

tel 708-383-5822 fax 708-383-5884

The Oak Park Oasis

The developer, JCSD, LLC, proposes a development of twenty two, three level townhomes around a central landscaped courtyard. The homes are designed as second generation townhomes that use up-to-date buyer input from past Oak Park townhome buyers. This focused input allowes the developer and the architect to add refinements like fewer floors and wider living spaces. The homes feature two car garages and roof top living.

The heart of the development, however, is the zen plaza with its proposed water feature and private gardens for every unit.

PD Application Item 1 PETITION FOR PUBLIC HEARING

VILLAGE OF OAK PARK

Department of Community and Economic Development

	MALOR CAME
	MINOR [10-30K] MAJOR [230K]
YOU MUST PROVIDE THE FOLLOWING INFORMATION: IF ADDITIONAL	L SPACE IS NEEDED, ATTACH EXTRA PAGES TO THE PETITION.
ddress/Location of Property in Question: 317 Hom	
roperty Identification Number(s)(PIN): 16-07-3	316-027-6000
ame of Property Owner(s): (clothet + Mortic	A DAUTON)+(HEST COOK YMCA)
ddress of Property Owner(s): 317 Home AV9	E) + (255 S. MARCION ST.)
Land Trust, name(s) of all beneficial owners: (A Certific	
A CONTRACTOR OF THE PARTY OF TH	
Name of Applicant(s): 4CSD, LLC	
1 11 11 Allen 1 Son Alle And	PINER FOREST. IL. 60305
Applicant's Phone Number Office 708:38	3:5827E-Mail LOHN @ JCSARCHITECT.
Other: WHILE OTHER	YETROPOUS ARCHITECTS, COM
Project Contact: (if Different than Applicant)	
Contact's Address:	
Contact's Phone Number: Office	E-Mail
Other:	- Company of the Comp
- Owner lega	RepresentativeOther
Property Interest of ApplicantOwnercogu	
Property Interest of ApplicantOwneregg (Describe):	
(Describe):	
(Describe): Describe Propos	ial: CONSCIPUCT 22 TOWNHOMES
(Describe):	al: CONSCIENCE 22 TOWNHOMES

					BURE	en.
oning Category R	laguacted: (Circle	One if Applicable	or NA (Not Appli	icable)	Are Bech	
	R-2	R-3	R-4	R-5	R-6	(R-7)
R-1		B-3	B-4		Н	PD
B-1	B-2	D-3	D-4			
anned Developm	nent Requested: (Circle One if Appli	icable) or NA (No	t Applicable)		
ResPD		usPD	ComPD		IX	
ize of Parcel (fron	m Plat of Survey):	49,885	.3 80.5	Square Feet or A	cre (circle one)	
		ALL ADDITIONS	E DEODERTY A	S IT ADDEADS OF	N THE DEED	
TTACH LEGAL D	DESCRIPTION OF	ALL APPLICABL	EPROPERITA	S IT APPEARS O	THE DEED.	
djacent Zoning D	Districts and Land	d Uses:				
	rth: 12 · 7		RESIDENT	TIAL		
	uth: 2.7					
	st. 2.5					
To the We	est: 12.7		1			
	RCIAL/BUSINESS	RESIDEN	ITIAL MIX	KED USE		
		SINGLE	geren.	HEDSE.		
Is the property in	question curren	tly in violation of	the Zoning Ordi	nance?Yes	s <u>X</u> No	
Is the property in	n question preser	ntly subject to a S	Special Use or Pla	anned Developme	ent?Yes	No
If Yes, ho	OW?ida Ordi	nanaa Na 's				
If Yes, pl	ease provide Ordi	nance No. S				
Is the subject pro	The Allendary	thin any Historic	District?	Yes No		
is the sunlear bu	operty located wi	LIIIII dily mistorio	Dionior.		9	
If Vos W	operty located wi	Frank Lloyd V	Vright Rid	geland/Oak Park	Gunderso	n
If Yes, w	operty located wi	Frank Lloyd V	Vright Rid	geland/Oak Park	Gunderso	n
If Yes, w	vhich district:	Frank Lloyd V	Vright Rid	geland/Oak Park		n

Petition for Public Hearing Page 2 of 3

From what Section(s) of the Zoning Ordinano	ce are you requesting approval / relief?	MT -> 0
SIDE YEARD SETBACK	SECT. 3.8.1 MAY LOT CONTRAGE S	on 3,9.
CRONT YARD SET BACK	6 3.8.	- C.
REAR YARD SETBALL	\$67 3.8.1	-
Explain why in your opinion, the grant of this	s request will be in harmony with the neighborhood and not	
contrary to the intent and purpose of the Zoni	ing Ordinance or Comprehensive Plan.	_
A RESIDENTIAL DE	ARROPHENT ON THIS PARCETE	_
IS IN HARPONY WITH	H SURROUMDING 1888 +	_
IN VERPULES WITH	SCALE + MINIMITES POTENTIAL	_
MBUSC		
MAGUI		20.57
I (we) certify that all the above statements and th	he statements contained in any papers or plans submitted herewith are	
true to the best of my (our) knowledge and belief	f.	
(we) concept to the entry in or upon the premise	ses described in this application by any authorized official of the Village of	
Oak Park for the purpose of securing information	n, posting, maintaining and removing such notices as may be required by	
law. Owner's signature must be notarized.		
$\supset (V)$		
	1.70.14	
(Signature) Applicant	Date	- 1
MouicaDalton	2-15-2014	2/1
(Signature) Owner	Date $\frac{2-15-2014}{CVO}$, The west obtained	1 1
1	(VO, The West	COSEY
Owner's Signature must be no	otarized	
•		
SUBSCRIBED AND SWORN TO BEFORE ME	THIS	
	THIO	
15 th DAY OF February	20/4	
	· · · · · · · · · · · · · · · · · · ·	
	OFFICIAL SEAL	
	-JOHN D DALTON Notary Public - State of Illinois	
Chille Mitas	My Commission Expires Jul 24, 2016	
Jun Javo D		
(Notary Public)		

Created September 2002 - Revised February 2009

PD Application Item 2 AFFIDAVIT OF NOTICE

The Applicant hereby states that the affidavit of public hearing notice has been provided.

