Board of Commissioners of Cook County

118 North Clark Street Chicago, IL

Journal of Proceedings

Thursday, October 24, 2019

10:00 AM

Cook County Building, Board Room, 118 North Clark Street, Chicago, Illinois

ALMA E. ANAYA LUIS ARROYO, JR. SCOTT R. BRITTON JOHN P. DALEY DENNIS DEER BRIDGET DEGNEN BRIDGET GAINER BRANDON JOHNSON BILL LOWRY DONNA MILLER STANLEY MOORE KEVIN B. MORRISON SEAN M. MORRISON PETER N. SILVESTRI DEBORAH SIMS LARRY SUFFREDIN JEFFREY R. TOBOLSKI

> KAREN A. YARBROUGH COUNTY CLERK

President Preckwinkle in the chair.

CALL TO ORDER

At 10:00 A.M., being the hour appointed for the meeting, the President called the Board to order.

QUORUM

County Clerk Karen A. Yarbrough called the roll of members and there was found to be a quorum present.

ATTENDANCE

Present: Commissioners Anaya, Arroyo, Britton, Daley, Deer, Degnen, Gainer, Johnson, Lowry,

Miller, Moore, K. Morrison, S. Morrison, Silvestri, Sims and Suffredin (16)

Absent: Commissioner Tobolski (1)

INVOCATION

Bishop Dwight Gunn, Visionary/Senior Pastor of Heritage International Christian Church, Chicago, Illinois, gave the invocation.

PUBLIC TESTIMONY

Pursuant to Cook County Code of Ordinances, public testimony will be permitted at regular and special meetings of the Board. Duly authorized public speakers shall be called upon at this time to deliver testimony germane to a specific item(s) on the meeting agenda, and the testimony must not exceed three (3) minutes. The names of duly authorized speakers shall be published in the Post Board Action Agenda and Journal of Proceedings as prepared by the Clerk of the Board.

- 1. Pablo Tinajera Southwest Environmental Alliance
- 2. Cristina Martinez Concerned Citizen
- 3. Mark Breihan Southwest Environmental Alliance
- 4. Theresa Reyes McNamara Southwest Environmental Alliance
- 5. Ivy Czekanski Concerned Citizen
- 6. Janessa Cannon Concerned Citizen
- 7. Dr. Lora Chamberlain Concerned Citizen
- 8. Maria Moon Chicago Area Fair Housing
- 9. Troy O'Quin Just Housing Coalition
- 10. April Ikenga Concerned Citizen
- 11. Lewis Oh KA Voice
- 12. Sik Sun KA Voice

PRESIDENT

19-1764

Presented by: TONI PRECKWINKLE, President, Cook County Board of Commissioners

PROPOSED APPOINTMENT

Appointee(s): Xochitl Flores, Bureau of Economic Development

Position: Advisory Council Member

Department/Board/Commission: Brownfields Redevelopment and Intermodal Promotion Act

Advisory Council

Effective date: Immediate

Expiration date: The appointment will remain in effect until March 1, 2022

A motion was made by Commissioner Suffredin, seconded by Commissioner Britton, that the Appointment be approved. The motion carried.

19-5425

Presented by: TONI PRECKWINKLE, President, Cook County Board of Commissioners

PROPOSED APPOINTMENT

Appointee(s): Commissioner Dennis Deer

Position: Vice Chair

Department/Board/Commission: Environmental Commission

Effective date: Immediate

Expiration date: 10/24/2021

A motion was made by Commissioner Suffredin, seconded by Commissioner Britton, that the Appointment be approved. The motion carried.

19-6117

Presented by: TONI PRECKWINKLE, President, Cook County Board of Commissioners

PROPOSED CONTRACT AMENDMENT

Department(s): Office of the President

Vendor: ALL-CIRCO, Inc., Chicago, Illinois

Request: Authorization for the Chief Procurement Officer to renew contract

Good(s) or Service(s): Lobbying Services

Original Contract Period: 1/1/2018 - 11/30/2018, with two (2), one (1) year renewal options

Proposed Amendment Type: Renewal

Proposed Contract Period: Renewal period, 12/1/2019 - 11/30/2020

Total Current Contract Amount Authority: \$51,000.00

Original Approval (Board or Procurement): Procurement, 2/14/2018, \$33,000.00

Increase Requested: N/A

Previous Board Increase(s): N/A

Previous Chief Procurement Officer Increase(s): 10/11/2018, \$18,000.00

Previous Board Renewals: N/A

Previous Chief Procurement Officer Renewals: 10/11/2018, 12/1/2018 - 11/30/2019

Previous Board Extension(s): N/A

Previous Chief Procurement Officer Extension(s): N/A

Potential Fiscal Impact: N/A

Accounts: 11000.1010.16895.520830

Contract Number(s): 1753-17101

Concurrences:

The contract-specific goal set on this contract was zero.

The Chief Procurement Officer concurs.

Summary: This is the second of two (2) one (1) year renewal options for state lobbying services. ALL-CIRCO, Inc. will assist the Office of the President in developing proactive and reactive strategies on legislative proposals in the Illinois General Assembly with a focus on the Illinois Senate. ALL-CIRCO will be the point person on legislative updates related to gaming, capital bill and issues that may affect the Cook County Health and Hospital System. ALL-CIRCO has significant experience in working with the Democratic party both at the state and federal level and institutional knowledge of the needs of County government.

This Contract was a Sole Source Procurement pursuant to Section 34-139 of the Cook County Procurement Code.

A motion was made by Commissioner Suffredin, seconded by Commissioner Britton, that the Contract Amendment be approved. The motion carried.

Commissioners Degnen, Gainer and Miller voted "present".

19-6273

Presented by: TONI PRECKWINKLE, President, Cook County Board of Commissioners

PROPOSED REAPPOINTMENT

Appointee(s): Saul Klibanow

Position: Commissioner

Department/Board/Commission: Housing Authority of Cook County Board of Commissioners

Effective date: Immediate

Expiration date: 9/10/2024

Summary:	N/A			

A motion was made by Commissioner Suffredin, seconded by Commissioner Britton, that the Appointment be approved. The motion carried.

COMMISSIONERS

19-6194

Sponsored by: JOHN P. DALEY, LARRY SUFFREDIN, PETER N. SILVESTRI, DONNA MILLER and BRIDGET DEGNEN, Cook County Board of Commissioners

PROPOSED ORDINANCE AMENDMENT

AMENDING THE CODE OF ETHICAL CONDUCT

BE IT ORDAINED, by the Cook County Board of Commissioners, that CHAPTER 2. Administration, ARTICLE VII. Ethics, DIVISION 2. Code of Ethical Conduct, Subdivision II, Sections 2-586. of the Cook County Code is hereby amended as follows:

ARTICLE VII. - ETHICS

DIVISION 2. - CODE OF ETHICAL CONDUCT

Sec. 2-586. - Newsletters, brochures, public service announcements, and promotional materials.

- (a) County funds and resources may not be used by any elected County official to print, pay for the printing of, or mail any newsletters or brochures during the period beginning January 1 of the year of a general primary election and ending the day after such general primary election and during a period beginning September 1 of the year of a general election and ending the day after such general election if the elected County official is a candidate in such primary or general election. A County elected official may not mail, during the period beginning January 1 of the year of a general primary election and ending the day after such general primary election and during a period beginning September 1 of the year of a general election and ending the day after such general election, any newsletters or brochures that were printed at any time using County funds or resources if the elected County official is a candidate in such primary or general election.
- (b) This Section shall not apply to any informational brochures that are solely related to and accompany any mailing of a property tax bill, notice of property tax assessment, or notice of voter registration or polling place information, or to a brochure mailed to a constituent in response to that constituent's inquiry concerning the needs of that constituent or questions raised by that constituent.

- (c) No public service announcement or advertisement that is on behalf of any County administered program and contains the proper name, image, or voice of any elected County official shall be broadcast or aired on radio or television or printed in a commercial newspaper or commercial magazine at any time on or after the date that the elected County official files nominating papers for any elected office, and ending the day after such general election if the elected County official is a candidate in such primary or general election. This Section shall not apply to any information available or posted by the County or any elected County official on any Cook County owned website or County owned social media account.
- (d) The proper name or image of any elected official may not appear on any promotional materials or items if designed, paid for, produced, and/or distributed with public funds or resources, including, but not limited to:
 - (1) Bumper stickers;
 - (2) Commercial billboards;
 - (3) Lapel pins or buttons;
 - (4) Magnets;
 - (5) Sports teams;
 - (6) Items of clothing or apparel; or
 - (7) Stickers;
 - (8) Calendars;
 - (9) Vehicles or
 - (10) Equipment

Effective date: This Ordinance shall be in effect immediately upon adoption

A motion was made by Commissioner Daley, seconded by Commissioner Sims, that the Proposed Ordinance be referred to the Legislation and Intergovernmental Relations Committee. The motion carried.

SECRETARY TO THE BOARD OF COMMISSIONERS

19-6252

Presented by: MATTHEW B. DeLEON, Secretary to the Board

PROPOSED TRANSFER OF FUNDS

Department: Secretary to the Board

Request: Approval of a transfer of funds in department 018 Board of Commissioners

Reason: To provide essential and enhanced services for the Board of Commissioners, specifically the need for archive supplies and digitization of media. Remaining funds will be utilized to purchase additional supplies for general operation

From Account(s): 11000.1018.19145.501010 Salaries and Wages of Regular Employees)

To Account(s): 11000.1018.19145.530257 Expenses Secretary to the Board

Total Amount of Transfer: \$65,900.00

On what date did it become apparent that the receiving account would require an infusion of funds in order to meet current obligations? What was the balance in the account on that date, and what was the balance 30 days prior to that date?

4/25/2019. \$29,300.27. \$29,300.27

How was the account used for the source of transferred funds identified? List any other accounts that were also considered (but not used) as the source of the transferred funds.

Payroll surplus funds created when hiring of personnel occurred months into the fiscal year and with another employee going on disability. No other accounts were considered.

Identify any projects, purchases, programs, contracts, or other obligations that will be deferred, delayed, or canceled as a result of the reduction in available spending authority that will result in the account that funds are transferred from.

None

If the answer to the above question is "none" then please explain why this account was originally budgeted in a manner that caused an unobligated surplus to develop at this point in the fiscal year.

The account funded all positions for a full year, however, hiring in a position was delayed until later in the year, and an employee is on disability.

A motion was made by Commissioner Daley, seconded by Commissioner Sims, that the Transfer of Funds be approved. The motion carried.

19-6253

Presented by: MATTHEW B. DeLEON, Secretary to the Board

REPORT

Department: Secretary to the Board

Request: Receive and file

Report Title: RESOLUTION 14-4341 SPECIAL PURPOSE FUND REPORTING

Report Period: 3rd Quarter FY 2019

Summary: Resolution 14-4341 directs that a report of all special purpose fund transactions be made to the Secretary of the Cook County Board of Commissioners by the office or agency responsible for administering each special purpose fund on a quarterly basis.

Reports shall be provided to the Secretary's office no later than 30 days after the end of each fiscal quarter, at which point the Secretary will aggregate the reports for distribution to the Board of Commissioners and the Director of Budget and Management Services on the next available Board Agenda;

Reports shall be in a format as prescribed by the Director of Budget & Management Services. Such format shall ensure that the reports contain sufficiently detailed supporting information as to the specifics of each transaction and a justification regarding how each transaction relates to the purpose of the special purpose fund.

A motion was made by Commissioner Daley, seconded by Commissioner Sims, that the Report be received and filed. The motion carried.

BUREAU OF FINANCE OFFICE OF THE COUNTY COMPTROLLER

19-5816

Presented by: LAWRENCE WILSON, County Comptroller

REPORT

Department: Comptroller's Office

Report Title: Bills and Claims Report

Report Period: 9/6/2019-10/3/2019

Summary: This report to be received and filed is to comply with the Amended Procurement Code Chapter 34-125 (k).

The Comptroller shall provide to the Board of Commissioners a report of all payments made pursuant to contracts for supplies, materials and equipment and for professional and managerial services for Cook County, including the separately elected Officials, which involve an expenditure of \$150,000.00 or more, within two (2) weeks of being made. Such reports shall include:

- 1. The name of the Vendor;
- 2. A brief description of the product or service provided;
- 3. The name of the Using Department and budgetary account from which the funds are being drawn; and
- 4. The contract number under which the payment is being made.

A motion was made by Commissioner Daley, seconded by Commissioner Sims, that the Report be received and filed. The motion carried.

BUREAU OF FINANCE DEPARTMENT OF RISK MANAGEMENT

19-4591

Presented by: DEANNA ZALAS, Director, Department of Risk Management

PROPOSED CONTRACT AMENDMENT

Department(s): Department of Risk Management

Vendor: Blue Cross and Blue Shield of Illinois, a Division of Health Care Service Corporation, a Mutual

Legal Reserve Company

Request: Authorization for the Chief Procurement Officer to renew and increase contract

Good(s) or Service(s): Employer Sponsored Health Insurance Benefits

Original Contract Period: 12/1/2015 - 11/30/2018 with (2) two (1) one-year renewal options

Proposed Contract Period Extension: 12/1/2019 - 11/30/2020

Total Current Contract Amount Authority: \$1,170,195,500.00

Original Approval (Board or Procurement): Board, 10/28/2015, \$884,195,500.00

Previous Board Increase(s) or Extension(s): 9/12/2018, 12/1/2018-11/30/2019, \$286,000,000.00

Previous Chief Procurement Officer Increase(s) or Extension(s): N/A

This Increase Requested: \$298,870,000.00

Potential Fiscal Impact: FY 2020 \$298,870,000.00

Accounts: 11250.1021.501620

Contract Number(s): 1518-14008

Concurrences:

The vendor has met the Minority- and Women-owned Business Enterprise Ordinance via direct participation and partial MBE/WBE waiver.

The Chief Procurement Officer concurs.

Summary: This increase and second of two (2) one (1) year renewal options will allow the Department of Risk Management to continue the administration of the County's Employer Sponsored Health Insurance Benefits. An HMO and PPO health plan for over 47,000 employees and their dependents is administered through Health Care Service Corporation, Blue Cross Blue Shield of Illinois (BCBSIL). The Director of Risk Management is authorized to execute annual Benefit Program Applications to support the selected HMO and PPO plans and rates.

This contract was awarded through the Request for Proposals process in accordance with the Cook County Procurement Code, Health Care Service Corporation was selected based on the established evaluation criteria.

A motion was made by Commissioner Daley, seconded by Commissioner Sims, that the Contract Amendment be approved. The motion carried.

19-4609

Presented by: DEANNA ZALAS, Director, Department of Risk Management

PROPOSED CONTRACT AMENDMENT

Department(s): Department of Risk Management

Vendor: First Commonwealth, Inc., wholly owned subsidiary of The Guardian Life Insurance Company of America, Chicago, Illinois

Request: Authorization for the Chief Procurement Officer to renew and increase contract

Good(s) or Service(s): Employer Sponsored Dental Benefits

Original Contract Period: 12/1/2016 - 11/30/2019, with two (2) one (1) year renewal options

Proposed Contract Period Extension: 12/1/2019 - 11/30/2020

Total Current Contract Amount Authority: \$29,470,000.00

Original Approval (Board or Procurement): Board, 9/14/2016, \$29,470,000.00

Previous Board Increase(s) or Extension(s): N/A

Previous Chief Procurement Officer Increase(s) or Extension(s): N/A

This Increase Requested: \$10,804,700.00

Potential Fiscal Impact: FY 2020 \$10,804,700.00

Accounts: 11250.1021.501650

Contract Number(s): 1518-14993

Concurrences:

The vendor has met the Minority- and Women-owned Business Enterprise Ordinance via direct participation.

The Chief Procurement Officer concurs.

Summary: This increase and first of two (2) one (1) year renewal options will allow the Department of Risk Management to continue the administration of employer sponsored dental insurance benefits for Cook County Employees. Cook County currently offers both DHMO and DPPO dental plan options for all eligible employees. The plan design, including applicable co-pays and out-of-pocket maximums, is negotiated through the collective bargaining process. Employees do not contribute to the cost of the plans. The expense is covered through annual appropriations. The Director of Risk Management is authorized to review and approve the Subscription Certification and Evidence of Coverage to support the selected DHMO and DPPO plans.

This contract was awarded through Request for Proposal (RFP) procedures in accordance with the Cook County Procurement Code. Guardian was selected based on established evaluation criteria.

A motion was made by Commissioner Daley, seconded by Commissioner Sims, that the Contract Amendment be approved. The motion carried.

19-5867

Presented by: DEANNA ZALAS, Director, Department of Risk Management

PROPOSED CONTRACT

Department(s): Department of Risk Management

Vendor: Rising Medical Solutions, Chicago, Illinois

Request: Authorization for the Chief Procurement Officer to enter into and execute

Good(s) or Service(s): Workers' Compensation Administration Services

Contract Value: \$7,950,000.00

Contract period: 1/1/2020 - 12/31/2022 with two (2) one-year renewal options

Potential Fiscal Year Budget Impact: FY 2020 \$2,650,000.00, FY 2021 \$2,650,000.00, FY2022

\$2,650,000.00

Accounts: 11250.1021.580111

Contract Number(s): 1944-17617

Concurrences:

The vendor has met the Minority- and Women-owned Business Enterprise Ordinance via direct participation and partial MBEWBE waiver.

The Chief Procurement Officer concurs.

Summary: The Department of Risk Management of the Bureau of Finance respectfully submits this item requesting authorization for the Chief Procurement Officer to enter into and execute contract 1944-17617 with Rising Medical Solutions (Rising). This contract with Rising is intended to provide Workers' Compensation Administration Services. Depending on the nature and complexity of a given claim, Workers Compensation Adjusters and the Office of the State Attorney require access to a variety of services. Within this contract Rising will make available services including Medical Bill Review/Repricing Services, Utilization Review, Case Management Services, Independent Medical Examinations, Recorded Statements and Surveillance, Durable Medical Equipment, Pharmacy Benefit Manager and Vocational Rehabilitation Placement Service.

This contract is awarded through Request for Proposals (RFP) procedures in accordance with Cook County Procurement Code. Rising Medical Solutions was selected based on established evaluation criteria.

A motion was made by Commissioner Daley, seconded by Commissioner Sims, that the Contract be approved. The motion carried.

19-5979

Sponsored by: TONI PRECKWINKLE (President), Cook County Board of Commissioners

PROPOSED ORDINANCE

AN ORDINANCE DISSOLVING THE INJURY COMPENSATION COMMITTEE AND THE ADVISORY BOARD TO THE INJURY COMPENSATION COMMITTEE

WHEREAS, the Injury Compensation Committee and the Advisory Board to the Injury Compensation Committee were established in 1972 and last amended in 1980 to execute the provisions of the Workers' Compensation Act and the Workers' Occupational Disease Act; and

WHEREAS, the Illinois Workers' Compensation Act and the Workers' Occupational Disease Act was last amended by the Illinois General Assembly in 2011; and

WHEREAS, neither the Injury Compensation Committee nor the Advisory Board to the Injury Compensation Committee has met since 2011; and

WHEREAS, the Department of Risk Management is responsible for the administration and payment of workers' compensation benefits for injuries or illnesses sustained in the course and scope of employment with Cook County in accordance with the Illinois Workers' Compensation Act; and

WHEREAS, the State's Attorney's Office - Workers Compensation Division provides legal counsel to the Department of Risk Management regrading questions of law rising from the Illinois Workers Compensation Act; and

WHEREAS, the Department of Risk Management utilizes a Risk Management Information System that allows County employers to review financial information regarding claims originating from their workforce; and

WHEREAS, the Department of Risk Management has improved transparency and accountability over the Cook County's workers' compensation program, has staffed the program with professional claims adjusters and management, and implemented policies and procedures which reflect best practices in the field of workers compensation; and

WHEREAS, the Cook County Board of Commissioners receives regular reports regarding workers compensation claims payments and retains the authority to approve all settlements and awards; and

WHEREAS, the Cook County Board of Commissioners has determined that it is in the best interest of Cook County that the Injury Compensation Committee and the Advisory Board to the Injury Compensation Committee be dissolved.

NOW, BE IT ORDAINED, by the Cook County Board of Commissioners, that Chapter 2, Administration, ARTICLE VI - Boards, Commissions and Committees, Division 2, Injury Compensation Committee, Section 2-501 through 2-504 is hereby repealed:

Sec. 2-501 - Established

There is hereby established a committee to be known as the Injury Compensation Committee consisting of the Chief of the Bureau of Human Resources, the Comptroller, the Chief Administrative Officer, the Director of Risk Management and an employee representative (an elected trustee of the Cook County Annuity and Pension Fund) or their duly designated representatives as permanent members of the committee. Nonpermanent members of the committee shall be an elected official other than a member of the County Board, selected by the permanent members and any other individuals the permanent members of the committee select to serve. The terms of office of nonpermanent members shall be one year. The purpose of the committee shall be to carry out the provisions of the Workers' Compensation Act (820 ILCS 305/1 et seq.) and the Workers' Occupational Disease Act (820 ILCS 310/1 et seq.). All members of the Injury Compensation Committee shall serve without compensation.

Section 2-502 - Advisory Board

An Advisory Board to the Injury Compensation Committee shall consist of the following individuals: the Chief of the Bureau of Human Resources and the Director of Department of Risk Management or their designee; a representative of the State's Attorney's office; and the Safety Coordinators of the respective departments and agencies of the County.

Section 2-503 - Authority

The Injury Compensation Committee shall have the authority subject to the approval of the Board of Commissioners and the President, to make settlement of claims, but not suits, and make a report thereof to the Board of Commissioners.

Section 2-504 - Payments from Workers' Compensation Fund

The Injury Compensation Committee is hereby authorized to recommend payment from funds appropriated for Workers' Compensation Claims upon the recommendation of a majority of the committee to any employee, or in case of the employee's death to the employee's personal representative, such sum of money as such employee or the employee's personal representative shall from time to time be entitled to pursuant to law and Ordinance.

Effective date: This Ordinance shall be in effect immediately upon adoption

A motion was made by Commissioner Suffredin, seconded by Commissioner Silvestri, that the Proposed Ordinance be referred to the Legislation and Intergovernmental Relations Committee. The motion carried.

BUREAU OF ADMINISTRATION ANIMAL CONTROL DEPARTMENT

19-5920

Presented by: THOMAS WAKE, DVM, Administrator, Department of Animal and Rabies Control

PROPOSED INTERAGENCY AGREEMENT

Department(s): Animal and Rabies Control

Other Part(ies): University of Illinois on behalf of its College of Veterinary Medicine Veterinary

Diagnostic Laboratory, Urbana, Illinois

Request: Authorization to enter into an interagency agreement

Good(s) or Service(s): The College of Veterinary Medicine Veterinary Diagnostic Laboratory ("VDL") will test animal specimens that are in the Cook County Department of Animal and Rabies Control ("CCARC") for possible rabies infections

Agreement period: 8/1/2019 - 7/31/2024

Fiscal Impact: \$40,455.00 (FY19 - FY24)

Accounts: 11312.1510.33925.521314

Agreement Number(s): n/a

Summary/Notes: This interagency agreement between CCARC and VDL is to satisfy the provision of rabies testing services that are necessary for animal specimens in CCARC's care. VDL will perform rabies tests and provide laboratory results.

A motion was made by Commissioner Deer, seconded by Commissioner Degnen, that the Interagency Agreement be approved. The motion carried.

BUREAU OF ADMINISTRATION DEPARTMENT OF TRANSPORTATION AND HIGHWAYS

19-5525

Presented by: JOHN YONAN, P.E., Superintendent, Department of Transportation and Highways

PROPOSED INTERGOVERNMENTAL AGREEMENT (TRANSPORTATION AND

Board of Commissioners

HIGHWAYS)

Department: Transportation and Highways

Other Part(ies): the Village of Evergreen Park, Evergreen Park, Illinois

Request: Approval of the Proposed Intergovernmental Agreement

Goods or Services: Phase II Engineering, Construction, and Phase III Engineering

Location: Evergreen Park, Illinois

Section: 19-REHAB-00-PV

Centerline Mileage: 3.0

County Board District: 4 and 11

Agreement Number(s): N/A

Agreement Period: 12/21/2022

Fiscal Impact: \$200,000.00

Accounts: Motor Fuel Tax: 11300.1500.29150.560019

Summary: The Department of Transportation and Highways respectfully requests Approval of the Proposed Intergovernmental Agreement between the County and the Village of Evergreen Park. The Village will be the lead for Phase II Engineering, Construction, and Phase III Engineering for pavement rehabilitation throughout 3 miles in the Village. The work being done includes but is not limited to milling, resurfacing the existing asphalt pavement, concrete curb and gutter removal and replacement, drainage repairs and adjustments, sidewalk removal and replacement, installation of ADA-compliant curb ramps, traffic control and protection, pavement markings and landscaping. The County's financial participation towards the project shall be limited to \$200,000.00.

19-5525 RESOLUTION

Sponsored by

THE HONORABLE TONI PRECKWINKLE PRESIDENT OF THE COOK COUNTY BOARD OF COMMISSIONERS

RESOLVED, by the members of The Board of Commissioners of Cook County, Illinois, on behalf of the County of Cook, to authorize and direct its President to execute, by original signature or authorized signature stamp, two (2) copies of an Intergovernmental Agreement with the Village of Evergreen Park, said Agreement attached, wherein the Village will be the lead agency for Phase II Engineering, Construction, and Phase III Engineering; that the County of Cook will pay for a share of the Phase II Engineering, Construction, and Phase III Engineering costs incurred by the Village and shall reimburse the Village for its share of said costs (estimated total County share \$200,000.00) under County Section: 19-REHAB-00-PV and, the Department of Transportation and Highways is authorized and directed to return one (1) executed copy of the Agreement with a certified copy of this Resolution to the Village of Evergree n Park and implement the terms of the Agreement.

October 24, 2019	

A motion was made by Commissioner Sims, seconded by Commissioner Arroyo, that the Intergovernmental Agreement be approved. The motion carried.

19-5530

Presented by: JOHN YONAN, P.E., Superintendent, Department of Transportation and Highways

PROPOSED INTERGOVERNMENTAL AGREEMENT (TRANSPORTATION AND HIGHWAYS)

Department: Transportation and Highways

Other Part(ies): Village of Crestwood, Crestwood, Illinois

Request: Approval of the Proposed Intergovernmental Agreement

Goods or Services: Construction and Phase III Engineering for 127th and 128th Street and Menard

Avenue

Location: Crestwood, Illinois

Section: 19-CSTWD-00-PV

Centerline Mileage: 2.5

Board of Commissioners

October 24, 2019

County Board District: 6

Agreement Number(s): N/A

Agreement Period: 10/24/2019 - 5/31/2024

Fiscal Impact: \$45,000.00

Accounts: Motor Fuel Tax: 11300.1500.29150.521536

Summary: The Department of Transportation and Highways respectfully requests Approval of the Proposed Intergovernmental Agreement between the County and the Village of Crestwood. The Village of Crestwood will be the lead agency for Construction and Phase III Engineering for 127th and 128th Street and Menard Avenue. The work being done will consist of asphalt patching and paving, including but not limited to the removal of asphalt at various places in the roadway and saw cutting edges. The County's financial participation shall be limited to \$45,000.00.

19-5530 RESOLUTION

Sponsored by

THE HONORABLE TONI PRECKWINKLE PRESIDENT OF THE COOK COUNTY BOARD OF COMMISSIONERS

RESOLVED, by the members of The Board of Commissioners of Cook County, Illinois, on behalf of the County of Cook, to authorize and direct its President to execute, by original signature or authorized signature stamp, two (2) copies of an Intergovernmental Agreement with the Village of Crestwood, said Agreement attached, wherein the Village will be the lead agency for Construction and Phase Ill Engineering for 127th and 128th Street and Menard Avenue; that the County of Cook will pay for a share of the Construction and Phase III Engineering costs incurred by the Village and shall reimburse the Village for its share of said costs (estimated total County share \$45,000.00) under County Section: 19-CSTWD00-PV and, the Department of Transportation and Highways is authorized and directed to return one (1) executed copy of the Agreement with a certified copy of this Resolution to the Village of Crestwood and implement the terms of the Agreement.

October 24, 2019	

A motion was made by Commissioner Sims, seconded by Commissioner Arroyo, that the Intergovernmental Agreement be approved. The motion carried.

October 24, 2019

19-5635

Presented by: JOHN YONAN, P.E., Superintendent, Department of Transportation and Highways

REPORT

Department: Transportation and Highways

Report Title: Bureau of Construction Progress Report

Action: Receive and File

Board of Commissioners

Report Period: 8/1/2019 - 8/31/2019

Summary: The Department of Transportation and Highways respectfully submits the Bureau of Construction's Progress Report for the month of August of 2019 to be received and filed. The Report contains updated progress on construction projects

A motion was made by Commissioner Sims, seconded by Commissioner Arroyo, that the Report be received and filed. The motion carried.

19-5636

Presented by: JOHN YONAN, P.E., Superintendent, Department of Transportation and Highways

PROPOSED COMPLETION OF CONSTRUCTION APPROVAL RESOLUTION (TRANSPORTATION AND HIGHWAYS)

Department: Transportation and Highways

Other Part(ies): Capitol Cement Company, Inc. of Chicago, Illinois

Action: Approval of the Completion of Construction Resolution

Good(s) or Service(s): Construction and Construction Engineering

Location of Project: Center Street, 171st Street to 159th Street, City of Harvey, Illinois

Board of Commissioners

Section: 02-W5208-02-RP

County Board District: 5

Contract Number: 1555-14616

Federal Project Number: M-4003-(379)

Federal Job Number: C-91-424-14

Final Cost: \$9,671,667.26

Accounts:

MFT: 11300.1500.29150.560019 STU: 11900.1500.51135.560019 TARP: 11900.1500.51140.560019 CDBG: 11900.1500.50685.560019

Percent Above or Below Construction Contract Bid Amount: \$183,956.19 or 1.94% above the Construction Contract Bid Amount

Summary: The Department of Transportation and Highways respectfully submits for approval the Proposed Completion of Construction for work done by Capitol Cement Company, Inc., Chicago, Illinois. The proposed improvement consisted of reconstruction of existing composite pavement to 12 inch concrete pavement along with a 12 inch aggregate subgrade, combination curb and gutter, storm sewer, traffic signal improvement, temporary traffic signals, water main installation, pavement markings, signing, parkway landscaping with topsoil, seeding, detour routing, traffic protection and any collateral and auxiliary work as needed to complete the project. The increases are attributed to the difference between the estimated quantities and actual field quantities of work performed with addition in earth excavation, portland concrete cement driveway pavement, non-special waste disposal, trench backfill and drainage items per field conditions.

19-5636 APPROVAL RESOLUTION

WHEREAS, the highway improvement, Center Street, in the Township of Thornton, Section No.: 02-W5208-02-RP, the proposed improvement consisted of reconstruction of existing composite pavement to 12 inch concrete pavement along with a 12 inch aggregate subgrade, combination curb and gutter, storm sewer, traffic signal improvement, temporary traffic signals, water main installation, pavement markings, signing, parkway landscaping with topsoil, seeding, detour routing, traffic protection and any

collateral and auxiliary work as needed to complete the project has been completed under the supervision and to the satisfaction of the Superintendent.

WHEREAS, the aforesaid highway improvement has been satisfactorily completed in accordance with the provisions and stipulations of aforesaid contract, now, therefore,

BE IT RESOLVED, that the work and construction of aforesaid contract be, and hereby, is approved all of which appears from the records and files of my office.

October 24, 2019

A motion was made by Commissioner Sims, seconded by Commissioner Arroyo, that the Completion of Construction Approval be approved. The motion carried.

19-5638

Presented by: JOHN YONAN, P.E., Superintendent, Department of Transportation and Highways

PROPOSED COMPLETION OF CONSTRUCTION APPROVAL RESOLUTION (TRANSPORTATION AND HIGHWAYS)

Department: Transportation and Highways

Other Part(ies): Capitol Cement Company, Chicago, Illinois

Action: Approval of the Completion of Construction Resolution

Good(s) or Service(s): Construction and Construction Engineering

Location of Project: 156th Street- Commercial Ave. to Halsted St.

Section: 14-15632-01-FP

County Board District: 5

Contract Number: 1685-15592

Federal Project Number: DR-IN-R3-01

Federal Job Number: C-91-184-15

Final Cost: \$1,304,436.98

Account:

CDBG: 11900.1500.50685.521536 EDP: 11900.1500.53439.521536

Percent Above or Below Construction Contract Bid Amount: \$76,753.88 or 6.25% above the

Construction Engineering Contract Amount.

Summary: The Department of Transportation and Highways respectfully requests approval of the Proposed Completion of Construction Resolution for work done by Capitol Cement Chicago, Illinois. The proposed improvement consisting of reconstruction of the existing two-lane roadway to a 24 feet wide concrete pavement with aggregate subgrade, combination concrete curb and gutter, storm sewer/combination sewer, parkway catch basins, cast-in-place pipe lining, signing, landscaping with topsoil, seeding and traffic control and protection and any collateral and auxiliary work as needed to complete the project. The increases are attributed to the difference between the estimated quantities and actual field quantities of work performed with increase in earth excavation, bituminous related items, storm sewer related items and scale pit removal.

19-5638 APPROVAL RESOLUTION

WHEREAS, the highway improvement, 156th Street — Commercial Ave. to Halsted St. Section No.: 14-15632-01-FP, the improvement consisting of reconstruction of the existing two lane roadway to a 24 feet wide concrete pavement with aggregate subgrade, combination concrete curb and gutter, storm sewer/combination sewer, parkway catch basins, cast-in-place pipe lining, signing, landscaping with topsoil, seeding and traffic control and protection and any collateral and auxiliary work as needed to complete the project has been completed under the supervision and to the satisfaction of the Superintendent.

WHEREAS, the aforesaid highway improvement has been satisfactorily completed in accordance with the provisions and stipulations of aforesaid contract, now, therefore,

BE IT RESOLVED, that the work and construction of aforesaid contract be, and hereby, is approved.

October 24, 2019		

A motion was made by Commissioner Sims, seconded by Commissioner Arroyo, that the Completion of Construction Approval be approved. The motion carried.

Presented by: JOHN YONAN, P.E., Superintendent, Department of Transportation and Highways

PROPOSED SUPPLEMENTAL IMPROVEMENT RESOLUTION (TRANSPORTATION AND HIGHWAYS)

Department: Transportation and Highways

Project Type: Motor Fuel Tax Project

Request: Approval of the Proposed Supplemental Improvement Resolution

Project: Electrical & Mechanical Item Maintenance 2020 and 2021

Location: Various Locations in Cook County

Section: 20-8EMIM-00-GM

County Board District: 1, 4, 5, 6, 9, 11, 13-17

Centerline Mileage: N/A

Fiscal Impact: \$800,000.00

Accounts: Motor Fuel Tax: 11300.1500.29150.540370

Board Approved Date and Amount: 3/21/2019, \$9,000,000.00

Increased Amount: \$800,000.00

Total Adjusted Amount: \$9,800,000.00

Summary: The Department of Transportation and Highways respectfully requests Approval of the Proposed Supplemental Improvement Resolution for Electrical and Mechanical Maintenance. This contract is for maintenance and operation services of traffic signal installations, street and roadway lighting systems and navigation lighting systems.

19-5738 SUPPLEMENTAL IMPROVEMENT RESOLUTION

BE IT RESOLVED, by the County Board of Commissioners of Cook County, Illinois, electrical and mechanical item maintenance, calendar years 2020 and 2021at various locations. In County Board District(s): 1, 4, 5, 6, 9, 11, 13 - 17. Section: 20-8EMIM-OO-GM, that there is hereby appropriated the sum of Eight Hundred Thousand Dollars and N0/100 Dollars (\$800,000.00) of Motor Fuel Tax funds for the purpose of maintaining streets and highways under the applicable provisions of Illinois Highway Code from January 1, 2020 to December 31, 2021.

BE IT FURTHER RESOLVED, that only those operations as listed and described on the approved Estimated of Maintenance Costs, including supplemental or revised estimates approved in connection with this resolution, are eligible for maintenance with Motor Fuel Tax Funds during the period as specified above.

BE IT FURTHER RESOLVED that Cook County shall submit within three months after the end of the maintenance period as stated above. to the Department of Transportation, on forms available from the Department, a certified statement showing expenditures and the balances remaining in the funds authorized for expenditure by the Department under this appropriation, and

BE IT FURTHER RESOLVED, that the Clerk is hereby directed to transmit four (4) certified originals of this resolution to the district office of the Department of Transportation.

October 24, 2019		

A motion was made by Commissioner Sims, seconded by Commissioner Arroyo, that the Supplemental Improvement Resolution be approved. The motion carried.

19-5792

Presented by: JOHN YONAN, P.E., Superintendent, Department of Transportation and Highways

PROPOSED INTERGOVERNMENTAL AGREEMENT (TRANSPORTATION AND HIGHWAYS)

Department: Transportation and Highways

Other Part(ies): City of Northlake, Illinois

Request: Approval of Proposed Intergovernmental Agreement.

Goods or Services: Phase I Engineering Services

Location: Railroad Avenue Northlake, Illinois

Journal of Proceedings

October 24, 2019

Board of Commissioners

Section: 19-IICFR-05-ES

Centerline Mileage: N/A

County Board District: 16, 17

Agreement Number(s): N/A

Agreement Period: One-time agreement

Fiscal Impact: \$50,000.00

Accounts: Motor Fuel Tax: 11300.1500.29150.560019

Summary: The Department of Transportation and Highways respectfully requests Approval of the Proposed Intergovernmental Agreement between the City of Northlake and the County for an Invest in Cook Project. The City of Northlake will be the lead agency for Phase I engineering services for the reconstruction of Railroad Avenue. The County will reimburse the City of Northlake for its share of Phase I engineering services costs.

19-5792 RESOLUTION

Sponsored by

THE HONORABLE TONI PRECKWINKLE PRESIDENT OF THE COOK COUNTY BOARD OF COMMISSIONERS

RESOLVED, by the members of The Board of Commissioners of Cook County, Illinois, on behalf of the County of Cook, to authorize and direct its President to execute, by original signature or authorized signature stamp, two (2) copies of an Intergovernmental Agreement with the City of Northlake, said Agreement attached, wherein the City will be the lead agency for Phase I engineering for the reconstruction of Railroad Avenue; that the County of Cook will pay for a share of the Phase I engineering costs incurred by the City and shall reimburse the City for its share of said costs (estimated total County share \$50,000.00) under County Section: 19-11CFR-05-ES; and, the Department of Transportation and Highways is authorized and directed to return one (1) executed copy of the Agreement with a certified copy of this Resolution to the City of Northlake and implement the terms of the Agreement.

October 24, 2019	

A motion was made by Commissioner Sims, seconded by Commissioner Arroyo, that the Intergovernmental Agreement be approved. The motion carried.

19-5793

Presented by: JOHN YONAN, P.E., Superintendent, Department of Transportation and Highways

PROPOSED SUPPLEMENTAL IMPROVEMENT RESOLUTION (TRANSPORTATION AND HIGHWAYS)

Department: Transportation and Highways

Project Type: Motor Fuel Tax Project

Request: Approval of the Proposed Supplemental Improvement Resolution

Project: Electrical Engineering Design Services

Location: Various Locations throughout Cook County

Section: 15-8TSDS-11-ES

County Board District: Countywide

Centerline Mileage: N/A

Fiscal Impact: \$250,000.00

Accounts: Motor Fuel Tax: 11300.1500.29150.560019

Board Approved Date and Amount: 7/29/2015, \$300,000.00; 6/28/2017, \$200,000.00

Increased Amount: \$250,000.00

Total Adjusted Amount: \$750,000.00

Summary: The Department of Transportation and Highways respectfully requests Approval of the

Proposed Supplemental Improvement Resolution for Electrical Engineering Design Services. The Engineering services are to perform signal coordination and timing studies, traffic signal warrant studies and traffic signal design plans at various locations throughout the County.

19-5793 SUPPLEMENTAL IMPROVEMENT RESOLUTION

BE IT RESOLVED, by the County Board of Commissioners of Cook County, Illinois, that the following described street(s)/road(s)/structure be improved under the Illinois Highway Code. Work shall be done by Contract; labor for Roadway/Street improvements Countywide: Section: 15-8TSDS-11-ES, and,

BE IT FURTHER RESOLVED, that the proposed improvement shall consist of engineering services that consist of signal coordination and timing studies; traffic signal warrant studies, traffic signal design plans, modernization and interconnect plans, close loop signal system monitoring, roadway lighting design plans and miscellaneous electrical systems. That there is hereby appropriated the sum of Two Hundred Fifty Thousand NO/100 dollars (\$250,000.00) for the improvement of said section from the Local Public Agency's allotment of Motor Fuel Tax funds.

BE IT FURTHER RESOLVED, that the Clerk is hereby directed to transmit four certified copies of this resolution to the district office of the Illinois Department of Transportation.

October 24, 2019	

A motion was made by Commissioner Sims, seconded by Commissioner Arroyo, that the Supplemental Improvement Resolution be approved. The motion carried.

19-5796

Presented by: JOHN YONAN, P.E., Superintendent, Department of Transportation and Highways

PROPOSED IMPROVEMENT RESOLUTION (TRANSPORTATION AND HIGHWAYS)

Department: Transportation and Highways

Project Type: Motor Fuel Tax Project

Request: Approval of appropriation of Motor Fuel Tax Funds

Project: Pavement Repair, Buffalo Grove Road (JOC) - Dundee Road to St. Mary's Parkway

Location: Buffalo Grove Road, Dundee Road to St. Mary's Parkway, Buffalo Grove, Illinois

Board of Commissioners Journal of Proceedings October 24, 2019

Section: 19-W1447-00-PV

County Board District(s): 14

Centerline Mileage: 0.8 miles

Fiscal Impact: \$420,000.00

Accounts: Motor Fuel Tax: 11300.1500.29150.560019

Summary: The Department of Transportation and Highways respectfully requests Approval of the Proposed Improvement Resolution for work being done in the Village of Buffalo Grove. The work will be on Buffalo Grove Road and include pavement repair from Dundee Road to St. Mary's Parkway in the Village of Buffalo Grove in Cook County.

