Tax Fund						
Dept 7030 Special Revenue Hotel/Motel						
23-7030-50-5069	Shut down irrig. sys/No.CLR med	TCS Irrigation, Inc.	11/14/16	52979	150.00	
23-7030-50-5069	Shut down irrig. sys/4 Corners-	TCS Irrigation, Inc.	11/14/16	52979	150.00	
23-7030-50-5069	Shut down irrig sys/So.CLR-Nov1	TCS Irrigation, Inc.	11/14/16	52979	150.00	
23-7030-50-5075	Electric/gateway-Dec'16	COMED	12/08/16	1319028022/Dec16	566.17	
23-7030-50-5075	Electric/gateway-Dec'16	COMED	12/06/16	2257153023/Dec16	124.91	

GL Number	Invoice Line Desc	Vendor	Invoice Date	Invoice	Amount
Fund 23 Hotel/Motel Tax Fund					
Dept 7030 Special Revenue Hotel/Motel					
23-7030-50-5075	65W spotlight (hol. lights)/1-N	Menards - Hodgkins	11/30/16	32060290 54017	3.99
23-7030-50-5075	Spike light (hol. lights)/1-Nov	Menards - Hodgkins	11/30/16	32060290 54017	2.99
23-7030-50-5075	20' extension cord (hol. lights)	Menards - Hodgkins	11/30/16	32060290 54017	7.98
23-7030-50-5075	C7 replmnt bulb (hol. lights)/1	Menards - Hodgkins	11/30/16	32060290 54017	9.80
23-7030-50-5075	Herbicide treatment/4 corners-N	McGinty Bros. Inc.	12/05/16	172492	850.00
23-7030-80-8055	H/M marketing-Dec'16	Boost Creative Marketing	12/31/16	1147	4,295.00
23-7030-80-8055	H/M advertising-Dec'16	Boost Creative Marketing	12/31/16	1148	8,245.00
Total For Dept 7030 Special Revenue Hotel/Motel					14,555.84
Total For Fund 23 Hotel/Motel Tax Fund					14,555.84
Fund 31 Capital Improvements Fund					
Dept 8010 Capital Improvement					
31-8010-70-7010	79th St. LAFO/eng-Nov'16	Patrick Engineering Inc.	11/29/16	21677.033-3	11,622.73
31-8010-70-7010	Garfield St LAFO proj-Dec'16	Engineering Resource Assc	12/20/17	120702.CE.05	4,037.40
31-8010-70-7010	79th St LAFO/eng-Jan'17	Patrick Engineering Inc.	01/14/17	21677.033-4	9,722.50
Total For Dept 8010 Capital Improvement					25,382.63
Total For Fund 31 Capital Improvements Fund					25,382.63
Fund 41 Debt Service Fund					
Dept 4030 Debt Service					
41-4030-80-8064	GO Series 2003/princ-12/30/16	US Bank	12/05/16	6533 1/338579	505,000.00
41-4030-80-8074	GO Series 2003/int-12/30/16	US Bank	12/05/16	6533 1/338579	7,827.50
Total For Dept 4030 Debt Service					512,827.50
Total For Fund 41 Debt Service Fund					512,827.50
Fund 51 Water Fund					
Dept 6030 Water Operations					
51-6030-40-4030	Dental insurance-Jan'17	Delta Dental of Illinois-	01/01/17	10373 919690	529.20
51-6030-40-4032	Uniform rental/cleaning-12/13/1	Breens Inc.	12/13/16	9027 360962	121.48
51-6030-40-4032	Uniform rental/cleaning-12/20/1	Breens Inc.	12/20/16	9027 361143	79.18
51-6030-40-4032	Uniform rental/cleaning-12/27/1	Breens Inc.	12/27/16	9027 361322	79.18
51-6030-40-4032	Uniform rental/cleaning-01/03/1	Breens Inc.	01/03/17	9027 361498	79.18
51-6030-50-5020	Coliform water testing/13-Nov'1	Envirotest Perry Laborat	11/28/16	16-132034	110.50
51-6030-50-5020	Watermain leak detection/1st hr	M.E. Simpson Co. Inc.	11/21/16	29318	395.00
51-6030-50-5020	Watermain leak detection/addl h	M.E. Simpson Co. Inc.	11/21/16	29318	215.00
51-6030-50-5020	Coliform water sample testing/1	Envirotest Perry Laborat	12/15/16	16-132092	110.50
51-6030-50-5030	Ver. cell phone bill-Nov'16	Verizon Wireless	12/16/16	9775745711	444.73
51-6030-50-5030	Telephone-Dec'16	Call One	12/15/16	1213106-/Dec16	399.77
51-6030-50-5030	Telephone/well monitor line-Nov	AT&T	11/16/16	708Z400209Nov16	321.66
51-6030-50-5030	Telephone/PC-Nov'16	AT&T	11/16/16	630Z995755Nov16	659.98
51-6030-50-5030	Well pumping line-Nov'16	AT&T	11/22/16	6303254208 Nov16	376.39
51-6030-50-5052	Qyty fire/burglar alarm monitor	Alarm Detection Systems,	12/11/16	50347-1077/B	335.16
51-6030-50-5052	Rpr alarm sys/PC-Dec'16	Alarm Detection Systems,	12/13/16	50347-SI450311	260.00
51-6030-50-5052	Rpr alarm sys/PC-Dec'16	Alarm Detection Systems,	12/13/16	50347-SI450311	102.50
51-6030-50-5052	Rpr alarm sys/PC-Dec'16	Alarm Detection Systems,	12/13/16	50347-SI450311	108.02
51-6030-50-5052	Instl electric unit heater/PC-D	Rag's Electric	12/20/16	21055	1,450.00
51-6030-50-5067	Emerg watermain rpr/116 Oak Rdg	Vian Construction Co., In	12/16/16	0012012-130016-A	6,719.75
51-6030-50-5080	Electric/well #4-Dec'16	COMED	12/15/16	0029127044Dec16	591.53
51-6030-50-5080	Electric/well #1-Dec'16	COMED	12/06/16	0793668005/Dec16	152.55
51-6030-50-5080	Electric/well #5-Dec'16	COMED	12/05/16	4497129016Dec16	274.97
51-6030-50-5080	Electric/Bedford Pk sump pump-D	COMED	12/12/16	9179647001/Dec16	49.41