AFFIDAVIT OF OWNERSHIP

COUNTY OF Cook) SS
STATE OF ILLINOIS)
I, Monica Dalton, under oath, state that I am (Print Name)
the sole owner of the property
an owner of the property
an authorized officer for the owner of the property
commonly described as 317 Home Avenue, Oak Park, 12
and that such property is owned by John and Monica Dalton as of this date. (Print Name / Company) Manica Dalton
Morica Dalton (Signature)
SUBSCRIBED AND SWORN TO BEFORE ME THIS 15 th DAY OF February, 2014
OFFICIAL SEAL JOHN D DALTON Notary Public - State of Illinois My Commission Expires Jul 24, 2016

AFFIDAVIT OF OWNERSHIP

COUNTY OF COOK) SS
STATE OF ILLINOIS)
I, DAVID L. PHECES, under oath, state that I am (Print Name)
the sole owner of the property
an owner of the property
an authorized officer for the owner of the property
commonly described as SURPACE PARKING COT
and that such property is owned by The WEST Cook YMCAS as of this date. (Print Name / Company)
(Signature)
SUBSCRIBED AND SWORN TO BEFORE ME THIS
18th DAY OF FOR . , 2014
Official Seal Manuel M Ganaden Notary Public State of Illinois My Commission Expires 10/01/2016

PD Application Item 3 APPLICATION FEE

The application fee was included as part of an earlier submittal.

PD Application Item 4 PROJECT SUMMARY

Reasons demonstrate that the proposal meets standards in section 3.9.1 (H)

The Oak Park Oasis development will contribute to achieving many of the goals and objectives for Housing, Transportation and Parking, and Economic Development established in the Village's 1990 Comprehensive Plan. The specific goals and objectives have been met and identified below.

Comprehensive Plan Standards 3.9.1 (H) (1)

Goal: To preserve and enhance Oak Park's stable residential environment so persons of all ages, races and incomes can continue to live here in sound affordable housing.

The proposed project is consistent with the goals and objectives of Oak Park Comprehensive Plan with respect to housing. It will enhance Oak Park housing heritage and help stabilize the residential environment, by diversifying the housing stock to fit the needs of all ages and income. Condominium units are addressing the needs of younger buyers of homes with smaller families, and the needs of the other buyers who want to "right size" their living spaces, and remain living in their neighborhoods. The recent data on buyers of homes similar to the ones proposed is clear. There is a market for newly constructed homes in areas of Oak Park that are close to shopping and transportation. The proposed development will diversify the housing stock in Oak Park by delivering housing that is newly constructed with attached parking and "right sized" units. The buyers of these homes will come from slightly different socio-economic markets than those of single family homes.

Objective:

To support an economically diverse housing stock for all income and age groups living or working in Oak Park

Since the majority of Oak Park's housing stock was built from the 1920's through the 1950's that is primarily single family homes with detached garages. Therefore, by offering newly constructed housing units, with attached, garage parking, the proposed development will serve different buyer markets than much of the existing housing stock. This proposed development will provide needed housing stock and further the objectives of the comprehensive plan.

Objective:

To stabilize the size of Oak Park's population.

Like similarly situated suburbs, Oak Park's population has been gradually shrinking, since 1970, trends toward lower birth rates, longer life spans, and the formation of more single parent households have resulted in a need for a modified home ownership paradigm. In addition, residents grow older, their children leave home, resulting in a smaller household size. Younger couples have often delayed child-bearing until they are older. Consequently, a given housing unit will frequently be found to have fewer occupants today than it did in 1970.

A consequence of this decline in population is the proportionate decline in the size of Oak Park's shopping market. As discussed in Chapter V; Economic Development, a strong market population is essential to support the Village's stores and there by finance Village services. This decline in population also affects some federal and state funding, including Community Development Block Grants, motor fuel taxes and others. To prevent further erosion of the Village tax base, the Village will need to stabilize the size of its population.

This development will bring in new residents to Oak Park, thereby assisting in the objective of population stabilization. Furthermore, this development will guard against the erosion of Oak Park's tax base by increasing the real estate tax base (see section 3.9 H for analysis). Additionally, the new residents will add to Oak Park's tax base through their patronage of established Oak Park businesses.

Objective:

(Oak Park comprehensive plan 1990-chapter II Page 24)
Encourage the selective construction of multi-family residential buildings. The size of units in terms of the number of bedrooms should meet the needs of the households not served by existing housing.

Given the demographic trends discussed above, multi-family housing offers the best opportunity to help stabilize the size of Oak Park's population. In recent years, the evidence shows that units like the ones proposed in this application have been popular among purchasers. Some similar developments where units similar to the ones proposed in this application are: Euclid Square Townhomes, SoHo Townhomes and Condominiums, Madison Square Townhomes and Elmwood Square Townhomes.

The proposed development will meet the recent market demand for this type of housing while at the same time meet the objective of the comprehensive plan.

Economic Development Standards section 3.9 (H) 4

a. The applicant has the financial and technical capacity to complete the proposed use or combination of uses.