19-5796 IMPROVEMENT RESOLUTION

BE IT RESOLVED, by the County Board of Commissioners of Cook County, Illinois, that the following described street(s)/road(s)/structure be improved under the Illinois Highway Code. Work shall be done by Contract; labor for Roadway/Street pavement repairs: Section: 19-W1447-OO-PV, and,

BE IT FURTHER RESOLVED, that the proposed improvement shall consist of but not limited to, full depth pavement patching, median removal and replacement with concrete pavement, adjustment of drainage structures, pavement markings, traffic control and protection, restoration and other appurtenant work as required. That there is hereby appropriated the sum of Four Hundred Twenty Thousand NO/100 dollars (\$420,000.00) for the improvement of said section from the Local Public Agency's allotment of Motor Fuel Tax funds.

BE IT FURTHER RESOLVED, that the Clerk is hereby directed to transmit four certified copies of this resolution to the district office of the Illinois Department of Transportation.

October 24, 2019		

A motion was made by Commissioner Sims, seconded by Commissioner Arroyo, that the Improvement Resolution be approved. The motion carried.

BUREAU OF ASSET MANAGEMENT CAPITAL PLANNING AND POLICY

19-6158

Presented by: EARL MANNING, Director, Office of Capital Planning and Policy

PROPOSED CONTRACT AMENDMENT

Department(s): Capital Planning and Policy

Vendor: STV-Heery Program Management, Chicago, Illinois

Request: Authorization for the Chief Procurement Officer to renew and increase contract

Good(s) or Service(s): Capital Program Management (CPM) Services for the Cook County Public

Safety Portfolio

Original Contract Period: 11/1/2016-10/31/2019 with two (2), one (1), year renewal options

Proposed Amendment Type: Renewal and Increase

Proposed Contract Period: 12/1/2019-10/31/2020

Total Current Contract Amount Authority: \$10,117,937.50

Original Approval (Board or Procurement): Board, 10/26/2016, \$9,601,169.68

Increase Requested: \$4,305,866.00

Previous Board Increase(s): 4/25/2018, \$516,767.82

Previous Chief Procurement Officer Increase(s): N/A

Previous Board Renewals: N/A

Previous Chief Procurement Officer Renewals: 10/2/2019, 11/1/2019-11/30/2019

Previous Board Extension(s): N/A

Previous Chief Procurement Officer Extension(s): N/A

Potential Fiscal Impact: FY 2020 \$4,305,866.00

Accounts: Capital Improvement Program

Contract Number(s): 1555-15115

Concurrences:

The vendor has met the Minority- and Women-owned Business Enterprise Ordinance via direct participation.

The Chief Procurement Officer Concurs.

Summary: This increase and first of two (2), one (1) year renewal options will allow the Department of Capital Planning and Policy to continue the execution of the Bureau's Capital Improvement Program (CIP) and Program Management Services. The CPM Services will be instrumental in planning, monitoring and implementing the Public Safety Capital Improvement Plan and a ten-year Master Plan for many of the facilities housed on the Department of Corrections and Maywood campuses.

This contract was awarded through a publicly advertised Request for Qualification (RFQ) process, in accordance with the Cook County Procurement Code. STV Construction, Inc. and Heery International, Inc., Joint Venture forming STV-Heery Program Management was selected based on established evaluation criteria.

A motion was made by Commissioner Moore, seconded by Commissioner Arroyo, that the Contract Amendment be referred to the Asset Management Committee. The motion carried.

19-6159

Presented by: EARL MANNING, Director, Office of Capital Planning and Policy

PROPOSED CONTRACT AMENDMENT

Department(s): Capital Planning and Policy

Vendor: Faithful & Gould / Gilbane JV, Chicago, Illinois

Request: Authorization for the Chief Procurement Officer to renew and increase contract

Good(s) or Service(s): Construction Management (CM) Services for Cook County Health and

Hospitals Systems' (CCHHS) Real Estate Portfolio

Original Contract Period: 11/22/2016 - 11/21/2019, with two (2), one (1), year renewal options

Proposed Amendment Type: Renewal and Increase

Proposed Contract Period: Renewal period 11/22/2019 - 11/21/2020

Total Current Contract Amount Authority: \$13,754,531.00

Original Approval (Board or Procurement): Board, 11/16/2016, \$11,211,949.00

Increase Requested: \$5,686,368.00

Previous Board Increase(s): 5/23/2019, \$2,542,582.00

Previous Chief Procurement Officer Increase(s): N/A

Previous Board Renewals: N/A

Previous Chief Procurement Officer Renewals: N/A

Previous Board Extension(s): N/A

Previous Chief Procurement Officer Extension(s): N/A

Potential Fiscal Impact: FY 2020 \$5,686,368.00

Accounts: Capital Improvement Program

Contract Number(s): 1655-15557

Concurrences:

The vendor has met the Minority- and Women-owned Business Enterprise Ordinance via direct participation.

The Chief Procurement Officer Concurs.

Summary: This increase and first of two (2), one (1) year renewal options will allow the Department to continue to use the Construction Management services for Cook County Health 2020 CIP projects.

This contract was awarded through a publicly advertised Request for Qualification (RFQ) process in accordance with Cook County Procurement Code. Faithful & Gould, Inc. and Gilbane Building Company, Joint Venture forming Faithful & Gould | Gilbane, JV was selected based on established evaluation criteria.

A motion was made by Commissioner Moore, seconded by Commissioner Arroyo, that the Contract Amendment be referred to the Asset Management Committee. The motion carried.

BUREAU OF ASSET MANAGEMENT FACILITIES MANAGEMENT

19-5024

Presented by: BILQIS JACOBS-EL, Director, Department of Facilities Management

PROPOSED CONTRACT AMENDMENT

Department(s): Department of Facilities Management

Vendor: New Orleans Teleport, Inc. d/b/a Calls Plus, Lafayette, Louisiana

Request: Authorization for the Chief Procurement Officer to renew and increase contract

Good(s) or Service(s): After-Hours Phone Coverage

Original Contract Period: 12/1/2015 - 11/30/2017, with three (3), one (1) year renewal options

Proposed Amendment Type: Renewal and Increase

Proposed Contract Period: 12/1/2019 - 11/30/2020

Total Current Contract Amount Authority: \$31,500.00

Original Approval (Board or Procurement): Procurement, 11/20/2015, \$18,900.00

Increase Requested: \$6,300.00

Previous Board Increase(s): 5/16/2018, \$6,300.00

Previous Chief Procurement Officer Increase(s): 9/19/2017, \$6,300.00

Previous Board Renewals: 5/16/2018, 12/1/2018 - 11/30/2019

Previous Chief Procurement Officer Renewals: 9/19/2017, 12/1/2017 - 11/30/2018

Previous Board Extension(s): N/A

Previous Chief Procurement Officer Extension(s): N/A

Potential Fiscal Impact: FY 2019 \$1,575.00, FY 2020 \$4,725.00

Board of Commissioners Journal of Proceedings October 24, 2019

Accounts: 11100.1200.12355.520150 - Communication services

Contract Number(s): 1545-14762

Concurrences:

The vendor has met the Minority- and Women-owned Business Enterprise Ordinance via full MWBE waiver.

The Chief Procurement Officer concurs.

Summary: This increase and final of three (3), one (1) year renewal options will allow the Department of Facilities Management to continue to receive after-hours phone coverage. These services are required at the Cook County Department of Corrections facility.

This contract was awarded through a publicly advertised Invitation for Bids in accordance with the Cook County Procurement Code. New Orleans Teleport, Inc. d/b/a Calls Plus was the lowest, responsive and responsible bidder.

A motion was made by Commissioner Moore, seconded by Commissioner Arroyo, that the Contract Amendment be approved. The motion carried.

19-6036

Presented by: BILQIS JACOBS-EL, Director, Department of Facilities Management

PROPOSED TRANSFER OF FUNDS

Department: Department of Facilities Management

Request: Transfer of Funds

Reason: Insufficient Funds in Property Maintenance Account

From Account(s):

11100.1200.12355.501010.00000.00000 - \$125,000.00 Payroll

11100.1200.35830.501010.00000.00000 - \$150,000.00

11100.1200.13005.501010.00000.00000 - \$25,000.00

11100.1200.13000.501010.00000.00000 - \$50,000.00

To Account(s): 11100.1200.12355.540350.00000.00000 - Property Maintenance

Total Amount of Transfer: \$350,000.00

Board of Commissioners

October 24, 2019

On what date did it become apparent that the receiving account would require an infusion of funds in order to meet current obligations? What was the balance in the account on that date, and what was the balance 30 days prior to that date?

On October 1st it was noticed that the Property Maintenance account needed additional funds. The balance in the account was \$86,489.00. The balance 30 days prior was negative \$41,552.00.

How was the account used for the source of transferred funds identified? List any other accounts that were also considered (but not used) as the source of the transferred funds.

The salary line was identified because of the access of funding in the account. There were no other accounts considered.

Identify any projects, purchases, programs, contracts, or other obligations that will be deferred, delayed, or canceled as a result of the reduction in available spending authority that will result in the account that funds are transferred from.

Facilities Management will not be able to utilize available funding for property management services.

If the answer to the above question is "none" then please explain why this account was originally budgeted in a manner that caused an unobligated surplus to develop at this point in the fiscal year.

A motion was made by Commissioner Moore, seconded by Commissioner Arroyo, that the Transfer of Funds be approved. The motion carried.

BUREAU OF ASSET MANAGEMENT REAL ESTATE

19-6156

Presented by: JESSICA CAFFREY, Director, Real Estate Management Division

PROPOSED LEASE AMENDMENT

Department: Department of Real Estate Management

Request: To approve Second Amendment to Lease Agreement; Tenant seeks to exercise option to extend the term of the lease for one year as provided in the First Amendment to Lease.

Landlord: Uhlich Children's Advantage Network (UCAN), an Illinois not-for-profit corporation

Tenant: County of Cook

Board of Commissioners Journal of Proceedings October 24, 2019

Location: 3605 W. Fillmore, Chicago, Illinois

Term/Extension Period: 11/1/2019 - 10/31/2020

Space Occupied: 2,974

Monthly Rent: \$1600.00

Fiscal Impact: \$1,600 FY19 and \$17,600 FY20

Accounts: 1300-550130

Option to Renew: N/A

Termination: Any time as agreed by either party.

Utilities Included: Yes

Summary: The use of space is for the Restorative Justice Community Court, which provides defendants and victims the ability to work together within the community to redress the harm caused by a crime. Approval is recommended.

A motion was made by Commissioner Moore, seconded by Commissioner Arroyo, that the Lease Amendment be approved. The motion carried.

BUREAU OF ECONOMIC DEVELOPMENT OFFICE OF ECONOMIC DEVELOPMENT

19-6176

Presented by: XOCHITL FLORES, Chief, Bureau of Economic Development

PROPOSED INTERAGENCY AGREEMENT

Department(s): Bureau of Economic Development

Other Part(ies): Southland Development Authority (SDA), East Hazel Crest, Illinois

Request: Authorization for the Chief of the Bureau of Economic Development to negotiate and execute an Interagency Agreement to provide funding to the SDA.

Good(s) or Service(s): The Bureau of Economic Development seeks to provide a grant of funds in the amount of \$300,000 to the SDA to launch and operationalize the SDA which was established through efforts undertaken by the South Suburban Mayors and Managers Association. The SDA intends to collaboratively undertake coordinated, large-scale and long-term economic development growth in the South Suburbs of Cook County.

Agreement period: 10/28/2019 -12/31/2020

Fiscal Impact: \$150,000.00 FY2019 and \$150,000.00 FY 2020; The 1st payment of \$150,000 shall be made upon approval of this Interagency Agreement by the Cook County Board of Commissioners; the 2nd payment of \$75,000 shall be made upon evidence of SDA having secured funding commitments for an additional \$75,000 to support the SDA; and the 3rd payment of \$75,000 shall be made upon evidence of having secured funding commitments for an additional \$75,000 to support the SDA.

Accounts: 11000.1027.10155.521314

Agreement Number(s): Not Applicable

Summary/Notes: As a result of funding from several different sources, the SDA intends to facilitate the strategic, large-scale investment that is necessary to propel the Southland forward. The formation of the SDA represents implementation of one of the key recommendations from the *South Suburban Economic Growth Initiative*, *Phase I Report*; and *New Institutions for a New Economy*, a report on designing development authorities to help disinvested areas like the South Suburbs thrive.

The SDA will focus its efforts to further the economic development for a core group of 34 communities that are home to 441,000 residents in Cook County's South Suburbs. The SDA will be a lead partner with other developers, investors and stakeholders in jumpstarting economic growth for the entire region. The SDA was established to collaboratively undertake coordinated, large-scale and long-term economic development growth in the South Suburbs of Cook County. It will facilitate the strategic, large-scale investment that is necessary to propel the Southland forward again.

The funds granted to the SDA by the County through the Bureau of Economic Development will be utilized launch and operationalize the Southland Development Authority and conduct the following;

- 1. Executive search and leadership recruiting to hire an Executive Director and elect a full Board of Directors.
- 2. Establishment of a regular calendar of board meetings, onboarding of board members and establishment of board structure.
- 3. Pursue initiatives in the following areas and demonstrate progress and advancement in connection with:
 - a. Strengthening the region's most significant industrial assets by facilitating large developments

designed to make the South Suburbs the most innovative area in the nation for food manufacturing; metals, machinery & equipment; and transportation, distribution and logistics (TD&L) firms;

- b. Working to support existing small businesses in growing their operations and fostering a supportive atmosphere for entrepreneurs in everything from retail to professional services through the Small Business Development Center at www.SouthlandSBDC.com>;
- c. Supporting existing homeowners, creating new homeownership opportunities, and strengthening the rental housing stock through new financial products and programs; and,
- d. Developing talent initiatives to match industry demand including; expansion of apprenticeship and pre-apprenticeship programs, industry sector partnerships to support both the manufacturing and TD & L sectors.
- 4. SDA staff and contractors will manage, engage and support the Civic Working Groups around industrial development, small business development, housing and talent to generate projects that merit additional support by external funding.
- 5. SDA will continue to refine the budgeting and financial projections developed by Forsythe Partners.
- 6. SDA will develop a 5- year fundraising plan to support its operations, financial projections and progress toward self-sufficiency.

The SDA will be responsible to maintain books and records and submit reports to the Bureau of Economic Development regarding its use of funds.

A motion was made by Commissioner Anaya, seconded by Commissioner Deer, that the Interagency Agreement be referred to the Business and Economic Development Committee. The motion carried.

BUREAU OF ECONOMIC DEVELOPMENT DEPARTMENT OF BUILDING AND ZONING

19-6008

Presented by: TIMOTHY P. BLEUHER, Commissioner, Department of Building and Zoning

EXTENSION OF TIME SPECIAL USE ZONING CASES

Department: Department of Building and Zoning

Request: Extension of Time for a Special Use and Variance cases

Township: Lyons Township

County District: District #17

Property Address: 9101 Oak Grove Ave, Burr Ridge, Illinois 60527

Owner: Estate of James P. Lee -C/o Herb Bluder, 9410-12 47th St. Brookfield, Illinois 60513

Agent/Attorney: Nick Ftikas, The Law Offices of Samuel V. P. Banks, 221 N. LaSalle St. 38th Floor,

Chicago, Illinois 60601

Case Number: SU-18-0005 & VA-18-0017

Date Granted by Board of Commissioners: 9/26/2018

Conditions: None

Objectors: None

A motion was made by Commissioner Anaya, seconded by Commissioner Deer, that the Extension of Time Special Use Zoning Cases be referred to the Business and Economic Development Committee. The motion carried.

BUREAU OF ECONOMIC DEVELOPMENT DEPARTMENT OF PLANNING AND DEVELOPMENT

19-5333

Sponsored by: DONNA MILLER, DEBORAH SIMS and TONI PRECKWINKLE (President), Cook County Board of Commissioners

PROPOSED ORDINANCE AMENDMENT

FOR THE ESTABLISHMENT OF AN ENTERPRISE ZONE SUBJECT TO THE ENTERPRISE ZONE ACT OF THE STATE OF ILLINOIS.

BE IT ORDAINED, by the Cook County Board of Commissioners, that Chapter 14- COMMUNITY DEVELOPMENT, ARTICLE VI- LINCOLN AND 394 CORRIDOR ENTERPRISE ZONE, Sec. 14-59. Through Sec. 14-68. of the Cook County Code is hereby enacted as Follows:

Sec. 14-59. - Establishment of enterprise zone and enterprise zone designation.

The existing Ford Heights/Sauk Village is hereby amended to <u>include</u>In accordance with the Enterprise Zone Act (20 ILCS 655/1 et seq.), the Board of Commissioners hereby establishes an Enterprise Zone in

cooperation with the Village of Beecher, the City of Chicago Heights, the Village of Crete, the Village of Ford Heights, the Village of Glenwood, the Village of Olympia Fields, the Village of Sauk Village, the Village of South Chicago Heights, the Village of Steger (the "Municipalities"), the County of Cook, and the County of Will as designated units of local government of said Enterprise Zone. Additionally, the area of this. Each have areas within their respective legal boundaries that are economically distressed and would benefit from private sector investments under the Enterprise Zone Act. This Enterprise Zone is also hereby altered to consist of the area described in the map Exhibit A and the legal description Exhibit B, attached hereto. This area of the amended zone is within the 15-square mile limit required for enterprise zones that include more than four jurisdictions per declared and established pursuant to authority granted by the Illinois Enterprise Zone Act (20 ILCS 655/4). Exhibits A and B are hereby incorporated herein by reference and become part of this Section as if fully stated herein. This amended existing, as amended. The Enterprise Zone shall beis named and knowndesignated as the Lincoln and 394 Corridor Enterprise Zone. These amendments shall not be effective until and; said Enterprise Zone is further subject and contingent on approval by the Illinois Enterprise Zone Board and certification by the Illinois Department of Commerce and Economic Opportunity-upon application approves this amended designating Ordinance, issues an amended certification for the Lincoln and 394 Corridor Enterprise Zone and record a certified copy of the amended Ordinance with Cook County Recorder of Deeds and file the same with the Illinois Secretary of State.

Sec. 14-60. - Term.

The term of the amended-Enterprise Zone remains unchanged is 15 years, subject to the effective date of certification of the Enterprise Zone and will expire on December 31, 2021, unless amended or otherwise lawfully changed the potential ten-year renewal prescribed under the Illinois Enterprise Zone Act.

Sec. 14-61. - Description of zone.

The area of the designated Enterprise Zone is outlined in a map in Exhibit A and described in the legal description in Exhibit B, which exhibits are attached to the Ordinance [codified in this Article] and incorporated herein by reference.

Sec. 14-62. - Qualifications.

The Counties and the Municipalities <u>have declared</u> hereby <u>declare</u> and <u>affirmed affirm</u> that the <u>amended Enterprise</u> Zone Area is qualified for designation as an Enterprise Zone in accordance with the provisions of the Act, as described herein:

- (a) The Zone Area is a contiguous area;
- (b) The Zone Area comprises an area larger than one-half square mile and not more than 15 square miles in total area:
- (c) The Zone Area is a depressed area;
- (d) The Zone Area addresses a reasonable need to encompass portions of more than one municipality and adjacent unincorporated areas of the County;

- (e) The Zone Area exceeds the minimum requirement of meeting three of the ten criteria specified in the Illinois Enterprise Act (20 ILCS 655/4(f);
- (f) On the 29th day of October, 2015, a On the 17th day of September, 2019, a public hearing was conducted pursuant to a notice duly published in a newspaper of general circulation, within the Zone Area, not more than 20 days nor less than five days before the hearing date; and
- (g) The Zone Area satisfies any additional criteria stated in the Illinois Enterprise Zone Act or established by the Rules of the Illinois Department of Commerce and Economic Opportunity.

All of the above-stated findings are supported, sustained and consistent with the substantive materials contained in Exhibit C, attached here to, and incorporated herein by reference.

Sec. 14-63. - Incentives.

The State of Illinois, Counties and Municipalities offer incentives designed to encourage businesses in the private sector to locate or expand within an Enterprise Zone, subject to terms, conditions, rules and legal limitations in the law:

- (a) State incentives.
- (1) Sales Tax Exemption. A six and one-quarter-percent state sales tax exemption is permitted on building materials to be used in an Enterprise Zone. Materials must be permanently affixed to the property and must be purchased from a qualified retailer.
- (2)Enterprise Zone Machinery and Equipment Consumables/Pollution Control Facilities Sales Tax Exemption. A six and one-quarter-percent state sales tax exemption on purchases of tangible personal property to be used in the manufacturing or assembly process or in the operation of a pollution control facility within an Enterprise Zone is available. Eligibility is based on a business making an investment in an Enterprise Zone of at least \$5,000,000.00 in qualified property that creates a minimum of 200 full-time equivalent jobs, a business investing at least \$40,000,000.00 in a zone and retaining at least 2,000 jobs, or a business investing at least \$40,000,000.00 in a zone which causes the retention of at least 80 percent of the jobs existing on the date it is certified to receive the exemption.

(3)	Enterprise Zone Utility	Tax Exemption.

A motion was made by Commissioner Anaya, seconded by Commissioner Deer, that the Ordinance Amendment be referred to the Business and Economic Development Committee. The motion carried.

19-5618

Sponsored by: TONI PRECKWINKLE (President) and JOHN P. DALEY, Cook County Board of Commissioners

PROPOSED RESOLUTION

OCEAN BLUE FACILITIES, LLC 6B PROPERTY TAX INCENTIVE REQUEST

WHEREAS, the Cook County Bureau of Economic Development received and reviewed a Real Property Assessment Classification 6b application containing the following information:

Applicant: Ocean Blue Facilities, LLC

Address: 4944 W. 73rd Street, Bedford Park, Illinois 60638

Municipality or Unincorporated Township: Village of Bedford Park, Illinois

Cook County District: 11

Permanent Index Number: 19-28-201-040-0000

Municipal Resolution Number: Village of Bedford Park Resolution No. 19-006

Number of month property vacant/abandoned: Eight (8) months vacant

Special circumstances justification requested: Yes

Proposed use of property: Industrial - warehousing and distribution

Living Wage Ordinance Compliance Affidavit Provided: Yes

WHEREAS, the Cook County Board of Commissioners has adopted a Real Property Assessment Classification 6b that provides an applicant a reduction in the assessment level for an abandoned industrial facility; and

WHEREAS, the Cook County Classification System for Assessment defines abandoned property as buildings and other structures that, after having been vacant and unused for at least 24 continuous months, have been purchased for value by a purchaser in whom the seller has no direct financial interest; and

WHEREAS, in the instance where the property does not meet the definition of abandoned property, the municipality or the Board of Commissioners, may determine that special circumstances may exist that justify finding that the property is abandoned for purpose of Class 6b; and

WHEREAS, in the case of abandonment of less than 24 months and purchase for value, by a purchaser in whom the seller has no direct financial interest, the County may determine that special circumstances justify finding the property is deemed abandoned; and

WHEREAS, Class 6b requires the validation by the County Board of the shortened period of qualifying abandonment in cases where the facility has been abandoned for less than 24 consecutive months upon purchase for value; and

WHEREAS, the municipality states the Class 6b is necessary for development to occur on this specific real estate. The municipal resolution cites the qualifications of this property to meet the definition of abandoned with special circumstances; and

WHEREAS, industrial real estate is normally assessed at 25% of its market value, qualifying industrial real estate eligible for the Class 6b can receive a significant reduction in the level of assessment from the date that new construction or rehabilitation has been completed, or in the case of abandoned property from the date of substantial re-occupancy. Properties receiving Class 6b will be assessed at 10% of the market value for 10 years, 15% for the 11th year and 20% in the 12th year; and

NOW, THEREFORE, BE IT RESOLVED, by the President and Board of Commissioners of the County of Cook, that the President and Board of Commissioners validate the above-captioned property is deemed abandoned with special circumstances under the Class 6b; and

BE IT FURTHER RESOLVED, that the County Clerk is hereby authorized and directed to forward a certified copy of this resolution to the Office of the Cook County Assessor

A motion was made by Commissioner Anaya, seconded by Commissioner Deer, that the Proposed Resolution be referred to the Business and Economic Development Committee. The motion carried.

19-5621

Sponsored by: TONI PRECKWINKLE (President) and SEAN M. MORRISON, Cook County Board of Commissioners

PROPOSED RESOLUTION

GW PROPERTY GROUP, LLC- SERIES 8 / BLITZLAKE ORLAND PARK LLC 7C COMMERCIAL URBAN RELIEF ELIGIBILITY ("CURE") RENEWAL PROPERTY TAX INCENTIVE REQUEST

WHEREAS, the Cook County Bureau of Economic Development received and reviewed a Real Property Assessment Classification 7c renewal application containing the following information:

Applicant: GW Property Group, LLC-Series 8 / BlitzLake Orland Park LLC

Address: 66 Orland Square Drive, Orland Park, Illinois 60462

Municipality or Unincorporated Township: Village of Orland Park, Illinois

Cook County District: 17

Permanent Index Number: 27-10-400-044-0000

Municipal Resolution Number: Village of Orland Park, Resolution No. 1916

Use of property: Commercial use - Charter Fitness Club, Skyzone and Orland Park FEC LLC Orland Park, Illinois

WHEREAS, the Cook County Board of Commissioners has adopted a Real Property Assessment Classification 7c or Commercial Urban Relief Eligibility ("CURE") that provides an applicant a reduction in the assessment level for newly constructed or substantially rehabilitated or abandoned commercial property; and

WHEREAS, the Cook County Classification System for a Class 7c (CURE) Assessment defines abandoned property as "property where the buildings and other structures, or portions thereof, have been vacant and unused for more than 12 continuous months and as established by rule of the Assessor-; and

WHEREAS, Class 7c incentives that are granted are renewable and are limited to one renewal that requires the validation of the County Board. The applicant may apply for a renewal on or after the third year of the Incentive, but before the expiration of the fifth year of the Incentive. The applicant must obtain the municipal enabling Ordinance and present such municipal Ordinance to the Board of Commissioners of Cook County as to whether it will validate the renewal; and

WHEREAS, the municipality has submitted a Resolution or Ordinance expressly stating its support and consent to the renewal of the Class 7c incentive; and

WHEREAS, the municipality further states that the property is fully occupied and is in use; and

WHEREAS, the municipality further states that the project resulted in the creation or retention of jobs at the property site and is an economic benefit to the community; and

WHEREAS, projects which qualify for the Class 7c incentive will receive a reduced assessment level of ten percent (10%) of fair market value for the first three years, fifteen percent (15%) for the fourth year and twenty percent (20%) for the fifth year. Without this incentive, commercial property would normally be assessed at twenty-five percent (25%) of its market value.

NOW, THEREFORE, BE IT RESOLVED, by the President and Board of Commissioners of the County of Cook, that the President and Board of Commissioners validate that the above-captioned property meets the requirements for a renewal of the Class 7c incentive; and

BE IT FURTHER RESOLVED, that the President and Board of Commissioners hereby approves the renewal of the Class 7c incentive; and

BE IT FURTHER RESOLVED, that the County Clerk is hereby authorized and directed to forward a certified copy of this resolution to the Office of the Cook County Assessor.

A motion was made by Commissioner Anaya, seconded by Commissioner Deer, that the Proposed Resolution be referred to the Business and Economic Development Committee. The motion carried.

Sponsored by: TONI PRECKWINKLE (President) and DONNA MILLER, Cook County Board of Commissioners

PROPOSED RESOLUTION

15555 S. LASALLE LLC CLASS 8 PROPERTY TAX INCENTIVE REQUEST

WHEREAS, the Cook County Bureau of Economic Development received and reviewed a Real Property Assessment Classification 8 application containing the following information:

Applicant: 15555 S. LaSalle LLC

Address: 15555 S. LaSalle Street, South Holland, Illinois

Municipality or Unincorporated Township: Village of South Holland, Illinois

Cook County District: 6

Permanent Index Number: 29-16-205-189-0000

Municipal Resolution Number: Village of South Holland Resolution approved March 5, 2018

Number of month property vacant/abandoned: Two (2) months vacant

Special circumstances justification requested: Yes

Proposed use of property: Industrial Use - cleaning and reconditioning Industrial containers

Living Wage Ordinance Compliance Affidavit Provided: Yes

WHEREAS, the Cook County Board of Commissioners has adopted a Real Property Assessment Classification 8 that provides an applicant a reduction in the assessment level for an abandoned commercial facility; and

WHEREAS, the Cook County Classification System for Assessment defines abandoned property as buildings and other structures that, after having been vacant and unused for at least 24 continuous months, have been purchased for value by a purchaser in whom the seller has no direct financial interest; and

WHEREAS, in the instance where the property does not meet the definition of abandoned property, the municipality or the Board of Commissioners, may determine that special circumstances may exist that justify finding that the property is abandoned for purpose of Class 8; and

WHEREAS, in the case of abandonment of less than 24 months and purchase for value, by a purchaser in whom the seller has no direct financial interest, the County may determine that special circumstances justify finding the property is deemed abandoned; and

WHEREAS, Class 8 requires the validation by the County Board of the shortened period of qualifying abandonment in cases where the facility has been abandoned for less than 24 consecutive months upon purchase for value; and

WHEREAS, the municipality states the Class 8 is necessary for development to occur on this specific real estate. The municipal resolution cites the qualifications of this property to meet the definition of abandoned with special circumstances; and

WHEREAS; commercial real estate is normally assessed at 25% of its market value, qualifying commercial real estate eligible for the Class 8 can receive a significant reduction in the level of assessment from the date that new construction or rehabilitation has been completed, or in the case of abandoned property from the date of substantial re-occupancy. Properties receiving Class 8 will be assessed at 10% of the market value for 10 years, 15% for the 11th year and 20% in the 12th year; and

NOW, THEREFORE, BE IT RESOLVED, by the President and Board of Commissioners of the County of Cook, that the President and Board of Commissioners validate the above-captioned property is deemed abandoned with special circumstances under the Class 8; and

BE IT FURTHER RESOLVED, that the County Clerk is hereby authorized and directed to forward a certified copy of this resolution to the Office of the Cook County Assessor

A motion was made by Commissioner Anaya, seconded by Commissioner Deer, that the Proposed Resolution be referred to the Business and Economic Development Committee. The motion carried.

19-5983

Sponsored by: TONI PRECKWINKLE (President), Cook County Board of Commissioners

PROPOSED ORDINANCE AMENDMENT

TAX INCENTIVE ORDINANCE

BE IT ORDAINED, by the Cook County Board of Commissioners, that Chapter 74 TAXATION, ARTICLE II REAL PROPERTY TAXATION, DIVISION 2 CLASSIFICATION SYSTEM FOR ASSESSMENT Sec. 74-63 (11) of the Cook County Code is hereby amended as Follows:

Sec. 74-63 Assessment classes

(11) Class 7c or Commercial Urban Relief Eligibility ("CURE"). Real estate used primarily for commercial purposes, consisting of all newly constructed buildings or other structures, including the land upon which they are situated; or abandoned property, including the land upon which such property is situated; or all buildings and other structures which are substantially rehabilitated to the extent such rehabilitation has added to their value, including qualified land related to the rehabilitation. Land qualifies when the rehabilitation adds vertical or horizontal square footage

to the improvements. The amount of land eligible for the incentive shall be in such proportion as the square footage added by the rehabilitation bears to the total square footage of the improvements on the parcel.

- a. An applicant must obtain from the municipality in which the real estate is located or the County Board if the real estate is located in an unincorporated area, an Ordinance or Resolution expressly stating that:
 - (i) The property, site, or area is deemed a redevelopment priority by the municipality, and
 - (ii) The municipality or County Board, as the case may be, has determined that the incentive provided by Class 7c is necessary for development to occur on that specific real estate and that the municipality or County Board, supports and consents to the Class 7c application to the Assessor.

In addition, the Ordinance or Resolution shall:

- 1. Describe the redevelopment objective of the municipality;
- 2. State the applicant's intended use of the property; and
- 3. State that an Economic Disclosure Statement, as defined in this Division, was received and filed by the municipality or County Board, as the case may be.

If a municipality enacts enabling legislation which a.) identifies, by permanent index numbers, specific retail corridors or geographies within the boundaries of such municipality that it deems to be distressed and in need of development; b.) authorizes the submission of applications for a Class 7c incentive for properties within such retail corridors, and c.) designates the authorized officer of the such municipality, then applicants for a Class 7c incentive located in such retail corridors may obtain and submit, in lieu of an Ordinance or Resolution, a letter from the authorized officer of the municipality approving the submission of the Class 7c incentive application and a certified copy of the municipal enabling legislation.

A copy of the authorized officer letter and a certified copy of the municipal enabling legislation shall be included with the Class 7c application and submitted to the Cook County Bureau of Economic Development for verification prior to filing of the application with the Assessor.

In addition, the letter from the authorized officer shall:

- 1. Describe the redevelopment objective of the municipality;
- 2. State the applicant's intended use of the property; and
- 3. State that an Economic Disclosure Statement, as defined in this Division, was received and filed by the municipality or County Board, as the case may be.
- (a) Subsection title or delete. Text of subsection.

Following verification that the Class 7c application is in a retail corridor, as defined herein, and has been properly submitted with a letter from an authorized officer and a certified copy of the municipal enabling legislation, the Bureau of Economic Development will forward the application to the Assessor's Office for filing.

In order to determine Class 7c applications, an application for Class 7c shall be submitted to the Assessor and the Bureau of Economic Development. Upon receipt of the application and all the necessary supporting data, the Economic Development Advisory Committee of the County, within 30 days return the application to the Assessor with a finding stating whether the conditions of Subsections (a)(1)-(a)(4) of this Section are present. The Assessor shall review the application, supporting data, findings of the Committee and other appropriate facts. Where the Assessor finds the conditions of Subsections (a)(1)-(a)(4) of this Section exist, the Assessor shall, within 30 days of the receipt of the Committee's findings, certify the commercial development project eligible for Class 7c treatment under this Division.

Where the Economic Development Advisory Committee does not return a finding stating whether the conditions of Subsections (a)(1)-(a)(4) of this Section are present within 30 days, and upon further application of the requesting party, the Assessor may review the application, supporting data, and other appropriate facts and certify the commercial development project eligible for Class 7c treatment and grant the incentive.

- 1. That the Property's (the real estate that is subject of the Incentive application) Assessed Value, Equalized Assessed Value or Real estate taxes for three of the last six years, have declined or remained stagnant due to the depressed condition;
- 2. There is a reasonable expectation that the development, re-development or rehabilitation of the commercial development project is viable and likely to go forward on a reasonably timely basis if granted Class 7c designation and will therefore result in the economic enhancement of the property;
- 3. Certification of the commercial development project for Class 7c designation will materially assist development, redevelopment or rehabilitation of the property and the commercial development property would not go forward without the full incentive offered under Class 7c; and
- 4. Certification of the commercial development project for Class 7c designation is reasonably expected to ultimately result in an increase in real property tax revenue and employment opportunities of the property.
- b. A certified copy of the Ordinance or Resolution, or authorization letter and certified copy of the municipal enabling legislation (if applicable), need not be filed at the time of filing the Class 7c eligibility application with the Assessor, but must be filed with the Assessor no later than the date an assessment appeal is filed to request the class change to Class 7c. If the Resolution is not filed at the time of the eligibility application, the applicant may instead file, at that time, a letter from the municipality or the County, as the case may be, confirming that a Resolution or Ordinance supporting the incentive has been requested.

- c. A copy of the Resolution or letter confirming that a Resolution has been requested, whichever is filed with the application, will be forwarded by the Assessor's Office to the Secretary of the County Board for distribution to the members of the County Board from the affected districts.
- d. Class 7c applications for newly constructed or substantially rehabilitated buildings and other structures must be made to the Assessor within one year prior to the commencement of such new construction or substantial rehabilitation to qualify for a Class 7c incentive. With respect to abandoned property, the Class 7c application must be made to the Assessor prior to the commencement of the reoccupation of the vacant and unused property. For the purpose of this Incentive [Class 7c] "abandoned property" shall mean property where the buildings and other structures, or portions thereof, have been vacant and unused for more than 12 continuous months and as established by rule of the Assessor.
- e. This classification shall continue for a period of three years from the date such new construction (excluding demolition, if any) such substantial rehabilitation was completed and initially assessed, or in the case of abandoned property, from the date of substantial occupancy.
- f. Class 7c incentives that are granted are renewable. The incentive shall be phased out after five years, pursuant to Section 74-64(8). After expiration of the last incentive period, the real estate shall revert to the applicable classification under this Division.
- g. The Assessor may adopt rules consistent with this subsection necessary to ensure proper review of all factors relevant to determine eligibility and continued eligibility for the benefits provided under Class 7c.
- h. Class 7c Applications must be received by the Assessor's Office on or before November 30, 2019, to receive consideration.
- i. Renewal. The Class 7c Incentive shall be limited to only one renewal. The applicant may apply for a renewal on or after the third year of the Incentive, but before the expiration of the fifth year of the Incentive. The applicant must obtain the municipal enabling Ordinance and present such municipal Ordinance to the Board of Commissioners of Cook County as to whether it will validate the renewal. The Incentive may be renewed unless otherwise limited herein.
- j. Effective Year. The Class 7c Incentive shall be effective for the tax year the application for the Incentive is filed. In addition, the Class 7c Incentive may be applied for only one year prior to the tax year in which the Incentive was applied via a certificate of error

A motion was made by Commissioner Anaya, seconded by Commissioner Deer, that the Proposed Resolution be referred to the Business and Economic Development Committee. The motion carried.

19-6001

Sponsored by: TONI PRECKWINKLE (President) and BILL LOWRY, Cook County Board of Commissioners

PROPOSED PREVIOUSLY APPROVED ITEM AMENDMENT

Department: Cook County Bureau of Economic Development

Request: Amendment of a Scrivener's error

Item Number: 19-2870

Fiscal Impact: N/A

Account(s): N/A

Original Text of Item: LSA United 6B PROPERTY TAX INCENTIVE REQUEST

WHEREAS, the Cook County Bureau of Economic Development received and reviewed a Real Property Assessment Classification 6b application containing the following information:

Applicant: LSA United

Address: 2310 W. 78th Street, Chicago, Illinois

Municipality or Unincorporated Township: City of Chicago

Cook County District: 3

Permanent Index Number: 20-308-004-0000 20-30-308-004-0000; 20-30-308-009-0000 and 20-30-308-011-0000

Municipal Resolution Number: City of Chicago Industrial Growth Zone Authorization Letter dated January 18, 2019

Number of month property vacant/abandoned: 39 months vacant

Special circumstances justification requested: Yes

Estimated Number of jobs created by this project: 23 full-time jobs

Estimated Number of jobs retained at this location: 25 full-time jobs

Estimated Number of employees in Cook County: Same as above

Estimated Number of construction jobs: Information to be determined

Proposed use of property: Industrial use - manufacturing and distribution

Living Wage Ordinance Compliance Affidavit Provided: Yes

WHEREAS, the Cook County Board of Commissioners has adopted a Real Property Assessment Classification 6b that provides an applicant a reduction in the assessment level for an abandoned industrial facility; and

WHEREAS, the Cook County Classification System for Assessment defines abandoned property as buildings and other structures that, after having been vacant and unused for more than 24 continuous months, there has been no purchased for value by a purchaser and the property is in need of substantial rehabilitation; and

WHEREAS, in the instance where the property does not meet the definition of abandoned property, the municipality or the Board of Commissioners, may determine that special circumstances may exist that justify finding that the property is abandoned for purpose of Class 6b; and

WHEREAS, in the case of abandonment of over 24 months and no purchase for value by a disinterested buyer, the County may determine that special circumstances justify finding the property as being deemed abandoned; and

WHEREAS, Class 6b requires a resolution by the County Board validating the property as abandoned for the purpose of Class 6b; and

WHEREAS, the municipality states the Class 6b is necessary for development to occur on this specific real estate. The municipal resolution cites the qualifications of this property to meet the definition of abandoned with special circumstances; and

WHEREAS; industrial real estate is normally assessed at 25% of its market value, qualifying industrial real estate eligible for the Class 6b can receive a significant reduction in the level of assessment from the date that new construction or rehabilitation has been completed, or in the case of abandoned property from the date of substantial re-occupancy. Properties receiving Class 6b will be assessed at 10% of the market value for 10 years, 15% for the 11th year and 20% in the 12th year; and

NOW, THEREFORE, BE IT RESOLVED, by the President and Board of Commissioners of the County of Cook, that the President and Board of Commissioners validate the above-captioned property is deemed abandoned with special circumstances under the Class 6b; and

BE IT FURTHER RESOLVED, that the County Clerk is hereby authorized and directed to forward a certified copy of this resolution to the Office of the Cook County Assessor

A motion was made by Commissioner Anaya, seconded by Commissioner Deer, that the Proposed Resolution be referred to the Business and Economic Development Committee. The motion carried.