INVOICE GL DISTRIBUTION REPORT FOR VILLAGE OF BURR RIDGE
EXP CHECK RUN DATES 12/09/2016 - 01/07/2017
BOTH JOURNALIZED AND UNJOURNALIZED
BOTH OPEN AND PAID

GL Number	Invoice Line Desc	Vendor	Invoice Date	Invoice	Amount
Fund 51 Water Fund					
Dept 6030 Water Operations					
51-6030-50-5080	Electric/2M tank-Dec'16	COMED	12/05/16	9256332027/Dec16	145.45
51-6030-50-5080	Electric/PC-Dec'16	Direct Energy Business LI	12/09/16	163440029501314	3,438.21
51-6030-50-5080	Nicor heating/PC-Dec'16	NICOR Gas	12/09/16	47915700000/Dec16	157.16
51-6030-50-5081	2017 annual IRMA contribution-J	IRMA	12/14/16	Dec2016	49,408.00
51-6030-50-5095	CPI adj/MWRGC wtrmain ROW-Jan'1	Metropolitan Water Reclam	12/08/16	E00002601020	39.98
51-6030-50-5095	UB water bills/2212-Dec'16	Third Millennium Assoc. I	12/20/16	20170	681.62
51-6030-50-5095	UB late notices/232-Dec'16	Third Millennium Assoc. I	12/20/16	20170	221.15
51-6030-60-6010	Disposable shoe covers/6-bxs/No	Grainger	11/28/16	9291262310	187.20
51-6030-60-6010	Disposable shop towels/10bxs-No	Grainger	11/28/16	9291262310	32.40
51-6030-60-6010	1.5" B-Box Repair Section 350	HD Supply Waterworks, Ltd	12/20/16	G569663	130.00
51-6030-60-6010	1.25" B-Box Repair Section 350	HD Supply Waterworks, Ltd	12/20/16	G569663	220.00
51-6030-60-6010	1.5" B-Box Lid w/plug, # 89980	HD Supply Waterworks, Ltd	12/20/16	G569663	120.00
51-6030-60-6010	1.25" B-Box Lid w/plug, # 89375	HD Supply Waterworks, Ltd	12/20/16	G569663	180.00
51-6030-60-6010	Misc. supls/PW-Dec'16	Menards - Hodgkins	12/19/16	32060290_55764	174.83
51-6030-60-6010	CM-06 stone/46.07ton (less crdt	Ozinga Materials, Inc.	11/23/16	21210_49885	627.36
51-6030-60-6010	Cert. CM-06 Stone, Gr 8	Ozinga Materials, Inc.	12/16/16	21210_50902	219.07
51-6030-60-6010	Cert. CM-06 Stone, Gr 8	Ozinga Materials, Inc.	12/16/16	21210_50902	213.70
51-6030-60-6010	Freight Charge	Ozinga Materials, Inc.	12/16/16	21210_50902	108.40
51-6030-60-6010	Freight Charge	Ozinga Materials, Inc.	12/16/16	21210_50902	105.74
51-6030-60-6040	6"x16" All SS repair clamp/1-De	Underground Pipe & Valve	12/19/16	1526_19566	170.00
51-6030-60-6040	6"x20" All SS repair clamp/1-De	Underground Pipe & Valve	12/19/16	1526_19566	255.00
51-6030-60-6070	Hnsdl water pchs-Nov'16	Village of Hinsdale	12/05/16	3101225/Dec16	60.52