JCSD, LLC, has experience in residential projects and has the financial and technical capacity to complete the proposed development. See the Developer's Qualifications as part of this application.

b. The proposed use or combination of uses is economically feasible and does not pose a current or potential burden upon the services, tax base, or other economic factors that affect the financial operations of the Village, except to the extent that such burden is balanced by the benefit derived by the Village from the proposed use.

In response to this section, first and foremost, this project is economically feasible. As reference, please see letter from Gloor Realty, a local Real Estate Sales firm that has current experience selling Townhomes similar to the ones proposed here.

Second, as to the possible burden on the Village services, we restate the points listed earlier in this application:

Our civil engineer, SpaceCo believe that **there is adequate** capacity in the **existing water and sewer** facilities to handle the impact of the proposed development. We have attached to this application a preliminary schematic of the utility plan showing the proposed water and sewer connections to the mains on Washington Boulevard and Randolph Street. Based on the above, we believe that adequate utilities currently exist to serve the proposed use.

As to the possible burden on the tax base to the Village, we restate our point of the fact that the Real Estate tax base would increase as a result of this development:

In order to expand the Village tax base in order to maintain a high level of service, programs and facilities, the largest single source of revenues for taxing agencies like Village government is real estate taxes. The total real estate tax levy in Oak Park during the 2001 (for 2002 expenditures) was apportioned as follows:

66.33 percent for schools, (District 97, District 200, Triton)

21.14 percent for Village taxing agencies (Village Hall, Library, Park District)

6.53 percent for Cook County taxing agencies

6.00 percent for all others

Citizen participation:

To maintain a high and representative level of citizen involvement in village affairs

To maximize opportunities for citizen involvement in the decision-making process

JCSD, LLC recognizes the importance of input from neighbors regarding development. Rather than waiting until the public hearing process to involve interested parties, the architect, John Schiess held a meeting at the Oak Park Public Library on April 8, 2014 to discuss the development in detail. See the sample notice that will be mailed on 3.21.14

We invite the neighbors to be active members in the process of approvals for this project.

If we believe additional information is necessary, we will host additional meetings with neighbors to keep them informed about our progress through the Planned Development process and to solicit input on our plans.

Oak Park residents pay about 2.03 percent of market value of their real property in annual real estate taxes. The proposed development will be twenty-four condos with an average market value of \$ in 2007. Therefore:

- \$ 534,545. per residential townhouse (average) x 22 townhomes,
 Total market value of development \$11,760,000.
- \$11,760,000 x 2.03% = \$270,480 taxes for residential townhomes
- \$270,480 total RE tax revenue for residential townhomes
- Total real estate taxes projected: \$270,480

Since the most recent tax bill establishes the tax at this property at approximately \$20,000

Real Estate Taxes will be increased by: \$250,480 per year

In Conclusion, based on the facts mentioned above, we believe, the proposed project will:

- Be an asset to the community, and immediate neighborhood
- Increase property values,
- · Help stabilize population growth, and
- · Help with residual economic development.
- Provide needed housing stock

Attachments:

- ⇒ Plat of survey of existing conditions
- ⇒ Site plan of Proposed Development
- ⇒ Floor Plans and Elevations of Proposed Development
- ⇒ Proposed Landscape Plan
- ⇒ Schedule of development
- ⇒ Statement to record planned development
- ⇒ Statement about traffic
- ⇒ Statement about economic impact
- ⇒ Statement about demand for Village services
- ⇒ Statement about professional and financial qualifications of developer

PROJECT ZONING DATA

Project Name

OAK PARK OASIS

Project Address

317 Home Avenue Oak Park, Illinois

Prepared By: John Conrad Schiess, Architect

Date: 16 April 2014

Lot Dimensions

50.0' x 20.0' = 1,000 SQ FT (lot C) 49,885.3 SF

200' x 200.12' = 39,985.30 SQ FT (lot A) 178.0' x 50.0' = 8,900 SQ FT (lot B)

☐ Total Lot Area
ZONING ANALYSIS

ITEM	SECTION	REGULATIONS	ALLOWED	PROPOSED	ALLOWANCE
Zone District (INTERIOR LOT)	3.8.1	R-7 Multiple-Family District	R7	R-7 Multiple-Family District	none
Zone District (317 HOME AVE.)		R5 Two Family (Single Family 3000 SF)	R5	R5 Single Family	existing
Allowable Uses (INTERIOR LOT)	3.1	Multiple-Family Dwelling	Multiple-Family Dwelling	Townhome	allowance for townhome
Allowable Uses (317 HOME AVE.		Single Family	Single Family	Single Family	existing
Min. Lot Area	3.8.1-A.1	3.8.1-A.1 Lot area: minus 5,000 sq ft for the first two units the 700 sq ft for each additional unit	64	23 residential units (22 new + 1 existing)	none
Allowable Height Max.	3.8.1-A.2 45'-0"	45'-0"	450"	40'-3"	none
Setbacks Min.	3.8.1-B.1				
Front		20,-0"	200"	10'-0"	10,-0"
Rear		25'-0" or 20% of depth of the lot, whichever is less	25'-0"	10-0"	15'-0"
Side		5'-0" minimum; however, in the case of lots more than 50 feet in width, each side yard shall be 10% of such width or 10 feet, whichever is less	100	4'-0"	.0-,9
Max Lot Coverage	3.8.1-C.1 45%	45%	22,448.39sq ft	22,813 sq ft	365 sq ft
Min. Open Space		25%	12,221.33 sq ft	12,266 sq ft	none
Parking	6.2				
Residential		2.0 minimum Number Space for 3 BR unit 1.5 minimum Number Space for Multi-Family 2BR unit	42	48 total (44 new + 4 existing)	none