Sponsored by: TONI PRECKWINKLE (President) and DONNA MILLER, Cook County Board of Commissioners

PROPOSED RESOLUTION

DESSIN PROPERTIES LLC CLASS 8 PROPERTY TAX INCENTIVE REQUEST

WHEREAS, the Cook County Bureau of Economic Development received and reviewed a Real Property Assessment Classification 8 application containing the following information:

Applicant: Dessin Properties LLC

Address: 1941 and 1943 Ridge Road, Homewood, Illinois

Municipality or Unincorporated Township: Village of Homewood, Illinois

Cook County District: 6th District

Permanent Index Number: 29-31-408-011-0000 and 29-31-408-012-0000

Municipal Resolution Number: Village of Homewood Resolution No. R-3007

Number of month property vacant/abandoned: 13 months vacant

Special circumstances justification requested: Yes

Proposed use of property: Commercial use -full-service restaurant

Living Wage Ordinance Compliance Affidavit Provided: Yes

WHEREAS, the Cook County Board of Commissioners has adopted a Real Property Assessment Classification 8 that provides an applicant a reduction in the assessment level for an abandoned commercial facility; and

WHEREAS, the Cook County Classification System for Assessment defines abandoned property as buildings and other structures that, after having been vacant and unused for at least 24 continuous months, have been purchased for value by a purchaser in whom the seller has no direct financial interest; and

WHEREAS, in the instance where the property does not meet the definition of abandoned property, the municipality or the Board of Commissioners, may determine that special circumstances may exist that justify finding that the property is abandoned for purpose of Class 8; and

WHEREAS, in the case of abandonment of less than 24 months and purchase for value, by a purchaser in whom the seller has no direct financial interest, the County may determine that special circumstances justify finding the property is deemed abandoned; and

WHEREAS, Class 8 requires the validation by the County Board of the shortened period of qualifying abandonment in cases where the facility has been abandoned for less than 24 consecutive months upon purchase for value; and

WHEREAS, the municipality states the Class 8 is necessary for development to occur on this specific real estate. The municipal resolution cites the qualifications of this property to meet the definition of abandoned with special circumstances; and

WHEREAS; commercial real estate is normally assessed at 25% of its market value, qualifying commercial real estate eligible for the Class 8 can receive a significant reduction in the level of assessment from the date that new construction or rehabilitation has been completed, or in the case of abandoned property from the date of substantial re-occupancy. Properties receiving Class 8 will be assessed at 10% of the market value for 10 years, 15% for the 11th year and 20% in the 12th year; and

NOW, THEREFORE, BE IT RESOLVED, by the President and Board of Commissioners of the County of Cook, that the President and Board of Commissioners validate the above-captioned property is deemed abandoned with special circumstances under the Class 8; and

BE IT FURTHER RESOLVED, that the County Clerk is hereby authorized and directed to forward a certified copy of this resolution to the Office of the Cook County Assessor

A motion was made by Commissioner Anaya, seconded by Commissioner Deer, that the Proposed Resolution be referred to the Business and Economic Development Committee. The motion carried.

19-6037

Sponsored by: TONI PRECKWINKLE (President) and SEAN M. MORRISON, Cook County Board of Commissioners

PROPOSED RESOLUTION

AOP, LLC / BUDDY BEAR CARWASH 7C COMMERCIAL URBAN RELIEF ELIGIBILITY ("CURE") RENEWAL PROPERTY TAX INCENTIVE REQUEST

WHEREAS, the Cook County Bureau of Economic Development received and reviewed a Real Property Assessment Classification 7c renewal application containing the following information:

Applicant: AOP, LLC / Buddy Bear Carwash

Address: 1059 Mannheim Road, Bellwood, Illinois

Municipality or Unincorporated Township: Village of Bellwood, Illinois

Cook County District: 17

Permanent Index Number: 15-16-115-001-0000; 15-16-115-002-0000; 15-16-115-003-0000; 15-16-115-004-0000; 15-16-115-004-0000; 15-16-115-006-0000; 15-16-115-007-0000; 15-16-115-008-0000; 15-16-115-009-0000 and 15-16-115-010-0000

Municipal Resolution Number: Village of Bellwood, Resolution No. 19-30

Use of property: Commercial use - The applicant received the original Class 7c in 2015. The applicant improved the site by building and operating Buddy Bear Carwash

WHEREAS, the Cook County Board of Commissioners has adopted a Real Property Assessment Classification 7c or Commercial Urban Relief Eligibility ("CURE") that provides an applicant a reduction in the assessment level for newly constructed or substantially rehabilitated or abandoned commercial property; and

WHEREAS, the Cook County Classification System for a Class 7c (CURE) Assessment defines abandoned property as "property where the buildings and other structures, or portions thereof, have been vacant and unused for more than 12 continuous months and as established by rule of the Assessor.; and

WHEREAS, Class 7c incentives that are granted are renewable and are limited to one renewal that requires the validation of the County Board. The applicant may apply for a renewal on or after the third year of the Incentive, but before the expiration of the fifth year of the Incentive. The applicant must obtain the municipal enabling Ordinance and present such municipal Ordinance to the Board of Commissioners of Cook County as to whether it will validate the renewal; and

WHEREAS, the municipality has submitted a Resolution or Ordinance expressly stating its support and consent to the renewal of the Class 7c incentive; and

WHEREAS, the municipality further states that the property is fully occupied and is in use; and

WHEREAS, the municipality further states that the project resulted in the creation or retention of jobs at the property site and is an economic benefit to the community; and

WHEREAS, projects which qualify for the Class 7c incentive will receive a reduced assessment level of ten percent (10%) of fair market value for the first three years, fifteen percent (15%) for the fourth year and twenty percent (20%) for the fifth year. Without this incentive, commercial property would normally be assessed at twenty-five percent (25%) of its market value.

NOW, THEREFORE, BE IT RESOLVED, by the President and Board of Commissioners of the County of Cook, that the President and Board of Commissioners validate that the above-captioned property meets the requirements for a renewal of the Class 7c incentive; and

BE IT FURTHER RESOLVED, that the President and Board of Commissioners hereby approves the renewal of the Class 7c incentive; and

BE IT FURTHER RESOLVED, that the County Clerk is hereby authorized and directed to forward a certified copy of this resolution to the Office of the Cook County Assessor.

A motion was made by Commissioner Anaya, seconded by Commissioner Deer, that the Proposed Resolution be referred to the Business and Economic Development Committee. The motion carried.

19-6040

Sponsored by: TONI PRECKWINKLE (President) and DONNA MILLER, Cook County Board of Commissioners

PROPOSED RESOLUTION

FLEET PARK LLC CLASS 8 PROPERTY TAX INCENTIVE REQUEST

WHEREAS, the Cook County Bureau of Economic Development received and reviewed a Real Property Assessment Classification 8 application containing the following information:

Applicant: Fleet Park LLC

Address: 955 W. 175th Street, Homewood, Illinois

Municipality or Unincorporated Township: Village of Homewood, Illinois

Cook County District: 6

Permanent Index Number: 29-32-200-011-0000

Municipal Resolution Number: Village of Homewood, Resolution No. 3010

Number of month property vacant/abandoned: 21 months vacant

Special circumstances justification requested: Yes

Proposed use of property: Commercial - Office Space

Living Wage Ordinance Compliance Affidavit Provided: Yes

WHEREAS, the Cook County Board of Commissioners has adopted a Real Property Assessment Classification 8 that provides an applicant a reduction in the assessment level for an abandoned commercial facility; and

WHEREAS, the Cook County Classification System for Assessment defines abandoned property as buildings and other structures that, after having been vacant and unused for at least 24 continuous months, have been purchased for value by a purchaser in whom the seller has no direct financial interest; and

WHEREAS, in the instance where the property does not meet the definition of abandoned property, the municipality or the Board of Commissioners, may determine that special circumstances may exist that justify finding that the property is abandoned for purpose of Class 8; and

WHEREAS, in the case of abandonment of less than 24 months and purchase for value, by a purchaser in whom the seller has no direct financial interest, the County may determine that special circumstances justify finding the property is deemed abandoned; and

WHEREAS, Class 8 requires the validation by the County Board of the shortened period of qualifying abandonment in cases where the facility has been abandoned for less than 24 consecutive months upon purchase for value; and

WHEREAS, the municipality states the Class 8 is necessary for development to occur on this specific real estate. The municipal resolution cites the qualifications of this property to meet the definition of abandoned with special circumstances; and

WHEREAS; commercial real estate is normally assessed at 25% of its market value, qualifying commercial real estate eligible for the Class 8 can receive a significant reduction in the level of assessment from the date that new construction or rehabilitation has been completed, or in the case of abandoned property from the date of substantial re-occupancy. Properties receiving Class 8 will be assessed at 10% of the market value for 10 years, 15% for the 11th year and 20% in the 12th year; and

NOW, THEREFORE, BE IT RESOLVED, by the President and Board of Commissioners of the County of Cook, that the President and Board of Commissioners validate the above-captioned property is deemed abandoned with special circumstances under the Class 8; and

BE IT FURTHER RESOLVED, that the County Clerk is hereby authorized and directed to forward a certified copy of this resolution to the Office of the Cook County Assessor

A motion was made by Commissioner Anaya, seconded by Commissioner Deer, that the Proposed Resolution be referred to the Business and Economic Development Committee. The motion carried.

19-6090

Sponsored by: TONI PRECKWINKLE (President) and KEVIN B. MORRISON, Cook County Board of Commissioners

PROPOSED RESOLUTION

BEM INVESTMENTS LLC 6B PROPERTY TAX INCENTIVE REQUEST

WHEREAS, the Cook County Bureau of Economic Development received and reviewed a Real Property Assessment Classification 6b application containing the following information:

Applicant: BEM Investments LLC

Address: 1620 North Penny Lane, Schaumburg, Illinois 60173

Municipality or Unincorporated Township: Schaumburg

Cook County District: 15

Permanent Index Number: (1) PIN: 07-11-202-027-0000

Municipal Resolution Number: Village of Schaumburg Resolution R-19-004, approved January 8, 2019

Number of month property vacant/abandoned: 0.5 months

Special circumstances justification requested: Yes

Proposed use of property: Industrial- manufacturing

Living Wage Ordinance Compliance Affidavit Provided: Yes

WHEREAS, the Cook County Board of Commissioners has adopted a Real Property Assessment Classification 6b that provides an applicant a reduction in the assessment level for an abandoned industrial facility; and

WHEREAS, the Cook County Classification System for Assessment defines abandoned property as buildings and other structures that, after having been vacant and unused for at least 24 continuous months, have been purchased for value by a purchaser in whom the seller has no direct financial interest; and

WHEREAS, in the instance where the property does not meet the definition of abandoned property, the municipality or the Board of Commissioners, may determine that special circumstances may exist that justify finding that the property is abandoned for purpose of Class 6b; and

WHEREAS, in the case of abandonment of less than 24 months and purchase for value, by a purchaser in whom the seller has no direct financial interest, the County may determine that special circumstances justify finding the property is deemed abandoned; and

WHEREAS, Class 6b requires the validation by the County Board of the shortened period of qualifying abandonment in cases where the facility has been abandoned for less than 24 consecutive months upon purchase for value; and

WHEREAS, the municipality states the Class 6b is necessary for development to occur on this specific real estate. The municipal resolution cites the qualifications of this property to meet the definition of abandoned with special circumstances; and

WHEREAS, industrial real estate is normally assessed at 25% of its market value, qualifying industrial real estate eligible for the Class 6b can receive a significant reduction in the level of assessment from the date that new construction or rehabilitation has been completed, or in the case of abandoned property from the date of substantial re-occupancy. Properties receiving Class 6b will be assessed at 10% of the market value for 10 years, 15% for the 11th year and 20% in the 12th year; and

NOW, THEREFORE, BE IT RESOLVED, by the President and Board of Commissioners of the County of Cook, that the President and Board of Commissioners validate the above-captioned property is deemed abandoned with special circumstances under the Class 6b; and

BE IT FURTHER RESOLVED, that the County Clerk is hereby authorized and directed to forward a certified copy of this resolution to the Office of the Cook County Assessor.

A motion was made by Commissioner Anaya, seconded by Commissioner Deer, that the Proposed Resolution be referred to the Business and Economic Development Committee. The motion carried.

BUREAU OF HUMAN RESOURCES

19-0673

Presented by: VELISHA HADDOX, Chief, Bureau of Human Resources

REPORT

Department: Bureau of Human Resources

Report Title: Human Resources Bi-Weekly Activity Report

Report Period:

Pay Period 19: 9/1/2019 - 9/14/2019 Pay Period 20: 9/15/2019 - 9/28/2019

Summary: This report lists all new hires and terminations of employees in executive, administrative or professional positions, Grades 17 through 24, and employees in such positions who have transferred positions, received salary adjustments, whose positions have been transferred or reclassified, or employees who are hired into positions as Seasonal Work, Employees, Extra Employees, Extra Employees for Special Activities and Employees per Court Order.

la Employees per court order.

A motion was made by Commissioner Arroyo, seconded by Commissioner Johnson, that the Report be received and file. The motion carried.

19-6078 RESOLUTION

Sponsored by

THE HONORABLE TONI PRECKWINKLE, PRESIDENT OF THE COOK COUNTY BOARD OF COMMISSIONERS

APPROVAL OF A COLLECTIVE BARGAINING AGREEMENT INCLUDING AN ECONOMIC PACKAGE (WAGE INCREASES AND HEALTHCARE) BETWEEN THE COUNTY OF COOK/SHERIFF OF COOK COUNTY AND THE METROPOLITAN ALLIANCE OF POLICE (MAP) REPRESENTING THE COOK COUNTY DCSI DEPUTY CHIEFS, CHAPTER 438

WHEREAS, the Illinois Public Employee Labor Relations Act (5 ILCS 315/1 et seq.) has established regulations regarding collective bargaining with a union; and

WHEREAS, a collective bargaining agreement for the period of December 1, 2017 through November 30, 2020 has been negotiated between the County of Cook/Sheriff of Cook County and the Metropolitan Alliance of Police (MAP), representing the Cook County DCSI Deputy Chiefs, Chapter 438; and

WHEREAS, salary adjustments and general wage increases are included in the Collective Bargaining Agreement negotiated between the County of Cook/Sheriff of Cook County and the Metropolitan Alliance of Police (MAP), representing the Cook County DCSI Deputy Chiefs, Chapter 438; and

- (a) effective thirty (30) days following the ratification of the agreement by the Cook County Board of Commissioners, all bargaining unit members in active status shall receive a one-time \$1200.00 payment; and
- (b) effective December 1, 2018, the entry rate for all job classifications shall be reduced by 10%; and
- (c) effective the first full pay period on or after June 1, 2019, the pay rates for all job classifications shall be increased by 2.00%; and
- (d) effective the first full pay period on or after June 1, 2020, the pay rates for all job classifications shall be increased by 2.00%; and

WHEREAS, the Cook County Healthcare Plan (Appendix C) shall be revised as follows:

Item Upon ratification by County Board RX \$15/30/50

NOW, THEREFORE, BE IT RESOLVED, that the Cook County Board of Commissioners does hereby approve the Collective Bargaining Agreement as provided by the Bureau of Human Resources.

Approved and adopted this 24th of October 2019.

TONI PRECKWINKLE, President Cook County Board of Commissioners

Attest: KAREN A. YARBROUGH, County Clerk

A motion was made by Commissioner Arroyo, seconded by Commissioner Johnson, that the Resolution be approved, as amended. The motion carried.

19-6081 RESOLUTION

Sponsored by

THE HONORABLE TONI PRECKWINKLE, PRESIDENT OF THE COOK COUNTY BOARD OF COMMISSIONERS

APPROVAL OF PREVAILING WAGE INCREASES BETWEEN THE COUNTY OF COOK AND THE COALITION OF UNIONIZED PUBLIC EMPLOYEES (COUPE)

WHEREAS, the Illinois Public Employee Labor Relations Act (5 ILCS 315/1 et5 seq.) has established regulations regarding collective bargaining with a union; and

WHEREAS, the County is obligated to pay the prevailing rate for these categories of employees pursuant to the state statute, 820 ILCS 130 et.seq., and the collective bargaining agreement between the County of Cook and the Coalition of Unionized Public Employees (COUPE), representing Boilermaker/Blacksmith, Boilermaker/Welder, Plaster, Architectural Iron Worker Foreman; and Sign Painter; and

WHEREAS, the union representing this category of employees has been properly certified that the below-listed rates are the prevailing rates for the effective date(s) set forth herein; and

WHEREAS, the Annual Appropriation Bill creates Accounts 490-115, 499-115 and 899-115 for Appropriation Adjustments for the Corporate, Public Safety and Health Funds if necessary; and

WHEREAS, prevailing wages and salaries of the following positions shall be fixed as follows:

Job Code	Title Represented	Wage Rate	Effective Date				
Local 1 International Brotherhood of Boilermakers & Iron Ship Builders							
2307	Boilermaker/Blacksmith	\$50.51	5/1/19				
2310	Boilermaker Welder	\$50.51	5/1/19				
Local 5 Journeymen Plasters Protective and Benevolent Society							
2361	Plaster	\$49.50	6/1/19				
Local 63 Architectural & Ornamental Iron Workers Union:							
2335	Architectural Iron	\$53.55	6/1/19				
	Worker Foreman						
Local 700 State & Municipal Teamsters, Chauffeurs & Helpers Union,							
2371	Motor Vehicle Driver	\$37.45	6/1/19				

Board of Commissioners		Journal of Proceedings		October 24, 2019
2381 2382	(Road Repairman) Motor Vehicle Drive I Motor Vehicle Drive II	\$37.45 \$38.10	6/1/19 6/1/19	

Local 830 Sign, Display, and Pictorial Artists Allied Workers

2359 Sign Painter (Shopman) \$39.06 1/1/19

NOW, THEREFORE, BE IT RESOLVED, that the Chief of the Bureau of Human Resources and the Cook County Comptroller are hereby authorized to implement the prevailing rates and salary adjustments pursuant to state statute, 820ILCS 130 et.seq.

A motion was made by Commissioner Arroyo, seconded by Commissioner Johnson, that the Resolution be approved. The motion carried.

19-6083 ORDINANCE AMENDMENT

Sponsored by

THE HONORABLE TONI PRECKWINKLE, PRESIDENT OF THE COOK COUNTY BOARD OF COMMISSIONERS

PREVAILING WAGE RATE ORDINANCE

WHEREAS, the State of Illinois has enacted "An Act regulating wages of laborers, mechanics and other workers employed in any public works by the State, county, city or any public body or any political subdivision or by anyone under contract for public works," approved June 26, 1941, codified as amended, 820 ILCS 130/1 et seq. (1993), formerly Ill. Rev. Stat., Ch. 48, par. 39s-1 et seq.; and

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

NOW, THEREFORE, BE IT ORDAINED BY THE PRESIDENT AND BOARD OF COMMISSIONERS OF THE COUNTY OF COOK:

Section 1. To the extent and as required by "An Act regulating wages of laborers, mechanics and other workers employed in any public works by the State, county, city or any public body or any political subdivision or by anyone under contract for public works," approved June 26, 1941, as amended, the general prevailing rate of wages in this locality for laborers, mechanics and other workers engaged in the construction of public works coming under the jurisdiction of this County is hereby ascertained to be the same as the prevailing rate of wages for construction work in the Cook County area as determined by the Department of Labor of the State of Illinois as of August 2018 October 3, 2019, a copy of that determination being submitted hereto and incorporated herein by reference. As required by said Act, any and all revisions of the prevailing rate of wages by the Department of Labor of the State of Illinois shall supersede the Department's August October determination and apply to any and all public works

construction undertaken by the County of Cook. The Definition of any terms appearing in this Ordinance which are also used in previously mentioned Act shall be the same as in said Act.

- **Section 2.** Nothing here contained shall be construed to apply said general prevailing rate of wages as herein ascertained to any work or employment except public works construction of this County to the extent required by the aforesaid Act.
- **Section 3.** The Bureau of Human Resources shall publicly post or keep available for inspection by any interested party in the main office of this Bureau of Human Resources (County) this determination or any revisions of such prevailing rate of wage. A copy of this determination or of the current revised determination of prevailing rate of wages then in effect shall be attached to all contract specifications.
- **Section 4.** The Clerk shall mail a copy of this determination to any employer, and to any association of employers and to any person or association of employees who have filed their names and addresses, requesting copies of any determination stating the particular rates and the particular class of workers whose wages will be affected by such rates.
- **Section 5.** The Bureau of Human Resources shall promptly file a certified copy of this Ordinance with both the Secretary of State Index Division and the Department of Labor of the State of Illinois.
- **Section 6.** The Bureau of Human Resources shall cause to be published in a newspaper of general circulation within the area a copy of this Ordinance, and such publication shall be notice that the determination is effective and that this is the determination of this public body.
- **Section 7.** The Purchasing Agent Chief Procurement Officer of Cook County shall specify in the call for bids in any contract for public works that the general prevailing rate of wages in the locality for each craft or type of laborer or mechanic needed to execute the contract to perform such work, also the general prevailing rate for legal holiday and overtime work as ascertained by the Bureau of Human Resources, shall be paid for each craft or type of work needed to execute the contract or to perform such work. The Purchasing Agent Chief Procurement Officer in awarding the contract shall cause to be inserted in the contract a stipulation to the effect that not less than the prevailing rate of wages, as found by the Bureau of Human Resources, shall be paid to all laborers, workers and mechanics performing work under the contract, and the Purchasing Agent Chief Procurement Officer shall also require in all such contractor's bonds that the contract include such provision as will guarantee the faithful performance of such prevailing wage clause as provided by the contract.
- **Section 8.** In the case of any underpayment of the prevailing wage, a penalty of 20% of the underpayment shall be assessed against the contractor or subcontractor; and the 20% penalty shall be payable to the Illinois Department of Labor. Any underpayment that has not been repaid to a worker within thirty-days of violation is subject to an added 2% of the underpayment as a punitive damage assessment. This is payable to the worker.
- **Section 9.** There is an automatic two (2) year debarment of any contractor or subcontractor found to have violated the Act on two (2) separate occasions. An affected contractor or subcontractor may request the Department to hold a hearing on the alleged violations within ten (10) days notification of the second violation.

Board of Commissioners Journal of Proceedings October 24, 2019

Effective Date: This Ordinance shall be in effect immediately upon adoption.

Approved and adopted this 24th of October 2019.

TONI PRECKWINKLE, President Cook County Board of Commissioners

Attest: KAREN A. YARBROUGH, County Clerk

A motion was made by Commissioner Arroyo, seconded by Commissioner Johnson, that the Ordinance Amendment be approved. The motion carried.

BUREAU OF TECHNOLOGY CHIEF INFORMATION OFFICER

19-5991

Presented by: F. THOMAS LYNCH, Chief Information Officer, Bureau of Technology

PROPOSED CONTRACT AMENDMENT (TECHNOLOGY)

Department(s): Enterprise Resource Planning

Vendor: International Business Machines, IBM

Request: Authorization for the Chief Procurement Officer to renew and increase contract

Good(s) or Service(s): Software and System Integration Services

Original Contract Period: 9/15/2015 - 9/14/2020 with one (1) five-year renewal option

Proposed Amendment Type: Renewal and Increase

Proposed Contract Period: Extension period 9/15/2020- 9/14/2025

Total Current Contract Amount Authority: \$76,856,202.00

Original Approval (Board or Procurement): 9/9/2015, \$66,546,900.00

Increase Requested: \$44,161,920.00

Previous Board Increase(s): 6/28/2017(\$6,809,502.00); 7/19/2017(\$1,999,782.00);

6/6/2018, (\$1,500,000.00)

Previous Chief Procurement Officer Increase(s): N/A

Previous Board Renewals: N/A

Previous Chief Procurement Officer Renewals: N/A

Previous Board Extension(s): N/A

Previous Chief Procurement Officer Extentiosn(s): N/A

Potential Fiscal Impact: FY 2020 (\$9,624,410); FY 2021;(\$\$7,016,196); FY 2022 (\$6,978,257),

FY 2023 (\$7,124,627); **FY 2024** (\$7,318,629); **FY 2025** (\$6,099,802)

Accounts: 11000.1490.15050.540137

Contract Number(s): 1418-14268

Concurrences:

The vendor has met the Minority- and Women-owned Business Enterprise Ordinance via direct participation and partial MWBE waiver.

The Chief Procurement Officer concurs.

Summary: The Bureau of Technology is requesting authorization for the Chief Procurement Officer to approve utilization of County's single five-year extension option with IBM included in our original contract.

IBM served as integrator to implement the County Oracle EBS ERP system, and now provides hosting and managed services support for the ERP applications This amendment will allow IBM to manage the migration of the applications to the Oracle Cloud Infrastructure and they will continue to manage our hosted infrastructure. In addition, IBM will continue to provide managed services for the ERP application including Oracle EBS, Oracle Hyperion and Oracle Business Intelligence Reporting.

A motion was made by Commissioner S. Morrison, seconded by Commissioner Degnen, that the Contract Amendment be referred to the Technology and Innovation Committee. The motion carried.

19-6145

REPORT

Department: Bureau of Technology

Report Title: 2019 Asset Report - Final

Report Period: FY2019

Summary: Pursuant to Ordinance No. 16-3977, all County offices and agencies are required to submit annual software and IT hardware inventories during the Budget cycle. The ordinance requires the Bureau of Technology (BOT) and County Budget Office to summarize and assess the inventories in the context of a "strategic document" to be delivered to the Board. The following document presents BOT's IT asset strategy and accompanying assessment of received software and IT hardware asset inventories.

A motion was made by Commissioner S. Morrison, seconded by Commissioner Degnen, that the Report be received and filed. The motion carried.

19-6154

Presented by: F. THOMAS LYNCH, Chief Information Officer, Bureau of Technology

REPORT

Department: Bureau of Technology

Report Title: ISO Report to Board September 2019

Report Period: N/A

Summary: The Chief Information Security Officer's (CISO's) semi-annual report shall detail. The status of all Agencies' adoption and compliance with the Information Security Framework (ISF); and a summary of all advice and recommendations of each Agency regarding their unique considerations.

A motion was made by Commissioner S. Morrison, seconded by Commissioner Degnen, that the Report be received and filed. The motion carried.

19-6175

Presented by: F. THOMAS LYNCH, Chief Information Officer, Bureau of Technology, VELISHA HADDOX, Chief, Bureau of Human Resources

PROPOSED CONTRACT AMENDMENT (TECHNOLOGY)

Department(s): Bureau of Technology, Bureau of Human Resources

Vendor: Oracle America Inc., Redwood City, California

Request: Authorization for the Chief Procurement Officer to renew and increase contract

Good(s) or Service(s): Services to extend Taleo HR recruiting system, renewal of ULA, and extend

technical support and software maintenance

Original Contract Period: 1/22/2015 - 1/21/2020, with five (5), one (1) year renewal options

Proposed Amendment Type: Renewal and Increase

Proposed Contract Period: Renewal, 1/22/2020 - 1/21/2023

Total Current Contract Amount Authority: \$18,372,232.90

Original Approval (Board or Procurement): Board, 2/10/2015, \$12,150,000.00

Increase Requested: \$5,797,582.02

Previous Board Increase(s): 2/10/2016, \$671,331.50; 3/22/2017, \$5,550,901.40

Previous Chief Procurement Officer Increase(s): N/A

Previous Board Renewals: N/A

Previous Chief Procurement Officer Renewals: N/A

Previous Board Extension(s): N/A

Previous Chief Procurement Officer Extension(s): N/A

Potential Fiscal Impact: FY 2019 \$300,000.00 FY 2020 \$2,057,486.00 FY 2021 \$1,720,048.00, FY 2022

\$1,720,048.02

Accounts: 11000.1490.15050.540137 (\$1,720,771.00 BOT);11000.1490.33910.540130 (\$336,715.05

BHR)

Contract Number(s): 1390-12899

Concurrences:

The contract-specific goal set on this contract was zero.

The Chief Procurement Officer concurs.

Summary: The Taleo renewal is for our established County HR recruiting system, which is utilized by Offices Under the President, Assessor, Clerk of the Circuit Court, Cook County Health, Juvenile Temporary Detention Center, Forest Preserves, Recorder of Deeds and the Sheriff. Our ERP system will be migrating to a new Oracle Cloud environment and extending the ULA allows the County to make any licensing changes required to support the migration. The County will also gain the ability to certify software licenses in the Oracle Cloud and pay continuing maintenance.

The contract was awarded through Request for Proposals (RFP) process in accordance with the Cook County Procurement Code. Oracle America, Inc. was awarded this contract based on established evaluation criteria.

A motion was made by Commissioner S. Morrison, seconded by Commissioner Degnen, that the Contract Amendment be referred to the Technology and Innovation Committee. The motion carried.

OFFICE OF THE CHIEF JUDGE JUDICIARY

19-6125

Presented by: TIMOTHY C. EVANS, Chief Judge, Circuit Court of Cook County

PROPOSED CONTRACT AMENDMENT

Department(s): Office of the Chief Judge, Circuit Court of Cook County

Vendor: McDermott Center dba Haymarket

Request: Authorization for the Chief Procurement Officer to amend and increase contract

Good(s) or Service(s): Cook County Mental Health Court and North Suburban Municipal Districts

Drug Court Service Enhancement Program

Original Contract Period: 12/19/2018 - 09/29/2023, with one (1), one (1) year renewal option

Proposed Amendment Type: Increase

Proposed Contract Period: N/A

Total Current Contract Amount Authority: \$437,011.00

Original Approval (Board or Procurement): Board, 12/12/2018, \$437,011.00

Increase Requested: \$507,584.00, Grant Funded

Previous Board Increase(s): N/A

Previous Chief Procurement Officer Increase(s): N/A

Previous Board Renewals: N/A

Previous Chief Procurement Officer Renewals: N/A

Previous Board Extension(s): N/A

Previous Chief Procurement Officer Extension(s): N/A

Potential Fiscal Impact: FY2019 - \$11,034, FY2020 - \$132,413, FY2021 - \$132,413, FY2022 -

\$132,413, FY2023 - \$99,311

Accounts: Grant Funded, 11900.1310.53683.520840. and 11900.1310.53754.520840, Professional

Services

Contract Number(s): 1830-17645

Concurrences:

The contract-specific goal set on this contract was zero.

The Chief Procurement Officer concurs.

Summary: The Circuit Court proposes to amend and increase the current contract with McDermott Center dba Haymarket, to provide a full range of substance abuse and aftercare services, pursuant to a new federally-funded enhancement grant. McDermott services currently provided to drug treatment court clients in Municipal Districts Two and Three would be extended to all Mental Health Court clients at all court locations.

The Circuit Court of Cook County is the Implementing Agency for the Substance Abuse and Mental Health Services Administration (SAMHSA), Center for Substance Abuse Treatment (CSAT) North Suburban Municipal Districts Drug Court Service Enhancement Program (NSDCSEP) and Mental Health Courts Enhancement Program. The Court will contract with McDermott Center to deliver substance

abuse treatment services to NSDCSEP participants, based on the organization's qualifications and understanding of the current enhancement programs, goals and objectives.

McDermott Center will provide substance use disorders detoxification, residential, intensive outpatient, outpatient treatment; and recovery home services. Haymarket Center is the only provider of this full continuum of substance use disorders care that has experience: (1) working with the Cook County Problem-Solving Court teams, (2) internally enrolling clients in Medicaid and billing all possible services first to Medicaid or other insurance before billing to grants, and, (3) also can provide co-occurring mental health treatment to program participants with co-occurring substance use and mental health disorders.

Based on McDermott Center's longstanding role in Illinois' treatment court programs, the organization is well versed in responding to needs of clients, family members, and court partners, as well as adapting to specific needs based on presenting health, safety, or administrative issues. McDermott Center has been involved in all phases of planning, launch and implementation of the programs and requires minimal additional education on the new grant and/or infrastructure-building components to ensure service delivery and processes are upheld to the highest standards.

This was a sole source procurement pursuant to Section 34-139 of the Cook County Procurement Code.

A motion was made by Commissioner Moore, seconded by Commissioner Silvestri, that the Contract Amendment be approved. The motion carried.

19-6126

Presented by: TIMOTHY C. EVANS, Chief Judge, Circuit Court of Cook County

PROPOSED CONTRACT AMENDMENT

Department(s): Office of the Chief Judge, Circuit Court of Cook County

Vendor: Gateway Foundation, Inc. Chicago, Illinois

Request: Authorization for the Chief Procurement Officer to amend and increase contract

Good(s) or Service(s): Circuit Court of Cook County Mental Health and North Suburban Municipal

Districts Drug Court Services Enhancement Program

Original Contract Period: 1/25/2019 - 9/29/2023, with one (1), one-year renewal option

Proposed Amendment Type: Increase

Proposed Contract Period: N/A

Total Current Contract Amount Authority: \$384,723.00

Original Approval (Board or Procurement): Board, 1/24/2019, \$384,723.00

Increase Requested: Grant Funded, \$917,679.00

Previous Board Increase(s): N/A

Previous Chief Procurement Officer Increase(s): N/A

Previous Board Renewals: N/A

Previous Chief Procurement Officer Renewals: N/A

Previous Board Extension(s): N/A

Previous Chief Procurement Officer Extension(s): N/A

Potential Fiscal Impact: Grant Funded: FY2019 - \$19,949, FY2020 - \$239,394, FY2021 - \$239,394,

FY2022 - \$239,394, FY2023 - \$179,548

Accounts: 11900.1310.53683.520830 and 11900.1310.53754.520830, Professional Services

Contract Number(s): 1853-17646

Concurrences:

The contract-specific goal set on this contract was zero.

The Chief Procurement Officer concurs.

Summary: The Circuit Court proposes to amend and increase the current contract with Gateway Foundation, Inc. to provide a full range of substance abuse and aftercare services, pursuant to a new federally-funded enhancement grant. Gateway services currently provided to drug treatment court clients in Municipal Districts Two and Three would be extended to all Mental Health Court clients at all court locations.

The Circuit Court of Cook County serves as the Implementing Agency for the Substance Abuse and Mental Health Services Administration (SAMHSA), Center for Substance Abuse Treatment (CSAT) funded Circuit Court of Cook County North Suburban Municipal Districts Drug Court Service Enhancement Program (NSDCSEP). The Court proposes to contract with Gateway to deliver substance use disorder treatment services to NSDCSEP participants, as proposed to SAMHSA, due to the organization's qualifications and understanding of the current enhancement programs' goals and objectives. Services will include individual and group counseling, recovery housing and

medication-assisted treatment, provided at two locations in Chicago.

Over the years, Gateway has served as a member of several Cook County Problem-Solving Court teams, providing substance use disorder treatment services in both community and correctional residential and outpatient settings that serve diverse populations, including adults with substance use and co-occurring mental health disorders. Due to Gateway's longstanding role in Illinois' treatment court programs, they are well versed in responding to defined needs of clients, family members, and court partners, as well as adapting to specific program requirements. Specific to NSDCSEP, Gateway has been involved in all phases of program planning, launch and implementation and thus will require minimal additional education on the new grant and/or infrastructure-building components to ensure service delivery and processes are upheld to the highest standards.

This is a sole source procurement pursuant to Section 34-139 of the Cook County Procurement Code.

A motion was made by Commissioner Moore, seconded by Commissioner Silvestri, that the Contract Amendment be approved. The motion carried.

19-6173

Presented by: TIMOTHY C. EVANS, Chief Judge, Circuit Court of Cook County

PROPOSED CONTRACT AMENDMENT

Department(s): Juvenile Temporary Detention Center, Circuit Court of Cook County

Vendor: Black Dog Chicago, LLC dba Black Dog Corporation, Chicago, Illinois

Request: Authorization for the Chief Procurement Officer to renew contract

Good(s) or Service(s): Meat Products

Original Contract Period: 12/1/2017 - 11/30/2018, with three (3), one (1) year renewal options

Proposed Amendment Type: Renewal

Proposed Contract Period: 12/1/2019 - 11/30/2020

Total Current Contract Amount Authority: \$1,684,056.80

Original Approval (Board or Procurement): Board, 11/15/2017, \$1,684,056.80

Increase Requested: N/A

Board of Commissioners Journal of Proceedings October 24, 2019

Previous Board Increase(s): N/A

Previous Chief Procurement Officer Increase(s): N/A

Previous Board Renewals: N/A

Previous Chief Procurement Officer Renewals: 12/14/2018, (12/1/2018 - 11/30/2019

Previous Board Extension(s): N/A

Previous Chief Procurement Officer Extension(s): N/A

Potential Fiscal Impact: FY 2020, \$300,000.00

Accounts: 11100.1440.35225.530010, Food Supplies

Contract Number(s): 1768-16752

Concurrences:

The vendor has met the Minority-and Women-owned Business Enterprise Ordinance via direct participation.

The Chief Procurement Officer concurs.

Summary: This proposed amendment exercises the second of three (3) one-year renewal options available in the Cook County contract with Black Dog Chicago to provide meat products for youth residents of the JTDC.

The contract was awarded through competitive bidding procedures in accordance with the Cook County Procurement Code. Black Dog Chicago, LLC was the lowest, responsive and responsible bidder.

A motion was made by Commissioner Moore, seconded by Commissioner Silvestri, that the Contract Amendment be approved. The motion carried.

Commissioners Arroyo and Gainer voted "present".

CLERK OF THE CIRCUIT COURT

19-5274

Presented by: DOROTHY BROWN, Clerk of the Circuit Court

PROPOSED CONTRACT AMENDMENT (TECHNOLOGY)

Department(s): Clerk of the Circuit Court

Vendor: ESS, LLC. dba Engineered Security Systems, Towaco, New Jersey

Request: Authorization for the Chief Procurement Officer to renew and increase contract

Good(s) or Service(s): CCTV System Maintenance and Technical Support

Original Contract Period: 10/18/2017 - 10/17/2018, with two (2), one (1) year renewal options

Proposed Amendment Type: Renewal and Increase

Proposed Contract Period: Renewal period, 10/18/2019 - 10/17/2020

Total Current Contract Amount Authority: \$343,699.78

Original Approval (Board or Procurement): Board, 10/11/2017, \$168,850.88

Increase Requested: \$179,848.92

Previous Board Increase(s): 11/14/2018, \$174,848.90

Previous Chief Procurement Officer Increase(s): N/A

Previous Board Renewals: 11/14/2018, 10/18/2018 - 10/17/2019

Previous Chief Procurement Officer Renewals: N/A

Previous Board Extension(s): N/A

Previous Chief Procurement Officer Extentiosn(s): N/A

Potential Fiscal Impact: FY 2020 \$179,848.92

Accounts: (11100.1335.13945.540137); (11100.1335.13945.550012)

Contract Number(s): 1618-15820

Concurrences:

The contract-specific goal set on this contract was zero.

The Chief Procurement Officer concurs.

The Chief Information Officer has reviewed this item and concurs with this recommendation.

Summary: This renewal is the second of two (2), one (1) year renewal options, and will allow the Clerk of the Circuit Court's Office to continue to receive maintenance and technical support for cameras and proprietary software, and for the relocation of cameras that are needed to monitor new eFile locations.

The current system is operated on proprietary software that was installed at the initial implementation with existing cashiering system.

This was a Sole Source Procurement pursuant to Section 34-139 of the Cook County Procurement Code.

A motion was made by Commissioner Daley, seconded by Commissioner Sims, that the Contract Amendment be approved. The motion carried.

OFFICE OF THE COUNTY CLERK

19-6178

Presented by: KAREN A. YARBROUGH, County Clerk

REPORT

Department: County Clerk

Report Title: Status Update on Consolidation of Recorder of Deeds and County Clerk

Report Period: 7/1/2019 - 9/30/2019

Summary: This report is to be referred to the Legislation and Intergovernmental Relations Committee in accordance with Resolution 17-2106. The County Clerk's Office present's its quarterly status update report on progress being made towards the consolidation of the Recorder of Deeds and County Clerk Offices from 7/1/2019 - 9/30/2019.

A motion was made by Commissioner Suffredin, seconded by Commissioner Britton, that the Report be referred to the Legislation and Intergovernmental Relations Committee. The motion carried.

PUBLIC DEFENDER

19-6064

Presented by: AMY CAMPANELLI, Public Defender of Cook County

PROPOSED GRANT AWARD

Department: Cook County Public Defender's Office

Grantee: Cook County Public Defender's Office

Grantor: Office of Juvenile Justice and Delinquency Prevention, U.S. Department of Justice

Request: Authorization to accept grant

Purpose: The goal of the Cook County Juvenile Defender Educational Advocacy Program is to reduce the educational collateral consequences of juvenile adjudication on low-income youth in Cook County. The program will provide indigent youth with the civil legal services necessary to reenroll in school, obtain needed services and avoid unnecessary or unfair suspensions and expulsions, all of which are protective factors against reoffending and recidivism.

Grant Amount: \$353,770

Grant Period: 10/1/2019 - 9/30/2022

Fiscal Impact: None

Accounts: N/A

Concurrences: The Budget Department has received all the requisite documents and determined the fiscal impact on Cook County, if any.

Summary: Educational disengagement is one of the most significant collateral consequences of juvenile justice system involvement for young people. Court-involved minors are less likely to complete high school or continue their education beyond high school, which dramatically curtails employment opportunities and ultimately increases likelihood of recidivism. In addition to navigating school reentry and suspension and expulsion hearings, children with court involvement need support that only attorneys can provide, including accessing needed - and often legally mandated - social and educational services. However, this work is rarely taken on by public defender's offices, as limited resources demand a focus on their primary objective: defending minors in their criminal cases.

The Cook County Juvenile Defender Educational Advocacy Program will provide a critical bridge between juvenile justice and civil representation for minors and will enable the Cook County Public Defender's Office to provide our young clients with more holistic and coordinated advocacy at every stage of their justice system involvement. The Cook County Juvenile Defender Educational Advocacy Program will further OJJDP's mission of reducing violent crime by providing indigent youth with the civil legal services necessary to reenroll in school, obtain needed services and avoid unnecessary or unfair suspensions and expulsions, all of which are protective factors against reoffending and recidivism. The proposed program will expand upon what CCPD has learned from past efforts to bridge the gap in educational advocacy services in a lasting way. Rather than relying on short-lived fellowships or intermittent partnerships with nonprofit organizations, this effort will build the infrastructure necessary to integrate education advocacy services into the operations of the Juvenile Justice Division's multidisciplinary teams of lawyers, case managers and support staff.

The primary goal of the Cook County Juvenile Defender Educational Advocacy Program is to reduce the educational collateral consequences of juvenile adjudication on low-income youth in Cook County. Central to the achievement of this project's goals is the creation of a new, full-time position in the Juvenile Justice Division of the CCPD, the Education Attorney. Completing the civil legal services side of JJD's multidisciplinary representation teams, the education attorney will: 1) represent CCPD juvenile clients at school disciplinary hearings; 2) obtain IEPs and other needed - and often legally mandated - services for minors; 3) assist minors and their families with school reentry. Finally, the program develops an Educational Advocacy for Public Defenders Toolkit to extend lessons learned beyond Cook County.