51-6030-60-6070	Hnsdl water pchs-Nov'16	Village of Hinsdale	12/05/16	3101236/Dec16	217.27
51-6030-60-6070	Hnsdl water pchs-Nov'16	Village of Hinsdale	12/05/16	3107810/Dec16	27.52
51-6030-60-6070	Hnsdl water pchs-Nov'16	Village of Hinsdale	12/05/16	3108351/Dec16	382.27
51-6030-60-6070	Hnsdl water pchs-Nov'16	Village of Hinsdale	12/05/16	3108362/Dec16	85.27
51-6030-60-6070	Hnsdl water pchs-Nov'16	Village of Hinsdale	12/05/16	3108491/Dec16	250.27
51-6030-60-6070	Hnsdl water pchs-Nov'16	Village of Hinsdale	12/05/16	3108511/Dec16	118.27
51-6030-60-6070	Hnsdl water pchs-Nov'16	Village of Hinsdale	12/05/16	3108531/Dec16	93.52
51-6030-60-6070	Hnsdl water pchs-Nov'16	Village of Hinsdale	12/05/16	3108540/Dec16	110.02
51-6030-60-6070	Hnsdl water pchs-Nov'16	Village of Hinsdale	12/05/16	3108560/Dec16	126.52
51-6030-70-7000	Touchpad AMR assy/100-Dec'16	HD Supply Waterworks, Ltd	12/01/16	080167_G433317	1,200.00
51-6030-70-7000	Sensus Omni C2 Water Meter, 1 T	HD Supply Waterworks, Ltd	12/20/16	G360248	2,850.00
51-6030-70-7000	Sensus 510M SmartPoint TC MXU	HD Supply Waterworks, Ltd	12/20/16	G360248	125.00
51-6030-70-7000	4" Bronze Meter Flange Kit	HD Supply Waterworks, Ltd	12/20/16	G360248	400.00
Total For Dept 6030 Water Operations					76,847.36
Total For Fund 51 Water Fund					76,847.36
Fund 52 Sewer Fund					
Dept 6040 Sewer Operations					
52-6040-40-4030	Dental insurance-Jan'17	Delta Dental of Illinois-	01/01/17	10373_919690	114.35
52-6040-40-4032	Uniform rental/cleaning-12/13/1	Breens Inc.	12/13/16	9027_360962	37.79
52-6040-40-4032	Uniform rental/cleaning-12/20/1	Breens Inc.	12/20/16	9027_361143	24.63
52-6040-40-4032	Uniform rental/cleaning-12/27/1	Breens Inc.	12/27/16	9027_361322	24.63
52-6040-40-4032	Uniform rental/cleaning-01/03/1	Breens Inc.	01/03/17	9027_361498	24.63
52-6040-50-5030	Telephone-Dec'16	Call One	12/15/16	1213106-/Dec16	44.42
52-6040-50-5030	Telephone/H'Flds L.S.--Nov'16	AT&T	11/13/16	6303219679/Nov16	123.27
52-6040-50-5068	Lift station maint/3-Dec'16	Metropolitan Industries,	12/14/16	0000317226	765.00
52-6040-50-5080	Electric/H'Flds L.S.-Dec'16	COMED	12/06/16	0099002061/Dec16	42.03
52-6040-50-5080	Electric/C'Moor L.S.-Dec'16	COMED	12/05/16	0356595009/Dec16	143.98
52-6040-50-5080	ElectricA'Head L.S.-Dec'16	COMED	12/06/16	7076690006/Dec16	117.07
Total For Dept 6040 Sewer Operations					1,461.80