PD Application COMMUNITY MEETING

ADDRESS 1025 LINDELL ANE 1038 LOS SLANGTON 1035 RANDOLOH ST 1034 RANDOLOH ST 1034 RANDOLOH TON 1025 RANDOLOH TON 338 WISCONSIN AVE 1025 RANDOLOH TON 338 WISCONSIN AVE 1025 RANDOLOH TON 338 WISCONSIN AVE 600 N. LULUMAN 2008 WISCONSIN AVE 600 N. SULUMAN 2008 WISCONSIN AVE 600 N. SULUMAN 2008 WISCONSIN AVE 600 N. SULUMAN 2008 WISCONSIN AVE 7008 HOME 332 WISCONSIN AVE 1042 WASHINGTON SLID 1042 WASHINGTON 309 HOME AVE	date date	date: April 8th 2014 / time: 7-8:30pm / location: Os	A PARK OASIS NEIGHBORHOOD MEETING date: April 8th 2014 / time: 7-8:30pm / location: Oak Park Public Library	brarv		
1025 LINDELL ANE 1038 LOS SLORGENTON 312 SCANDOLOH ST 312 SCANDOLOH ST 1034 RANDOLOH ST 1034 RANDOLOH THOTO 338 WISCONSIN ANE 1025 RANDOLOH THOTO 338 WISCONSIN ANE 205 Home ANE 338 WISCONSIN ANE 600 N WASHINGTON 500 HOME 500 HOM	NAM	ш	ADDRESS	PHONE	Email address	
1025 RAWOOJOH ST 1024 Washington Are 1034 Rawbofel 1019 WASH DATH 419 W. SCONSIN 950 WASHINGTON 338 WISCONSIN AVE 1025 RANDOLD HART 265 Home Ave 205 Wisconsin Ave 600 N Waghen Ave 600 N Waghen Ave 500 W. SCONSIN 500 Home 332 Wisconsin Ave 321 Home 801 Home 1042 Washington SUN 1042 Washington SUN 1038 Wishingh Blod 309 Home Ave				312-399-4506	312-399-4506 Lestie-Landardelpe colonion	8.8
1 (024 Washington Are 1034 Randolph H7201) 4 (024 Washington Are 1025 Randolph H7201) 338 WISCONSIN AVE 265 Hone Are 338 WISCONSIN AVE 600 N Washington 508 W.Swsin Ave 600 N Washington		CHANNAMALSHY			JEICHANN-WALSH@ YAGOO.COM	Was
A lost washington Ave 1008 Randolph With Detay Detay Detay 10, 1919 Wisconsin Ave 338 wisconsin Ave 338 wisconsin Ave 600 Kills Home Ave 333 Wisconsin Ave 600 Kills Ashirilla 330 Wisconsin Are 321 Home 600 Kills Home 600 Kills Home 600 Kills Apome 600 Kills Apome 600 Kills Home 600 Kills 600 Kil	3	ary aneles	1			
1000 Randoph 1019 WASH DOTTON 1019 WISCONSIN ANE 338 WISCONSIN ANE 338 WISCONSIN ANE 338 WISCONSIN ANE 339 WISCONSIN ANE 339 WISCONSIN ANE 339 WISCONSIN ANE 300 K Leave S 60	Ma	eliti & Rambin litel				
1019 WHOM RIPPY 419 WISCONSIN 338 WISCONSIN ANE 338 WISCONSIN ANE 338 WISCONSIN ANE 333 WISCONSIN ANE 333 WISCONSIN ANE 600 N WAG MAN 5008 WISCONSIN ANE 600 N WAG MAN 5008 LEAVES 600 HOME 330 WISCONSIN A.E. 1042 WASHINGTON 5610 338 WISCONSIN A.E. 1042 WASHINGTON 5610 339 WISCONSIN A.E. 1042 WASHINGTON 5610 339 WISCONSIN A.E. 1042 WASHINGTON 5610	好。	als the ore met	100 K Randolph		Cal Robang e. 6 De Clobel. N	to
950 WASHINGTON 338 WISCONSIN ANE 265 Home Ane 333 WISCONSIN AVE 600 N WAG MINE 500 N WAG MINE 600 N Lagares 600 N Lagares 600 N Home 332 WISCONSIN AVE 332 WISCONSIN AVE 1042 WASHINGTON SLID 1038 WESHINGTON SLID	0	7001405	10/0 40+01 6/0/		Michelese Manai San	
950 WASHINGTON 338 WISCONSIN AVE 265 Home Ave 333 WISCONSIN AVE 500 N Chay Mark 600 N Chay Mark 508 W.SW SIN BANTING 320 WISCONSIN 501 Home 405 Westernan SLID 1042 WASHINGTON SLID 1042 WASHINGTON SLID 1042 WASHINGTON SLID 1042 WASHINGTON SLID 1042 WASHINGTON SLID 1038 Westernan SLID 1038 Westernan SLID 1038 Westernan SLID 1038 Westernan SLID 1038 Westernan SLID	K	Jimen J.				
338 WISCONSIN AVE 265 Hone Ave 333 WISCONSIN AVE 600 N WAY MAY MAY 508 W. 500 S'N 508 W. 500 S'N 608 Leaves 6 321 Home 405 Wome 405 Wome 1042 WASHINGTON 5610 1038 Weshinkallal 309 Home Ave		ERRY KAISTON	950 WASH [W. JON	708-358-806		
265 Hone Ane 335 Wisconsin Ave 600 N Ludy Mind 3008 Wisconsin 600 Leaves 604 Leaves 604 Leaves 721 Home 405 Wome 1042 WASHINGTON 5US 1042 WASHINGTON 5US 3309 Home Ave		AN FLIZ KLEIN	338 WISCONSIN ANG	312.461.9376	area338@ att.net	
265 Home Ane 333 Wiscopin Ave 600 N Chay May 308 Wiscopin Sin Bonville 320 Wiscopin 604 Laaves 6321 Home 322 Wiscopin Are 1042 WASHINGTON 5110 1042 WASHINGTON 5110 1038 Weshinghallot 309 Home Ave	-	Ifred Allen	1025 RANdolph #307	108-692-3381	pailer @ opr frs. org	
333 Wisconsin Ave 600 N Chapellar 308 W. Sursin Bayvilla 320 Wisconsin Cak Leaves Cak Leaves Cak Leaves 321 Home 405 Wome 1042 WASHINGTON SLID 1038 Weshinkallal		SRIAN CHANG	265 Home Are	708-445-8055		no
600 N Ludy elling 308 W. 5000 S'N 508 W. 500 Sin Berville 3 20 Wiscontin Oak Leave S 321 Home 405 Wome 1042 WASHINGTON 5LID 1042 WASHINGTON 5LID 1038 Weshink Blad 309 Home Ave		inas Smollestis		108-848-7121	lasmullesty, estrapolal net	
208 Wishink Bld Sin Seenein Berville 320 Wiseonein Oak Leaves Cak Leaves Szl. Home 321 Home 105 Wesne, Are. 1038 Wishink Bld 309 Home Ave.	,	AND Phetes		3/2405962		
Scr W. sursing Barvilla 320 Wisecrain Cak Leaves of 321 Home 405 Home 1042 Washinghall 1038 Weshinghallot 309 Home Ave		in tooker		596-685-801		
Boy: Ma 320 Wiseonein Cak Leaves 6 321 Home 405 Wome 1042 WASHINGTON SLID 1038 Westinhallal 309 Home Ave		cteve factions by		8	10 - 11 - 1	
Cat Leaves 8 321 Home 301 Home 405 Wome 332 Wisconsin Are. 1042 WASHINGTON 5610 1038 Weshink Blad 309 Home Ave.		Heave Collins	Borrilla 330 Wisconsi	708.763	19 CALLING CALLING	5
405 Home 405 Home 332 Wisconsin Are. 1042 WASHINGTON SLID 1038 Weshirth Blad 309 Home Ave		Bihbs .	Bak Leaves		I agan hendricks media D	Yahoo
405 Home 405 110 110 110 110 110 110 110 110 110 1		hilt Cardillan Fie		104-386-59	y ciphring Att	hos.
405 Home Are. 332 Wisconsin Are. 1042 Washinghallal 309 Home Ave.		ail Ginsberg		30-c	de offins asped Kensy. 0.	1
1042 Wisconsin Are. 1042 WASHINGTON SLID 1038 Wishinghabla. 309 Home Are		waso Mene	405 Home			
1042 WASHINGTON SLID 1038 Weshinghabla 309 Home Ave	Ma	Fr. Ame Wehaniai	332 Wisconsin Ale.	708-434-5089	mohanici Quic. edu	to
1038 WeshirghaBlac 309 Home Ave	Ch	no grand	1042 WASHINGTON SUB	108 383-3543	(a+21411A (200 mas)	j
309 Home Ave		ol Mancini	1038 Washing Blac		The mentinice of concested	
•		F+Mary Ellen Wilson	309 Home Ave	3767 415801	clifrep@qmail.com	
3(5 fame Hr	13	27 Julie Frames Wolfe	315 Home Hor	208-386-023	708-386-0239 Julie. Toyd Doncastured	stine