A motion was made by Commissioner Moore, seconded by Commissioner Johnson, that the Grant Award be approved. The motion carried.

OFFICE OF THE SHERIFF DEPARTMENT OF CORRECTIONS

19-5500

Presented by: THOMAS J. DART, Sheriff of Cook County

PROPOSED CONTRACT AMENDMENT

Department(s): Sheriff's Department of Corrections

Vendor: Tabb Textiles Co., Inc., Opelika, Alabama

Request: Authorization for the Chief Procurement Officer to renew and increase contract

Good(s) or Service(s): Linens

Original Contract Period: 1/1/2017 - 12/31/2019, with two (2), one (1) year renewal options

Journal of Proceedings

Board of Commissioners

October 24, 2019

Proposed Amendment Type: Renewal and Increase

Proposed Contract Period: Renewal period: 1/1/2020 - 12/31/2020

Total Current Contract Amount Authority: \$303,493.50

Original Approval (Board or Procurement): Board: 12/14/2016; \$303,493.50

Increase Requested: \$195,000.00

Previous Board Increase(s): N/A

Previous Chief Procurement Officer Increase(s): N/A

Previous Board Renewals: N/A

Previous Chief Procurement Officer Renewals: N/A

Previous Board Extension(s): N/A

Previous Chief Procurement Officer Extension(s): N/A

Potential Fiscal Impact: FY 2020 \$195,000.00

Accounts: 11100.1239.16875.530176- Institutional Supplies

Contract Number(s): 1611-15566

Concurrences:

The contract-specific goal set on this contract was zero.

The Chief Procurement Officer concurs.

Summary: This increase and first of two (2), one (1) year renewal options will allow the Sheriff's Department of Corrections to continue to purchase linens used by the Department of Corrections.

This contract was awarded through a publicly advertised Invitation for Bids process in accordance with the Cook County Procurement Code. Tabb Textiles Co., Inc., was the lowest, responsive and responsible bidder.

This item was WITHDRAWN.

OFFICE OF THE SHERIFF FISCAL ADMINISTRATION AND SUPPORT SERVICES

19-5534

Presented by: THOMAS J. DART, Sheriff of Cook County

PROPOSED CONTRACT AMENDMENT (TECHNOLOGY)

Department(s): Sheriff's Bureau of Information Technology

Vendor: Clarity Partners, LLC, Chicago, Illinois

Request: Authorization for the Chief Procurement Officer to renew and increase contract

Good(s) or Service(s): Records Management System

Original Contract Period: 11/1/2016 - 10/31/2019 with two (2) one (1) year renewals

Proposed Amendment Type: Renewal and Increase

Proposed Contract Period: Renewal period, 11/1/2019 - 10/31/2020

Total Current Contract Amount Authority: \$1,070,202.00

Original Approval (Board or Procurement): Board, 10/26/2016, \$1,070,202.00

Increase Requested: \$598,198.00

Previous Board Increase(s): N/A

Previous Chief Procurement Officer Increase(s): N/A

Previous Board Renewals: N/A

Previous Chief Procurement Officer Renewals: N/A

Previous Board Extension(s): N/A

Previous Chief Procurement Officer Extension(s): N/A

Potential Fiscal Impact: FY 2020 \$598,198.00

Board of Commissioners Journal of Proceedings October 24, 2019

Accounts: 11100.1217.15050.540136- Maintenance of Data Equipment

Contract Number(s): 1611-15572

Concurrences:

The vendor has met the Minority-and Women-owned Business Enterprise Ordinance via direct participation.

The Chief Procurement Officer concurs.

The Chief Information Officer has reviewed this item and concurs with this recommendation.

Summary: This increase and first of two (2) one (1) year renewals will allow the Sheriff's Office to continue to receive services and enhancements to the multi-agency criminal Records Management System. These enhancements expand the existing Records Management System functionality and provides new functionality including business intelligence integrations.

This contract was awarded to allow the Sheriff's Office, in partnership with Chicago Police Department, to customize the Records Management System to digitize the law enforcement records management needs of Cook County.

This contract was awarded as a Sole Source Procurement pursuant to Section 34-139 of the Cook County Procurement Code

A motion was made by Commissioner Moore, seconded by Commissioner Silvestri, that the Contract Amendment be approved. The motion carried.

Commissioner Anaya voted "present".

19-5870

Presented by: THOMAS J. DART, Sheriff of Cook County

PROPOSED CONTRACT AMENDMENT

Department(s): Cook County Sheriff's Office

Vendor: Hinshaw & Culbertson, LLP, Chicago, Illinois

Request: Authorization for the Chief Procurement Officer to renew contract

Good(s) or Service(s): Litigation Consulting Services

Board of Commissioners Journal of Proceedings October 24, 2019

Original Contract Period: 11/15/2017 - 11/14/2018, with two (2), one (1) year renewal options

Proposed Amendment Type: Renewal

Proposed Contract Period: Renewal period 11/15/2019 - 11/14/2020

Total Current Contract Amount Authority: \$140,000.00

Original Approval (Board or Procurement): Procurement, 11/21/2017, \$90,000.00

Increase Requested: N/A

Previous Board Increase(s): N/A

Previous Chief Procurement Officer Increase(s): 11/30/2018, \$50,000.00

Previous Board Renewals: N/A)

Previous Chief Procurement Officer Renewals: 11/30/2018, (11/15/2018 - 11/14/2019)

Previous Board Extension(s): N/A

Previous Chief Procurement Officer Extension(s): N/A

Potential Fiscal Impact: N/A

Accounts: N/A

Contract Number(s): 1712-16528

Concurrences:

The contract-specific goal set on this contract was zero.

The Chief Procurement Officer concurs.

Summary: This second and final of two (2), one (1) year renewal options will allow the Sheriff's Office to continue to receive litigation consulting services from Hinshaw and Culbertson, LLP ("Firm").

The Firm will continue to consult and assist the Cook County Sheriff's Office in connection with the Sheriff's Office employment actions including but not limited to hiring, promotions, and Sheriff's Employment Action Manual ("SEAM") procedures.

This is a Sole Source Procurement pursuant to Section 34-139 of the Cook County Procurement Code

A motion was made by Commissioner Moore, seconded by Commissioner Silvestri, that the Contract Amendment be approved. The motion carried.

Commissioner Anaya voted "no".

19-5915

Presented by: THOMAS J. DART, Sheriff of Cook County

PROPOSED CONTRACT

Department(s): Cook County Sheriff's Office

Vendor: Galls, LLC, Lexington, Kentucky

Request: Authorization for the Chief Procurement Officer to enter into and execute

Good(s) or Service(s): Point Blank Ballistic Vests

Contract Value: \$371,398.75

Contract period: 11/1/2019 - 10/31/2022, with two (2), one (1) year renewal options

Potential Fiscal Year Budget Impact: FY 2020 \$274,436.25, FY 2021 \$48,481.25, FY 2022

\$48,481.25

Accounts: 11900.1210.53650.530170, \$140,846.03; 11278.1210.35810.530189, \$230,552.72

Contract Number(s): 1912-17898

Concurrences:

The contract-specific goal set on this contract was zero.

The Chief Procurement Officer concurs.

Summary: This contract will allow the Sheriff's Office to purchase ballistic vests to outfit sworn personnel.

This contract is awarded through a publicly advertised Invitation for Bids process in accordance with the Cook County Procurement Code. Galls, LLC was the lowest, responsive, and responsible bidder.

A motion was made by Commissioner Moore, seconded by Commissioner Silvestri, that the Contract be approved. The motion carried.

19-5919

Presented by: THOMAS J. DART, Sheriff of Cook County

PROPOSED CONTRACT

Department(s): Cook County Sheriff's Office

Vendor: Partners and Paws Veterinary Services, Lisle, Illinois

Request: Authorization for the Chief Procurement Officer to enter into and execute

Good(s) or Service(s): Veterinary Services

Contract Value: \$531,120.00

Contract period: 11/1/2019 - 10/31/2022, with two (2), one (1) year renewal options

Potential Fiscal Year Budget Impact: FY 2019 \$14,753.00, FY 2020 \$177,040.00, FY 2021

\$177,040.00, FY 2022 \$162,287.00

Accounts: 11900.1210.53651.530188- Institutional Supply

Contract Number(s): 1912-18012

Concurrences:

The contract-specific goal set on this contract was zero.

The Chief Procurement Officer concurs.

Summary: This contract allows the Sheriff's Office to provide veterinary services for its canines.

The vendor was selected pursuant to a publicly advertised Invitation for Bids process in accordance with Cook County Procurement Code. Partners and Paws Veterinary Services was the lowest, responsive, and responsible bidder.

A motion was made by Commissioner Moore, seconded by Commissioner Silvestri, that the Contract be approved. The motion carried.

19-5988

Presented by: THOMAS J. DART, Sheriff of Cook County

PROPOSED CONTRACT AMENDMENT

Department(s): Cook County Sheriff's Office and the Cook County Department of Homeland Security

and Emergency Management

Vendor: Motorola Solutions, Inc., Schaumburg, Illinois

Request: Authorization for the Chief Procurement Officer to renew and increase contract

Good(s) or Service(s): Maintenance of Radio Equipment

Original Contract Period: 11/14/2015 - 11/13/2018, with two (2), one (1) year renewal options

Proposed Amendment Type: Renewal and Increase

Proposed Contract Period: Renewal period 11/14/2019 - 11/13/2020

Total Current Contract Amount Authority: \$9,499,554.10

Original Approval (Board or Procurement): Board 1/13/2016, \$7,027,306.20

Increase Requested: \$2,540,415.33

Previous Board Increase(s): 10/17/2018, \$2,472,247.90

Previous Chief Procurement Officer Increase(s): N/A

Previous Board Renewals: 10/17/2018, 11/14/2018 - 11/13/2019

Previous Chief Procurement Officer Renewals: N/A

Previous Board Extension(s): N/A

Previous Chief Procurement Officer Extension(s): N/A

Potential Fiscal Impact: FY 2020 \$2,540,415.33

Accounts: 11100.1231.13355.540135-Maintenance, \$200,000.00;

11900.1265.53619.520830-Professional Services, \$2,340,415.33

Contract Number(s): 1511-15013

Concurrences:

The vendor has met the Minority- and Women-owned Business Enterprise Ordinance via direct participation and a MWBE waiver with indirect participation.

The Chief Procurement Officer concurs.

Summary: This increase and final of two (2), one (1) year renewal options will allow the Cook County Sheriff's Office and the Cook County Department of Homeland Security and Emergency Management to maintain and make repairs to the Cook County Interoperable Radio System.

This Contract was a Sole Source Procurement pursuant to Section 34-139 of the Cook County Procurement Code.

A motion was made by Commissioner Moore, seconded by Commissioner Silvestri, that the Contract Amendment be approved. The motion carried.

19-6075

Presented by: THOMAS J. DART, Sheriff of Cook County

PROPOSED CONTRACT AMENDMENT (TECHNOLOGY)

Department(s): Sheriff's Bureau of Information Technology

Vendor: Lexipol, LLC, Frisco, Texas

Request: Authorization for the Chief Procurement Officer to renew and increase contract

Good(s) or Service(s): Knowledge Management System

Original Contract Period: 12/23/2015 - 12/22/2018 with two (2), one (1) year renewals

Proposed Amendment Type: Renewal and Increase

Board of Commissioners Journal of Proceedings

October 24, 2019

Proposed Contract Period: Renewal period: 12/23/2019 - 12/22/2020

Total Current Contract Amount Authority: \$1,063,863.00

Original Approval (Board or Procurement): 12/16/2015, \$846,948.00

Increase Requested: \$171,796.75

Previous Board Increase(s): 12/23/2018 - 12/22/2019, \$216,915.00

Previous Chief Procurement Officer Increase(s): N/A

Previous Board Renewals: 12/23/2018 - 12/22/2019

Previous Chief Procurement Officer Renewals: N/A

Previous Board Extension(s): N/A

Previous Chief Procurement Officer Extension(s): N/A

Potential Fiscal Impact: FY20 \$171,796.75

Accounts: 11100.1217.15050.540136

Contract Number(s): 1511-14997

Concurrences:

The vendor has met the Minority- and Women-owned Business Enterprise Ordinance via full MBE and full WBE waiver.

The Chief Procurement Officer concurs.

The Chief Information Officer has reviewed this item and concurs with this recommendation.

Summary: This increase and final of two (2), one (1) year renewal options will allow Lexipol, LLC, to continue to customize the Sheriff's Office four policy manuals; Sheriff's Police Department, Department of Corrections, Court Services Department and Administration, on-going policy updates based on legislative mandates, case law, regulations, industry standards, and best practices throughout the country. The renewal will allow us to utilize Lexipol's Daily Training Bulletins (DTBs), scenario-based trainings that are scenario-based trainings that illustrate realistic circumstances that law enforcement personnel faces daily. The DTBs reinforce policy content to minimize the Sheriff's Office liability through defensible policies and procedures. The renewal will also continue to allow the Sheriff's Office access to the library of existing Lexipol's policies and maintain the current policy manuals that provide the Sheriff's Office

work force with clear directives.

This is contract is a Comparable Government Procurement pursuant to Section 34-140 of the Cook County Procurement Code. Lexipol, LLC was previously awarded a contract by the City of Oakland through a competitive Request for Proposals (RFP) process. The Cook County Sheriff's Office wishes to leverage this procurement effort

A motion was made by Commissioner Moore, seconded by Commissioner Silvestri, that the Contract Amendment be approved. The motion carried.

OFFICE OF THE STATE'S ATTORNEY

19-5645

Presented by: KIMBERLY M. FOXX, Cook County State's Attorney

PROPOSED GRANT AWARD

Department: Cook County State's Attorney

Grantee: Cook County State's Attorney

Grantor: Department of Justice, National Institute of Justice

Request: Authorization to accept grant

Purpose: Provide personnel to handle the increase in cold case homicides where suspects are identified

through DNA.

Grant Amount: \$470,239.00

Grant Period: 1/1/2020 - 12/31/2022

Fiscal Impact: \$111,829.00 (in-kind)

Accounts: Not applicable

Concurrences:

The Budget Department has received all requisite documents and determined the fiscal impact on Cook County, if any.

Summary: The overall strategy of the Cold Case DNA Program, implemented in Cook County, Illinois, is

to provide personnel to handle the increase in cold case homicides where suspects are identified through DNA. The grant will fund one assistant state's attorney (ASA) dedicated to handling cold case homicides with suspects identified through DNA. This ASA will work on investigations and prosecutions of unsolved

October 24, 2019

homicides that are at least three years old where a suspect has been identified with DNA evidence. There is a required 25% match for this award that will be filled by existing staff to assist with the program.

A motion was made by Commissioner Moore, seconded by Commissioner Silvestri, that the Grant Award be approved. The motion carried.

19-5810

Presented by: KIMBERLY M. FOXX, Cook County State's Attorney

PROPOSED GRANT AWARD RENEWAL

Department: Cook County State's Attorney's Office

Grantee: Cook County State's Attorney's Office

Grantor: U.S. Department of Justice, Office of Justice Programs, National Institute of Justice

Request: Authorization to renew grant

Purpose: This award will allow funding for two full-time Assistant State's Attorneys and one full-time Postconviction DNA Specialist to review postconviction DNA cases.

Grant Amount: \$816,325.00

Grant Period: 1/1/2020 - 12/31/2021

Fiscal Impact: None

Accounts: N/A

Most Recent Date of Board Authorization for Grant: 10/24/2017

Most Recent Grant Amount: \$413.419

Concurrences:

The Budget Department has received all the requisite documents and determined the fiscal impact on Cook County, if any.

Summary: Requesting authorization to accept a grant renewal in the amount of \$816,325 from the U.S.

Department of Justice, Office of Justice Programs for the Cook County State's Attorney Office's Postconviction DNA Program. This award will allow continued funding for one full-time Postconviction DNA Assistant State's Attorney (PDA), as well as fund one additional full-time PDA. The award will also allow funding to increase the one grant-funded part-time Postconviction DNA Specialist (PDS) to full-time. The grant-funded staff will be dedicated to work on DNA-related postconviction cases. The PDAs will review and investigate all DNA-related post-conviction cases. The PDS will provide onsite information regarding technical and non-technical DNA issues on a full-time basis in regards to postconviction cases. There is not a match requirement for this funding.

. . . . -------

A motion was made by Commissioner Moore, seconded by Commissioner Silvestri, that the Grant Award Renewal be approved. The motion carried.

19-5846

Presented by: KIMBERLY M. FOXX, Cook County State's Attorney

PROPOSED GRANT AWARD

Department: Cook County State's Attorney's Office

Grantee: Cook County

Grantor: U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Assistance

Request: Authorization to accept grant

Purpose: This award will allow funding for one full-time Assistant State's Attorney and one full-time Analyst that will assist with the gathering of intelligence on crime from numerous sources and organizing the information into briefing packets.

Grant Amount: \$1,250,000.00

Grant Period: 10/1/2019 - 9/30/2022

Fiscal Impact: None

Accounts: N/A

Concurrences:

The Budget Department has received all the requisite documents and determined the fiscal impact on Cook County, if any.

Summary: This award will provide funding for one full-time Assistant State's Attorney and one full-time

Analyst. This funding will provide additional personnel and tools to more effectively and swiftly combat violent crime in Chicago. A portion of grant funds are allocated to contract with the University of Chicago Crime Lab to perform an evaluation of the project. Grant funds will also provide equipment for the Chicago Police Department to enhance their ability to deter and investigate crime. There is not a match requirement for this funding.

A motion was made by Commissioner Moore, seconded by Commissioner Silvestri, that the Grant Award be approved. The motion carried.

Commissioner Anaya voted "present".

19-5904

Presented by: KIMBERLY M. FOXX, Cook County State's Attorney

PROPOSED GRANT AWARD

Department: Cook County State's Attorney's Office

Grantee: Cook County

Grantor: U.S. Department of Justice Office on Violence Against Women

Request: Authorization to accept grant

Purpose: This grant will fund two Assistant State's Attorneys who will work with partners to increase trauma-informed support services for sexual assault victims and strengthen the investigation and prosecution of sexual assault cases with issues of consent in Chicago.

Grant Amount: \$1,000,000.00

Grant Period: 10/1/2019 - 9/30/2022

Fiscal Impact: None

Accounts: N/A

Concurrences:

The Budget Department has received all the requisite documents and determined the fiscal impact on Cook County, if any.

Summary: Through this program the Cook County State's Attorney's Office, in partnership with the

Chicago Police Department (CPD), Resilience, and the YWCA Metropolitan Chicago, will increase trauma-informed support services for sexual assault victims and strengthen the investigation and prosecution of sexual assault cases with issues of consent in Chicago. This grant will fund two Assistant State's Attorneys. In addition, grant funding will be available for the Chicago Police Department to assist them with the investigation and charging of sexual assault offenses. Finally, grant funds will be available for technical assistance and training conferences for program partners. There is no match requirement for this award.

A motion was made by Commissioner Moore, seconded by Commissioner Silvestri, that the Grant Award be approved. The motion carried.

19-5993

Presented by: KIMBERLY M. FOXX, Cook County State's Attorney

PROPOSED GRANT AWARD

Department: Cook County State's Attorney's Office

Grantee: Cook County State's Attorney's Office

Grantor: U.S. Department of Justice Office of Justice Programs, Bureau of Justice Assistance

Request: Authorization to accept grant

Purpose: This award will allow the Office to dedicate one full-time Intellectual Property Crime Assistant State's Attorney (IPC ASA) and one part-time law clerk to be assigned to the Financial Crimes/Public Corruption Unit of the Special Prosecutions Bureau of the Cook County State's Attorney's Office to investigate and prosecute intellectual property crime

Grant Amount: \$400,000.00

Grant Period: 10/1/2019 - 9/30/2021

Fiscal Impact: None

Accounts: N/A

Concurrences:

The Budget Department has received all the requisite documents and determined the fiscal impact on Cook County, if any.

Summary: This award will allow the Office to dedicate one full-time Intellectual Property Crime Assistant State's Attorney (IPC ASA) and one part-time law clerk to be assigned to the Financial Crimes/Public Corruption Unit of the Special Prosecutions Bureau of the Cook County State's Attorney's Office to investigate and prosecute intellectual property crime and work closely with the Regional Organized Crime (ROC) Task Force that is comprised of members of law enforcement, financial institutions, and private industries that focus on investigating and prosecuting individuals and criminal enterprises that prey on the economic stream in local, state, national, and international jurisdictions.

A motion was made by Commissioner Moore, seconded by Commissioner Silvestri, that the Grant Award be approved. The motion carried.

COMMITTEE ITEMS REQUIRING BOARD ACTION

HEALTH AND HOSPITALS COMMITTEE MEETING OF SEPTEMBER 26, 2019

19-4310 RESOLUTION Sponsored by

THE HONORABLE DONNA MILLER, JOHN P. DALEY, BRIDGET DEGNEN,
SCOTT R. BRITTON, DENNIS DEER, KEVIN B. MORRISON, SEAN M. MORRISON,
PETER N. SILVESTRI, LARRY SUFFREDIN, JEFFREY R. TOBOLSKI AND
ALMA E. ANAYA, COUNTY COMMISSIONERS

REQUESTING A HEARING OF THE HEALTH AND HOSPITALS COMMITTEE OF THE COOK COUNTY BOARD OF COMMISSIONERS TO DISCUSS THE PRACTICES OF COOK COUNTY HEALTH (CCH) RELATED TO COUNTYCARE FINANCES AS DISCUSSED IN THE INDEPENDENT INSPECTOR GENERAL REPORT (IIG 18-0100)

WHEREAS, in 2012, the State of Illinois obtained a federal Section 1115 demonstration waiver to get an early start on Medicaid expansion as a result of provisions in the Affordable Care Act, which allowed adults living in Cook County and making less than roughly \$15,860 (or 133% below the federal poverty level) to get Medicaid; and

WHEREAS, the initiative was named "CountyCare" and was designed to help the state and CCH build capacity and experience to support implementation of the official Medicaid expansion in January 2014, as more than 618,000 uninsured adults were estimated to be eligible for the ACA's Medicaid expansion in Illinois, with over 341,000 of them residing in Cook County; and

WHEREAS, as part of this initiative CountyCare had to handle management of its waiver from the Centers for Medicare and Medicaid Services, and needed a third party to evaluate the effectiveness of the waiver showing that it enrolled enough patients; that those patients were geographically acceptable enough to encourage providers to participate in the plan; and showing that CountyCare could deliver and generate enough medically necessary claims processed through the state Medicaid agency; and

WHEREAS, the program is considered crucial to the financial survival of the health system, and to the county itself, which subsidizes the system with tax dollars; Before CountyCare, the system historically had been spending \$500 million to \$600 million a year for uncompensated care; and

WHEREAS, in 2014, CountyCare transformed its health plan to also accept traditional Medicaid populations and as a result is now one of the largest Medicaid managed health plans in the State; CountyCare currently has a healthcare network of approximately 4,500 primary care providers, 15,000 specialists, 50 hospitals, and 335,000 Members; and

WHEREAS, on June 21st, 2019, the Office of the Independent Inspector General (OIIG) released a report on CountyCare Healthcare Expenses (IIG 18-0100), which was prompted after receiving information during the course of their review of CCH bad debt expense and claim denials; and

WHEREAS, the OIIG report identified key managerial decisions and financial policies associated with large volumes of unpaid healthcare expenses related to the CountyCare program including outstanding liabilities of \$701 million for the 2018 fiscal year-end compared to the small amounts the State tends to owe CountyCare at the end of the year and according to the report can only pay 2% of the outstanding liabilities; and

WHEREAS, according to the report, CountyCare does not generate enough revenue to pay all the outstanding healthcare expenses at the end of the fiscal year and has a practice of using subsequent period budgetary funds to pay prior period bills, such that CountyCare's unpaid healthcare expenses are steadily growing and could become too large to pay without an extraordinary contribution from another funding source in the future; and

WHEREAS, the report further states that CCH routinely changes revenue and expense figures between CCH's operating units (e.g., Stroger, CountyCare, etc.) to reach desired financial goals for CountyCare and Stroger Hospital in CCH's monthly and annual financial reports, and as a result, these practices make it difficult for the CCH Board and Cook County Board of Commissioners to have a sound baseline to evaluate the performance of the individual operating units that make-up CCH; and

WHEREAS, CCH has stated that they are absolutely confident in the integrity of the CountyCare program and will respond in a comprehensive manner in time; and

WHEREAS, with the FY2020 budget process already started, the time is now to address this report and provide answers to the Board and the Public.

NOW, THEREFORE, BE IT RESOLVED, that the Cook County Board of Commissioners does hereby request that a meeting of the Health and Hospitals Committee be convened to discuss the CountyCare program and financial and reporting practices of Cook County Health as it relates said program; and

BE IT FURTHER RESOLVED, that the OIIG appear before the Committee and be prepared to explain its review of CountyCare, CCH, and the five report recommendations; and

BE IT FURTHER RESOLVED, that the Chief Financial Officer and any other pertinent representatives of Cook County Health, as well as the Independent Hospital Board appear before the Committee and be prepared to update the Committee on the contents of the OIIG report and the relationship between CountyCare and CCH, and be prepared to answer questions on the same.

_

A motion was made by Commissioner Deer, seconded by Commissioner Arroyo, that the Resolution be received and filed. The motion carried.

ASSET MANAGEMENT COMMITTEE MEETING OF OCTOBER 22, 2019

19-5575

Presented by: EARL MANNING, Director, Office of Capital Planning and Policy

PROPOSED CONTRACT AMENDMENT

Department(s): Capital Planning and Policy

Vendor: Norix Group, Inc., West Chicago, Illinois

Request: Authorization for the Chief Procurement Officer to extend contract

Good(s) or Service(s): County-Wide Office Furniture

Original Contract Period: 10/1/2014 - 9/30/2016, with three (3), one (1) year renewal options

Proposed Amendment Type: Extension

Proposed Contract Period: 10/1/2019 - 9/30/2020

Total Current Contract Amount Authority: \$200,000.00

Original Approval (Board or Procurement): Board Approval on 10/8/2014, \$200,000.00

Increase Requested: N/A

Previous Board Increase(s): N/A

Previous Chief Procurement Officer Increase(s): N/A

Previous Board Renewals: 5/16/2018, 10/1/2017 - 9/30/2018; 9/26/2018, 10/1/2018 - 9/30/2019

Previous Chief Procurement Officer Renewals: 1/4/2017, 10/1/2016 - 9/30/2017

Previous Board Extension(s): N/A

Previous Chief Procurement Officer Extentiosn(s): N/A

Potential Fiscal Impact: N/A

Accounts: 11620.1031.21120.560245 Furniture Supplies

Contract Number(s): 1430-13452B

Concurrences:

The vendor has met the Minority- and Women-owned Business Enterprise Ordinance via full MWBE waiver.

The Chief Procurement Officer concurs.

Summary: This extension will allow the County to continue purchasing specialized detention-grade furniture for inhabitants in the Department of Corrections.

This contract was awarded through a publicly advertised Invitation for Bids (IFB) in accordance with the Cook County Procurement Code. Norix Group, Inc. was the lowest, responsive and responsible bidder.

A motion was made by Commissioner Moore, seconded by Commissioner Arroyo, that the Contract Amendment be approved. The motion carried.

Commissioner S. Morrison voted "no".

19-5580

Presented by: EARL MANNING, Director, Office of Capital Planning and Policy

PROPOSED CONTRACT AMENDMENT

Department(s): Capital Planning and Policy

Vendor: Interior Investments LLC, Lincolnshire, Illinois

Request: Authorization for the Chief Procurement Officer to extend and increase contract

Good(s) or Service(s): Office Furniture

Original Contract Period: 2/1/2015 - 9/30/2016, with three (3), one (1) year renewal options

Proposed Amendment Type: Extension and Increase

Proposed Contract Period: 10/1/2019 - 9/30/2020

Total Current Contract Amount Authority: \$3,600,000.00

Original Approval (Board or Procurement): Board Approval on 1/21/2015, \$1,500,000.00, 2/1/2015 -

9/30/2016

Increase Requested: \$969,107.00

Previous Board Increase(s): 6/29/2016, \$1,500,000.00; 5/16/2018, \$600,000.00

Previous Chief Procurement Officer Increase(s): N/A

Previous Board Renewals: 6/29/2016, 10/1/2016 - 9/30/2017; 5/16/2018, 10/1/2017 - 9/30/2018

Previous Chief Procurement Officer Renewals: 10/22/2018, 10/1/2018 - 9/30/2019

Previous Board Extension(s): N/A

Previous Chief Procurement Officer Extentiosn(s): N/A

Potential Fiscal Impact: FY 2019 \$263,935.00 FY 2020 \$705,172.00

Accounts: 11620.1031.21120.560245 Furniture Supplies

Contract Number(s): 1430-14165

Concurrences:

The vendor has met the Minority- and Women-owned Business Enterprise Ordinance via direct participation and partial MWBE waiver.

The Chief Procurement Officer concurs.

Summary: This increase and extension will allow the Department of Capital Planning & Policy to continue purchasing office furniture for various capital improvement projects.

This contract was awarded through a Comparable Government Procurement process in accordance with the Cook County Procurement Code. Interior Investments was previously awarded a contract through a Request for Proposals (RFP) process through U.S. Communities, a national government purchasing cooperative sponsored by the National Association of Counties (NACo) and the National Institute of Government Purchasing (NIGP), and in cooperation with the County of Fairfax, Virginia.

A motion was made by Commissioner Moore, seconded by Commissioner Arroyo, that the Contract Amendment be approved. The motion carried.

Commissioner S. Morrison voted "no".

RULES AND ADMINISTRATION COMMITTEE MEETING OF OCTOBER 23, 2019

19-6198

JOURNAL OF PROCEEDINGS

COOK COUNTY CLERK, Karen A. Yarbrough, presented in printed form a record of the Journal of Proceedings held on 9/5/2019.

A motion was made by Commissioner Suffredin, seconded by Commissioner Degnen, that the Journal of Proceedings be approved. The motion carried.

19-6199

JOURNAL OF PROCEEDINGS

COOK COUNTY CLERK, Karen A. Yarbrough, presented in printed form a record of the Journal of Proceedings of the regular Consent Calendar meeting held on 9/25/2019.

A motion was made by Commissioner Suffredin, seconded by Commissioner Degnen, that the Journal of Proceedings be approved. The motion carried.

19-6200

JOURNAL OF PROCEEDINGS

COOK COUNTY CLERK, Karen A. Yarbrough, presented in printed form a record of the Journal of Proceedings of the regular meeting held on 9/26/2019.

A motion was made by Commissioner Suffredin, seconded by Commissioner Degnen, that the Journal of Proceedings be approved. The motion carried.

19-4770

Presented by: N. KEITH CHAMBERS, Executive Director, Department of Human Rights and Ethics

Department: Cook County Department of Human Rights and Ethics

PROPOSED SUBSTITUTE TO FILE 19-4770 (Rules Committee 10/23/2019) REPLACES ALL PRIOR VERSIONS OF THIS FILE ID SUGGESTED MODIFICATIONS TO PUBLIC FACING RULES AND REGULATIONS

PART 700JUST HOUSING AMENDMENT INTERPRETIVE RULES

Section 700.100 **Prohibition of Discrimination**

Article II of the Cook County Human Rights Ordinance ("Ordinance") prohibits unlawful discrimination, as defined in §42-31, against a person because of any of the following: race, color, sex, age, religion, disability, national origin, ancestry, sexual orientation, marital status, parental status, military discharge, source of income, gender identity or housing status.

Additionally, any written or unwritten housing policy or practice that discriminates against applicants based on their criminal history, as defined in § 42-38(a) of the Ordinance, is a violation of the Ordinance. Any written or unwritten housing policy or practice which discriminates against applicants based on their convictions, as defined in § 42-38(a) of the Ordinance, prior to the completion of an individualized assessment violates the Ordinance.

Nothing in this section shall be interpreted as prohibiting a housing provider from denying housing to an applicant based on their criminal conviction history when required by federal or state law.

SUBPART 710<u>AUTHORITY AND APPLICABILITY</u>

Section 710.100 Authority

These rules are adopted in accordance with the authority vested in the Cook County Commission on Human Rights ("Commission"), pursuant to § 42-34(e)(5) and §42-38(c)(5)(c) of the Ordinance, to adopt rules and regulations necessary to implement the Commission's powers.

Section 710.110Applicability

These rules shall go into effect on the effective date of the Just Housing Amendment (No. 19-2394) to the Ordinance and shall only apply to claims that arise out of actions that occur on or after the effective date of the amendments.

SUBPART 720**DEFINITIONS**

Section 720.100**Business Day**

"Business Day" means any day except any Saturday, Sunday, or any day which is a federal or State of Illinois legal holiday.

Section 720.110Criminal Background Check

"Criminal background check," as referenced in § 42-38(e)(2)(a), includes any report containing information about an individual's criminal background, including but not limited to those produced by federal, state, and local law enforcement agencies, federal and state courts or consumer reporting agencies.

Section 720.120 Demonstrable Risk

"Demonstrable risk," as referenced in § 42-38(c)(5)(c), refers to the likelihood of harm to other residents' personal safety and/or likelihood of serious damage to property.

Criminal convictions that are three (3) years old or older do not represent a demonstrable risk to personal safety or property, except in the following circumstances:

- (A) A current sex offender registration requirement pursuant to the Sex Offender Registration Act (or similar law in another jurisdiction); or
- (B) A current child sex offender residency restriction.

Section 720.130Individualized Assessment

"Individualized Assessment," as referenced in § 42-38(a) means a process by which a person considers all factors relevant to an individual's conviction history from the previous three (3) years. Factors that may be considered in performing the Individualized Assessment include, but are not limited to:

- (1) The nature and severity of the criminal offense and how recently it occurred;
- (2) The nature of the sentencing;
- (3) The number of the applicant's criminal convictions;
- (4) The length of time that has passed since the applicant's most recent conviction;
- (5) The age of the individual at the time the criminal offense occurred;
- (6) Evidence of rehabilitation;
- (7) The individual history as a tenant before and/or after the conviction.

Section 720.140Relevance

"Relevance," as referenced in § 42-38(e)(2), refers to the degree to which an individual's conviction history makes it likely that the applicant poses a demonstrable risk to the personal safety and/or property of others.

Section 720.150**Tenant Selection Criteria**

"Tenant selection criteria," as referenced in § 42-38(e)(2)(a), means the criteria, standards and/or policies used to evaluate whether an applicant qualifies for admission to occupancy or continued residency. The criteria, standards and/or policies concerning the applicant's conviction history from the previous three (3) years shall apply only after a housing applicant has been pre-qualified. The criteria must explain how applicants' criminal conviction history from the previous three (3) years will be evaluated to determine whether their conviction history poses a demonstrable risk to personal safety or property.

SUBPART 730TWO STEP TENANT SCREENING PROCESS

Section 730.100Notice of Tenant Selection Criteria and Screening Process

Before accepting an application fee, a housing provider must disclose to the applicant the following information:

- (A) The tenant selection criteria, which describes how an applicant will be evaluated to determine whether to rent or lease to the applicant;
- (B) The applicant's right to provide evidence demonstrating inaccuracies within the applicant's conviction history, or evidence of rehabilitation and other mitigating factors as described in §740.100(B) below; and
- (C) A copy of Part 700 of the Commission's procedural rules or a link to the Commission's website, with the address and phone number of the Commission.

Section 730.110Step One: Pre-Qualification

No person shall inquire about, consider or require disclosure of criminal conviction history before the prequalification process is complete, and the housing provider has determined the applicant has satisfied all other application criteria for housing or continued occupancy.

Section 730.120 Notice of Pre-Qualification

Once a housing provider determines an applicant has satisfied the pre-qualification standards for housing, the housing provider shall notify the applicant that the first step of the screening procedure has been satisfied and notify the applicant that a criminal background check will be performed or solicited.

Section 730.130Step Two: Criminal Background Check

After a housing provider sends the notice of pre-qualification required by Section 730.120, a housing provider may conduct a criminal background check on the prequalified applicant. However, the housing provider may not consider any information related to the criminal convictions that are more than three (3) years old or any covered criminal history as defined in Section 42-38(a) of the Ordinance.

SUBPART 740CONVICTION DISPUTE PROCEDURES

Section 740.100General

Before denying admission or continued occupancy based on criminal conviction history, a housing provider must provide the housing applicant or resident with:

- (A) A copy of the tenant selection criteria, any criminal background check or other screening material relied upon by the housing provider, and the individualized assessment performed by the housing provider.
- (B) Notice of the applicant's right to dispute the accuracy or relevance of any conviction(s) in accordance with Section 740.110 of these rules; and
- (C) A copy of Part 700 of the Commission's procedural rules, or a link to the Commission's website, with the address and phone number of the Commission.

Section 740.110 Opportunity to Dispute the Accuracy and Relevance of Convictions

Once a housing provider complies with the requirements of Section 740.100, the applicant shall have:

- (A) five (5) business days from the postal or electronic mail date stamp to notify the housing provider in writing of the applicant's intent to dispute the accuracy or relevance of any criminal convictions from the last three (3) years; and
- (B) an additional five (5) business days to produce evidence that disputes the accuracy or relevance of information related to any criminal convictions from the last three (3) years.

Section 740.120**Dispute Procedures and Other Applicants**

If a pre-qualified applicant provides notice of intent to dispute the accuracy or relevance of the applicant's criminal conviction history in accordance with §740.110, the housing provider must complete the dispute process in §740.110 before extending housing to another applicant.

If such applicant, after providing notice of the applicant's intent to dispute, fails to dispute the accuracy or relevance of the applicant's criminal conviction history and the housing provider determines that the applicant's criminal convictions from the last three (3) years pose a demonstrable risk, the housing provider may extend housing to another pre-qualified applicant.

However, if such applicant disputes the accuracy or relevance of the applicant's criminal conviction history, the housing provider must perform an individualized assessment to determine whether the applicant's criminal convictions from the last three (3) years pose a demonstrable risk. If the applicant's criminal convictions pose a demonstrable risk, the housing provider may extend housing to another pre-qualified applicant.

SUBPART 760NOTICE OF FINAL DECISION

Section 760.100**Decision Deadline**

A housing provider must either approve or deny an individual's housing application within three (3) days of a final decision to deny admission or continued occupancy based on criminal conviction history.

Section 760.110Written Notice of Denial

- (A) Any denial of admission or continued occupancy based on a conviction must be in writing and must provide the applicant an explanation of why denial based on criminal conviction is necessary to protect against a demonstrable risk of harm to personal safety and/or property.
- (B) The written denial must also contain a statement informing the housing applicant of their right to file a complaint with the Commission.

Section 760.120 Confidentiality

The housing provider must limit the use and distribution of information obtained in performing the applicant's criminal background check. The housing provider must keep any information gathered confidential and in keeping with the requirements of the Ordinance.

This item was deferred.