INVOICE GL DISTRIBUTION REPORT FOR VILLAGE OF BURR RIDGE
EXP CHECK RUN DATES 12/09/2016 - 01/07/2017
BOTH JOURNALIZED AND UNJOURNALIZED
BOTH OPEN AND PAID

GL Number	Invoice Line Desc	Vendor	Invoice Date	Invoice	Amount
Fund 52 Sewer Fund					
Total For Fund 52 Sewer Fund					1,461.80
Fund 61 Information Technology Fund					
Dept 4040 Information Technology					
61-4040-40-4042	CustomGuide appls-Dec'16	CustomGuide, Inc.	12/12/16	23220	2,423.00
61-4040-50-5020	IT/phone support-Dec'16	Orbis Solutions	12/07/16	5566260	750.00
61-4040-50-5020	IT/phone support-Dec'16	Orbis Solutions	12/16/16	5566283	1,950.00
61-4040-50-5020	IT/phone support-Dec'16	Orbis Solutions	12/20/16	5566301	150.00
61-4040-50-5020	IT/phone support-Dec'16	Orbis Solutions	12/23/16	5566325	375.00
61-4040-50-5020	IT/phone support-Dec'16	Orbis Solutions	12/29/16	5566337	650.00
61-4040-50-5030	Ver. Mobile hot spot-Nov'16	Verizon Wireless	12/16/16	9775745711	38.01
61-4040-50-5030	Ver. Mobile data services-Nov'1	Verizon Wireless	12/16/16	9775745711	38.01
61-4040-50-5050	Repl display TV (outside door)D	Orbis Solutions	12/07/16	5566260	214.99
61-4040-50-5050	Repl power supply-Dec'16	Orbis Solutions	12/29/16	5566337	30.00
61-4040-50-5061	2017 TeamViewer software lic-No	TeamViewer GmbH	11/29/16	1555267533	561.00
61-4040-60-6010	HP CC533A mgnta lsr crtrdg-1/PD	Runco Office Supply	12/09/16	5901_669298-0	103.99
61-4040-60-6010	HP CF410A blk tnr crtridg/1-PD/	Runco Office Supply	12/14/16	5901_669823-0	73.00
61-4040-60-6010	HP CF411A cyan tnr crtridge/1-P	Runco Office Supply	12/14/16	5901_669823-0	92.00
61-4040-60-6010	HP CF412A yellow tnr crtridg/1-	Runco Office Supply	12/14/16	5901_669823-0	92.00
61-4040-60-6010	HP CF413A mgnta tnr crtridge/1-	Runco Office Supply	12/14/16	5901_669823-0	92.00
61-4040-60-6010	CC530A toner crtridg/blk-2/Dec1	Runco Office Supply	12/15/16	5527_669944-0	207.98
61-4040-60-6010	Laptop battery/PD-Dec'16	Amazon.com Credit	12/15/16	12-15-16	19.99
Total For Dept 4040 Information Technology					7,860.97
Total For Fund 61 Information Technology Fund					7,860.97

01/06/2017 03:05 PM
User: scarman
DB: Burr Ridge

INVOICE GL DISTRIBUTION REPORT FOR VILLAGE OF BURR RIDGE
EXP CHECK RUN DATES 12/09/2016 - 01/07/2017
BOTH JOURNALIZED AND UNJOURNALIZED
BOTH OPEN AND PAID

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

Fund Totals:

Fund 10 General Fund	391,436.15
Fund 21 E-911 Fund	68.00
Fund 23 Hotel/Motel Tax Fund	14,555.84
Fund 31 Capital Improvements Fund	25,382.63
Fund 41 Debt Service Fund	512,827.50
Fund 51 Water Fund	76,847.36
Fund 52 Sewer Fund	1,461.80
Fund 61 Information Technology Fund	7,860.97

Total For All Funds:	1,030,440.25
----------------------	--------------