4//18/14 JCSD LLC Neighborhood Meeting.

- 1) Orientation questions, Where is Home Ave.?
- 2) Where is the development to the South?
- 3) Where will the 164 people park?
- 4) Do you have to walk down the alley to get there? Is it safe?
- 5) Any consideration for making alleys one way?
- 6) 317 Home is to give the development street address?
- 7) How will trash pick up work?
- 8) Can we see the development in context with surrounding properties?
- 9) Mistake in rendering of alley going to Home Ave.? (Southwest view)
- 10) Whats on the roof? Parties?
- 11) How do they manage the snow? Where do they put it?
- 12) Where you the developer for 320 Wisconsin?
- 13) Will the new alley solve the water that comes into my garage?
- 14) What are you going to do with the people that park there now? Who parks there now?
- 15) Will you stay with the proposed number of units? Can it grow to the code compliant number?
- 16) How will a fire truck get access?
- 17) Can visitors enter from all sides? Visitor parking?
- 18) We have 24 (24 hour) spots. The village does not offer 24 hour parking.
- 19) When will this happen? Schedule?
- 20) Do you own the property?
- 21) Is financing available?
- 22) License lapsed and development stalled
- 23) What has the development group completed
- 24) Review setbacks again? Parking on aprons?
- 25) Any sidewalks or driveways through 317 Home?
- 26) Will the new alley be concrete?
- 27) Are there sewers under the alley to be repaired?
- 28) Diagonal parking on surrounding streets?
- 29) Concrete or stucco panels?
- 30)40' height: Includes railing? Penthouse?
- 31) Unit Southeast? Elevators? Basements? Balconies?
- 32) Average cost/unit
- 33)Off site infrastructure upgrade?
- 34) Access to: Garages during construction? Freight elevator at Bon Villa?