FINANCE COMMITTEE MEETING OF OCTOBER 13, 2019

COURT ORDERS

19-5523

Attorney/Payee: Marv Raidbard

Presenter: Same Fees: \$1,481.25

Case Name: In the Interest of M. A.(minor)

Trial Court No(s): 15JA106 Appellate Court No.: 1-19-0541

19-5524

Attorney/Payee: Marv Raidbard

Presenter: Same Fees: \$2,268.75

Case Name: In the Interest of J. J., A. A. (minors)

Trial Court No(s): 17JA955, 17JA956 Appellate Court No.: 1-19-0316

19-5563

Attorney/Payee: Eleesha Madeline O'Neill

Presenter: Same Fees: \$2,718.75

Case Name: In Interest of J. R, J. L. (minors) Trial Court No(s): 14JA0070, 14JA1507 Appellate Court No(s): 1-19-0147

19-5776

Attorney/Payee: Marv Raidbard

Presenter: Same Fees: \$318.75

Case Name: In the Interest of D.R. (minor)

Trial Court No(s): 18JA737 Appellate Court No: 1-18-2668

19-5795

Attorney/Payee: Elizabeth Butler

Presenter: Same Fees: \$3,457.50

Case Name: In re J.A., E.A., J.A.I

Trial Court No(s): 13JA790, 13JA791, 15JA795

Appellate Court No(s): 1-19-0467

19-5889

Attorney/Payee: Marv Raidbard

Presenter: Same Fees: \$1,350.00

Case Name: In the Interest of Z.R. (minor)

Trial Court No(s): 13JA231

Appellate Court No.: 1-19-0803 cons/w 1-19-0871

19-5509

Attorney/Payee: Johnson & Levine LLC

Presenter: Kate E. Levine

Fees: \$2,064.15

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Frank Saloga

Case No(s): 01CR80004

19-5551

Attorney/Payee: Johnson & Levine LLC

Presenter: Kate E. Levine

Fees: \$1,232.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Alfred Edwards

Case No(s): 09CR80005

19-5592

Attorney/Payee: Johnson & Levine LLC

Presenter: Kate E. Levine

Fees: \$22,547.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Drew Terrell

Case No(s): 85CR10757

19-5603

Attorney/Payee: Mark H. Kusatzky

Presenter: Same Fees: \$1,947.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Edmond Jimenez

Case No(s): 16CR80001

19-5604

Attorney/Payee: Mark H. Kusatzky

Presenter: Same Fees: \$400.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Emmanuel Carter

Case No(s): 01CR80013

19-5605

Attorney/Payee: Mark H. Kusatzky

Presenter: Same Fees: \$1,002.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Gwenn Hale

Case No(s): 14CR80001

19-5626

Attorney/Payee: Dr. Luis Rosell Presenter: Michael R. Johnson

Fees: \$3,820.14

Service Rendered for court-appointed representation of indigent respondent(s): expert witness

Name(s) of respondent(s): James Masterson

Case No(s): 97CR7296

19-5641

Attorney/Payee: Johnson & Levine LLC

Presenter: Kate E. Levine

Fees: \$2,632.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Michael Hughes

Case No(s): 10CR80013

19-5642

Attorney/Payee: Johnson & Levine LLC

Presenter: Kate E. Levine

Fees: \$1,852.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Antwone Steward

Case No(s): 98CR80005

19-5643

Attorney/Payee: Johnson & Levine LLC

Presenter: Kate E. Levine

Fees: \$1,041.03

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Albert Martin

Case No(s): 08CR80013

19-5716

Attorney/Payee: Johnson & Levine LLC

Presenter: Michael R. Johnson

Fees: \$9,340.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Edward Gavin

Case No(s): 06CR80009

19-5773

Attorney/Payee: Dr. Paul J. Heaton Presenter: Mark H. Kusatzky

Fees: \$3,875.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Names(s) of respondent(s): Jimmie Paige

Case No(s): 16CR80011

19-5775

Attorney/Payee: Mitchell Hicks, PhD, ABPP Presenter: Mitchell Hicks, PhD, ABPP

Fees: \$3,000.00

Service Rendered for court-appointed representation of indigent respondent(s): expert witness

Name(s) of respondent(s): David Evans

Case No(s): 94CR22253

19-5814

Attorney/Payee: Johnson & Levine LLC

Presenter: Michael R. Johnson

Fees: \$2,407.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Daniel Holt

Case No(s): 16CR80004

19-5815

Attorney/Payee: Johnson & Levine LLC

Presenter: Michael R. Johnson

Fees: \$1,306.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Donald Podkulski

Case No(s): 07CR80013

19-5823

Attorney/Payee: Sara Garber

Presenter: Same Fees: \$2,405.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Jonathan King

Case No(s): 11 CR 80002

19-5849

Attorney/Payee: Johnson & Levine LLC

Presenter: Michael R. Johnson

Fees: \$7,213.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Charles Donelson

Case No(s): 98CR11525, 98CR11527

19-5850

Attorney/Payee: Johnson & Levine LLC

Presenter: Michael R. Johnson

Fees: \$7,918.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Michael Sewell

Case No(s): 06CR80015

19-5906

Attorney/Payee: Anthony R. Burch

Presenter: Same Fees: \$17,197.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Jimmie Smith

Case No(s): 2015CR2534

19-5962

October 24, 2019

Attorney/Payee: Dr. Luis Rosell Presenter: Burch & Associates

Fees: \$2,231.04

Service Rendered for court-appointed representation of indigent respondent(s): expert witness

Name(s) of respondent(s): Aristides Escobar

Case No(s): 2012CR8005

19-5968

Attorney/Payee: Attorney Quentin L. Banks

Presenter: Same Fees: \$1,204.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Anthony Johnson

Case No(s): 2009CR80004

19-5969

Attorney/Payee: Attorney Quentin L. Banks

Presenter: Same Fees: \$1,178.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Mondel Blidgen

Case No(s): 2011CR80019

19-5970

Attorney/Payee: Attorney Quentin L. Banks

Presenter: Same Fees: \$978.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Chad Morris

Case No(s): 2008CR80007

19-5971

Attorney/Payee: Attorney Quentin L. Banks

Presenter: Same Fees: \$380.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Alex Johnson

Case No(s): 99CR80012

Board of Commissioners

19-5973

Attorney/Payee: Attorney Quentin L. Banks

Presenter: Same Fees: \$2,657.40

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Dionte Berry

Case No(s): 2011CR80025

19-5811

Attorney/Payee: Amy E. Richards

Presenter: Same Fees: \$224.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): T. Koch

Case No(s): 07D79598

19-5418

Attorney/Payee: Michael D. Stevens, Ltd.

Presenter: Same Fees: \$635.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Names(s) of respondent(s): Alexis Castleberry (mother)

In Re: A. Noble (minor) Case No(s): 15JA1152

19-5440

Attorney/Payee: Steven Silets

Presenter: Same Fees: \$1.643.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Diamond Cross (father)

In Re: A. Woodgett (minor) Case No(s): 13JA775

19-5441

Attorney/Payee: Rodney W. Stewart

Presenter: Same Fees: \$293.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): S. Waterman (minor) GAL

In Re: S. Waterman (minor) Case No(s): 01JA1846

19-5443

Attorney/Payee: Michael D. Stevens, Ltd.

Presenter: Same Fees: \$347.50

Service Rendered for court-appointed representation of indigent respondent: legal representation

Name(s) of respondent(s): Jonathan, Gloria Sprouls (Guardians)

In Re: D. Alexander (minor) Case No(s): 04JA304

19-5445

Attorney/Payee: Michael D. Stevens, Ltd.

Presenter: Same Fees: \$777.50

Service Rendered for court-appointed representation of indigent respondent: legal representation

Name(s) of respondent(s): Aaron Key (father)

In Re: A. Key-Knox (minor)

Case No(s): 14JA750

19-5450

Attorney/Payee: Elizabeth Butler

Presenter: Same Fees: \$387.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Tanika Turner

In Re: R. Johnson (minor) Case No(s): 17JA705

19-5452

Attorney/Payee: Elizabeth Butler

October 24, 2019

Fees: \$475.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Chonta Stidhum In Re: C. Stidhum, C. Stidhum (minors)

Case No(s): 18JA862, 18JA863

19-5460

Attorney/Payee: Thomas O'Connell

Presenter: Same Fees: \$917.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Belinda Smith (mother)

In Re: G. Smith (minor) Case No(s): 16JA1038

19-5461

Attorney/Payee: Thomas O'Connell

Presenter: Same Fees: \$560.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Syeda Jamal (mother)

In Re: O. Ali, M. Ali (minors) Case No(s): 17JA1055, 17JA1056

19-5462

Attorney/Payee: Thomas O'Connell

Presenter: Same Fees: \$590.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): R. Teague (minor) GAL

In Re: R. Teague (minor) Case No(s): 08JA750

19-5463

Attorney/Payee: Thomas O'Connell

Presenter: Same Fees: \$865.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Q. Guyton (minor) GAL

In Re: Q. Guyton (minor) Case No(s): 18JA488

19-5464

Attorney/Payee: Thomas O'Connell

Presenter: Same Fees: \$496.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Anitra Taylor

In Re: A. Taylor, K. Taylor, K. Taylor (minors) Case No(s): 16JA328, 16JA329, 18JA990

19-5465

Attorney/Payee: Thomas O'Connell

Presenter: Same Fees: \$2,133.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): A. Washington, K. Washington (minors) GAL

In Re: A. Washington, K. Washington (minors)

Case No(s): 19JA76, 19JA77

19-5469

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$706.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): S. Collins (minor) GAL

In Re: S. Collins (minor) Case No(s): 19JA00859

19-5478

Attorney/Payee: Ezra Hemphill Attorney At Law

Presenter: Same

Fees: \$425.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): William Clarke (father)

In Re: S. Clarke (minor) Case No(s): 19JA511

19-5482

Attorney/Payee: Ezra Hemphill Attorney At Law

Presenter: Same Fees: \$250.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Jackie Wilson (mother)

In Re: C. Wilson (minor) Case No(s): 15JA00695

19-5487

Attorney/Payee: Judith Hannah

Presenter: Same Fees: \$775.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Maurice Bentley (father)

In Re: M. Bentley (minor) Case No(s): 13JA262

19-5488

Attorney/Payee: Judith Hannah

Presenter: Same Fees: \$250.55

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Ryan Whigham (father) In Re: R. Whigham, K. Whigham (minors)

Case No(s): 17JA819, 17JA821

19-5489

Attorney/Payee: Monica M. Torres

Presenter: Same Fees: \$1,231.22

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): L. Bernal, M. Pedroza, S. Pedroza, B. Bernal (minors) GAL

In Re: L. Bernal, M. Pedroza, S. Pedroza, B. Bernal (minors)

Case No(s): 18JA686, 15JA607, 15JA608, 15JA609

19-5491

Attorney/Payee: Paul D. Katz, Attorney at Law

Presenter: Same Fees: \$750.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Alesha Harwick (mother)

In Re: B. Crain, G. Crain, S. Crain, B. Crain, Jr., C. Wood, D. Crain, A. Crain (minors)

Case No(s): 17JA00286, 17JA00287, 17JA00288, 17JA00289, 17JA00290, 17JA00291, 17JA00292

19-5492

Attorney/Payee: Thomas O'Connell

Presenter: Same Fees: \$872.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Roberto Rodriguez (father)

In Re: S. Maldonado (minor) Case No(s): 18JA1014

19-5493

Attorney/Payee: Thomas O'Connell

Presenter: Same Fees: \$636.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Merci McMahon (mother) In Re: C. McCrimon, J. McCrimon, V. McCrimon (minors)

Case No(s): 17JA790,17JA791,17JA792

19-5494

Attorney/Payee: Thomas O'Connell

Presenter: Same Fees: \$667.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Marquita Moore (mother)

In Re: M. Bailey (minor) Case No(s): 15JA991

19-5495

Attorney/Payee: Thomas O'Connell

Presenter: Same Fees: \$690.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Dontay Taylor (father)

In Re: Z. Kenny (minor) Case No(s): 18JA293

19-5496

Attorney/Payee: Thomas O'Connell

Presenter: Same Fees: \$1,073.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Eva Ewing (legal guardian)

In Re: T. Ewing (minor) Case No(s): 19JA74

19-5498

Attorney/Payee: Dean C. Morask

Presenter: Same Fees: \$537.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Carl Willis aka Carl Edwards (father)

In Re: P. Watkins (minor) Case No(s): 17JA402

19-5501

Attorney/Payee: Marcie Claus

Presenter: Same Fees: \$400.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Charlene Bays (mother) In Re: Z. Johnson, M, Jenkins, Z. Bays, Z. Bays (minors) Case No(s): 19JA338, 19JA339, 19JA340, 19JA341

19-5502

October 24, 2019

Attorney/Payee: Marcie Claus

Presenter: Same Fees: \$506.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Noel Walker (father)

In Re: K. Allison (minor) Case No(s): 19JA365

19-5506

Attorney/Payee: Paul D. Katz, Attorney at Law

Presenter: Same Fees: \$787.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): T. Evans (minor) GAL

In Re: T. Evans (minor) Case No(s): 19JA00522

19-5513

Attorney/Payee: Marv Raidbard

Presenter: Same Fees: \$700.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): K. Woods (minor) GAL

In Re: K. Woods (minor) Case No(s): 16JA375

19-5515

Attorney/Payee: Charles J. Aron

Presenter: Same Fees: \$375.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): D. Mullins (GAL)

In Re: D. Mullins (minor) Case No(s): 11JA0467

19-5516

Attorney/Payee: Charles J. Aron

Presenter: Same Fees: \$968.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Anthony Moore (father)

In Re: L. Moore (minor) Case No(s): 19JA00107

19-5517

Attorney/Payee: Charles J. Aron

Presenter: Same Fees: \$637.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s) Taquita Mack (mother)

In Re: D. Thomas (minor) Case No(s): 16JA00970

19-5518

Attorney/Payee: Paul D. Katz, Attorney at Law

Presenter: Same Fees: \$3,237.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Tyler Jackson (minor)

In Re: T. Jackson (minor) Case No(s): 19JA00237

19-5520

Attorney/Payee: Marv Raidbard

Presenter: Same Fees: \$487.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): L. Campbell, K. Campbell (minors) GAL

In Re: L. Campbell, K. Campbell (minors)

Case No(s): 15JA537, 15JA538

19-5521

Attorney/Payee: Marv Raidbard

Presenter: Same Fees: \$462.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): J. Brown (minor) GAL

In Re: J. Brown (minor) Case No(s): 18JA571

19-5535

Attorney/Payee: Paul D. Katz, Attorney at Law

Presenter: Same Fees: \$475.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Quanida Watson (mother)

In Re: M. Dunbar, J. Winn (minors) Case No(s): 09JA00383, 09JA00386

19-5538

Attorney/Payee: Gilbert C. Schumm

Presenter: Same Fees: \$556.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): William Nesbitt (father)

In Re: A. Nesbitt (minor) Case No(s): 18JA00869

19-5539

Attorney/Payee: Gilbert C. Schumm

Presenter: Same Fees: \$1,287.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Veronica Cruz (mother)

In Re: M. Alvarez, M. Gomez (minors) Case No(s): 18JA655, 18JA656

19-5540

Attorney/Payee: Gilbert C. Schumm

Presenter: Same Fees: \$1,068.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Alejandro Ayala (father)

In Re: J. Diaz (minor) Case No(s): 17JA1168

19-5541

Attorney/Payee: Ellen J Morris Attorney At Law

Presenter: Same Fees: \$175.00

Services Rendered for court appointed representation of Indigent Respondent(s): legal representation

Name(s) of respondent(s): G. Brown, G. Brown, C. Sterling (minors) GAL

In Re: G. Brown, G. Brown, C. Sterling (minors) Case NO(s): 16JA267, 11JA730, 14JA613

19-5542

Attorney/Payee: Monica M. Torres

Presenter: Same Fees: \$893.75.

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): T. Ball, D. McDuff, Y. McDuff, J. McDuff (minors) GAL

In Re: T. Ball, D. McDuff, Y. McDuff, J. McDuff (minors) Case No(s): 16JA00091, 15JA1290, 15JA1291, 15JA1292

19-5543

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$575.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Jose Oliver (father)

In Re: J. Oliver (minor) Case No(s): 18JA01170

19-5544

Attorney/Payee: Marv Raidbard

Presenter: Same Fees: \$500.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Janay Dejervex (mother)

In Re: T. Moody (minor) Case No(s): 17JA584

19-5571

Attorney/Payee: Monica M. Torres

Presenter: Same Fees: \$418.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation.

Name(s) of respondent(s): Sean Keith (father)

In Re: S. Keith Jr. (minor) Case No(s): 14JA1462

19-5572

Attorney/Payee: Ezra Hemphill Attorney At Law

Presenter: Same Fees: \$625.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Michael Sallis (father)

In Re: K. Lynch (minor) Case No(s): 15JA00473

19-5574

Attorney/Payee: Paul D. Katz, Attorney at Law

Presenter: Same Fees: \$925.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Jerry Robinson (father)

In Re: A. Robinson, D. Robinson, J. Robinson, Jr., D. Robinson, A. Robinson, A. Dunbar, A. Robinson

(minors)

Case No(s): 18JA00247, 18JA00248, 18JA00249, 18JA00250, 18JA00251, 18JA00252, 18JA01065

19-5579

Attorney/Payee: Marcie Claus

Presenter: Same Fees: \$ 325.00

Service Rendered for court-appointed representation of indigent respondent(s): legal

representation

Name(s) of respondent(s): A. Sullivan, A. Sullivan(minors) GAL

In Re: A. Sullivan, A. Sullivan (minors)

Case No(s): 18JA454, 18JA455

19-5584

Attorney/Payee: Marv Raidbard

Presenter: Same Fees: \$ 1,525.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): A. Dixon, A. Dixon (minors) GAL

In Re: A. Dixon, A. Dixon (minors) Case No(s): 19JA200, 19JA201

19-5585

Attorney/Payee: Marv Raidbard

Presenter: Same Fees: \$387.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): L. Sankey (minor) GAL

In Re: L. Sankey (minor) Case No(s): 14JA829

19-5586

Attorney/Payee: Marv Raidbard

Presenter: Same Fees: \$1,200.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): I. Sankey (minor) GAL

In Re: I. Sankey (minor) Case No(s): 18JA752

19-5588

Attorney/Payee: Robert A. Horwitz

Presenter: Same Fees: \$369.80

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Elvi Reinante (father)

In Re: C. Piatek, D. Piatek (minors) Case No(s): 15JA1071, 15JA1072

19-5590

Attorney/Payee: Paul D. Katz, Attorney at Law

Presenter: Same Fees: \$462.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Cardell Benson, Jr. (father)

In Re: G. Brown (minor) Case No(s): 14JA00613

19-5591

Attorney/Payee: Paul Karoll

Presenter: Same Fees: \$400.00

Service rendered for court-appointed representation of indigent respondent(s): legal representation

Name of respondent(s): S. Carey (minor) GAL

In Re: S. Carey (minor) Case No(s): 08JA899

19-5597

Attorney/Payee: Marv Raidbard

Presenter: Same Fees: \$362.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Rosetta Williams (guardian)

In Re: A. Woodgett (minor) Case No(s): 13JA775

19-5600

Attorney/Payee: Marv Raidbard

Presenter: Same Fees: \$376.20

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Veronica Ferguson (mother)

In Re: I. Ferguson (minor) Case No(s): 18JA0005

19-5601

Attorney/Payee: Marv Raidbard

Presenter: Same Fees: \$862.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Yvette Hernandez (mother)

In Re: A. Lopez (minor) Case No(s): 17JA230

19-5602

Attorney/Payee: Marv Raidbard

Presenter: Same Fees: \$500.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): L. Fraley, P. Fraley, A. Fraley, A. Fraley (minors) GAL

In Re: L. Fraley, P. Fraley, A. Fraley, A. Fraley (minors) Case No(s): 18JA789, 18JA790, 18JA791, 18JA792

19-5606

Attorney/Payee: Marv Raidbard

Presenter: Same Fees: \$162.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Edna Patterson (mother)

In Re: B. Skipper III (minor)

Case No(s): 16JA324

19-5607

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$662.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Tremaine White (father)

In Re: T. Granville (minor) Case No(s): 18JA01076

19-5608

Attorney/Payee: Paul S. Kayman

Presenter: Same Fees: \$525.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): K. Gayden (GAL)

In Re: K. Gayden (minor) Case No(s): 02JA01821

19-5609

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$250.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Thelma Bass-Burd (mother)

In Re: C. Turner (minor) Case No(s): 17JA00665

19-5610

Attorney/Payee: Stephen Jaffe

Presenter: Same Fees: \$706.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Z. Moore (minor) GAL

In Re: Z. Moore (minor) Case No(s): 15JA1110

19-5612

Attorney/Payee: Stephen Jaffe

Presenter: Same Fees: \$350.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Antwaine McGhee (father)

In Re: A. McGhee (minor) Case No(s): 12JA384

19-5613

Attorney/Payee: Stephen Jaffe

Presenter: Same Fees: \$1,506.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation Name(s) of respondent(s): T. Campbell, J. Campbell, J. Campbell, M. Campbell (minors) GAL

In Re: T. Campbell, J. Campbell, M. Campbell (minors)

Case No(s): 14JA735, 15JA967, 16JA716, 18JA949

19-5622

Attorney/Payee: Sabra Ebersole

Presenter: Same Fees: \$232.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Mahallie Thurman (mother)

In Re: M. Thurman (minor) Case No(s): 17JA228

19-5625

Attorney/Payee: Michael D. Stevens, Ltd.

Presenter: Same Fees: \$665.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Bertha Cameron (mother)

In Re: D. Cameron, N. Cameron (minors)

Case No(s): 09JA422, 09JA423

19-5644

Attorney/Payee: Monica M. Torres

Presenter: Same Fees: \$412.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Precious Conley (mother)

In Re: K. Conley (minor) Case No(s): 17JA1048

19-5646

Attorney/Payee: Steven Silets

Presenter: Same Fees: \$1,018.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): C. Farrell, C. Wallace, A. Collins (minors) GAL

In Re: C. Farrell, C. Wallace, A. Collins (minors)

Case No(s): 17JA807, 17JA808, 17JA809

19-5647

Attorney/Payee: Steven Silets

Presenter: Same Fees: \$656.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Raymond Teague (father)

In Re: N. Teague (minor) Case No(s): 18JA548

19-5650

Attorney/Payee: Joseph G. Gebhart, Attorney at Law

Presenter: Same Fees \$400.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Crystal Johnson

In Re: I. Johnson (minor) Case No(s): 02JA152

19-5667

Attorney/Payee: Joseph G. Gebhart, Attorney at Law

Presenter: Same Fees \$650.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Manual Vera

In Re: E. Vera (minor) Case No(s): 07JA1034

19-5705

Attorney/Payee: Joseph G. Gebhart, Attorney at Law

Presenter: Same Fees \$962.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Genard Toney (father)

In Re: A. Green (minor) Case No(s): 18JA00747

19-5709

Attorney/Payee: Ezra Hemphill Attorney at Law

Presenter: Same Fees: \$200.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Clint Baker (father)

In Re: C. Baker (minor) Case No(s): 10JA949

19-5713

Attorney/Payee: Judith Hannah

Presenter: Same Fees: \$550.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Lauren Ingram (mother)

In Re: N. Bullard (minor) Case No(s): 17JA165

19-5721

Attorney/Payee: Ezra Hemphill Attorney at Law

Presenter: Same Fees: \$250.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): PL Rashied Hill (father)

In Re: A. Moody (minor) Case No(s): 18JA01040

19-5726

Attorney/Payee: Paul D. Katz, Attorney at Law

Presenter: Same Fees: \$837.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): M. Harris, A. Mahdi (minors) GAL

In Re: M. Harris, A. Mahdi (minors) Case No(s): 15JA00758, 16JA00394

19-5727

Attorney/Payee: Steven Silets

Presenter: Same Fees: \$1,050.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Sergio Sauceda (father)

In Re: S. Sauceda, S. Sauceda (minors)

Case No(s): 18JA907, 18JA908

19-5747

Attorney/Payee: Marilyn L. Burns

Presenter: Same Fees: \$450.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s):D. Dunbar (father) In Re: D. Dunbar, D. Dunbar, A. Dunbar (minors) Case No(s): 18JA1189, 18JA1190, 18JA1191

19-5748

Attorney/Payee: Marilyn L. Burns

Presenter: Same Fees: \$912.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): N. Lebron, R. Lebron (parents)

In Re: J. Lebron (minor) Case No(s): 17JA538

19-5750

Attorney/Payee: Marilyn L. Burns

Presenter: Same Fees: \$1,737.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): L. Hernandez, L. Cotto (minors) GAL

In Re: L. Hernandez, L. Cotto (minors) Case No(s): 12JA1272, 12JA1288

19-5751

Attorney/Payee: Law Office of Ellen Sidney Weisz, Ltd.

Presenter: Same Fees: \$1,675.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): T.T. Washington (mother)

In Re: J. Robinson, J. Martin (minors) Case No(s): 17JA01151, 19JA329

19-5752

Attorney/Payee: Steven Silets

Presenter: Same Fees: \$443.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Joaquin Campos (father)

In Re: A. Campos (minor) Case No(s): 17JA495

19-5753

Attorney/Payee: Steven Silets

Presenter: Same Fees: \$1,081.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Esteban Rodriquez (father)

In Re: A. Woods (minor) Case No(s): 18JA808

19-5754

Attorney/Payee: Steven Silets

Presenter: Same Fees: \$1,118.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Curtis Stewart (father)

In Re: G. Stewart (minor) Case No(s): 18JA980

19-5763

Attorney/Payee: Eleesha Madeline O'Neill

Presenter: Same Fees: \$912.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Keycie Street (father)

In Re: K. Oates (minor) Case No(s): 18JA0782

19-5767

Attorney/Payee: Stephen Jaffe

Presenter: Same Fees: \$937.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): C. Brown (minor) GAL

In Re: C. Brown (minor) Case No(s): 18JA298

19-5768

Attorney/Payee: Stephen Jaffe

Presenter: Same Fees: \$1,262.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Evon McAllister (mother)

In Re: J. McAllister (minor) Case No(s): 04JA1528

19-5770

Attorney/Payee: Stephen Jaffe

Presenter: Same Fees: \$1,112.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Shaquisha Posey (legal guardian)

In Re: M. Burbridge (minor) Case No(s): 19JA479

19-5771

Attorney/Payee: Stephen Jaffe

Presenter: Same Fees: \$225.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Gregory Ross (father)

In Re: M. Ross, S. Ross (minors) Case No(s): 14JA309, 14JA310

19-5772

Attorney/Payee: Stephen Jaffe

Presenter: Same Fees: \$287.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Robert Murphy (father)

In Re: H. Hahn (minor) Case No(s): 18JA152

19-5778

Attorney/Payee: Rodney W. Stewart

Presenter: Same Fees: \$487.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Detrice Fair (mother) In Re: Z. Johnson, K. Savage, K. Savage (minors)

Case No(s): 11JA951, 15JA244, 15JA245

19-5779

Attorney/Payee: Rodney W. Stewart

Presenter: Same Fees: \$412.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Constance Ashley (mother)

In Re: M. Glenn (minor) Case No(s): 11JA701

19-5780

Attorney/Payee: Rodney W. Stewart

Presenter: Same Fees: \$481.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Robert Chatman (father0 In Re: R. Chatman, R. Chatman, R. Chatman (minors)

Case No(s): 18JA939, 18JA940, 18JA941

19-5781

Attorney/Payee: Rodney W. Stewart

Presenter: Same Fees: \$531.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Eric Turner (father)

In Re: J. Clifton (minor) Case No(s): 18JA896

19-5782

Attorney/Payee: Rodney W. Stewart

Presenter: Same Fees: \$243.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Angela Mingo (mother)

In Re: T. Mingo (minor) Case No(s): 14JA8999

19-5785

Attorney/Payee Brian J. O'Hara

Presenter: Same Fees: \$2,237.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Names(s) of respondent(s): Cierra Thomas (mother)

In Re: K. Thomas, K. Wallace, E. Thomas, H. Thomas (minors)

Case No(s): 15JA375, 15JA376, 15JA377, 15JA378

19-5786

Attorney/Payee: Brian J. O'Hara

Presenter: Same Fees: \$1,368.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Names(s) of respondent(s): Tyrese Taylor(father)

In Re: T. Taylor (minor)

Case No(s): 19JA113

19-5787

Attorney/Payee Brian J. O'Hara

Presenter: Same Fees: \$1,306.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Names(s) of respondent(s): Twila Barksdale (mother)

In Re: J. Edwards (minor) Case No(s): 19JA191

19-5789

Attorney/Payee: Elizabeth Butler

Presenter Same Fees: \$267.50

Service Rendered for court-appointed representation of indigent respondent(s) legal representation

Name(s) of respondent(s): Darnell Sears (father)

In Re: D. Sears, D. Sears (minors) Case No(s): 09JA430, 09JA431

19-5790

Attorney/Payee: Elizabeth Butler

Presenter Same Fees: \$293.75

Service Rendered for court-appointed representation of indigent respondent(s) legal representation

Name(s) of respondent(s): Chequita Bell (mother)

In Re: J. Walker, J. Walker (minors) Case No(s): 16JA475, 16JA476

19-5791

Attorney/Payee: Elizabeth Butler

Presenter Same Fees: \$337.50

Service Rendered for court-appointed representation of indigent respondent(s) legal representation

Name(s) of respondent(s): Antwan Jones (father)

In Re: S. Jones (minor)

Case No(s): 16JA999

19-5798

Attorney/Payee: Joseph G. Gebhart, Attorney At Law

Presenter: Same Fees \$900.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Antwanette Thompson

In Re: E. McGee (minor) Case No(s): 15JA900

19-5800

Attorney/Payee: Joseph G. Gebhart, Attorney At Law

Presenter: Same Fees: \$1,718.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Frances Hart (mother)

In Re: M. Hart, F. Hart (minors) Case No(s): 18JA286, 18JA 287

19-5804

Attorney/Payee: Marcie Claus

Presenter: Same Fees: \$431.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Earl Lewis, Marc White (fathers)

In Re: D. Lewis, V. Lewis, M. White (minors) Case No(s): 19JA344, 19JA345, 19JA346

19-5805

Attorney/Payee: Judith Hannah

Presenter: Same Fees: \$426.55

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): C. Grant (mother)

In Re: S. Grant (minor) Case No(s): 16JA223

19-5806

Attorney/Payee: Steven Silets

Presenter: Same Fees: \$468.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Clifton Williams (father)

In Re: J. Culp, J. Culp (minors) Case No(s): 16JA741, 16JA742

19-5807

Attorney/Payee: Steven Silets

Presenter: Same Fees: \$718.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): J. Plunkett, J. Johnson (minors) GAL

In Re: J. Plunkett, J. Johnson (minors) Case No(s): 17JA390, 17JA391

19-5808

Attorney/Payee: Steven Silets

Presenter: Same Fees: \$712.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Rose Harris (mother)

In Re: L. Harris, S. Harris (minors) Case No(s): 18JA301, 19JA238

19-5809

Attorney/Payee: Paul D. Katz, Attorney at Law

Presenter: Same Fees: \$1,850.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Makeyra Herron (mother) In Re: B. Herron, D. Clark, J. Herron, A. Nesbitt (minors) Case No(s): 18JA00690, 18JA00691, 18JA00692, 18JA00869

19-5812

Attorney/Payee: Donna L. Ryder

October 24, 2019

Fees: \$845.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Vertis Lindsey (putative father)

In re: A. Brown (minor) Case No(s): 19JA682

19-5813

Attorney/Payee: Sabra Ebersole

Presenter: Same Fees: \$347.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Sandra Lenkawski (mother)

In Re: L. Kent, L. Kent (minors) Case No(s): 15JA1095, 16JA659

19-5817

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$506.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): A. Coleman (minor) GAL

In Re: A. Coleman (minor) Case No(s): 19JA00514

19-5818

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$331.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Madria Morris (mother)

In Re: M. Morris (minor) Case No(s): 18JA00225

19-5819

Attorney/Payee: Dean N. Bastounes

Fees: \$718.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Chavella Dorris (mother)

In Re: N. Dorris (minor) Case No(s): 18JA00764

19-5820

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$725.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Natalie Marin (mother)

In Re: C. Owens (minor) Case No(s): 19JA00656

19-5822

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$887.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): A. Jackson, G. Gilbert (minors) GAL

In Re: A. Jackson, G. Gilbert (minors) Case No(s): 18JA00363, 18JA01070

19-5824

Attorney/Payee: Joseph G. Gebhart, Attorney At Law

Presenter: Same Fees \$1,112.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Andrew Martin (father)

In Re: J. Martin (minor) Case No(s): 19JA329

19-5825

Attorney/Payee: Michael G. Cawley

Fees: \$300.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Janetra Christian (mother)

In Re: T. Christian (minor) Case No(s): 06JA491

19-5826

Attorney/Payee: Michael G. Cawley

Presenter: Same Fees: \$200.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Janetra Christian (mother)

In Re: T. Christian (minor) Case No(s): 06JA491

19-5827

Attorney/Payee: Michael G. Cawley, P.C.

Presenter: Same Fees: \$150.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Jan Stanislawczyk (father)

In Re: A. Stanislawczyk (minor)

Case No(s): 13JA302

19-5828

Attorney/Payee: Michael G. Cawley, P.C.

Presenter: Same Fees: \$412.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of Respondent(s): T. Davis, (minor) GAL

In Re: T. Davis (minor) Case No(s): 14JA1229

19-5829

Attorney/Payee: Michael G. Cawley

Presenter: Same Fees: \$2,275.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Nicole Garcia (mother)

In Re: A. Garcia (minor) Case No(s): 15JA1328

19-5833

Attorney/Payee: Steven Silets

Presenter: Same Fees: \$1,162.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Araina Travis Jackson (mother) In Re: M. Travis, M. Travis, M. Travis, J. Jackson (minors)

Case No(s): 16JA511, 16JA512, 16JA513, 17JA845

19-5834

Attorney/Payee: Steven Silets

Presenter: Same Fees: \$462.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Miguel Colon father)

In Re: M. Colon (minor) Case No(s): 16JA992

19-5838

Attorney/Payee: Marcie Claus

Presenter: Same Fees: \$525.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Gary Smith (father)

In Re: S. Smith (minor) Case No(s): 17JA1073

19-5840

Attorney/Payee: Monica M. Torres

Presenter: Same Fees: \$2,075.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Jean-Pierre Bouillerce (father)

In Re: A. Ragusca, D. Ragusca (minors)

Case No(s): 19JA523-19JA522

19-5841

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$418.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Miguel Argueta (father)

In Re: A. Argueta (minor) Case No(s): 17JA00257

19-5842

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$212.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Eric Baldinger (father)

In Re: C. Goodman (minor) Case No(s): 17JA00060

19-5843

Attorney/Payee: Steven Silets

Presenter: Same Fees: \$375.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Roy Hegwood (father) In Re: T. Hegwood, T. Hegwood, T. Hegwood (minors)

Case No(s): 14JA521, 14JA522, 14JA523

19-5848

Attorney/Payee: Robert A. Horwitz

Presenter: Same Fees: \$350.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): L. Bland (minor) GAL

In Re: L. Bland (minor)

Case No(s): 05JA869

19-5852

Attorney/Payee: Law Office of Ellen Sidney Weisz, Ltd.

Presenter: Same Fees: \$468.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Angel Mojica (father)

In Re: A. Mojica (minor) Case No(s): 19JA00494

19-5853

Attorney/Payee: Law Office of Ellen Sidney Weisz, Ltd.

Presenter: Same Fees: \$500.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation:

Name(s) of respondent(s) representation: S. Bell (minor) GAL

In Re: S. Bell (minor) Case No(s): 17JA00773

19-5854

Attorney/Payee: Law Office of Ellen Sidney Weisz, Ltd.

Presenter: Same Fees: \$725.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s) representation: Timothy Jaime (father)

In Re: J. Rozak (minor) Case No(s): 19JA60411

19-5855

Attorney/Payee: Law Office of Ellen Sidney Weisz, Ltd.

Presenter: Same Fees: \$481.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s) representation: Gibrian Brown (father)

In Re: V. Brown, G. Brown (minors) Case No(s): 19JA490, 19JA492

19-5856

Attorney/Payee: Joseph G. Gebhart, Attorney At Law

Presenter: Same Fees: \$1,550.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Vernon Hikes (father)

In Re: V Hikes, V. Hikes (minors) Case No(s): 19JA287, 19JA288

19-5857

Attorney/Payee Brian J. O'Hara

Presenter: Same Fees: \$587.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Names(s) of respondent(s): N. Ibarrondo (minor) GAL

In Re: N. Ibarrondo (minor) Case No(s): 18JA902

19-5859

Attorney/Payee: Judith Hannah

Presenter: Same Fees: \$982.80

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Kevin Page (father)

In Re: K. Page (minor) Case No(s): 19JA331

19-5861

Attorney/Payee: Paul Karoll

Presenter: Same Fees: \$756.25

Service rendered for court-appointed representation of indigent respondent(s): legal representation

Name of respondent(s): Diana Black (mother)

In Re: S. Kornegay (minor)

Case: 19JA298

19-5862

Attorney/Payee: Marilyn L. Burns

Presenter: Same Fees: \$537.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent: I. Hobbs (minor) GAL

In Re: I. Hobbs (minor) Case No(s): 04JA1242

19-5863

Attorney/Payee: Marilyn L. Burns

Presenter: Same Fees: \$1,687.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent: L. Pickett (mother)

In Re: Y. Pickett, Y. Pickett, Y. Pickett (minors)

Case No(s): 19JA309, 19JA310, 19JA311, 19JA312

19-5864

Attorney/Payee: Marilyn L. Burns

Presenter: Same Fees: \$1,912.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent: Josue Romero (father) In Re: J. Romero, R. Romero, J. Romero (minors)

Case No(s): 16JA503, 16JA504, 16JA505

19-5865

Attorney/Payee: Marilyn L. Burns

Presenter: Same Fees: \$1,487.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent: Tyand Wilson, Sr. (father)

In Re: T. Wilson, Jr. (minor) Case No(s):18JA1082

19-5872

Attorney/Payee: Law Office of Ellen Sidney Weisz, Ltd.

October 24, 2019

Presenter: Same Fees: \$725.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation:)

Name(s) of respondent(s) representation: Kristin Pitak (mother)

In Re: S. Shelby Jr. (minor) Case No(s): 17JA00951

19-5874

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$368.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Kendall Green (father)

In Re: K. Green (minor) Case No(s): 19JA00685

19-5875

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$431.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): A. Summeries (minor) GAL

In Re: A. Summeries (minor) Case No(s): 11JA00840

19-5876

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$481.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Kimberly Lancaster (mother)

In Re: I. Ellis (minor) Case No(s): 19JA00510

19-5877

Attorney/Payee: Dean N. Bastounes

Board of Commissioners

October 24, 2019

Presenter: Same Fees: \$468.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Mark Jones (father)

In Re: C. Jones (minor) Case No(s): 18JA00448

19-5878

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$593.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Amillion Jones (mother)

In Re: D. Smith (minor) Case No(s): 19JA00333

19-5879

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$487.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): E. Hill (minor) GAL

In Re: E. Hill (minor) Case No(s): 17JA00631

19-5880

Attorney/Payee: Paul Karoll

Presenter: Same Fees: \$287.50

Service rendered for court-appointed representation of indigent respondent(s): legal representation

Name of respondent(s): T. Jackson, S. Jackson (minors) GAL

In Re: T. Jackson, S. Jackson(minors) Case No(s): 08JA532, 08JA533

19-5882

Attorney/Payee: Paul Karoll

Fees: \$350.00

Service rendered for court-appointed representation of indigent respondent(s): legal representation

Name of respondent(s): Ricky Hudson (father)

In Re: R. Hudson (minor) Case No(s): 14JA643

19-5883

Attorney/Payee: Stephen Jaffe

Presenter: Same Fees: \$475.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Jeffery Perry (father)

In Re: K. Jones-Perry (minor)

Case No(s): 19JA580

19-5884

Attorney/Payee: Stephen Jaffe

Presenter: Same Fees: \$1,525.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): D. Watkins, D. Watkins, D. Watkins (minors) GAL

In Re: D. Watkins, D. Watkins, D. Watkins (minors)

Case No(s): 17JA965, 17JA966, 17JA967

19-5885

Attorney/Payee: Stephen Jaffe

Presenter: Same Fees: \$543.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Bolaji Kutti (father)

In Re: L. Kutti, K. Kutti (minors) Case No(s): 14JA619, 14JA620

19-5886

Attorney/Payee: Marv Raidbard

Presenter: Same Fees: \$387.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Keshawna Clay (mother)

In Re: K. Clay (minor) Case No(s): 17JA1135

19-5887

Attorney/Payee: Marv Raidbard

Presenter: Same Fees: \$251.20

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Renee Dominiquez (mother)

In Re: T. Wilson, T. Wilson (minors) Case No(s): 17JA1235, 17JA1236

19-5888

Attorney/Payee: Marv Raidbard

Presenter: Same Fees: \$500.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Makia Lewis (mother)

In Re: C. Lewis (minor) Case No(s): 13JA638

19-5893

Attorney/Payee: Robert A. Horwitz

Presenter: Same Fees: \$693.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Alex Solanke (father)

In Re: K. Caples-Lacy (minor)

Case No(s): 16JA125

19-5894

Attorney/Payee: Robert A. Horwitz

Presenter: Same Fees: \$150.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): R. Harden (minor) GAL

In Re: R. Harden (minor) Case No(s): 04JA1360

19-5897

Attorney/Payee: Timothy F. Moran

Presenter: Same Fees: \$225.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Billy Scates (father)

In Re: B. Scates, D. Scates (minors) Case No(s): 08JA1130, 08JA1132

19-5898

Attorney/Payee: Timothy F. Moran

Presenter: Same Fees: \$412.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Joseph Silva (father)

In Re: L. Silva (minor) Case No(s): 18JA799

19-5899

Attorney/Payee: Timothy F. Moran

Presenter: Same Fees: \$431.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): D. Roberts (father)

In Re: D. Roberts, D. Roberts, D. Roberts, D. Roberts, D. Roberts, D. Roberts, D. Roberts

Case No(s): 18JA608, 18JA609, 18JA610, 18JA611, 18JA612, 18JA613, 18JA614

19-5901

Attorney/Payee: Timothy F. Moran

Presenter: Same Fees: \$112.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): C. Carter, B. Thomas, J. Thomas, J. Thomas (minors) GAL

In Re: C. Carter, B. Thomas, J. Thomas, J. Thomas (minors)

Case No(s): 15JA553, 15JA554, 15JA555, 15JA556

Attorney/Payee: Sabra Ebersole

Presenter: Same Fees: \$979.35

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Kinola Lynch (mother)

In Re: K. Kidd, K. Lynch, M. Triplett, M. Davis, P. Davis (minors) Case No(s): 15JA470, 15JA471, 15JA472, 15JA473, 15JA474

19-5910

Attorney/Payee: Monica M. Torres

Presenter: Same Fees: \$4,925.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): K. Cooper, C. Cooper, M. Cooper, M. Cooper (minors) GAL

In Re: K. Cooper, C. Cooper. M. Cooper, M. Cooper (minors) Case No(s): 19JA00658, 19JA00659, 19JA00660, 19JA00661

19-5911

Attorney/Payee: Monica M. Torres

Presenter: Same Fees: \$262.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): B. Skipper (minor) GAL

In Re: B. Skipper (minor) Case No(s): 16JA324

19-5912

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$400.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Christina Haywood (mother)

In Re: M. Smith (minor) Case No(s): 19JA00833

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$431.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Pedro Zendejas (father)

In Re: D. Miley (minor) Case No(s): 19JA00274

19-5914

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$431.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): J. Martin (minor) GAL

In Re: J. Martin (minor) Case No(s): 19JA00689

19-5923

Attorney/Payee: Joseph G. Gebhart, Attorney At Law

Presenter: Same Fees \$1,387.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Cristal Vaca-Valazquez (mother)

In Re: J. Aguero (minor) Case No(s): 18JA719

19-5925

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$1,843.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): D. Rogers, D. Rogers (minors) GAL

In Re: D. Rogers, Rogers (minors) Case No(s): 15JA00705, 15JA00706

19-5926

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$306.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Onjilie Moses (mother)

In Re: Z. McCoy (minor) Case No(s): 15JA01134

19-5927

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$400.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): B. Brown (minor) GAL

In Re: B. Brown (minor) Case No(s): 16JA00527

19-5928

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$443.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): J. Funches (Plenary Guardian)

In Re: J. Funches (minor) Case No(s): 04JA01194

19-5929

Attorney/Payee: Sheldon B. Nagelberg, attorney

Presenter: Same Fees: \$1,306.25

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): K. Nickson, C. Johnson, Jr., K. Johnson (minors) GAL

In Re: K. Nickson, C. Johnson, Jr., K. Johnson (minors)

Case No(s): 17JA483, 17JA484, 17JA485

19-5930

Attorney/Payee: Monica M. Torres

Presenter: Same Fees: \$400.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Kirby Franklin (father)

In Re: J. Franklin (minor)

Case No(s): 18JA931

19-5931

Attorney/Payee: Sheldon B. Nagelberg, attorney

Presenter: Same Fees: \$1.350.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Frank Canady (father)

In Re: J. Canady (minor) Case No(s): 19JA290

19-5933

Attorney/Payee: Rodney W. Stewart

Presenter: Same Fees: \$675.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Jeffery Newell (father)

In Re: Z. Newell (minor) Case No(s): 18JA521

19-5934

Attorney/Payee: Rodney W. Stewart

Presenter: Same Fees: \$325.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Lucille Beasley Brown (mother)

In Re: S. Jones (minor) Case No(s): 16JA0999

19-5938

Attorney/Payee: Francine N. Green-Kelner

Presenter: Same

Fees: \$2,160.25

Services rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Kevin Mason (father)

In Re: S. Mason (minor) Case No(s): 18JA489

19-5941

Attorney/Payee: Francine N. Green-Kelner

Presenter: Same Fees: \$1,262.00

Services rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Charquitta Garrett (mother)

In Re: A. Greenwood (minor) Case No(s): 18JA00479

19-5942

Attorney/Payee: Francine N. Green-Kelner

Presenter: Same Fees: \$753.50

Services rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Alejandro Perez father)

In Re: J. Perez (minor) Case No(s): 16JA463

19-5943

Attorney/Payee: Steven Silets

Presenter: Same Fees: \$850.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Adrian Smith (father)

In Re: T. Smith (minor) Case No(s): 16JA330

19-5944

Attorney/Payee: Michael D. Stevens, LTD.

Presenter: Same Fees: \$530.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

October 24, 2019

Name(s) of respondent(s): M. Castle, S. Castle (minors) GAL

In Re: M. Castle, S. Castle (minors) Case No(s): 01JA1345, 01JA1346

19-5945

Attorney/Payee: Michael D. Stevens, LTD.

Presenter: Same Fees: \$1,727.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Names of respondents: D. Word, D. Word, D. Word, D. Word, D. Word (minors) GAL

In Re: D. Word, D. Word, D. Word, D. Word (minors) Case No(s): 19JA240, 19JA241, 19JA242, 19JA243, 19JA244

19-5946

Attorney/Payee: Joseph G. Gebhart, Attorney At Law

Presenter: Same Fees \$837.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Angela Lyons (mother)

In Re: K. Lollar, K. Lyons (minors) Case No(s): 14JA01079, 14JA01080

19-5947

Attorney/Payee: Thomas O'Connell

Presenter: Same Fees: \$960.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Henry Adams (father)

In Re: J. Adams, J. McKinney (minors)

Case No(s): 18JA694, 19JA695

19-5948

Attorney/Payee: Thomas O'Connell

Presenter: Same Fees: \$653.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Lonniea Floyd (mother)

In Re: N. Floyd (minor)

Case No(s): 15JA790

19-5949

Attorney/Payee: Thomas O'Connell

Presenter: Same Fees: \$1,070.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Juan Cuellar (father)

In Re: A. Cuellar-Serrato, J. Cuellar-Serrato, A. Cuellar-Serrato (minors)

Case No(s): 19JA154, 19JA155, 19JA156

19-5950

Attorney/Payee: Thomas O'Connell

Presenter: Same Fees: \$662.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): J. Rosas, C. Williams (minors) GAL

In Re: J. Rosas, C. Williams (minors) Case No(s): 14JA1094, 14JA1095

19-5951

Attorney/Payee: Thomas O'Connell

Presenter: Same Fees: \$973.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): B. Singleton, V. Singleton (minors) GAL

In Re: B. Singleton, V. Singleton (minors)

Case No(s): 15JA619, 17JA501

19-5952

Attorney/Payee: Thomas O'Connell

Presenter: Same Fees: \$577.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): A. Agee, J. Fields, J. Fields, J. Fields (minors) GAL

In Re: A. Agee, J. Fields, J. Fields, J. Fields (minors)

Case No(s): 15JA315, 15JA316, 15JA317, 15JA318

19-5953

Attorney/Payee: Thomas O'Connell

Presenter: Same Fees: \$455.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Raymond Simmons (father)

In Re: K. Harris, M. Harris (minors) Case No(s): 17JA1013, 17JA1014

19-5954

Attorney/Payee: Thomas O'Connell

Presenter: Same Fees: \$692.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Tysheka Strong (mother)

In Re: C. Miles, T. Miles (minors) Case No(s): 15JA288, 15JA289

19-5955

Attorney/Payee: Thomas O'Connell

Presenter: Same Fees: \$795.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Andra Sampson (father)

In Re: Y. Sampson (minor) Case No(s): 18JA1136

19-5956

Attorney/Payee: Thomas O'Connell

Presenter: Same Fees: \$458.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Brian Anderson

In Re: D. Milner (minor)

Case No(s): 18JA1123

19-5957

Attorney/Payee: Brian Danloe

Presenter: Same Fees: \$750.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): K. Price (minor) GAL

In Re: K. Price, (minor) Case No(s): 14JA453

19-5958

Attorney/Payee: Brian Danloe

Presenter: Same Fees: \$2,312.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): M. Vaval, D. Vaval, (minors) GAL

In Re: M. Vaval, D. Vaval, C. Vaval (minors) Case No(s): 09JA1012, 09JA1013, 14JA1408

19-5959

Attorney/Payee: Brian Danloe

Presenter: Same Fees: \$718.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Samairah Hall (mother)

In Re: A. Sanders, A. Hall (minors) Case No(s): 14JA757, 15JA414

19-5960

Attorney/Payee: Darlene Redmond

Presenter: Same Fees: \$162.50

Services Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Edwin Riley (father)

In Re: Riley and Woodard (minors)
Case No(s):16JA00749-751, 17JA00079

Attorney/Payee: Darlene Redmond

Presenter: Same Fees: \$512.50

Services Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Holli Boam In re: N. Sanchez, A. Sanchez (minors) Case No(s): 14JA00286, 14JA00287

19-5963

Attorney/Payee: Marv Raidbard

Presenter: Same Fees: \$462.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Danielle Craig (mother)

In Re: D. Craig (minor) Case No(s): 18JA80

19-5964

Attorney/Payee: Marv Raidbard

Presenter: Same Fees: \$400.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): E. Dixon (minor) GAL

In Re: E. Dixon (minor) Case No(s): 18JA794

19-5965

Attorney/Payee: Marv Raidbard

Presenter: Same Fees: \$520.55

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of Respondent(s): Robert Snerling (father)

In Re: H. Snerling, C. Snerling, D. Snerling, S. Snerling (minors)

Case No(s): 17JA1321, 13JA1322, 17JA1323, 17JA1325

Attorney/Payee: Law Office of Ellen Sidney Weisz, Ltd.

Presenter: Same Fees: \$412.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s) representation: Porsche Robinson (mother)

In Re: P. Robinson (minor) Case No(s): 19JA00303

19-5967

Attorney/Payee: Stephen Jaffe

Presenter: Same Fees: \$1,150.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Charles Davis, Sr. (father)

In Re: C. Davis, S. Davis (minors) Case No(s): 19JA370, 19JA371

19-5975

Attorney/Payee: Ellen J Morris Attorney At Law

Presenter: Same Fees: \$425.00

Services Rendered for court appointed representation of Indigent Respondent(s): legal representation

Name(s) of respondent(s): Tatyana Hill (mother)

In Re: Carter, Hill (minors)

Case No(s): 17JA1153, 17JA 154, 17JA1156

19-5976

Attorney/Payee: Donna L. Ryder

Presenter: Same Fees: \$955.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): I. Rosales (minor) GAL

In Re: I. Rosales (minor) Case No(s): 16JA497

October 24, 2019

Presenter: Same Fees: \$543.75

Service Rendered for court-appointed representation of indigent Respondent(s): legal representation

Names(s) of respondent(s): Julius Price (father)

In Re: J. Price (minor) Case No(s): 16JA462

19-5980

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$537.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Olivia Johnson (mother)

In Re: J. Currie (minor) Case No(s): 16JA00747

19-5981

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$450.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Maribel Martinez (mother)

In Re: M. Guevara (minor) Case No(s): 19JA00541

19-5982

Attorney/Payee: Dean N. Bastounes

Presenter: Same Fees: \$268.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): H. Colford (minor) GAL

In Re: H. Colford (minor) Case No(s): 13JA00968

19-5984

Attorney/Payee: Paul D. Katz, Attorney at Law

Presenter: Same Fees: \$1,125.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Q. Phillips, M. Phillips, J. Phillips (minors) GAL

In Re: Q. Phillips, M. Phillips, J. Phillips (minors) Case No(s): 16JA00922, 16JA00923, 16JA00924

19-5985

Attorney/Payee: Steven Silets

Presenter: Same Fees: \$868.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): E. Weaver (grandmother)

In Re: A. Weaver, L. Weaver (minors) Case No(s): 17JA239, 16JA240

19-5490

Attorney/Payee: Paul D. Katz, Attorney at Law

Presenter: Same Fees: \$1,475.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Sonya Norman (mother)

In Re: M. Ranson (minor) Case No(s): 18JD00828

19-5550

Attorney/Payee: Ezra Hemphill Attorney At Law

Presenter: Same Fees: \$500.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Cylicia Paramore (mother)

In Re: C. Barnett (minor) Case No(s): 17JD00839

19-5555

Attorney/Payee: Paul S. Kayman

Presenter: Same

Board of Commissioners

Fees: \$750.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Laura Kaehler (mother)

In Re: N. Kaehler (minor) Case No(s): 17JD00833

19-5573

Attorney/Payee: Ezra Hemphill Attorney At Law

Presenter: Same Fees: \$350.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): E. Sanchez, R. Alonso (mother), (father)

In Re: R. Alonso (minor) Case No(s): 18JD00138

19-5581

Attorney/Payee: Monica M. Torres

Presenter: Same Fees: \$362.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Rosa Martinez (mother)

In Re: M. Vigueras (minor) Case No(s): 18JD602

19-5583

Attorney/Payee: Paul S. Kayman

Presenter: Same Fees: \$1,962.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Cedrina Williams (mother), Antione Sanders (father)

In Re: D. Williams (minor) Case No(s): 17JD01520

19-5688

Attorney/Payee: Joseph G. Gebhart, Attorney at Law

Presenter: Same Fees \$762.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Dulia Torres (mother)

In Re: F Giraldi (minor) Case No(s): 16JD40068

19-5766

Attorney/Payee: Ezra Hemphill Attorney at Law

Presenter: Same Fees: \$375.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Celeste Jackson (legal guardian)

In Re: D. Young (minor) Case No(s): 16JD281

19-5788

Attorney/Payee: James J. Martin Attorney at Law

Presenter: Same Fees: \$662.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): T. Lawrence (minor) GAL

In Re: T. Lawrence (minor) Case No(s): 17JD40055

19-5797

Attorney/Payee: James J. Martin Attorney at Law

Presenter: Same Fees: \$2,150.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Lacara Reckley (mother)

In Re: T. Searcy (minor) Case No(s): 16JD30119

19-5837

Attorney/Payee: Monica M. Torres

Presenter: Same Fees: \$562.50

October 24, 2019

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Guadalupe Sanchez (mother)

In Re: C. Cabrera (minor) Case No(s): 18JD692

19-5839

Attorney/Payee: Monica M. Torres

Presenter: Same Fees: \$718.75

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Guadalupe Ruiz (mother)

In Re: H. Lopez (minor)

Case No(s): 17JD01817, 19JD913

19-5871

Attorney/Payee: Michael D. Stevens, Ltd.

Presenter: Same Fees: \$1,535.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Names(s) of respondent(s): Derrick Pitts Sr. (father), Tiffany Strowder (mother)

In Re: D. Pitts (minor)

Case No(s): 17JD2044, 18JD122, 18JD150

19-5896

Attorney/Payee: Timothy F. Moran

Presenter: Same Fees: \$2,025.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Tyonesha Neal (mother)

In Re: T. Poole (minor) Case No(s): 18JD00890

19-5924

Attorney/Payee: Joseph G. Gebhart, Attorney At Law

Presenter: Same Fees: \$812.50

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Tiniece Williams (mother)

In Re: A. Ray (minor)

Case No(s): 15JD2523

19-5940

Attorney/Payee: Paul D. Katz, Attorney at Law

Presenter: Same Fees: \$250.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Sonya Norman (mother)

In Re: M. Ranson (minor) Case No(s): 18JD00828

19-5986

Attorney/Ezra Hemphill

Presenter: Same Fees: \$200.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Eliva Sanhcez, Geberto Alonso (parents)

In Re: A. Alonso (minor) Case No(s): 18JD001385

19-6066

Firm: Hervas, Condon & Bersani, PC.

Special State's Attorney(s): Michael W. Condon Case Name: Brown v. Cook County, et al.

Case No.(s): 17 C 8085

Time period: 06/01/2019 - 07/31/2019

This Court Ordered Amount for fees and expenses: \$20,584.86

Paid to Date: \$263,967.69

Litigation Subcommittee Approval: 09/25/2019

19-6067

Firm: Reiter Burns, LLP

Special State's Attorney(s): Elizabeth A. Ekl

Case Name: People of the State of Illinois v. Vernon Lauderdale

Case No.(s): 08 CR 14331

Time period: 07/01/2019 - 07/31/2019

This Court Ordered Amount for fees and expenses: \$1,172.40

Paid to Date: \$0.00

Litigation Subcommittee Approval: 09/25/2019

19-6071

Firm: Hinshaw & Culbertson, LLP

Special State's Attorney(s): James M. Lydon Case Name: Lanahan v. Blanchard, et al.

Case No.(s): 16 C 11723

Time period: 04/01/2019 - 08/13/2019

This Court Ordered Amount for fees and expenses: \$69,523.20

Paid to Date: \$91,637.17

Litigation Subcommittee Approval: 09/25/2019

19-6072

Firm: Hinshaw & Culbertson, LLP

Special State's Attorney(s): James M. Lydon

Case Name: Taylor v. Cook County Sheriff's Office, et al.

Case No.(s): 13 C 1856

Time period: 07/01/2019 - 08/30/2019

This Court Ordered Amount for fees and expenses: \$54,476.84

Paid to Date: \$815,012.29

Litigation Subcommittee Approval: 09/25/2019

19-6073

Firm: Hinshaw & Culberson, LLP

Special State's Attorney(s): Steven M. Puiszis

Case Name: In Re Level of Assessment River Oaks

Case No.(s): 2016 COTO 2835 Time period: 12/05/2018 - 02/27/2019

This Court Ordered Amount for fees and expenses: \$604.50

Paid to Date: \$10,727.83

Litigation Subcommittee Approval: 04/23/2019

19-6076

Firm: Rock Fusco & Connelly, LLC Special State's Attorney(s): John J. Rock

Case Name: Johnson v. Brown, et al. & Johnson v. Taylor, et al.

Case No.(s): 17 C 6249, 18 C 5263 Time period: 06/01/2019 - 07/31/2019

This Court Ordered Amount for fees and expenses: \$715.50

Board of Commissioners

Paid to Date: \$6,462.56

Litigation Subcommittee Approval: 09/25/2019

19-6089

October 24, 2019

Firm: Rock Fusco & Connelly, LLC Special State's Attorney(s): John J. Rock

Case Name: Hartison v. Sheriff of Cook County

Case No.(s): 18 L 3398

Time period: 06/01/2019 - 07/31/2019

This Court Ordered Amount for fees and expenses: \$1,757.70

Paid to Date: \$52,579.59

Litigation Subcommittee Approval: 09/25/2019

19-6091

Firm: Rock Fusco & Connelly, LLC Special State's Attorney(s): John J. Rock

Case Name: Zaborowski, et al. v. Sheriff of Cook County, et al

Case No.(s): 08 C 6946

Time period: 06/01/2019 - 07/31/2019

This Court Ordered Amount for fees and expenses: \$13,537.10

Paid to Date: \$39,996.38

Litigation Subcommittee Approval: 09/25/2019

19-6092

Firm: Rock Fusco & Connelly, LLC Special State's Attorney(s): John J. Rock

Case Name: Percy Taylor v. Cook County, et al.

Case No.(s): 13 C 1856, 15 C 5919 Time period: 06/01/2019 - 07/31/2019

This Court Ordered Amount for fees and expenses: \$11,016.95

Paid to Date: \$369,592.68

Litigation Subcommittee Approval: 09/25/2019

19-6093

Firm: Rock Fusco & Connelly, LLC Special State's Attorney(s): John J. Rock

Case Name: Hicks v. Cook County Sheriff's Office and McBride and Smith v. Cook County

Case No.(s): 15 C 6852 and 17 C 4951

Time period: 06/01/2019 - 07/31/2019

This Court Ordered Amount for fees and expenses: \$16,497.50

Paid to Date: \$142,846.95

Litigation Subcommittee Approval: 09/25/2019

19-6095

Firm: Rock Fusco & Connelly, LLC Special State's Attorney(s): John J. Rock

Case Name: Sorrentino-Berger v. Murphy, et al.

Case No.(s): 18 L 1927

Time period: 06/01/2019 - 07/31/2019

This Court Ordered Amount for fees and expenses: \$11,986.70

Paid to Date: \$18,180.06

Litigation Subcommittee Approval: 09/25/2019

19-6097

Firm: Rock Fusco & Connelly, LLC Special State's Attorney(s): John J. Rock Case Name: Reyes v. Sgt. Hiessen, et al.

Case No.(s): 18 C 330

Time period: 06/01/2019 - 07/31/2019

This Court Ordered Amount for fees and expenses: \$3,239.80

Paid to Date: \$6,239.70

Litigation Subcommittee Approval: 09/25/2019

19-6102

Firm: Rock Fusco & Connelly, LLC Special State's Attorney(s): John J. Rock

Case Name: Lukasik, et al. v. Thomas Nortman, et al., and Loveless v. Thomas Nortman, et al.

Case No.(s): 18 L 10893 and 18 L 13585 Time period: 06/01/2019 - 07/31/2019

This Court Ordered Amount for fees and expenses: \$6,654.20

Paid to Date: \$15,421.50

Litigation Subcommittee Approval: 09/25/2019

19-6104

Firm: Rock Fusco & Connelly, LLC Special State's Attorney(s): John J. Rock

Case Name: Strickland v. Thomas J. Dart, et al.

Case No.(s): 19 C 2621

Time period: 06/01/2019 - 07/31/2019

This Court Ordered Amount for fees and expenses: \$2,571.60

Paid to Date: \$758.50

Litigation Subcommittee Approval: 09/25/2019

19-6118

Firm: Johnson & Bell, LTD.

Special State's Attorney(s): Monica Burkoth

Case Name: Martenia Shyne v. Sheriff of Cook County, et al.

Case No.(s): 19 CH 2193

Time period: 04/01/2019 - 04/30/2019

This Court Ordered Amount for fees and expenses: \$1,462.00

Paid to Date: \$0.00

Litigation Subcommittee Approval: 06/25/2019

19-6119

Firm: Johnson & Bell, LTD.

Special State's Attorney(s): Monica Burkoth

Case Name: Martenia Shyne v. Sheriff of Cook County, et al.

Case No.(s): 19 CH 2193

Time period: 05/01/2019 - 05/31/2019

This Court Ordered Amount for fees and expenses: \$240.50

Paid to Date: \$0.00

Litigation Subcommittee Approval: 07/24/2019

19-6139

Firm: Law Offices of John C. Coyne Special State's Attorney(s): John C. Coyne

Case Name: Price v. Evans, et al.

Case No.(s): 17 C 1259

Time period: 07/27/2018 - 07/22/2019

This Court Ordered Amount for fees and expenses: \$51,057.19

Paid to Date: \$0.00

Litigation Subcommittee Approval: 09/25/2019

19-6120

Compliance/Complaint Administrator: Cardelle Spangler

Case Name: Shakman, et al., v. Cook County Recorder of Deeds, et al.

Case No.(s): 69 C 2145

Date of This Order: 09/17/2019 Unopposed Petition Number: 219

This Court Ordered Amount of this petition: \$27,513.59

Paid to Date: \$2,897.189.20

19-6121

Compliance/Complaint Administrator: Cardelle Spangler

Case Name: Shakman, et al., v. Cook County Recorder of Deeds, et al.

Case No.(s): 69 C 2145

Date of This Order: 09/26/2019 Unopposed Petition Number: 220

This Court Ordered Amount of this petition: \$19,020.98

Paid to Date: \$2,941,123.99

19-6048

Firm: Office of the Special Prosecutor

Attorney(s): Michael J. O'Rourke

Case Name: Appointment of Special Prosecutor

Case No.(s): 90 CR 11984 Date of This Order: 10/01/2019 Time period: 08/01/2019 - 09/19/2019

This Court Ordered Amount for fees and expenses: \$12,406.25

Paid to Date: \$6,338,121.94

Litigation Subcommittee Approval: N/A

19-6049

Firm: Office of the Special Prosecutor

Attorney(s): Michael J. O'Rourke

Case Name: Appointment of Special Prosecutor Case No.(s): 92 CR 0023 & 91 CR 21147

Date of This Order: 09/27/2019 Time period: 09/06/2019 - 09/20/2019

This Court Ordered Amount for fees and expenses: \$8,520.00

Paid to Date: \$6,338,121.94

Litigation Subcommittee Approval: N/A

19-6051

Firm: Office of the Special Prosecutor

Attorney(s): Michael J. O'Rourke

Case Name: Appointment of Special Prosecutor

Case No.(s): 91 CR 21147 Date of This Order: 09/27/2019 Time period: 09/06/2019 - 09/19/2019

This Court Ordered Amount for fees and expenses: \$2,570.00

Paid to Date: \$6,338,121.94

Litigation Subcommittee Approval: N/A

19-6054

Firm: Office of the Special Prosecutor

Attorney(s): Michael J. O'Rourke

Case Name: Appointment of Special Prosecutor

Case No.(s): 04 CR 1517 Date of This Order: 09/30/2019 Time period: 08/09/2019 - 09/20/2019

This Court Ordered Amount for fees and expenses: \$8,462.50

Paid to Date: \$6,338,121.94

Litigation Subcommittee Approval: N/A

19-6055

Firm: Office of the Special Prosecutor

Attorney(s): Michael J. O'Rourke

Case Name: Appointment of Special Prosecutor Case No.(s): 91 CR 22460 & 91 CR 22152

Date of This Order: 09/27/2019 Time period: 06/25/2019 - 08/23/2019

This Court Ordered Amount for fees and expenses: \$11,787.50

Paid to Date: \$6,338,121.94

Litigation Subcommittee Approval: N/A

19-6056

Firm: Office of the Special Prosecutor

Attorney(s): Michael J. O'Rourke

Case Name: Appointment of Special Prosecutor

Case No.(s): 82 CR 1211 Date of This Order: 09/27/2019 Time period: 06/25/2019 - 08/23/2019

This Court Ordered Amount for fees and expenses: \$5,203.50

Paid to Date: \$6,338,121.94

Litigation Subcommittee Approval: N/A

19-6057

Firm: Office of the Special Prosecutor

Attorney(s): Michael J. O'Rourke

Case Name: Appointment of Special Prosecutor

Case No.(s): 90 CR 16376 (2) Date of This Order: 09/27/2019 Time period: 09/01/2019 -09/2019

This Court Ordered Amount for fees and expenses: \$6,624.12

Paid to Date: \$6,338,121.94

Litigation Subcommittee Approval: N/A

19-6058

Firm: Office of the Special Prosecutor

Attorney(s): Michael J. O'Rourke

Case Name: Appointment of Special Prosecutor

Case No.(s): 90 CR 16376 (2) Date of This Order: 09/27/2019 Time period: 09/01/2019 - 09/20/2019

This Court Ordered Amount for fees and expenses: \$6,624.12

Paid to Date: \$6,338,121.94

Litigation Subcommittee Approval: N/A

19-6059

Firm: Office of the Special Prosecutor

Attorney(s): Michael J. O'Rourke

Case Name: Appointment of Special Prosecutor

Case No.(s): 90 CR 16376 (2) Date of This Order: 09/27/2019 Time period: 06/01/2019-09/20/2019

This Court Ordered Amount for fees and expenses: \$14,766.36

Paid to Date: \$6,338,121.94

Litigation Subcommittee Approval: N/A

Firm: Office of the Special Prosecutor

Attorney(s): Michael J. O'Rourke

Case Name: Appointment of Special Prosecutor

Case No.(s): 00-1-128045 Date of This Order: 10/01/2019 Time period: 07/01/2019 - 09/20/2019

This Court Ordered Amount for fees and expenses: \$11,435.25

Paid to Date: \$6,338,121.94

Litigation Subcommittee Approval: N/A

19-6062

Firm: Office of the Special Prosecutor

Attorney(s): Michael J. O'Rourke

Case Name: Appointment of Special Prosecutor

Case No.(s): 86 CR 4528 Date of This Order: 09/27/2019 Time period: 07/10/2019 - 09/20/2019

This Court Ordered Amount for fees and expenses: \$9,676.25

Paid to Date: \$6,338,121.94

Litigation Subcommittee Approval: N/A

19-6063

Firm: Office of the Special Prosecutor

Attorney(s): Michael J. O'Rourke

Case Name: Appointment of Special Prosecutor

Case No.(s): 92 CR 22460 Date of This Order: 09/24/2019 Time period: 08/11/2019 - 08/27/2019

This Court Ordered Amount for fees and expenses: \$1,340.00

Paid to Date: \$6,338,121.94

Litigation Subcommittee Approval: N/A

19-6144

Firm: Locke, Lord, Bissell, Liddell, LLP

Attorney(s): Brian Hays

Case Name: Shakman, et al., v. Clerk of the Circuit Court of Cook County, et al.

Case No.(s): 69 C 2145

Date of This Order: 08/28/2019

Time period: 04/01/2019 - 06/30/2019

This Court Ordered Amount for fees and expenses: \$37,761.16

Paid to Date: \$166,490.71

Litigation Subcommittee Approval: N/A

19-6151

Firm: Locke, Lord, Bissell & Liddell, LLP

Attorney(s): Roger R. Fross

Case Name: Shakman, et al. v. County of Cook, et al.

Case No.(s): 69 C 2145

Date of This Order: 11/16/2018 Time period: 10/01/2018 - 10/31/2018

This Court Ordered Amount for fees and expenses: \$13,749.00

Paid to Date: \$2,858,495.11

Litigation Subcommittee Approval: N/A

19-5519

Attorney/Payee: Robert C. Sharpe

Presenter: Same Fees: \$400.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Daniel McCrory

Case No(s): 2019COMH2246

19-5844

Attorney/Payee: Robert Sharpe

Presenter: Same Fees: \$400.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Rob Webster

Case No(s): 2019COMH2915

19-5860

Attorney/Payee: Robert Sharpe

Presenter: Same Fees: \$400.00

Service Rendered for court-appointed representation of indigent respondent(s): legal representation

Name(s) of respondent(s): Lamont Smith

Case No(s): 2019COMH3078

The motion was made by Commissioner Daley, seconded by Commissioner Sims, that the Court Orders be approved. The motion carried.

WORKERS' COMPENSATION CLAIMS

October 24, 2019

19-5741

Employee: Ava Branch

Job Title: Youth Development Specialist

Department: Juvenile Temporary Detention Center

Date of Incident: 12/08/2018; 07/05/2019

Incident/Activity: On 12/08/2018, Petitioner -injured both knees and her back when she fell while assisting to restrain a hostile resident. On 07/05/2019, Petitioner -injured her head while restraining a combative

resident.

Accidental Injuries: Right knee, head Petition and Order No: 19 WC 07081

Claim Amount: \$23,777.08

Attorney: Brian C. Thomas of Thomas Law Date of Subcommittee Approval: N/A

Prior/pending claims: None

19-5891

Employee: Michael Kane Job Title: Police Officer

Department: Sheriff's Police Department

Date of Incident: 10/02/2016

Incident/Activity: Petitioner injured his back, left knee and both hands while attempting to place into

custody an offender who was resisting arrest. Accidental Injuries: Back, left leg, both hands

Petition and Order No: 16 WC 30834

Claim Amount: \$11,970.00

Attorney: Steven R. Sax of Rittenberg & Buffen, Ltd.

Date of Subcommittee Approval: N/A

Prior/pending claims: 09/01/2010 (\$3,000.00); 08/26/2014 (\$5,662.36)

19-5892

Employee: John Colby

Job Title: Correctional Officer

Department: Department of Corrections

Date of Incident: 05/29/2019

Incident/Activity: Petitioner sustained injury to his left leg while performing an emergency takedown when

responding to a fight between detainees.

Accidental Injuries: Left leg

Petition and Order No: 19 WC 19454

Claim Amount: \$4,507.60

Attorney: Jason Whiteside of Whiteside & Goldberg

Date of Subcommittee Approval: N/A

Prior/pending claims: 06/02/2016 (\$23,049.60)

19-6127

Employee: Pamela Moore Job Title: Correctional Officer Department: Corrections

Date of Incident: 08/26/2015

Incident/Activity: Petitioner injured her right foot and left head when she was attacked by a detainee.

Accidental Injuries: Right foot and left head

Petition and Order No: 16 WC 05302

Claim Amount: \$20,035.13

Attorney: Goldberg, Weisman & Cairo, Ltd. Date of Subcommittee Approval: N/A

Prior/pending claims: N/A

19-6128

Employee: Ricardo Ibarra

Job Title: Correctional Sergeant

Department: Corrections
Date of Incident: 08/13/2016

Incident/Activity: Petitioner injured his left hand when he was attacked by a detainee.

Accidental Injuries: Left hand

Petition and Order No: 16 WC 26604

Claim Amount: \$15,891.19 Attorney: Angelini & Ori, LLC

Date of Subcommittee Approval: N/A

Prior/pending claims: N/A

19-6129

Employee: Pedro Hernandez
Job Title: Deputy Sheriff

Department: Court Services Division

Date of Incident: 03/14/2018

Incident/Activity: Petitioner was pushed into a wall during a detainee fight.

Accidental Injuries: Left shoulder, head Petition and Order No: 18 WC 08750

Claim Amount: \$47,837.37

Attorney: Whiteside & Goldberg, Ltd.

Date of Subcommittee Approval: 09/25/2019

Prior/pending claims: n/a

19-6130

Employee: Jennifer Moore Job Title: Deputy Sheriff Department: Court Services Date of Incident: 01/19/2017

Incident/Activity: Petitioner injured her head and neck securing a detainee in court.

Accidental Injuries: Head and neck Petition and Order No: 17 WC 03863

Claim Amount: \$15,503.60

Attorney: George L. Tamvakis LTD Date of Subcommittee Approval: N/A

Prior/pending claims: N/A

19-6131

Employee: Thomas Hayes
Job Title: Operating Engineer

Department: Department of Facilities Management

Date of Incident: 01/07/2016; 03/23/2017

Incident/Activity: Petitioner injured his left knee while working with heavy machinery; Petitioner injured

both knees while placing construction materials into a dumpster.

Accidental Injuries: Left and right knees

Petition and Order No: 16 WC 28470; 18 WC 03789

Claim Amount: \$91,665.04

Attorney: Thomas Brennan Law, Ltd.

Date of Subcommittee Approval: 07/24/2019

Prior/pending claims: n/a

19-6133

Employee: William Margalus Job Title: Deputy Sheriff Department: Court Services Date of Incident: 01/29/2015

Incident/Activity: Petitioner injured his right leg during an incident with a detainee.

Accidental Injuries: Right leg

Petition and Order No: 15 WC 34553

Claim Amount: \$39,526.13

Attorney: Cullen, Haskins, Nicholson & Menchetti Date of Subcommittee Approval: 09/25/2019 Prior/pending claims: 05/19/2008 (\$62,000.00)

19-6134

Employee: Gary Benson Job Title: Deputy Sheriff

Department: Court Services Division Date of Incident: 10/13/2016; 07/16/2018

Incident/Activity: Petitioner injured his right arm during an altercation with a detainee; Petitioner injured

his lower back in an altercation with a detainee. Accidental Injuries: Right arm; lower back Petition and Order No: 18 WC 24864

Claim Amount: \$8,267.90

Attorney: Lannon, Lannon & Barr, Ltd. Date of Subcommittee Approval: n/a

Prior/pending claims: n/a

19-6135

Employee: Theresa Holmes
Job Title: Correctional Officer
Department: Corrections
Date of Incident: 12/19/2013

Incident/Activity: Petitioner sustained injuries to her left shoulder and cervical spine when a metal heating

unit fell from the ceiling.

Accidental Injuries: Shoulder and cervical spine

Petition and Order No: 14 WC 2563

Claim Amount: \$127,341.70

Attorney: Stanczak Law Offices, Inc.

Date of Subcommittee Approval: 09/25/2019

Prior/pending claims: 03/08/1992 (\$2,599.97); 05/27/1993 (\$2,599.98)

19-6136

Employee: David Baez Job Title: Police Sergeant

Department: Sheriff's Police Department

Date of Incident: 10/02/2018

Incident/Activity: Petitioner was driving his work vehicle when he was struck from behind by another

driver.

Accidental Injuries: Right leg, left shoulder, back

Petition and Order No: 18 WC 31505

Claim Amount: \$41,914.30

Attorney: Whiteside & Goldberg, Ltd.

Date of Subcommittee Approval: 09/25/2019

Prior/pending claims: n/a

19-6137

Employee: Dianne Smith

Job Title: Licensed Practical Nurse Department: Cermak Health Services

Date of Incident: 12/29/2015

Incident/Activity: Petitioner slipped on ice.

Accidental Injuries: left ankle

Petition and Order No: 16 WC 11759

Claim Amount: \$13,232.41

Attorney: Krol Bongiorno & Given, Ltd. Date of Subcommittee Approval: n/a

Prior/pending claims: n/a

Employee: Rebecca Garcia Title: Correctional Officer Department: Corrections Date of Incident: 10/09/2011

Incident/Activity: Petitioner injured her neck, back, and left arm when was attacked by a detainee.

Accidental Injuries: Neck, back and left arm Petition and Order No: 11 WC 40508

Claim Amount: \$59,250.00 Attorney: Aleksy Belcher

Date of Subcommittee Approval: 09/25/2019 Prior/pending claims: 08/17/2007 (\$24,866.37)

19-6140

Employee: Christian Hawkonsen

Job Title: Deputy Sheriff Department: Court Services Date of Incident: 02/23/2016

Incident/Activity: Petitioner injured his right knee and low back when he was carrying a battering ram

down the stairs.

Accidental Injuries: Right knee and low back

Petition and Order No: 16 WC 13630

Claim Amount: \$44,457.85 Attorney: Aleksy Belcher

Date of Subcommittee Approval: 09/25/2019 Prior/pending claims: 08/06/2012 (\$11,489.87)

The motion was made by Commissioner Daley, seconded by Commissioner Sims, that the Workers' Compensation be approved. The motion carried.

PROPOSED SETTLEMENTS

19-5873

Case: Loyola v. Cook County

Case No: 18 CH 8607

Settlement Amount: \$275,000.00 Department: 4896 - Managed Care

Payable to: Loyola University Medical Center Litigation Subcommittee Approval: 09/26/2019 Subject matter: Payment of Medical Services

19-5902

Case: Briggs v. Alexander, et al.

Case No: 14 CH 18105

Settlement Amount: \$99,000.00

Department: 1011 - Animal Control Department

Payable to: Charlene Briggs

Litigation Subcommittee Approval: N/A

Subject matter: Other Liability

19-6042

Case: Gregg, Forest v. CCBOT

Case No: 19 CH 5947

Settlement Amount: \$5,000.00

Department: 1010 - Office of the President Payable to: Forest Gregg and Loevy & Loevy Litigation Subcommittee Approval: N/A Subject matter: Freedom of Information Act

19-5723

Case: Reyes v. Dart, et al.; Reyes v. Heisson, et al.

Case No: 17 C 7009, 18 C 330 Settlement Amount: \$18,000.00

Department: 1239 - Department of Corrections

Payable to: Mario Reyes and the Peckar & Abramson Attorney Trust Account

Litigation Subcommittee Approval: N/A

Subject matter: an allegation of a civil rights violation

19-5831

Case: Montgomery, Gino v. Dart, et. al.

Case No: 18 C 3300

Settlement Amount: \$5,300.00

Department: 4240-Cermak Health Services of Cook County

Payable to: Gino Montgomery

Litigation Subcommittee Approval: N/A

Subject matter: an allegation of a civil rights violation

19-5847

Case: Williams, Kenneth v. Manney et al.

Case No: 17 C 1590

Settlement Amount: \$30,000.00

Department: 4240 - Cermak Health Services of Cook County

Payable to: Kenneth Williams and Dudley & Lake, LLC

Litigation Subcommittee Approval: N/A

Subject matter: an allegation of a civil rights violation

19-5851

Case: Scott, Kenny v. Peterson et al.

Case No: 17 C 7878

Settlement Amount: \$9,950.00

Department: 1239 - Department of Corrections

Payable to: April Ivery

Litigation Subcommittee Approval: N/A

Subject matter: an allegation of a civil rights violation

19-5868

Case: Hernandez v. Martinez

Case No: 18 C 4448

Settlement Amount: \$8,000.00

Department: 1239 - Department of Corrections

Payable to: Maurisio Hernandez

Litigation Subcommittee Approval: N/A

Subject matter: an allegation of a civil rights violation

19-5890

Case: Nichols, Geraud v Dart, et al.

Case No: 19 C 1303

Settlement Amount: \$1,200.00

Department: 1239-Department of Correction

Payable to: Geraud Nichols

Litigation Subcommittee Approval: N/A

Subject matter: allegations of civil rights violation.

19-5895

Case: Johnson, Joshua v. Dart et al.

Case No: 17 C 5884

Settlement Amount: \$300.00

Department: 1239- Department of Corrections

Payable to: Joshua Johnson

Litigation Subcommittee Approval: N/A

Subject matter: an allegation of a civil rights violation

19-5900

Case: Harshaw, Stephon v. Arias et. al.

Case No: 17 C 4221

Settlement Amount: \$2,500.00

Department: 1239- Department of Corrections

Payable to: Stephon Harshaw

Litigation Subcommittee Approval: N/A

Subject matter: an allegation of a civil rights violation

19-5903

Case: Gavin, Anthony v. Sgt. Stoudenbal

Case No: 17 C 6598

Settlement Amount: \$7,500.00

Department: 1239- Department of Corrections

Payable to: Anthony Gavin

Litigation Subcommittee Approval: N/A

Subject matter: an allegation of a civil rights violation

19-5907

Case: Gregory Williams v. Starks et al.

Case No: 16 C 4385

Settlement Amount: \$3,800.00

Department: 1239-Department of Corrections

Payable to: Gregory Williams

Litigation Subcommittee Approval: N/A

Subject matter: an allegation of a civil rights violation

19-5909

Case: Loveless, Alexandria v Nortman

Case No: 18 L 13585

Settlement Amount: \$12,000.00

Department: 1231-Cook County Sheriff's Police Department

Payable to: Alexandria Loveless and Rosenfeld/Farmer

October 24, 2019

Litigation Subcommittee Approval: N/A

Subject matter: an allegation of automobile negligence

19-5918

Case: Holliman, John v. Cook County, Illinois et al.

Case No: 15 C 9050

Settlement Amount: \$500,000.00

Department: 1239 - Department of Corrections

Payable to: John A. Holliman and Elgron, Inc. d/b/a Loevy & Loevy Attorneys at Law

Litigation Subcommittee Approval: 09/25/2019 Subject matter: an allegation of a civil rights violation

19-5921

Case: Annabel Melongo v. Podlasek, et al.

Case No: 13 C 4924

Settlement Amount: \$975,963.32 Department: 1250-State's Attorney Payable to: MSLF Client Funds

Litigation Subcommittee Approval: 09/25/2019 Subject matter: an allegation of a civil rights violation

19-5922

Case: Denzel Franklin v. Poindexter et al.

Case No: 18 C 4015

Settlement Amount: \$31,000.00

Department: 1239- Department of Corrections

Payable to: Gregory Kulis & Associates Ltd. and Denzel Franklin

Litigation Subcommittee Approval: N/A

Subject matter: an allegation of a civil rights violation

The motion was made by Commissioner Daley, seconded by Commissioner Sims, that the Proposed Settlements be approved. The motion carried.

EMPLOYEE INJURY COMPENATION CLAIMS

19-6132

Presented by: DEANNA ZALAS, Director, Department of Risk Management

Department: Risk Management

Report Title: Receive and File - Workers' Compensation Claim Payments

Board of Commissioners Journal of Proceedings October 24, 2019

Report Period: 8/1/2019 - 9/30/2019

Summary: The Department of Risk Management is submitting for your information Workers'

Compensation Claim Payments the months ending August 2019 and September 2019. Payments total

\$3,102,801.45

A motion was made by Commissioner Daley, seconded by Commissioner Sims, that the Report be received and filed. The motion carried.

19-6074

Department: Department of Risk Management

Report Title: Receive and File - Patient Arrestee Claims Report Period: Month Ending September 30, 2019

Summary: The Department of Risk Management is submitting for your information patient arrestee claim

payments for the month ending September 30, 2019. Payments total \$891.06

A motion was made by Commissioner Daley, seconded by Commissioner Sims, that the Report be received and filed. The motion carried.

19-5435

Presented by: DEANNA ZALAS, Director, Department of Risk Management

REPORT

Department: Risk Management

Report Title: Quarterly Litigation Disbursement Report - Q3 FY 2019

Report Period: 6/1/2019 - 8/31/2019

Summary: The Department of Risk Management is submitting for your information paid proposed

settlements during Q3 of fiscal year 2019. Payments total \$7,726,337.55.

A motion was made by Commissioner Daley, seconded by Commissioner Sims, that the Report be received and filed. The motion carried.