PD Application Item 5 PROFESSIONAL QUALIFICATIONS

Developer: JCSD, LLC

Architect: John Conrad Schiess Architect, Ltd.

JCSD LLC

address

400 Ashland River Forest , Illinois 60305

> tel 708-383-5822 fax 708-383-5884

Qualifications

JCSD, LLC is a single purpose Illinois limited liability corporation with the sole purpose to purchase and develop the property formerly known as the remote YMCA parking lot in the area bounded by alleys for Home Avenue, Wisconsin Avenue, Randolph Street and Washington Boulevard.

JCSD,LLC is a corporate entity whose partners include Michael R. Streit, manager of JCSD; Robert L. Palley, manager of Granite Realty Partners, LLC, and John Schiess, president of John Conrad Schiess Architect, Ltd.

Mike Streit is a veteran real estate executive with over 25 years of corporate and private development experience. Mr. Streit graduated with an architecture degree from Notre Dame. His experience includes Commercial Real Estate Lending for Continental Bank and American Express as VP of Global Real Estate Transactions.

Rob Palley is a founding member of Granite Realty Partners and has spent his entire business career on the principal side of real estate development. A graduate of Northwestern's JL Kellogg Graduate School of management, Mr. Palley has invested in and or developed numerous properties throughout Oak Park and River Forest over the last 15 years.

John Schiess is a local architect and builder with strong community ties. Under his leadership and guidance for various clients, Mr. Schiess has achieved an approval for approximately 200 units of multi family housing in Oak Park since 1999. A resume of work for Mr. Schiess's work is attached to this application.

•

March 19, 2014

john conrad schiess architect, Itd.

905 Home Avenue Oak Park, IL

Tel 708.383.5822 Fax 708.383.5884

john@jcsarchitect.com

EXPERIENCE

John Conrad Schiess Architect, Ltd

President November 2011 to present

Mr. Schiess provides leadership for the operations activities for the architectural design firm. JCSA is a full service architectural design firm that specializes in developments that require zoning or plan commission approvals. The firm and Mr. Schiess have received various awards for their work.

MiGreen Home Corporation

President November 2011 to present

Mr. Schiess provides leadership for the operations activities for the design + build firm which specializes in energy efficient and sustainable homes. Mr. Schiess founded MGH Corporation in 2010.

METROPOLIS Architects & Builders

President Sept 1993 to Nov 2011

Operations responsibility for Design + Build Architecture firm that specialized in residential projects in the Chicago area. The company offers professional Architecture and to residential clients. Metropolis specifically concentrates its efforts in residential design and construction.

EXPERIENCE

Consulting Architect

May 2002 to Dec 2007

Mr. Schiess was selected as the consulting architect for the Oak Park Residence Corporation (OPRC) in Oak Park, Illinois. In this position, Mr. Schiess provides consulting services for the OPRC such as: property assessments, energy efficiency guidance, construction cost estimating and architectural designs. As such, Mr. Schiess maintains a working knowledge of the agency's asset portfolio and overall mission.

Home by Hemphill Builders and Developers Sept 1987 to Sept 1993 New business acquisition, construction operations, subcontractor contracts and budgeting for newly formed division of Hemphill. This profit center was formed to take advantage of City of Chicago building opportunities in joint venture with Not-For-Profit groups.

- Started the City Division profit center for Home by Hemphill.
- Construction operations responsibility
- Successfully completed Garibaldi Square, a \$32 MM, 128 new townhomes in Chicago's near west side.

Nagle Hartray and Associates, Architects Project Architect

July 86 to Sept 87

Managed architectural projects from conceptual stage through construction administration.

Solomon / Dieckmann Architects
Architect

Jan 84 to July 86

Construction drawings and Construction administration.

EDUCATION

LEED Professional, accredited in 2011

Licensed to practice Architecture in the State of Illinois since 1993

University of Illinois at Chicago -Bachelor of Architecture Degree 1991.

Southern Illinois University at Carbondale -Associate Degree in Architectural Technology 1981.

HONORS and PUBLICATIONS

Panel member on "In the hot seat" a seminar sponsored by the American Institute of Architects, September 2000.

Bronze Key award by the Homebuilders Association of Greater Chicago for the design of the Altgeld Club single family homes in Chicago, 1998.

Bronze Key award by the Homebuilders Association of Greater Chicago for the design of the Kenwood Home in Chicago, 1995.

Design Excellence Citation for The Prairie House entry to the 1992 City of Chicago Parade of Homes. Awarded by The Home Builders of Greater Chicago.

Oak Park Studio Row Competition, 1985 National design competition sponsored by the Village of Oak Park, Illinois. Received 3rd place award.

City House Design Competition , 1984 - Competition sponsored by the City of Chicago. Received 3rd place award.

Designs for urban residences and townhomes have been published in "Architecture" magazine, "Inland Architect" and "The Chicago Architecture Club Journal", the Chicago Tribune.

TEACHING and CIVIC ORGANIZATIONS

In 1992, Mr. Schiess joined the faculty of Triton College in River Grove. Mr. Schiess has taught courses in architectural design and construction.

In 1997, Mr. Schiess was appointed commissioner by the Board of Trustees to serve a three-year term on Oak Park's Historic Preservation Commission. Until May of 2001, he was active on behalf of the commission assisting the Village in maintaining Oak Park's rich architectural heritage.

On October 19, 2009, Mr. Schiess was appointed commissioner by the Board of Trustees to serve a three-year term on Oak Park's Forestry Commission and subsequently to the Community Design Commission.

In 1999, Mr. Schiess was nominated to be a member of Triton College's Architectural Program Curriculum Advisory Committee. He continues to serve in that role.