19-5537

Department: Risk Management

Report Title: Receive and File - Subrogation Claim Recoveries

Report Period: Month ending September 30, 2019

Summary: The Department of Risk Management is submitting for your information, a summary of Claim Recoveries for the month ending 09/30/2019 - Total Recovery: \$281.01 and Number of Recoveries: (1)

A motion was made by Commissioner Daley, seconded by Commissioner Sims, that the Report be received and filed. The motion carried.

19-6070

Department: Risk Management

Report Title: Receive and File - Self-Insurance Claims Report Period: Month Ending September 30, 2019

Summary: The Department of Risk Management is submitting for your information Self-Insurance Claims

the month ending September 30, 2019. Payments total: \$2,122.46

A motion was made by Commissioner Daley, seconded by Commissioner Sims, that the Report be received and filed. The motion carried.

19-6103

Presented by: LAWRENCE WILSON, County Comptroller

REPORT

Department: Office of the Comptroller

Report Title: Analysis of Revenues and Expenses for the Period Ending 8/31/2019

Report Period: Period Ending 8/31/2019

Summary: Submitting for your information, an Analysis of Revenues and Expenses for the period ending 8/31/2019 for Corporate, Safety and Health Funds, as presented by the Bureau of Finance.

.....

A motion was made by Commissioner Daley, seconded by Commissioner Sims, that the Report be received and filed. The motion carried.

19-1478

Presented by: JOHN JAY SHANNON, MD, Chief Executive Officer, Cook County Health & Hospitals System

REPORT

Department: CCH

Report Title: Monthly Report

Report Period: October 2019

Summary: This report is provided in accordance with Resolution 14-4311 approved by the County Board on 7/23/2014

A motion was made by Commissioner Daley, seconded by Commissioner Sims, that the Report be received and filed. The motion carried.

19-5845 ORDINANCE AMENDMENT

Sponsored by

THE HONORABLE LARRY SUFFREDIN, COUNTY COMMISSIONER

ORDINANCE AMENDMENT CREATING ASSESSOR GIS FUND

BE IT ORDAINED, by the Cook County Board of Commissioners, that Chapter 2 Administration, Article IV Officers and Employees, Division 7 Assessor, Section 2-317 of the Cook County Code is hereby amended as Follows:

Sec. 2-317. Assessor special revenue fund funds.

(a) Short title, purpose. This Section shall be known and may be cited as the Assessor Special Revenue Funds Fund ("ASRF") Ordinance. The intent of this Ordinance is to create a special revenue funds from revenues derived by the efforts of the County Assessor to generate revenue from marketing previously unutilized commercial opportunities related to, but not limited to, the Assessor's Website, Assessor Database, and Assessment Notices and collection of GIS Fees.

(b) Definitions.

Assessor Database means an electronic database maintained by the County Assessor's Office containing property identification numbers, address information, property characteristics for all parcels in Cook County for the purposes of real estate taxation, and includes, but is not limited to, the County Assessor's GIS data.

Assessor Websites mean any current or subsequent sites, websites, Internet pages, and/or web pages of the Offices of the Cook County Assessor, with the respective Internet addresses and/or subdomains of www.cookcountyassessor.com.

Assessment Notices means any and all notices required pursuant to the Illinois Property Tax Code.

GIS fees means monies collected for the Assessor by other County offices for GIS purposes.

(c) Assessor Special Revenue Fund.

- (1) Beginning on or before March 1, 2010, the Comptroller shall create a special revenue fund to be entitled the "Assessor Special Revenue Fund." The revenue collected by the Assessor from marketing previously unutilized commercial opportunities related to, but not limited to, the Assessor's Website, Assessor Database, and Assessment Notices shall be placed in such special fund for the Assessor to be held by the Treasurer of the County.
- (2) Such revenues collected and placed in such special fund shall only be disbursed by appropriation of the County Board for use by the Assessor.

(d)Assessor GIS Fund

- (1) Beginning on or before November 1, 2019, the Comptroller shall create a special revenue fund to be entitled the "Assessor GIS Fund." The revenue collected for the Assessor by other County offices from providing GIS data shall be placed in such special fund for the Assessor to be held by the Treasurer of the County.
- (2) Such revenues collected and placed in such special fund shall only be disbursed by appropriation of the County Board for use by the Assessor.

Effective date: This Ordinance shall be in effect beginning on or before November 1, 2019.

Approved and adopted this 24th of October 2019

TONI PRECKWINKLE, President Cook County Board of Commissioners

Attest: KAREN A. YARBROUGH, County Clerk

A motion was made by Commissioner Daley, seconded by Commissioner Sims, that the Ordinance Amendment be approved as amended. The motion carried.

19-5629 ORDINANCE AMENDMENT

Sponsored by

THE HONORABLE KEVIN B. MORRISON, COUNTY COMMISSIONER

ARTICLE XIII. - PARKING LOT AND GARAGE OPERATIONS TAX

BE IT ORDAINED, by the Cook County Board of Commissioners, Chapter 74 Taxation, Article XIII Parking Lot and Garage Operations Tax, Section 74-512(d)(2) is hereby amended as follows:

Sec. 74-512. - Tax imposed.

- (d) Tax rates effective September 1, 2013.
- (1) A tax upon the use or privilege of parking a motor vehicle in or upon parking lots or garages, except for parking lots and garages in subsection (2), is hereby imposed at the rate of six percent of the charge or fee paid for parking for a 24-hour period or less and nine percent of the charge or fee paid for parking for a weekly or monthly period. This tax shall not apply if the charge or fee paid for parking in such parking lots or garages does not exceed \$2.00 for a 24-hour period or less, \$10.00 for a weekly period or \$40.00 for a monthly period.
- (2) A tax upon the use and privilege of parking a motor vehicle in or upon parking lots or garages owned by municipalities with populations of 250,000 inhabitants or less is hereby imposed at the rate of six percent of the charge or fee paid for parking for a 24-hour period or less and nine percent of the charge or fee paid for parking for a weekly or monthly period. This tax shall not apply if the charge or fee paid for parking in such parking lots or garages does not exceed \$3.00 \$4.00 for a 24-hour period or less, \$15.00 for a weekly period or \$60.00 for a monthly period.

Effective date: This Ordinance shall be in effect November 1, 2019.

Approved and adopted this 24th of October 2019.

TONI PRECKWINKLE, President Cook County Board of Commissioners Attest: KAREN A. YARBROUGH, County Clerk

A motion was made by Commissioner Daley, seconded by Commissioner Sims, that the Ordinance Amendment be approve as amended. The motion carried.

ZONING AND BUILDING COMMITTEE MEETING OF OCTOBER 23, 2019

19-5803 ORDINANCE AMENDMENT

Sponsored by

THE HONORABLE TONI PRECKWINKLE, PRESIDENT AND PETER N. SILVESTRI, COUNTY COMMISSIONER

AMENDMENT TO THE FLOODPLAIN ORDINANCE

BE IT ORDAINED, by the Cook County Board of Commissioners that Chapter 106 Floodplains, Sections 106-2, 106-5, 106-6, 106-7, and 106-8 is hereby amended to read as follows:

Sec. 106-2. - Definitions

Designated Floodway means the channel, including on-stream lakes, and that portion of the floodplain adjacent to a stream or watercourse as designated by IDNR/OWR, which is needed to store and convey the existing 100-year frequency flood discharge with no more than a 0.1 foot increase in stage due to the loss of flood conveyance or storage, and no more than a ten percent increase in velocities.

(1) The floodways are designated on the countywide Flood Insurance Rate Map for Cook County number 17031C, panels 15-609, 616, 628, 637-701, 706, and 708-832, dated August 19, 2008, panels 611-614, 617-619, 636, 702-704, 707 dated November 1, 2019 prepared by FEMA.

Floodplain means that land typically adjacent to a body of water with ground surface elevations at or below the base flood or the 100-year frequency flood elevation. Floodplains may also include detached special flood hazard areas (SFHAs), ponding areas, etc. The floodplain is also known as the special flood hazard area (SFHA). The floodplains are those lands within the jurisdiction of the County that are subject to inundation by the base flood or 100-year frequency flood. The special flood hazard areas (SFHAs) of the County are generally identified on the Countywide flood insurance rate map (FIRM) for Cook County number 17031C, prepared by the Federal Emergency Management Agent[Agency], panels 15-609, 616,

628, 637-701, 706, and 708-832 and dated August 19, 2008, and panels 611-614, 617-619, 636, 702-704, 707 dated November 1, 2019.

NGVD means the National Geodetic Vertical Datum of 1929. Reference surface set by the National Geodetic Survey deduced from a continental adjustment of all existing adjustments in 1929.

<u>NAVD88</u> means North American Vertical Datum of 1988. <u>NAVD88</u> supersedes the National Geodetic Vertical Datum of 1929 (NGVD).

"Substantial improvement means any repair, reconstruction or improvement of a structure, where the cost of the improvements equals or exceeds 50 percent of the market value of the structure or increases the floor area by at least 20 percent, with the calculation of initial value or measurement of initial floor area to be taken at the latest point in time prior to the repair, reconstruction or improvement." Substantial improvement means any repair, reconstruction or improvement of a structure, the cost of which equals or exceeds 50 percent of the market value of the structure either, before the improvement or repair is started, or if the structure has been damaged, and is being restored, before the damage occurred.

Sec. 106-5. - Base flood elevation.

(3) The base flood or 100-year frequency flood elevation for the special flood hazard area (SFHA's) shall be as delineated on the 100-year flood profiles in the Countywide flood insurance study for the County prepared by FEMA, and dated <u>August 19, 2008 November 1, 2019</u>, and such amendments to such study and maps as may be prepared from time to time.

Sec. 106-6 - Occupation and use of flood fringe areas.

- b. Application for a development permit shall be made on a form provided by the Department.
 - 1. The application shall be accompanied by plan drawings of the site, with graphic scale and north arrow showing property line dimensions. The plans shall include, existing and proposed contour elevations in M.S.L. 1929 adj. NAVD88 datum depicting all proposed changes in grade resulting from excavation or filling, the location and dimensions of all buildings and proposed additions to buildings all necessary compensatory storage details including cross sections, earthwork volume calculation and erosion control plans signed and sealed by an Illinois licensed professional engineer. Permits or written waivers from the other regulatory agencies as determined necessary by the County Highway Department may also be required including Army

Corps of Engineers, Illinois Environmental Protection Agency, United States Department of Agriculture Natural Resource Conservation Service (for permits affecting agricultural property), and Illinois Department of Natural Resources Endangered Species Consultation Program. A recent legal plat of survey (less than six months old) signed and sealed by an Illinois licensed land surveyor is also required.

Sec. 106-7. - Occupation and use of designated floodways

12. Plans signed and sealed by a licensed Illinois professional engineer of the proposed activity shall be provided which include as a minimum:

(ii)A plan view of the project and engineering study each showing existing and proposed conditions including principal dimensions of the structure or work, elevations in mean sea level (1929 adjustment) NAVD88 datum or N.G.V.D. or North American Vertical Datum—mean sea level (1929 adjustment) datum or N.G.V.D. or North American Vertical Datum, adjacent property lines and ownership, drainage and flood control easements, location of any channels and any existing or future access roads, distance between proposed activity and navigation channel (when the proposed construction is near a commercially navigable body of water), designated floodway limit, floodplain limit, specifications and dimensions of any proposed channel modifications, location and orientation of cross-sections, north arrow, and a graphic scale;

Sec. 106-7. - Occupation and use of designated floodways.

- a. Application for a development permit shall be made on a form provided by the Department. The application shall include the following information:
 - 16. The application for a structure shall be accompanied by plan drawings of the site, with graphic scale and north arrow showing property line dimensions. The plans shall include, existing and proposed contour elevations in M.S.L. 1929 adj. Datum NAVD88 datum depicting all proposed changes in grade resulting from excavation of the lowest floor (including basement) of all proposed buildings subject to the requirements of Section 106-9, all necessary compensatory storage details including cross sections, earthwork volume calculations and erosion control plans all signed and sealed by an Illinois licensed professional engineer. Permits or written waivers from the other regulatory agencies, as determined necessary by the County Highway Department may also be required, including Army Corps of Engineers, Illinois Environmental Protection Agency, United States Department of Agriculture Nature Resources

Endangered Species Consultation Program. A recent legal plat of survey is also required.

Sec. 106-8. - Occupation and use of special flood hazard areas (SFHA) where floodways are not identified.

- b. Application for a development permit shall be made on a form provided by the Department.
 - 1. The application shall be accompanied by plan drawings of the site, with graphic scale and north arrow, showing property line dimensions. The plans shall include existing and proposed contour elevations in M.S.L. 1929 adj. NAVD88 datum depicting all proposed changes in grade resulting from excavation of the lowest floor (including basement) of all proposed buildings subject to the requirements of Section 106-9, all necessary compensatory storage details, including cross sections, earthwork volume calculations and erosion control plans all signed and sealed by an Illinois licensed professional engineer. Permits or written waivers from the other regulatory agencies, as determined necessary by the County.
 - 2. The application for a development permit shall also include the following information:

- (iv) Plans signed and sealed by an Illinois licensed professional engineer of the proposed activity shall be provided which include as a minimum:
 - A. A vicinity map showing the site of the activity, name of the waterway, boundary lines, names of roads in the vicinity of the site, graphic scale, and north arrow;
 - B. A plan view of the project and engineering study each showing existing and proposed conditions including principal dimensions of the structure or work, elevations in mean sea level (1929 adjustment) datum or N.G.V.D. NAVD88 datum, adjacent property lines and ownership, drainage and flood control easements, distance between proposed activity and navigation channel (when the proposed construction is in or near a commercially navigable body of water), floodplain limit, location and orientation of cross-sections, north arrow, and a graphic scale;

Effective Date: This Ordinance shall be in effect immediately upon adoption.

Approved and adopted this 24th of October 2019.

TONI PRECKWINKLE, President Cook County Board of Commissioners

Attest: KAREN A. YARBROUGH, County Clerk

A motion was made by Commissioner Silvestri, seconded by Commissioner Sims, that the Ordinance Amendment be approved as substituted. The motion carried.

HEALTH AND HOSPITALS COMMITTEE MEETING OF OCTOBER 23, 2019

19-5188

Presented by: JOHN JAY SHANNON, MD, Chief Executive Officer, Cook County Health & Hospitals System

REPORT

Department: Cook County Health and Hospitals System

Report Title: Impact 2023

Report Period: 2019

Summary: In accordance with Cook County Code of Ordinances Section 38-82, the Cook County Health & Hospitals System hereby presents Impact 2023, its strategic plan and three-year financial forecast, which was approved by the Cook County Health and Hospitals System Board of Directors.

A motion was made by Commissioner Deer, seconded by Commissioner Arroyo, that the Report be received and filed. The motion carried.

BUSINESS AND ECONOMIC DEVELOPMENT COMMITTEE MEETING OF OCTOBER 23, 2019

19-5324 ORDINANCE AMENDMENT

Sponsored by

THE HONORABLE DONNA MILLER AND DEBORAH SIMS, COUNTY COMMISSIONERS

TO AMEND THE CURRENT CAL SAG ENTERPRISE ZONE SUBJECT TO THE ENTERPRISE ZONE ACT OF THE STATE OF ILLINOIS.

WHEREAS, the State of Illinois Enterprise Zone Act (20 ILCS 655/1 et seq) provides for the creation of enterprise zones to encourage private sector investments in economically distressed areas throughout the State; and

WHEREAS, The Village of Alsip, The City of Blue Island, The Village of Calumet Park, The City of Country Club Hills, The Village of Dixmoor, The Village of East Hazel Crest, The Village of Homewood, The City of Harvey, The Village of Hazel Crest, The City of Markham, The Village of Merrionette Park, The Village of Midlothian, The City of Oak Forest, The Village of Phoenix, The Village of Robbins, The Village of Worth, and the County of Cook ("the County"), a body Politic and Corporate of the State of Illinois, are organized and existing under the laws of the State of Illinois. Each have areas within their respective legal boundaries that are economically distressed and would benefit from private sector investments under the Illinois Enterprise Zone Act; and

WHEREAS, the aforesaid Municipalities and the County have joined in the collective pursuit of a joint Enterprise Zone, subject to approval of their respective governing bodies; and

WHEREAS, the Municipalities and the County have declared and established an Enterprise Zone pursuant to the authority granted by the Illinois Enterprise Zone Act, as amended, subject to the approval by the Illinois Enterprise Zone Board and certification by the Illinois Department of Commerce and Economic Opportunity. This Enterprise Zone is named and designated as the "Cal Sag" Enterprise Zone; and

WHEREAS, the Cal Sag Enterprise Zone was duly approved by the Illinois Enterprise Zone Board, certified by the Illinois Department of Commerce and Economic Opportunity and currently exists; and

WHEREAS, it is determined that it is in the best interest of the citizens of the County and Municipalities to amend the current Cal Sag Enterprise Zone to change its boundaries by deleting certain territories from the existing Cal Sag Enterprise Zone and include additional territories to the proposed amended Cal Sag Enterprise Zone, as well as to encourage private sector investments within said proposed amended Enterprise Zone; and

WHEREAS, prior to filing of an application for approval of the designation of an amended Enterprise Zone, under the Illinois Enterprise Zone Act, it is required that the County and Municipalities respectively adopt Ordinances designating the proposed amended Enterprise Zone.

NOW, THEREFORE, BE IT ORDAINED, by the Cook County Board of Commissioners, that Chapter 14 Community Development, Article III Cal-Sag Enterprise Zone, Section 14-29 through Section 14-38 of the Cook County Code is hereby amended as follows:

ARTICLE III. - CAL- SAG ENTERPRISE ZONE

Sec. 14-29. Amendment to existing enterprise zone.

In accordance with the Enterprise Zone Act (20 ILCS 655/1 et seq.), the Board of Commissioners hereby amends the existing Cal- Sag Enterprise Zone in cooperation with the Village of Alsip, the City of Blue Island, the Village of Calumet Park, the City of Country Club Hills, the Village of Dixmoor, the Village of East Hazel Crest, the Village of Homewood, the City of Harvey, the Village of Hazel Crest, the City of Markham, the Village of Merrionette Park, the City of Oak Forest, the Village of Phoenix, the Village of Robbins, the Village of Worth, the Village of Midlothian and the County of Cook. Each has areas within their respective legal boundaries that are economically distressed and would benefit from private sector investments under the Enterprise Zone Act. This Enterprise Zone is hereby declared and established as an amendment to the current existing Cal Sag Enterprise Zone pursuant to authority granted by the Illinois Enterprise Zone, said amended Enterprise Zone is further subject and contingent on approval by the Illinois Enterprise Zone Board and certification by the Illinois Department of Commerce and Economic Opportunity.

Sec 14-30.- Term.

The term of the amended Enterprise Zone is the same as the current Cal Sag Enterprise Zone, subject to the effective date of certification of the amended Enterprise Zone and the potential ten-year renewal prescribed under the Illinois Enterprise Zone Act. The current Cal Sag Enterprise Zone is scheduled to expire on December 31, 2030, subject to the 10 year renewal prescribed under the Illinois Enterprise Zone Act.

Sec. 14-31. - Description of zone.

The area of the designated amended Enterprise Zone is outlined in the map in Exhibit A and the Zone's boundaries are delineated in Exhibit B which exhibits are attached to the Ordinance [codified in this Article] and incorporated herein by reference.

Sec. 14-32. - Qualifications.

The County and the Municipalities hereby declare and affirm that the amended Zone Area is qualified for designation as an Enterprise Zone in accordance with the provisions of the Illinois Enterprise Zone Act, and it is declared herein:

- (a) The amended Zone Area is a contiguous area;
- (b) The amended Zone Area comprises an area larger than one-half square mile and not more than 15 square miles in total area;
 - (c) The amended Zone Area is a depressed area;
- (d)The amended Zone Area addresses a reasonable need to encompass portions of more than one Municipality and adjacent unincorporated areas of the County;
- (e)The amended Zone Area exceeds the minimum requirement of meeting three of the ten criteria specified in the Illinois Enterprise Act (20 ILCS 655/4 (f));

(f)On the 18th day of July, 2019, a public hearing was conducted pursuant to a Notice duly published in a newspaper of general circulation, within the Cal Sag Enterprise Zone Area and within the proposed amended Zone Area, not more than 20 days nor less than five days before the hearing date; and

(g)The amended Zone Area satisfies any additional criteria stated in the Illinois Enterprise Zone Act or established by the Rules of the Illinois Department of Commerce and Economic Opportunity.

All of the above stated findings are supported, sustained and consistent with the substantive materials contained in Exhibit C, attached here to, and incorporated herein by reference.

Sec. 14-33. - Incentives.

The State of Illinois, Countiesy and Municipalities offer incentives designed to encourage businesses in the private sector to locate or expand within an Enterprise Zone, subject to terms, conditions, rules and legal limitations in the law:

(a)State Incentives.

- (1) Sales Tax Exemption. A 6.25 -percent state sales tax exemption is permitted on building materials to be used in an Enterprise Zone. Materials must be permanently affixed to the property and must be purchased from a qualified retailer.
- (2) Enterprise Zone Machinery and Equipment Consumables/Pollution Control Facilities Sales Tax Exemption. A 6.25 -percent state sales tax exemption on purchases of tangible personal property to be used in the manufacturing or assembly process or in the operation of a pollution control facility within an Enterprise Zone is available. Eligibility is based on a business making an investment in an Enterprise Zone of at least \$5,000,000.00 in qualified property that creates a minimum of 200 full-time-equivalent jobs, a business investing at least \$40,000,000.00 in a zone and retaining at least 2,000 jobs, or a business investing at least \$40,000,000.00 in a zone which causes the retention of at least 80 percent of the jobs existing on the date it is certified to receive the exemption.
- (3) Enterprise Zone Utility Tax Exemption. A state utility tax exemption on gas, electricity and the Illinois Commerce Commission's administrative charge and telecommunication excise tax is available to businesses located in Enterprise Zones. Eligible businesses must make an investment of at least \$5,000,000.00 in qualified property that creates a minimum of 200 full-time equivalent jobs in Illinois, an investment of \$20,000,000.00 that retains at least 1,000 full-time-equivalent jobs, or an investment of \$175,000,000.00 that creates 150 full-time equivalent jobs in Illinois. The majority of the jobs created must be located in the Enterprise Zone where the investment occurs.
- (4) Enterprise Zone Investment Tax Credit. A state investment tax credit of one-half of one percent is allowed a taxpayer who invests in qualified property in a Zone. Qualified property includes machinery, equipment and buildings. The credit may be carried forward for up to five years. This credit is in addition to the regular one-half percent Investment tax credit, which is available throughout the state, and up to one-half of one percent credit for increased employment over the previous year.

(5) Contribution Deduction. Businesses may deduct double the value of a cash or in-kind contribution to an approved project of a Designated Zone Organization from taxable income.

(b)Local incentives and fees. Local governments, through the assistance and coordination of the Enterprise Zone Administrators, may provide a variety of local incentives to further encourage economic growth and investment within enterprise zones. The incentives offered are determined by counties and municipalities. The following local Enterprise Zone incentives are hereby offered:

- (1) Abatement of 50 percent of the municipal portion of property taxes on new improvements for the first five years following the completion of these improvements for industrial or commercial properties, or for residential properties of 12 or more housing units, so long as the residential property remains under one ownership. This benefit will not be applicable if the project investor is also the recipient of tax relief under the terms of a tax increment finance (TIF) agreement or other substantial property tax abatement provided by a unit of local government.
- (2) Waiver of 50 percent of building permit or zoning application fees for industrial or commercial properties, or for residential properties of 12 or more housing units.
- (3) The Enterprise Zone will provide officials of municipalities that are signatories to the Intergovernmental Agreement, which is Attachment D to this Ordinance, with certain written documentation and materials relative to additional incentives, including public or not for profit financing and workforce development programs, which municipal officials may make available to the project developer, and other interested individuals. There is no representation that the available documents and materials include all incentives and program available to the project.

The Zone Administrator shall file a copy of the Enterprise Zone's fee schedule with the Department of Commerce and Economic Opportunity by April 1 of each year. The Zone Administrator may charge up to one half of one percent of the cost of building materials of the project associated with the Enterprise Zone, provided that a maximum fee of no more than \$50,000.00 is permitted (20 ILCS 655/8.2 (c)) as to each project.

Sec. 14-34. - Zone administrator.

The Zone Administrator is responsible for the day-to-day operation of the Enterprise Zone including:

(a)Supervise the implementation of the provisions of the Cal Sag Intergovernmental Agreement under the Illinois Enterprise Zone Act.

(b)Act as a liaison between the County, Municipalities, the Illinois Department of Commerce Economic Opportunity, Designated Zone Organizations, and other State, Federal and local agencies, whether public or private.

- (c)Conduct an ongoing evaluation of the Enterprise Zone programs and submit evaluative reports, at least annually, to the Enterprise Zone Governing Council ("the Council").
- (d)Promote the coordination of other relevant programs, including, but not limited to, housing, community and economic development, small business, financial assistance and employment training within the amended Enterprise Zone.
- (e)Recommend qualified Designated Zone Organizations to the Council of the amended Enterprise Zone.
- (f)Have other such duties as specified by the Council, including the appointment of authorized personnel as appropriate, to assure the smooth operation of the amended Cal Sag Enterprise Zone.

Sec. 14-35. - Intergovernmental agreement.

The amended Enterprise Zone shall be governed, managed and operated in accordance with the Intergovernmental Agreement between the County and Municipalities as set forth in Exhibit D, which is attached hereto and incorporated into this Ordinance, by reference. The attached Intergovernmental Agreement (Exhibit D) was presented to the legislative body of Cook County and its attorney for review. The President is hereby authorized to execute this Agreement, on behalf of the County of Cook. Further, the President or his or her designee is authorized to sign all documents reasonably necessary in the furtherance of the Joint Application for said amended Enterprise Zone, to be filed with the Illinois Department of Commerce and Economic Opportunity.

Sec. 14-36- Continuation of management.

Section 4, Zone Management, including Subsections (a), (b) and (c) of the Amended Intergovernmental Agreement (Exhibit D) is identical to the likewise enumerated provisions in the Intergovernmental Agreement of the current existing Cal Sag Enterprise Zone. So as to provide continuity between the existing and amended Cal Sag Enterprise Zone, the prior zone management actions of the Parties and the Joint Enterprise Zone Governing Council are hereby adopted for the purposes of the amended Cal Sag Enterprise Zone. The adopted management actions include the appointment of representatives of the Parties to the Council, the adoption of rules and procedures by the Council and the appointment of a Zone Administrator, if any. This provision does not limit the Parties or the Council from duly implementing changes in zone management to the amended Cal Sag Enterprise Zone.

Sec. 14-37. - Severability.

This Ordinance [Article] and every provision thereof shall be considered severable and the invalidity of any section clause, paragraph, sentence or provision of this Ordinance [Article] will not affect the validity of any other portion of this Ordinance [Article].

Sec. 14-38. - Publication and effective date.

Cook County is hereby authorized to publish this Ordinance [No. 19-5324] in pamphlet form. This Ordinance [Article] shall be in full force and effect from after its passage, approval and publication as required by law.

Board of Commissioners Journal of Proceedings October 24, 2019

Effective date: This Ordinance shall be in effect immediately upon adoption.

Approved and adopted this 24th of October 2019.

TONI PRECKWINKLE, President Cook County Board of Commissioners

Attest: KAREN A. YARBROUGH, County Clerk

A motion was made by Commissioner Gainer, seconded by Commissioner Anaya, that the Ordinance Amendment be approved. The motion carried.

19-5331 RESOLUTION

Sponsored by

THE HONORABLE PRESIDENT TONI PRECKWINKLE, AND DONNA MILLER COUNTY COMMISSIONERS

PROPOSED PREVIOUSLY APPROVED ITEM AMENDMENT

Department: Planning and Development

Request: Amend resolution from Class 6b to Class 8

Item Number: 18-3263

Fiscal Impact: N/A

Account(s): N/A

Original Text of Item:

VALERIE RIETVELD/KEN-RICH CONCRETE LIFTING LLC 6b 8 PROPERTY TAX INCENTIVE REQUEST

WHEREAS, the Cook County Bureau of Economic Development received and reviewed a Real Property Assessment Classification 6b 8 application containing the following information:

Applicant: Valerie Rietveld/Ken-Rich Concrete Lifting LLC

Address: 15510 Wentworth Avenue, South Holland, Illinois 60473

Municipality or Unincorporated Township: South Holland

Cook County District: 6

Permanent Index Number: (1) PIN: 29-16-205-165-0000

Municipal Resolution Number: Village of South Holland Resolution approved June 5, 2017, amended

Resolution approved May 6, 2019

Number of month property vacant/abandoned: 15 months at time of initial application to Assessor

Special circumstances justification requested: Yes

Estimated Number of jobs created by this project: 3 full-time, 0 part-time

Estimated Number of jobs retained at this location: 7 full-time, 2 part-time

Estimated Number of employees in Cook County: 7 full-time, 2 part-time

Estimated Number of construction jobs: 10

Proposed use of property: Industrial

Living Wage Ordinance Compliance Affidavit Provided: Yes

WHEREAS, the Cook County Board of Commissioners has adopted a Real Property Assessment Classification 6b-8 that provides an applicant a reduction in the assessment level for an abandoned industrial facility; and

WHEREAS, the Cook County Classification System for Assessment defines abandoned property as buildings and other structures that, after having been vacant and unused for at least 24 continuous months, have been purchased for value by a purchaser in whom the seller has no direct financial interest; and

WHEREAS, in the instance where the property does not meet the definition of abandoned property, the municipality or the Board of Commissioners, may determine that special circumstances may exist that justify finding that the property is abandoned for purpose of Class 6b-8; and

WHEREAS, in the case of abandonment of less than 24 months and purchase for value, by a purchaser in whom the seller has no direct financial interest, the County may determine that special circumstances justify finding the property is deemed abandoned; and

WHEREAS, Class <u>6b-8</u> requires the validation by the County Board of the shortened period of qualifying abandonment in cases where the facility has been abandoned for less than 24 consecutive months upon purchase for value; and

WHEREAS, the municipality states the Class <u>6b-8</u> is necessary for development to occur on this specific real estate. The municipal Resolution cites the qualifications of this property to meet the definition of abandoned with special circumstances; and

WHEREAS, industrial real estate is normally assessed at 25% of its market value, qualifying industrial real estate eligible for the Class 6b 8 can receive a significant reduction in the level of assessment from the date that new construction or rehabilitation has been completed, or in the case of abandoned property from the date of substantial re-occupancy. Properties receiving Class 6b 8 will be assessed at 10% of the market value for 10 years, 15% for the 11th year and 20% in the 12th year.

NOW, THEREFORE, BE IT RESOLVED, by the President and Board of Commissioners of the County of Cook, that the President and Board of Commissioners validate the above-captioned property is deemed abandoned with special circumstances under the Class 6b-8; and

BE IT FURTHER RESOLVED, that the County Clerk is hereby authorized and directed to forward a certified copy of this Resolution to the Office of the Cook County Assessor.

Approved and adopted this 24th of October 2019.

TONI PRECKWINKLE, President Cook County Board of Commissioners

Attest: KAREN A. YARBROUGH, County Clerk

A motion was made by Commissioner Gainer, seconded by Commissioner Anaya, that the Resolution be approved. The motion carried.

19-5627

Presented by: SUSAN CAMPBELL, Director, Department of Planning and Development

PROPOSED HOME INVESTMENT PARTNERSHIPS PROGRAM

Department: Planning and Development

Other Part(ies): Kensington LLC, Northbrook, Illinois

Request: Respectfully, the Department of Planning and Development within the Bureau of Economic Development submits the loan recommendation of \$1,800,000.00 in HOME Investment Partnership Funds for the 24-month construction period and thirty year permanent period with a 1% permanent loan rate.

Total Development Cost: \$20,730,892.00

Project Loan Amount: \$1,800,000.00

Fiscal Impact: \$1,800,000.00

Account(s): 1013-10757

Summary: The loan will fund the new construction of a 74-unit, fully HOME-assisted, affordable housing development targeting seniors 62 and older. The total development cost (TDC) is projected at \$20,730,892. The requested HOME funds account for slightly less than nine percent (8.63%) of the TDC. Additional funding sources include Illinois Housing Development Authority Affordable Housing Tax Credits, Low Income Housing Tax Credits (LIHTC), Red Stone Capital LIHTC equity syndication and Bank of America Mortgage funding.

The borrower will be Kensington LLC, a sole purpose entity for the subject investment, under Kensington Perlmark, LLC a for-profit development firm owned and controlled by James Perlman (100%).

A motion was made by Commissioner Gainer, seconded by Commissioner Anaya, that the Home Investment Partnerships Program be approved. The motion carried.

19-5632

Presented by: XOCHITL FLORES, Chief, Bureau of Economic Development

BUILT COOK LOAN PROGRAM (HUD SECTION 108 LOAN GUARANTEE PROGRAM)

Department: Planning And Development

Municipality: Housing Authority of Cook County

Request: Approval of the project and authority to execute documents for a Broadening Urban Investment to Leverage Transportation (BUILT) in Cook project loan.

Purpose: Cook County's Department of Planning and Development staff within the Bureau of Economic Development recommends the investment of \$4,000,000.00 in Community Development Block Grant Section 108 Funds for permanent financing with a 20 year maturity, 20 year amortization schedule, 4.0% fixed interest rate.

The subject loans support the long term redevelopment of two HACC developments consisting of two high rise properties, comprising 226 units of affordable Senior housing in the Village of Wheeling and City

Journal of Proceedings

Board of Commissioners

October 24, 2019

of Niles, Illinois.

Township: Wheeling, Niles

District: 9, 14

Location: (1) 200 North Milwaukee in Wheeling, Illinois (2) 9201 North Maryland Street, Niles, Illinois

Loan Amount: \$4,000,000

Loan Term: twenty years

Loan Amortization: twenty years

Interest Rate: 4.0%

Application Fee: \$0.00 (refinance)

Commitment Fee: 2% of loan amount

Estimated Total Project Costs: \$30,700,000

Estimated Jobs Created: 60 Construction jobs

Estimated Jobs Retained: 24 (Affordable Housing)

Other Approvals: Housing & Urban Development (HUD) 108 Office, Washington, D.C., HUD

Chicago Office

Fiscal Impact: \$4,000,000

Account(s): N/A

Summary: Cook County's Department of Planning and Development staff within the Bureau of Economic Development recommends the investment of \$4,000,000.00 in Community Development Block Grant Section 108 Funds for permanent financing with a 20 year maturity, 20 year amortization schedule, 4.0% fixed interest rate.

The subject loans support the long term redevelopment of two HACC developments consisting of two high rise properties, comprising 226 units of affordable Senior housing in the Village of Wheeling and City of Niles, Illinois. Maintaining and extending the life of existing public housing stock in suburban Cook County, particularly in areas of opportunity meets the established goals within both the Section 108 Program and the Consolidated Plan established within Cook County.

Cook County's HOME program within the Department of Planning and Development within the Bureau of Economic Development previously received approval and closed an investment of \$7,087,317.00 in HOME Investment Partnership Funds for the construction period of the subject development with a two year construction period, thirty-year permanent loan period and 1% permanent interest rate.

Construction started in July 2017 and is currently substantially complete, less additional scope to fully rehabilitate the elevator system, including controllers and cabins and roofing certifications. The property has maintained an 78% occupancy rate across the construction period and is advancing to full (97%+) occupancy by December 2019.

A motion was made by Commissioner Gainer, seconded by Commissioner Anaya, that the Built Cook Loan Program be approved. The motion carried.

19-4745

PROPOSED APPOINTMENT

Appointee(s): Samuel Jones

Position: Board Member

Department/Board/Commission: Justice Advisory Council

Effective date: Immediate

This item was deferred.

Expiration date: 7/25/2023, or until a successor is duly appointed and qualified

LEGISLATION AND INTERGOVERMENTAL RELATIONS COMMITTEE MEETING OF OCTOBER 23, 2019

19-5836

Sponsored by: BRIDGET DEGNEN and DENNIS DEER, Cook County Board Of Commissioners

PROPOSED APPOINTMENT

Appointee(s): George Cardenas

Position: Mayoral Representative

Department/Board/Commission: Cook County Environmental Commission

Effective date: Immediately

Expiration date: October 17, 2021

A motion was made by Commissioner Suffredin, seconded by Commissioner Britton, that the Appointment be approved. The motion carried.

19-5620 ORDINANCE

Sponsored by

THE HONORABLE SCOTT R. BRITTON, KEVIN B. MORRISON, ALMA E. ANAYA,
LUIS ARROYO JR, JOHN P. DALEY, DENNIS DEER, BRIDGET DEGNEN,
BRIDGET GAINER, BRANDON JOHNSON, BILL LOWRY, DONNA MILLER,
STANLEY MOORE, SEAN M. MORRISON, PETER N. SILVESTRI, DEBORAH SIMS AND
LARRY SUFFREDIN, COUNTY COMMISSIONERS

VOTING OPPORTUNITY AND TRANSLATION EQUITY ORDINANCE

WHEREAS, Cook County is committed to the values of equity, engagement, and excellence; and

WHEREAS, 35% of resident of Cook County speak a language other than English at home; and

WHEREAS, research suggests that civic engagement is a significant predictor of economic opportunity across states; and

WHEREAS, the United States Congress found in Section 203 of the Voting Rights Act of 1965, 52 U.S.C. § 10503, that, "through the use of various practices and procedures, citizens of language minorities have been effectively excluded from participation in the electoral process;" and

WHEREAS, Cook County complies with the Voting Rights Act, which dictates which languages are translated for ballots and voting materials; and

WHEREAS, Cook County currently provides translated ballots and materials in Spanish, Chinese, and Hindi per the requirements of Section 203; and

WHEREAS, the Voting Rights Act has not been updated since 1992, and only requires that covered states or political subdivisions translate English-language voting materials for Asian, Native American and Alaskan Native, or Spanish language speakers who meet a threshold of 10,000 or more limited English speakers. Additionally, state or political subdivisions are only required to evaluate these numbers every five years following the decennial census; and

WHEREAS, research shows that targeted minority language voting materials and related outreach can improve voter turnout. According to a report by the Asian American Legal Defense and Education Fund, after coverage provided under Section 203 of the Voting Rights Act of 1965 was expanded in 1992, the number of Asian Americans registered to vote increased dramatically. As cited in the journal Legislation and Public Policy vol. 10:195 2006, "in covered areas where the Department of Justice brought section 203 enforcement actions, participation not only in voting but in running for political office increased dramatically;" and

WHEREAS, Section 208 of the Voting Rights Act allows voters who need assistance to vote by reason of blindness, disability, or inability to read or write may be given assistance by a person of the voter's choice, other than the voter's employer or agent of the employer or officer or agent of the voter's union; and

WHEREAS, the following Ordinance seeks to build upon the language access already afforded under the Voting Rights Act; and

WHEREAS, if passed, this Ordinance would over two years qualify eight new languages to offered with a fully translated ballot or voting materials including Polish, Arabic, Russian, Ukrainian, Tagalog, Korean, Gujarati, and Urdu; and

WHEREAS, the Cook County Clerk serves as the chief election authority for the entire county, one of the largest election jurisdictions in the nation; and

WHEREAS, the right to vote is a fundamental principle of our democracy.

NOW, THEREFORE, BE IT ORDAINED, by the Cook County Board of Commissioners, that Chapter 22 Elections, Article III Language Access in Elections, Sections 22-35 through 22-41 of the Cook County Code, is hereby enacted as follows:

Article III. Language Access in Elections

Section 22-35 - Short Title

This article shall be known and may be cited as the Cook County Language Access in Elections Ordinance ("Ordinance").

Section 22-36 - Definitions

The following words, terms and phrases, when used in this article shall have the meanings ascribed to them in this section, except where the context clearly indicates a different meaning:

Fully Translated Ballot is defined as electronic and audio ballots, and mail-in ballots printed on demand, including all referendums, questions or votes therein;

Print Ballot is defined as fully translated print ballots, including all referendums, questions or votes therein;

Limited-English Proficient is defined as unable to speak, read, write or understand English adequately enough to participate in the electoral process;

Signage is defined to include, but are not limited to:

- 1. Signs at polling places on days of early voting or election day;
- 2.Directional, instructional or informational signs;
- 3. Name tags and other election judge and poll work identification; and
- 4.Language assistance signs and instructions; *Voting Materials* is defined to include, but is not limited to:
- 1. Sample ballots;
- 2. Voter registration notices, voter registration forms, mail-in ballot request applications, voter registration instructions and new voter guides, to the extent that these materials are not already provided in the required language by the Office of the Illinois Secretary of State:
- 3. Print and audio ballot instruction, electronic ballot and kiosk instructions, and all other directions;
- 4. Local voters' pamphlets and guides, on-site instructions, rules and procedures including but not limited to individual translator and disability accommodations as required by section 208 of the federal Voting Rights Amendment; and
- 5. Information on the Office of the Cook County Clerk's website and online properties which pertain, in any way or tangentially, to the elections, including but not limited to early and regular poll locations and instructions as well as information on current elections, candidates and elected officials, working on election day, ways to vote, and registering to vote;

Section 22-37 - Policy

(a)By March 1, 2020, the Office of the Cook County Clerk shall deliver fully translated ballots and voting materials in Korean and Tagalog, in addition to qualified languages required by Section 203 of the Voting Rights Act of 1965, 52 U.S.C. § 10503 as the first phase of this program.

(b)By November 1, 2020 and at least every three years thereafter, the Office of the Cook County Clerk or their designee shall review data on limited-English-proficient populations in Cook County and shall determine, in consultation with community leaders of limited-English-proficient populations, each single language that has ten thousand or more limited-English-proficient Cook County residents. The Office of the Cook County Clerk will then provide all translated voting materials in those determined languages in the following elections unless it is determined in a future evaluation that the group does not reach that threshold. The Cook County Clerk shall analyze relevant data and shall consult community leaders and organizations to determine prioritized precincts where voting materials shall be provided on Election Day. The Cook County Clerk shall make voting materials available for all qualified languages at all Early Voting sites and "Super Sites."