PERSONAL

As a native Guatemalan, Mr. Schiess reads, writes and speaks Spanish fluently.

Mr. Schiess was naturalized as a US Citizen in 1989. He was born in Guatemala, Central America in 1956 and entered the United States as a Permanent Resident in July of 1964 via the port of New Orleans.

Mr. Schiess is married to Ronda Schiess, an elementary school teacher. They reside in Oak Park, Illinois. They have two adult children, JB 28 and Alec 25.

Mr. Schiess is an accomplished triathlete having successfully completed eight triathlons in Chicago, Wisconsin and Bozeman, Montana from 2011 to 2013.

REFERENCES

References furnished upon request.

PD Application Item 6 PROPOSED FINANCING

2800 North Ashland Avenue Chicago, Illinois 60657

(312) 789-3600 FAX (312) 808-5877

February 21, 2014

Village of Oak Park 123 Madison Street Oak Park, Illinois 60302

Re:

JCSD LLC Application for Planned Development 317 S. Home Avenue and the Current Surface Parking Lot Bounded by Washington, Randolph, Wisconsin and Home

To whom it may concern:

Lakeside Bank has previously provided loans to one of more of the principals of JCSD LLC. The bank has been provided with financial projections for the proposed townhome on the above-referenced site and has provided financing for similar type townhouse projects.

Based on our past relationship with the principals, and subject to final underwriting and loan committee approval, Lakeside Bank is willing to consider providing construction financing for the subject development.

Sincerely

Jeffrey & Wisniewski Vice President Lakeside Bank

PD Application Item 7 PLAT OF SURVEY

18148 S. MARTIN AVE. HOMEWOOD, IL 60430 708-1-SURVEY (478-7839) 708-478-4076 FA

SJADE OT TON STIE NOITADOJ mmininiiiim

LOTS 33 AND 34 IN BLOCK 1 IN CENTRAL SUBDIVISION OF PRRIT OF THE WEST 1/2 OF THE SOUTHWEST 1/4 OF SECTION 7, TOWNSHIP 39 NORTH, RANGE 13, EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINDIS.

MAP OF OAK PARK.
THIS PARCEL IS ZONED R-7 (MULTIPLE FAMILY) PER THE 2013 ZONING

PER FEMA THIS PARCEL LIES IN MAP 17031C0395J, AND THE PANEL WAS NOT PRINTED.

164 REGULAR SPACES PARKING

LAEL

STREET RANDOLPH

ALL DISTANCES AS SHOWN ARE IN FEET AND DECIMAL PARTS THEREOF NO ANDLES OR DISTANCES ARE TO BE DETERMINED BY SCALING.

DRDERED BY: KENNELLY & ASSOC.

DAK PARK 910/810/610/910/510-916-60-91;"N'I'd

OAK PARK, IL

690Z-E1

1,=30,

-: GIHENWOT

"ON BOT

SCALE:

,06

.T4 .Q2 E.280,0E LOT AREA:

,09

NOTE: BEARING SYSTEM ASSUMED FOR PURPOSE OF THIS SURVEY

CERTIFY TO: CHICAGO TITLE INSURANCE COMPANY

TO CERTIFY THAT THIS MAP OR PLAT AND THE SURVEY ON WHICH IT IS WARDE IN WERE MADE IN AND THE SOLOR DETAIL ENDING STANDARD OF AND THE SOLOR DETAIL SOLOR AND THE SOLOR STANDARD AND AND THE SOLOR STANDARD SOLOR STANDARD AND THE SOLOR STANDARD SOLOR STANDARD SOLOR STANDARD SOLOR SOLO

ETOS ,75

EXPIRES 11-30-14

SCHOMIG LAND SURVEYORS, LTD.

RLSSELL W. SCHOMIG PLS # 035-002446 WILLAM K. SCHOMIG

Survey of lat D

1/4 OF LOT 5 IN BLOCK 1 IN CENTRAL SUBDIVISION OF PART OF THE WEST 1/2 OF THE SOUTHWEST 1/4 OF SECTION 7, TOWNSHIP 39 NORTH, RANGE 13 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

ALL DIMENSIONS ARE IN FEET AND DECIMAL PARTS OF A FOOT AND ARE CORRECT AT A TEMPERATURE OF 68 DEGREES FAHRENHET, DIMENSIONS SHOWN ON BUILDINGS ARE TO THE OUTSIDE OF BUILDINGS. WE SCHOMIC LAND SURVEYORS, LTD. AS ILLINOIS LICENSED PROFESSIONAL LAND SURVEYORS, HEREBY CERTIFY THAT WE HAVE SURVEYED THE PROPERTY DESCRIBED IN THE CAPTON TO THE PLAT HEREON DRAWN AND THAT THE SAID PLAT IS A TRUE AND CORRECT REPRESENTATION OF THE SAME. THIS PROFESSIONAL SERVICE CONFORMS TO THE CURRENT ILLINOIS MINIMUM STANDARDS FOR A BOUNDARY SURVEY. MILLINOIS LAND STREYOR would W STATE OF ILLINOIS SS. COUNTY OF COOK SS. JUENIUE HOME MUS 33 ON TIME 'S OF EAST POUND CROSS · ... 2 .: 00:05 1,00,002 SOUTH LIME OF RANDOUPH ST. SH-145 49.55 49.52 | RON PIPE | CAND LINK FENCE | WOOD FENCE | BULLDING LINE | PUBLIC UTILITY ESSEMENT | PRAINGE EASTMENT COMMON ADDRESS: 317 SOUTH HOME AVENUE 28'9 LEGEND 82.5 45.0-SOUTH FALE WF. 17.30 CLF.O.ZO NORTY 14.5 178.00 45.20 178.00 6 TOT 86.E/ CLF. ON LINE 22.75 2.30 24.45 SOUTH FALE COMPARE LEGAL DESCRIPTION WITH DEED AND REPORT ANY DISCREPANCY IMMEDIATELY. A TITLE COMMITMENT WAS NOT PURNISHED FOR USE IN PREPARATION OF THIS SURVEY. IF A TITLE COMMITMENT WAS NOT PURNISHED. THERE MAY BE EXEMENTS, BUILDING LINES OR OTHER RESTRICTIONS NOT SHOWN ON THIS PLAT, THIS PLAT DOES NOT SHOW BUILDING RESTRICTIONS OF STANDARD OF THE CONTROL OR STANDARD REGINERATION OF THE CONTROL OR OTHER RESTRICTIONS. DO NOT SCALE DIMENSIONS FROM THIS PLAT. NO EXTRAPOLATIONS SHOULD BE MADE FROM THE INFORMATION SHOWN WITHOUT THE PERMISSION OF SCHOMIC LAND SURFEVORS, LTD. THIS PLAT IS NOT TRANSFERABLE. ONLY PRINTS WITH AN EMBOSSED SEAL ARE OFFICIAL COPIES.