(c)By February 1, 2021 and at least every three years thereafter, the Office of the Cook County Clerk or their designee shall review data on limited-English-proficient populations in Cook County and shall determine, in consultation with community leaders of limited-English-proficient populations, each single language that has thirteen thousand or more limited-English-proficient Cook County residents. The Office of the Cook County Clerk will then provide a fully translated ballot, print ballots and all translated voting materials in those determined languages in the following elections unless it is determined in a future evaluation that the group does not reach that threshold. The Cook County Clerk shall analyze relevant data and shall consult community leaders and organizations to determine prioritized precincts where fully translated ballots, print ballots and voting materials shall be provided on Election Day. The Office of the Cook County Clerk shall make this determination by referring to the best available data from the United States Census Bureau, the American Community Survey, voter registration and language assistance requests for materials in languages other than English, or other sources the Clerk considers relevant and reliable. The Cook County Clerk shall file a report of this determination per Section 22-39 [Reporting].

(d)For all elections administered by the Office of the Cook County Clerk, the Clerk shall prepare voting materials and a fully translated ballot where applicable, to the extent not already provided by the Office of the Illinois Secretary of State, in languages determined through the process described in Section 22-39 [Reporting] of this Ordinance, in addition to those languages required by Section 203 of the Voting Rights Act of 1965, 52 U.S.C. § 10503, and those languages for which Cook County is covered in the Federal Register of Covered Areas for Voting Rights Bilingual Election Materials.

Section 22-38 - Scope

This Ordinance applies to voting materials and fully translated ballots for all elections administered by the Cook County Clerk starting November 1, 2020 and every election thereafter.

Section 22-39 - Reporting

(a)Starting March 1, 2021, the Cook County Clerk shall summit a report annually, or add to the existing Cook County Post Election Report, data and information related to language access at the ballot including, but not limited to:

1. The number of sample ballot requests and distributions in each language other than English;

- 2. The number of ballots submitted, including Early Voting, Election Day Voting, and Mailin Ballots, in each language other than English;
- 3. Voting material requests and distributions, as applicable, in each language other than English, by precinct where applicable.
- 4. Voter assistance requests and provided in each language other than English b; and
- 5. Bilingual poll workers required and recruited in each language other than English.

(b)The Office of the Cook County Clerk shall file a report with the Cook County Board of Commissioners with a determination of the languages that have ten thousand or more limited-English-proficient Cook County residents and the supporting analysis as well as the languages that have thirteen thousand or more limited-English-proficient Cook County residents and the supporting analysis. This determination shall be made based on a review of data on limited-English-proficient populations in Cook County and in consultation with community leaders of limited-English-proficient populations and appropriate budgetary and other offices under the president, and also by referring to the best available Countywide data from the United States Census Bureau, the American Community Survey, voter registration and language assistance requests for materials in languages other than English, or other sources the Clerk considers relevant and reliable.

- 1. The Office of the County Clerk shall file a report with the Cook County Board as above described, by November 1, 2020, and at least every three years thereafter.
- 2. The Office of the County Clerk shall file the report in the form of a paper original and an electronic copy with the Secretary of the Board of Commissioners, who shall retain the original and provide an electronic copy to the Office of the President and all Board of Commissioners members. The Office of the Cook County Clerk shall also ensure that the report, along with underlying data and analysis, be made available and accessible online.
- 3. Beginning in the first election after the Office of the Cook County Clerk files the report as required by Section 22-39, Subsection B [Reporting] of this Ordinance, the Office of the County Clerk shall provide all voting materials, signage, and fully translated ballots as required within this Ordinance in all languages determined in the above-described triannual report as well as those required by Section 203 of the Voting Rights Act of 1965, 52 U.S.C. § 10503.
- 4. Beginning in the first election after the Office of the Cook County Clerk files the report as required by Section 22-39, Subsection B [Reporting] of this Ordinance, the Office of the Cook County Clerk shall post on the county elections website the polling places that will have translated ballots, sample ballots and/or bilingual poll workers and translate this content into the relevant languages.

Section 22-40 - Operations

(a)At all applicable poll locations on days of early voting and on election day, as required by this Ordinance, ensure that:

- 1. Bilingual poll workers wear badges that identify the languages they speak, translated in the languages that they speak;
- 2. A "language assistance sign" is posted or located on the main table at each polling place staffed by bilingual poll workers that identifies the languages spoken by the poll workers present; and that sign should be translated into the relevant languages;
- 3. A sign is posted at each voting booth reading, "Do you want to see a sample ballot in [insert language]? Ask a poll worker for assistance;" and that sign should be translated into the relevant languages;
- 4. A sign is clearly posted addressing the fact that voters may bring individuals with them to the polls to assist in voting as required by Section 208 of the Voting Rights Act of 1965;
- 5. A "vote here" sign or other signage indicating the poll location be posted outside each polling location; and that sign should be translated into the relevant languages; and
- 6. The language assistance hotline number is clearly posted; and that sign should be translated into the relevant languages.

(b)The Office of the Cook County Clerk shall make voting materials available to any resident of Cook County upon request of that person, and in addition shall make all necessary voting materials, including sample ballots, voter registration materials, mail-in ballot applications, and voter guides broadly available, including to Cook County offices and buildings. The Office of the Cook County Clerk shall make a best effort to broadly distribute the previously described voting materials to all offices of elected officials within Cook County, the offices of local municipal, township or county-wide government offices, the residents at the County jail, and through nonprofits and community organizations.

(c)The Cook County Clerk may make best efforts to ensure a robust, multi-lingual and culturally competent outreach and community engagement program, including, but not limited to:

- 1. Recruiting and retaining bilingual poll workers and election judges;
- 2. Training all judges on cultural competency, language access rules and procedures, and that voters may bring individuals with them to the polls to assist in voting as required by Section 208 Voting Rights Act of 1965; and
- 3. Working in partnership with community leaders and organizations serving limited-English proficiency communities to engage in outreach to educate residents on their rights, and language services offered, distribute voting materials and recruit bilingual election judges.

Section 22-41 - Enforcement

(a)Complaints on non-compliance of this Ordinance can be reported to the Elections Division of the Cook County Clerk's Office to be addressed.

Board of Commissioners Journal of Proceedings October 24, 2019

(b)Further complaints of non-compliance of this Ordinance can be reported via a complaint to the Cook County Office of the Independent Inspector General.

Section 22-42 - Other

- (a) If any provision of this Ordinance or its application to any person or circumstance is held invalid, the remainder of the Ordinance or the application of the provision to other persons or circumstances is not affected.
- (b) The Office of the County Clerk shall ensure that the cost of providing the materials and services described in this Ordinance shall be considered a cost of elections.
- (c)This Ordinance shall not be construed as creating any duty on the part of Cook County to any particular person or class of persons and the performance or non-performance of the duties specified herein shall not affect the validity of any election.

Effective date: This Ordinance shall be in effect immediately upon adoption.

Approved and adopted this 24th of October 2019.

TONI PRECKWINKLE, President Cook County Board of Commissioners

Attest: KAREN A. YARBROUGH, County Clerk

A motion was made by Commissioner Suffredin, seconded by Commissioner Britton, to suspend the rules to take the Proposed Ordinance out of order. The motion carried.

A motion was made by Commissioner Suffredin, seconded by Commissioner Britton, that the Ordinance be approved as substituted. The motion carried.

19-5830 RESOLUTION

Sponsored by

THE HONORABLE LARRY SUFFREDIN, COUNTY COMMISSIONER

SUPPORTING A REVIEW OF COOK COUNTY POLICIES AND PRACTICES IN LIGHT OF THE RECOMMENDATIONS OF THE CONVENTION ON THE RIGHTS OF THE CHILD AND THE GLOBAL STUDY ON CHILDREN DEPRIVED OF LIBERTY

WHEREAS, research shows that children prosecuted in the adult criminal justice system are more likely to reoffend than those held in the juvenile justice system; and

WHEREAS, until the beginning of the 20th century, courts tried children under the age of 18 in adult settings; and

WHEREAS, Cook County is home to the world's first juvenile justice system, which arose from the belief that children should be removed from adult prison and receive a second chance; and

WHEREAS, Cook County consistently leads on protecting children and promoting their rights; and

WHEREAS, in the 1980s, the United States participated in a working group along with the nearly eighty other nations that drafted the Convention on the Rights of the Child; and

WHEREAS, on November 20, 1989, the United Nations General Assembly unanimously adopted the Convention on the Rights of the Child, with the specific purpose of promoting and protecting the well-being of all children, regardless of national boundaries; and

WHEREAS, the Convention on the Rights of the Child has been ratified by all U.N. nations, except the United States, making it the most widely ratified human rights document in history; and

WHEREAS, the United States formally signed the Convention on the Rights of the Child in 1995, signifying its intent to ratify the Convention; and

WHEREAS, November 20, 2019, marks the 30th anniversary of the Convention on the Rights of the Child; and

WHEREAS, on October 8, 2019, the United Nations will receive the first international report on the Global Study on Children Deprived of Liberty along with updated recommendations on when and under what conditions children should be detained and deprived of liberty; and

WHEREAS, Cook County is committed to continuing its global leadership in promoting justice for children and adolescents, ensuring that all its children receive every internationally recognized human right.

NOW, THEREFORE, BE IT RESOLVED, that we call upon all government agencies in Cook County, in particular, those concerned with juvenile justice, to review their policies and practices in light of the recommendations of the Convention on the Rights of the Child and the Global Study on Children Deprived of Liberty.

Approved and adopted this 24th of October 2019.

TONI PRECKWINKLE, President Cook County Board of Commissioners

Attest: KAREN A. YARBROUGH, County Clerk

A motion was made by Commissioner Suffredin, seconded by Commissioner Britton, that the Resolution approved. The motion carried.

HOMELAND SECURITY AND EMERGENCY MANAGEMENT COMMITTEE MEETING OF OCTOBER 23, 2019

19-4277 ORDINANCE AMENDMENT

Sponsored by

THE HONORABLE LARRY SUFFREDIN, COUNTY COMMISSIONER

RENAMING THE COOK COUNTY DEPARTMENT OF HOMELAND SECURITY AND EMERGENCY MANAGEMENT AS THE COOK COUNTY DEPARTMENT OF EMERGENCY MANAGEMENT AND REGIONAL SECURITY AND THE HOMELAND SECURITY AND EMERGENCY MANAGEMENT COMMITTEE AS THE EMERGENCY MANAGEMENT AND REGIONAL SECURITY COMMITTEE

BE IT ORDAINED, by the Cook County Board of Commissioners, that Chapter 26 Emergency Management and Services, Article II Cook County Department of Homeland Security and Emergency Services, Sections 26-31 - 26-43 of the Cook County Code is hereby amended as follows:

Chapter 26 - EMERGENCY MANAGEMENT AND SERVICES

ARTICLE II. - COOK COUNTY DEPARTMENT OF HOMELAND SECURITY AND EMERGENCY MANAGEMENT AND REGIONAL SECURITY

Sec. 26-31. - Establishment.

(a)There is hereby created the Cook County Department of Homeland Security and Emergency Management and Regional Security (DHSEM DEMRS) to coordinate the efforts of the County to develop, plan, analyze, conduct, provide, implement and maintain programs for disaster mitigation, preparedness, response and recovery within the County and with private organizations, other political subdivisions, the State and federal governments, established pursuant to Section 10 of the Illinois Emergency Management Agency (IEMA) Act (20 ILCS 3305/10).

(b)DHSEM DEMRS shall consist of the Executive Director, who shall serve as emergency coordinator of the County's emergency management programs pursuant to the Illinois Emergency Management Agency Act, and such additional employees as may be selected by the President or Executive Director per the County's hiring rules.

Sec. 26-32. - Executive Director.

- (a)The Executive Director of the DHSEM DEMRS shall be appointed by the President of the County Board of Commissioners and shall serve until removed by the President.
 - (b) The Executive Director shall have direct responsibility for the organization, administration,

training and operation of the <u>DHSEM DEMRS</u>, subject to the direction and control of the President and the Chief of the Bureau of Administration, including the preparation by the <u>DHSEM DEMRS</u> of an emergency operations plan consistent with the National Incident Management System (NIMS), as adopted by Resolution No. 05-R-464.

(c)The Executive Director shall possess all powers and duties set forth for the Executive Director by statute and in this Ordinance, including the authority to designate emergency vehicles as provided in the Illinois Vehicle Code, 625 ILCS 5/12-215.

(d)In the event of the absence, resignation, death or inability to serve as the Executive Director, the President or any person designated by him or her shall be and act as Executive Director until a new appointment is made as provided in this article.

Sec. 26-33. - Functions.

(a)The <u>DHSEM DEMRS</u> shall perform such functions within the County as shall be prescribed in and by the County's Emergency Operations Plan and the State Emergency Operations Plan and emergency management program prepared by the Illinois Emergency Management Agency (IEMA), and such orders, rules and regulations as may be promulgated by IEMA and the Governor.

(b)As used herein, the terms "emergency management agency" and "emergency services and disaster agency" are equivalent. The DHSEM DEMRS shall serve as the mandated emergency management agency for all political subdivisions within the County except those areas served by emergency management agencies which have been accredited by IEMA. All political subdivisions served by the DHSEM DEMRS shall be responsible for engaging in emergency preparedness and response activities within their jurisdictions. Political subdivisions which maintain a nonmandated emergency services and disaster agency not accredited by the IEMA may apply to DHSEM DEMRS for certification, in which case each such political subdivision shall biennially submit an emergency operations plan to DHSEM DEMRS as provided in Title 29 of the Illinois Administrative Code, Part 301, Political Subdivision Emergency and Disaster Service Agencies. Each municipality that does not maintain an emergency services and disaster agency shall designate a liaison officer to facilitate the cooperation and protection of that municipal corporation with DHSEM DEMRS, in accordance with Section 10 of the IEMA Act (20 ILCS 3305/10).

(c)The <u>DHSEM DEMRS</u> shall perform or coordinate the performance of such duties as may be required of the County pursuant to any Mutual Aid agreement with any other political subdivision, municipality, or quasi-municipality entered into as provided in Section 13 of the Illinois Emergency Management Agency Act (20 ILCS 3305/13).

(d)In accordance with Chapter 34, Section 34-141 of the Cook County Code of Ordinances, the Executive Director, in consultation with the Chief Procurement Officer and utilizing a competitive procurement process approved by the County's Code when practicable, shall be authorized to request the Chief Procurement Officer to enter into and execute contracts for the availability of emergency equipment or supplies which may be required in the event of an emergency or disaster. Except as approved by the Board, such contracts shall not commit the County to make payment in excess of \$25,000 unless such equipment or supplies are purchased under the emergency purchase authority set forth in Section 26-39 of this Ordinance.

Sec. 26-34. - Service as mobile support team.

(a)All or any members of <u>DHSEM DEMRS</u> may be designated as members of a Mobile Support Team created by the Director of the IEMA as provided by Section 8 of the Illinois Emergency Management Agency Act (20 ILCS 3305/8).

(b)Any member of a Mobile Support Team who is a County employee or officer while serving on call to duty by the Governor or the Director of IEMA shall receive the compensation and have the powers, duties, rights and immunities incident to such employment or office. Any such member who is not a paid officer or employee of the County, while so serving, shall receive from the State reasonable compensation as provided by law.

Sec. 26-35. - Agreements with other political subdivisions and nongovernmental organizations.

(a) Mutual Aid, Intergovernmental or Interagency Agreements. The Executive Director of the Department of Homeland Security and Emergency Management and Regional Security may negotiate Mutual Aid Agreements and Intergovernmental or Interagency Agreements with other political subdivisions and taxing districts of the State as well as with nongovernmental organizations, provided such agreements are consistent with the State Emergency Operations Plan and Emergency Management Program. Negotiated Mutual Aid Agreements, Intergovernmental Agreements or Interagency Agreements shall be approved by the County Board in advance of execution by the Executive Director. Where applicable, said agreements shall adhere to applicable procurement rules under the County's Code of Ordinances or the procurement standards required under the funding grant agreement, whichever standards are more restrictive.

(b)Agreements and/or Memoranda of Understanding Related to Training and Curriculum Development. The Executive Director or his/her designee is authorized to negotiate and execute agreements or Memoranda of Understanding ("MOU") with other political subdivisions or governmental units, nonprofit entities, volunteer groups, and private parties for the purpose of procuring and providing training and curriculum development for first responder agencies and other stakeholders throughout Cook County, as appropriated, and including provisions providing indemnification. Where applicable, said agreements or MOUs shall adhere to applicable procurement rules under the County's Code of Ordinances or the procurement standards required under the funding grant agreement, whichever standards are more restrictive. Said agreements or MOUs shall not require additional authorization from the County Board when limited to the purpose of procuring and/or providing training and/or curriculum development for first responder agencies and other stakeholders unless said agreement or MOU is greater than \$150,000.00.

(c) Agreements and/or Memoranda of Understanding to Advance Additional Partnership Opportunities. In order to facilitate and advance additional partnership opportunities to effectuate effective and efficient emergency response and coordination activities, the Executive Director shall be authorized to negotiate and execute MOUs or agreements with other political subdivisions, governmental units, nonprofit entities, volunteer groups and private parties, setting forth the agreed roles of the parties thereto with respect to preparedness and response activities within Cook County, without further approval by the County Board. These agreements or MOUs shall not bind Cook County to indemnification provisions, nor shall such MOUs obligate Cook County to make any direct payments to a third party from County corporate or grant funds. Said agreements or MOUs may not require a separate Mutual Aid

Agreement, Intergovernmental Agreement or Interagency Agreements; however, should the agreement or MOU require the County to indemnify the other party, County Board authorization will be required in advance of execution.

(d) Records to be maintained. The Executive Director shall further maintain a record of all agreements or MOUs entered into pursuant to the authority afforded in subsection (b) and (c) and make available to the President or the Cook County Board of Commissioners a quarterly report listing the various agreements or MOUs entered into pursuant to this authority at their request.

Sec. 26-36. - Emergency action.

(a)If the Governor proclaims that a disaster exists in the event of an emergency created by an occurrence or threat of widespread or severe damage, injury or loss of life or property resulting from any natural or technological cause, including, but not limited to, fire, flood, earthquake, wind, storm, hazardous materials spill or other water contamination requiring emergency action to avert danger or damage, epidemic, air contamination, blight, extended periods of severe and inclement weather, drought, infestation, critical shortages of essential fuels and energy, explosion, riot, hostile military or paramilitary action, public health emergencies, or acts of domestic terrorism, and such disaster affects the County, it shall be the duty of the DHSEM DEMRS to activate its Emergency Operations Plan and to cooperate fully with the IEMA and with the Governor in the exercise of emergency powers as provided by law.

(b)If the President declares a local disaster exists in the event of an emergency as set forth in subsection (a), it shall be the duty of the DHSEM DEMRS to activate its Emergency Operations Plan and to cooperate fully with the President in the exercise of emergency powers as provided by law. The declaration of a local disaster shall not be continued or renewed for a period in excess of seven days, without consent of the Board.

Sec. 26-37. - Compensation.

Members of the <u>DHSEM DEMRS</u> who are paid employees or officers of the County, if called for training by the Director of IEMA, shall receive for the time spent in such training the same rate of pay as is attached to the position held. Members who are not such County employees or officers shall receive for such training time such compensation as may be established by the County Board.

Sec. 26-38. - Reimbursement by state; funds received from federal government and private donation.

The County Treasurer shall establish a <u>DHSEM DEMRS</u> fund within the general corporate fund for emergency and disaster services purposes and shall make such funds available to the Executive Director for use in accordance with the proper purposes of the <u>DHSEM DEMRS</u> as established in this article. The County Treasurer shall receive and allocate to the DHSEM DEMRS fund:

- (a) Any reimbursement by the State or Federal governments to the County for expenses incident to training members of the DHSEM DEMRS as prescribed by the Director of IEMA;
- (b) Compensation for services and expenses of members of a Mobile Support Team which service is outside the County in response to a call by the Governor or Director of IEMA, as provided by law;

(c) Any other reimbursement made by the State or Federal government or private donations for sponsoring and reimbursing the <u>DHSEM DEMRS</u> emergency management activities and costs.

Sec. 26-39. - Emergency powers of President and Executive Director.

- (a) In the event of the occurrence of a disaster as set forth in Section 26-36 of this article, and upon proclamation by the Governor that a disaster exists or proclamation by the President that a local disaster exists, the President may exercise the following emergency powers during such disaster:
 - (1) To utilize all available resources of the County, including facilities, equipment, and personnel, as reasonably necessary to cope with the disaster, and to transfer the direction, personnel or functions of County departments and agencies for the purpose of performing or facilitating disaster response and recovery programs.
 - (2) To suspend some or all of the provisions of any regulatory ordinance or the orders, rules and regulations of any County agency, and to suspend the enforcement thereof, if strict compliance with the provisions of any ordinance, order, rule or regulation would in any way prevent, hinder or delay necessary action, including emergency purchases, by <a href="https://doi.org/10.108/j.com/nc/press/2016/80/
 - (3) To enter into contracts and incur obligations, on recommendation of the Executive Director, necessary to place the County in a position to respond and recover from a disaster.
- (b) In the event of declared disaster, the Executive Director of DHSEM DEMRS is authorized on behalf of the County to procure such services, supplies, equipment or material as may be necessary for such purposes in view of the exigency, without regard to the statutory procedures or formalities normally prescribed by law and County ordinance pertaining to County contracts, obligations, the employment of temporary workers, and the appropriation, expenditure, and disposition of public funds and property, as provided in Section 10(j) of the Illinois Emergency Management Agency Act (20 ILCS 3305/10(j)).

Sec. 26-40. - Oath.

Every person appointed to serve in any capacity in the DHSEM DEMRS organization shall, before entering upon his duties, subscribe to the following oath, which shall be filed with the Executive Director:

"I do solemnly swear (or affirm) that I will support and defend and bear true faith and allegiance to the Constitution of the United States and the Constitution of the State of Illinois, and the territory, institutions, and facilities thereof, both public and private, against all enemies, foreign and domestic; that I take this obligation freely, without any mental reservation or purpose of evasion; and that I will well and faithfully discharge the duties upon which I am about to enter. And I do further swear (or affirm) that I do not advocate, nor am I nor have I been a member of any political party or organization that advocates the overthrow of the government of the United States or of this State by force or violence; and that during such time as I am affiliated with the Cook County Department of Homeland Security and Emergency Management and Regional Security, I will not advocate nor become a member of any political party or

organization that advocates the overthrow of the government of the United States or of this State by force or violence."

Sec. 26-41. - Designation of space.

The President is authorized to designate space in a County building, or elsewhere, as may be provided for by the Board for DHSEM DEMRS for the performance of its operations and for the performance of emergency preparedness and response activities.

Sec. 26-42. - Duty to cooperate.

All Departments and Officers of the County shall cooperate in developing, planning, analyzing, conducting, providing, exercising, implementing and maintaining programs for disaster mitigation, preparedness, response and recovery as requested by the Executive Director. In the event a disaster is declared affecting Cook County, all Departments and Officers of the County shall implement their emergency plans as applicable as requested by the Executive Director. Every County Officer, including elected officials, shall designate a minimum of three emergency interim successors pursuant to the Emergency Interim Executive Succession Act, 5 ILCS 275/1 et seq., and obtain their oaths in the manner set forth in said Act. Such designations and oaths shall be maintained on file by the DHSEM DEMRS, which shall supply sample forms to County officers, as defined in the Emergency Interim Executive Succession Act, 5 ILCS 275/1 et seq., to facilitate such designations.

Sec. 26-43. - Construction.

This Ordinance shall be broadly construed to enable the President, the Executive Director and the DHSEM DEMRS to perform any task necessary to protect the health and safety of the residents of Cook County. This Ordinance is not intended to abrogate or limit any immunity or other protection available by state or federal statute or common law to the County, to any municipality, or to any person participating in an emergency preparedness or response activity.

BE IT FURTHER ORDAINED, the purpose of this ordinance amendment is a name change and all rights and obligations in agreements executed under this Chapter 26 before the effective date of this ordinance remain unaffected.

BE IT FURTHER ORDAINED, by the Cook County Board of Commissioners, that Chapter 2 Administration, Article III County Board, Division 2 Rules of Organization and Procedure, Sec. 2-109 (i)(9) is hereby amended as follows:

(9) Homeland Security and Emergency Management Emergency Management and Regional Security, Committee of the Whole.

Effective Date: This Ordinance shall be in effect immediately upon adoption.

Approved and adopted this 24th of October 2019.

TONI PRECKWINKLE, President Cook County Board of Commissioners

Attest: KAREN A. YARBROUGH, County Clerk

A motion was made by Commissioner Lowry, seconded by Commissioner Silvestri, that the Ordinance Amendment be approved as substituted. The motion carried.

TECHNOLOGY AND INNOVATION COMMITTEE MEETING OF OCTOBER 23, 2019

19-5258

Presented by: F. THOMAS LYNCH, Chief Information Officer, Bureau of Technology

PROPOSED CONTRACT (TECHNOLOGY)

Department(s): Bureau of Technology

Vendor: Cellco Partnership d/b/a Verizon Wireless, Annapolis Junction, Maryland

Request: Authorization for the Chief Procurement Officer to enter into and execute contract

Good(s) or Service(s): Mobile Telecommunications Services

Contract Value: \$10,000,000.00

Contract period: 10/15/2019 - 10/14/2024 with two (2) one-year renewal options

Potential Fiscal Year Budget Impact: FY 2020 \$2,000,000.00, FY 2021 \$2,000,000.00, FY 2022

\$2,000,000.00, FY 2023 \$2,000,000.00, FY 2024 \$2,000,000.00

Accounts: Various accounts.

Contract Number(s): 1790-16928

Concurrence(s):

The contract-specific goal set on this contract was zero.

The Chief Procurement Officer concurs.

Summary: The Bureau of Technology is requesting authorization for the Chief Procurement Officer to enter into and execute a five-year contract with Cellco Partnership d/b/a Verizon Wireless to provide Mobile Telecommunications Services.

Mobile Telecommunications Services are used Countywide to conduct the business of the County. All agencies use this contract for cell phone communication, cellular transmission of data, texting, and email.

This contract was awarded through Request for Proposals (RFP) procedures in accordance with Cook County Procurement Code. Verizon was selected based on established evaluation criteria.

A motion was made by Commissioner S. Morrison, seconded by Commissioner Degnen, that the Contract approved. The motion carried.

19-5552

Presented by: F. THOMAS LYNCH, Chief Information Officer, Bureau of Technology, FRITZ KAEGI, Cook County Assessor

PROPOSED CONTRACT AMENDMENT (TECHNOLOGY)

Department(s): Bureau of Technology, Assessor

Vendor: Iron Mountain Information Management, LLC. Boston, Massachusetts

Request: Authorization for the Chief Procurement Officer to increase contract

Good(s) or Service(s): Off Site Date Storage of Back-Up and Recovery Data

Original Contract Period: 2/1/2014 - 1/31/2017, with two (2), one-year renewal options.

Proposed Amendment Type: Increase

Proposed Contract Period: N/A

Total Current Contract Amount Authority: \$751,135.40

Original Approval (Board or Procurement): 5/21/2014, \$341,014.00

Increase Requested: \$1,029,000.00

Previous Board Increase(s): 3/14/2018, \$115,700.00; 12/12/2018 \$200,060.40

Previous Chief Procurement Officer Increase(s): 11/29/2017, \$94,361.00

Previous Board Renewals: 3/14/2018, 2/1/2018-1/31/2019

Previous Chief Procurement Officer Renewals: 11/29/2017, 2/1/2017-1/31/2018

Previous Board Extension(s): 12/12/18, 02/01/19-12/31/2020

Previous Chief Procurement Officer Extentiosn(s): N/A

Potential Fiscal Impact: FY 2019 \$1,029,000.00

Accounts: 21265 21120 10821 11569 560227

Contract Number(s): 1441-13486

Concurrences:

The vendor has met the Minority- and Women-owned Business Enterprise Ordinance via full MWBE waiver.

The Chief Procurement Officer concurs.

Summary: The Bureau of Technology is requesting authorization for the Chief Procurement Officer to execute amendment #4 to contract no. 1441-13486 with Iron Mountain Information Management, LLC. The existing contract is being used countywide for records storage and records management. In order to fully utilize the Integrated Property Tax System solution currently being implemented by Tyler Technologies, the Assessor's Office requires the digitization and back-file conversion of historic Industrial/Commercial property characteristic cards which was a service also included in the original reference contract.

This is a Comparable Government Procurement pursuant to Section 34-140 of the Cook County Procurement Code. Iron Mountain was previously awarded a contract by Maricopa County Arizona, through a competitive Request for Proposal process. Cook County wishes to leverage this procurement effort.

A motion was made by Commissioner S. Morrison, seconded by Commissioner Degnen, that the Contract Amendment be approved. The motion carried.

19-5582

Presented by: F. THOMAS LYNCH, Chief Information Officer, Bureau of Technology

PROPOSED CONTRACT AMENDMENT (TECHNOLOGY)

Department(s): Bureau of Technology

Board of Commissioners Journal of Proceedings October 24, 2019

Vendor: Clarity Partners, LLC, Chicago, Illinois

Request: Authorization for the Chief Procurement Officer to renew and increase contract

Good(s) or Service(s): Website Implementation, Branding and Governance

Original Contract Period: 11/1/2014 - 10/31/2019, with two (2), two (2) year renewal options

Proposed Amendment Type: Renewal and Increase

Proposed Contract Period: Renewal period 11/1/2019 - 10/31/2021

Total Current Contract Amount Authority: \$4,129,297.22

Original Approval (Board or Procurement): 10/08/2014, \$1,245,279.33

Increase Requested: \$4,702,000.00

Previous Board Increase(s): 4/13/2016, \$1,125,338.00; 3/14/2018, \$449,990.00; 11/14/2018

\$1,173,351.89

Previous Chief Procurement Officer Increase(s): 2/26/2016, \$135,338.00

Previous Board Renewals: N/A

Previous Chief Procurement Officer Renewals: N/A

Previous Board Extension(s): N/A

Previous Chief Procurement Officer Extentiosn(s): N/A

Potential Fiscal Impact: FY 2019 - FY 2020 \$2,630,000.00, FY 2020 - FY 2021 \$2,072,000.00

Accounts: Various Accounts

Contract Number(s): 1390-13069

Concurrences:

The vendor has met the Minority- and Women-owned Business Enterprise Ordinance via direct participation.

The Chief Procurement Officer concurs.

Summary: The Bureau of Technology is requesting authorization for the Chief Procurement Officer to execute a two-year renewal for webhosting services with Clarity Partners. These web hosting and support services include implementation of necessary version updates, website redesigns, security patches, as well as monitoring, break-fix, disaster recovery, and other managed support to keep our sites available and secure. This amendment also includes on-demand services to support development changes needed to multiple sites during this contract period including major redesigns and upgrades of Assessor and County Clerk websites.

The services provided through this agreement will support Bureau of Technology's ("BOT") ability to provide services on behalf of the County as a whole (under cookcountyil.gov) as well for four (4) other agencies (Board of Review, Public Defender, States Attorney, DHSEM) who maintain public websites under this agreement, in addition to the County Clerk and Assessor.

This contract was awarded through Request for Proposals (RFP) procedures in accordance with Cook County Procurement Code. Clarity was selected based on established evaluation criteria.

A motion was made by Commissioner S. Morrison, seconded by Commissioner Degnen, that the Contract Amendment be approved. The motion carried.

HUMAN RELATIONS COMMITTEE MEETING OF OCTOBER 23, 2019

19-5725 RESOLUTION

Sponsored by

THE HONORABLE ALMA E. ANAYA, DENNIS DEER, STANLEY MOORE, KEVIN B. MORRISON, LUIS ARROYO JR, SCOTT R. BRITTON, JOHN P. DALEY, BRIDGET DEGNEN, BRIDGET GAINER, BRANDON JOHNSON, BILL LOWRY, DONNA MILLER, SEAN M. MORRISON, PETER N. SILVESTRI, DEBORAH SIMS AND LARRY SUFFREDIN, COUNTY COMMISSIONERS

REQUESTING A HEARING TO DISCUSS THE FINAL REPORT FROM THE COOK COUNTY COMMITTEE ON ADDRESSING BIAS, EQUITY, AND CULTURAL COMPETENCY

WHEREAS, the Human Relations Committee would like to hold a hearing to hear the recommendations and finding included in the final report from the Cook County Committee on Addressing Bias, Equity, and Cultural Competency.

NOW, THEREFORE, BE IT RESOLVED, the Human Relations Committee requests that a presentation from the Cook County Committee on Addressing Bias, Equity, and Cultural Competency be given to explain the final report

Approved and adopted this 24th of October 2019.

TONI PRECKWINKLE, President Cook County Board of Commissioners

Attest: KAREN A. YARBROUGH, County Clerk

A motion was made by Commissioner Deer, seconded by Commissioner K. Morrison, that the Resolution be approved. The motion carried.

NEW ITEMS

In accordance with Cook County Code Section 2-103(g) Amendment or Suspension of rules, Commissioner Daley, seconded by Commissioner Sims, moved to suspend Section 2-105(h) prior notice to public. The motion carried.

19-6162

Presented by: DELRICE ADAMS, Executive Director, Justice Advisory Council

PROPOSED GRANT AWARD

Department: Justice Advisory Council

Grantee: County of Cook-Justice Advisory Council

Grantor: United States Department of Justice-Bureau of Justice Assistance

Request: Authorization to accept grant

Purpose: Through the Building System Capacity & Testing Strategies to Reduce Recidivism, the County will create a regional, coordinated system for returning citizens to receive the appropriate pre- and post-release services.

Grant Amount: \$1,000,000.00

Grant Period: 10/1/2019 - 9/30/2023

Fiscal Impact: \$1,000,000.00 (\$250,000.00/year over 4 years)

Accounts: 11100.1499.33915.521313- Special or Coop Programs

Concurrences:

The Budget Department has received all requisite documents and determined the fiscal impact on Cook County, if any.

Summary: The Justice Advisory Council has received a \$1,000,000 grant from the U.S. Department of Justice to create a regional, coordinated system for returning citizens to receive the appropriate pre- and post-release services, enabling them to have sustainable success in their communities. The Cook County Coordinated Reentry Initiative will be the region's comprehensive response to reentry. If awarded, the county will develop and implement the necessary steps to address and alleviate the social and economic costs of recidivism through public sector alignment and stakeholder coordination. The grant includes a first-level subgrant to Chicago Cook Workforce Partnership. The grant requires one-to-one matching funds from the County.

A motion was made by Commissioner Moore, seconded by Commissioner Miller, that the Grant Award be approved. The motion carried.

19-5162

Presented by: LAWRENCE WILSON, County Comptroller

PROPOSED CONTRACT AMENDMENT

Department(s): Office of the Comptroller

Vendor: RSM US, LLP, Chicago, Illinois

Request: Authorization for the Chief Procurement Officer to renew contract

Good(s) or Service(s): Professional Auditing Services

Original Contract Period: 12/20/2016 - 12/19/2019, with two (2), one (1) year renewal options

Proposed Amendment Type: Renewal and increase

Proposed Contract Period: Renewal period 12/20/2019 - 12/19/2020

Total Current Contract Amount Authority: \$4,998,720.00

Original Approval (Board or Procurement): Board, 10/26/2016, \$4,998,720.00

Increase Requested: \$1,724,100.00

Previous Board Increase(s): N/A

Previous Chief Procurement Officer Increase(s): N/A

Previous Board Renewals: N/A

Previous Chief Procurement Officer Renewals: N/A

Previous Board Extension(s): N/A

Previous Chief Procurement Officer Extension(s): N/A

Potential Fiscal Impact: FY 2020 \$1,724,100.00

Accounts: 11000.1490.520894

Contract Number(s): 1530-15177

Concurrences:

The vendor has met the Minority- and Women-owned Business Enterprise Ordinance via direct participation.

The Chief Procurement Officer concurs.

Summary: The Comptroller's Office is requesting to use the first of two (2) renewal options to renew at a period of one (1) year which will allow the Comptroller's Office to continue Professional Auditing Services with RSM US, LLP. This contract renewal request will allow the County to complete the Comprehensive Annual Financial Report and the A-133 Single Audit Report for the fiscal year ending 11/30/2019.

A motion was made by Commissioner Moore, seconded by Commissioner Miller, that the Contract Amendment be referred to the Contract Compliance Committee. The motion carried.

19-6045

Presented by: VELISHA HADDOX, Chief, Bureau of Human Resources

PROPOSED CONTRACT

October 24, 2019

Department(s): Various Cook County Bureaus, Agencies and Office of the Elected Officials

Vendor: Various Law Firms:

Brothers & Thompson, Chicago, Illinois Burke Burns & Pineli, Ltd., Chicago, Illinois McClain & Canoy, LLC, Chicago, Illinois Pugh, Jones & Johnson, P.C., Chicago, Illinois Sanchez Daniels & Hoffman LLP, Chicago, Illinois

Request: Authorization for the Chief Procurement Officer to enter into and execute

Good(s) or Service(s): Labor and Employment Consultation and/or Representation Services (Target Market) for six (6) categories of legal services:

Category I - Union Contract Negotiations,

Category II - Collective Bargaining Agreement (CBA) Interpretation and Implementation

Category III - Labor Relations Board Matters

Category IV - Employment Law

Category V - Employment Benefits and Pension

Category VI - Employment of Foreign Nationals

Contract Value: Program: \$500,000

Contract period: All Contracts: 12/1/2019-11/30/2021, with two (2), one (1) year renewal options

Potential Fiscal Year Budget Impact: N/A

Accounts: Various - Countywide

Contract Number(s):

1944-17718A Pugh, Jones & Johnson, P.C.

1944-17718B Brothers & Thompson

1944-17718C McClain & Canoy, LLC

1944-17718D Sanchez Daniels & Hoffman LLP

1944-17718E Burke Burns & Pineli, Ltd.

Concurrences:

The vendors have met the Minority- and Women-owned Business Enterprise Ordinance via direct participation.

The Chief Procurement Officer concurs.

Summary: The selected firms may provide legal consultation and representation services for various

Board of Commissioners Journal of Proceedings October 24, 2019

County bureaus, agencies, and offices of elected officials on labor and employment matters.

These contracts are awarded through Request for Qualifications (RFQ) process in accordance with Cook County Procurement Code...end

A motion was made by Commissioner Moore, seconded by Commissioner Miller, that the Contract be referred to the Contract Compliance Committee. The motion carried.

19-6046

Presented by: VELISHA HADDOX, Chief, Bureau of Human Resources

PROPOSED CONTRACT

Department(s): Various Cook County Bureaus, Agencies, Office of the Elected Officials

Vendor: Various Law Firms:

Brothers & Thompson, Chicago, IL

Franczek P.C., Chicago, IL

Frank M. Pawlak, P.C. Romeoville, IL

Hinshaw & Culbertson LLP, Chicago, IL

Pugh, Jones, Johnson, P.C., Chicago, IL

Robbins Schwartz, Chicago, IL

Sanchez Daniels & Hoffman LLP, Chicago, IL

Schuyler, Roche & Crisham, P.C. Chicago, IL

Request: Authorization for the Chief Procurement Officer to enter into and execute

Good(s) or Service(s): Labor and Employment Consultation and/or Representation Services (Non-Target Market) for six (6) categories of legal services:

Category I - Union Contract Negotiations,

Category II - Collective Bargaining Agreement (CBA) Interpretation and Implementation

Category III - Labor Relations Board Matters

Category IV - Employment Law

Category V - Employment Benefits and Pension

Category VI - Employment of Foreign Nationals

Contract Value: Program: \$ 2,600,000

Contract period: All Contracts: 12/1/2019-11/30/2021, with two (2), one (1) year renewal options

Potential Fiscal Year Budget Impact: N/A

Accounts: Various - Countywide

Contract Number(s):

1944-17731A Brothers & Thompson

1944-17731B Pugh, Jones, Johnson, P.C.

1944-17731C Sanchez Daniels & Hoffman LLP

1944-17731D Franczek P.C.

1944-17731E Hinshaw & Culbertson LLP

1944-17731F Robbins Schwartz

1944-17731G Schuyler, Roche & Crisham, P.C.

1944-17731H Frank M. Pawlak, P.C.

Concurrences:

The following vendors have met the Minority-and Women-owned Business Enterprise Ordinance via direct participation: Brothers & Thompson, Pugh, Jones, Johnson, P.C. and Sanchez Daniels & Hoffman LLP.

The following vendors have met the Minority-and Women-owned Business Enterprise Ordinance via full MWBE waiver: Franczek P.C., Frank M. Pawlak, P.C., Hinshaw & Culbertson LLP., Robbins Schwartz and Schuyler, Roche & Crisham, P.C.

The Chief Procurement Officer concurs.

Summary: The selected firms may provide legal consultation and representation services for various County bureaus, agencies, and Offices of the elected officials.

These contracts are awarded through Request for Qualifications (RFQ) process in accordance with the Cook County Procurement Code.

A motion was made by Commissioner Moore, seconded by Commissioner Miller, that the Contract be referred to the Contract Compliance Committee. The motion carried.

19-6389

Presented by: KEVIN B. MORRISON, County Commissioner, ALMA E. ANAYA, County Commissioner, DENNIS DEER, County Commissioner, STANLEY MOORE, County Commissioner

REPORT

Department: Board of Commissioners - Cook County Committee Addressing Bias, Equity, and Cultural

Competency

Report Title: Cook County Committee on Addressing Bias, Equity, and Cultural Competency Final

Report

Report Period: March 2019-September 2019

Summary: Final report and recommendations from the Cook County Committee on Addressing Bias,

Equity, and Cultural Competency

A motion was made by Commissioner Deer, seconded by Commissioner K. Morrison, that the Report be referred to the Human Relations Committee. The motion carried.

ADJOURNMENT

* * * * *

A motion was made by Commissioner Daley, seconded by Commissioner Sims, that the meeting do now adjourn to meet again at the same time and same place on November 21, 2019, in accordance with County Board Resolution 18-6705.

The motion prevailed and the meeting stood adjourned.

KAREN A. YARBROUGH County Clerk

Land Garlesough

October 24, 2019