© COPYRIGHT, ALL RIGHTS RESERVED. J. MALISZEWISKI - ATTORNEY 2004 2004 1.7.2. 00.02 ON TIME STINE STATE YZZZZ 50, DITAND MAY 26 MAY 26 ORDERED BY: EDWARD

SCALE: 1" = 20

PLAT NUMBER: 04/1628

BUILDING LOCATED: SURVEYED:

PD Application Item 8 LIST AND MAP OF SURROUNDING PROPERTY OWNERS

COVERAGE DIMENSIONS ON RADIUS OF ADDRESSES PER REAL INFO, LLC DATA PROVIDED ON 5-24-14

16-07-308-023-0000	16-07-308-024-0000	16-07-309-013-0000
TAXPAYER OF RECORD	TAXPAYER OF RECORD	WILLIAM STEPHAN
255 S. MARION ST,	255 S. MARION ST,	216 N HARVEY AVE
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-309-014-0000	16-07-309-015-0000	16-07-309-020-0000
MIDLAND STATES BANK	TAXPAYER OF RECORD	OPRC 111 LLC
PO BOX 767	1027 PLEASANT PL	220 HEMLOCK
EFFINGHAM, IL 62401	OAK PARK, IL 60302	WOOD DALE, IL 60191
16-07-309-023-0000	16-07-309-024-0000	16-07-309-025-0000
MARY J BIGONGIARI	D MICHAEL THOMPSON	STEVEN J HOPKINS
7115 W NORTH AV	241 S HOME AV	247 S HOME AVE
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-309-030-0000	16-07-309-031-0000	16-07-309-033-0000
JAMES R OCONNELL	PATRICIA PRUITT	BRIAN CHANG
1034 W RANDOLPH	1032 RANDOLPH	265 HOME AVE
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-309-034-0000	16-07-309-035-0000	16-07-309-036-0000
VILLAGE OF OAK PARK	VILLAGE OF OAK PARK	VILLAGE OF OAK PARK
16-07-309-037-0000 VILLAGE OF OAK PARK	16-07-309-039-0000 ANDREW RETRUM 251 HOME AVE OAK PARK, IL 60302	16-07-309-041-0000 TAXPAYER OF 259 HOME AV OAK PARK, IL 60302
16-07-309-042-0000 NOT VALID	16-07-309-042-1001 JOSEPH B JACKSON 3019 PARKSIDE DR PERU, IL 61354	16-07-309-042-1002 ROSS TYRRELL 1018 RANDOLPH ST #2E OAK PARK, IL 60302

16-07-309-042-1003	16-07-309-042-1004	16-07-309-042-1005
JOANNE M HARMON	JAMES PREDNDERGAST	DAVID C MCNARY
1018 W RANDOLPH #3	1018 RANDOLPH	1020 RANDOLPH ST
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-309-042-1006 THOMAS D TYRRELL 1020 RANDOLPH OAK PARK, IL 60302	16-07-309-042-1007 ADAM D PEARL NATALI 1020 RANDOLPH #3W OAK PARK, IL 60302	16-07-309-043-0000 VILLAGE OF OAK PARK , 0
16-07-309-044-0000 VILLAGE OF OAK PARK , 0	16-07-309-045-0000 NOT VALID	16-07-309-045-1001 DARLENE S LEVIN 248 S MARION #1 OAK PARK, IL 60302
16-07-309-045-1002	16-07-309-045-1003	16-07-309-045-1004
MARCO LEMONCELLO	DEEPAK B BAKANE	RONALD FERNANDES
PO BOX 221420	2000 QUAILS ROOST	248 S MARION UN 04
CHICAGO, IL 60622	NEW LENOX, IL 60451	OAK PARK, IL 60302
16-07-309-045-1005	16-07-309-045-1006	16-07-309-045-1007
ANDREA R BARTLETT	MARIA JUAREZ	TRACEY R DUMMER
248 S MARION 5	248 S MARION #6	248 S MARION 101
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-309-045-1008	16-07-309-045-1009	16-07-309-045-1010
STEPHEN D SALMON	JOHN P BENJAMIN	MITRA MOHABBAT
248 S MARION ST #102	248 S MARION 103	248 S MARION ST 104
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302

16-07-309-045-1011	16-07-309-045-1012	16-07-309-045-1013
SANDRA J ROWE	VIOLA PARKS	LESLIE W BRETTMAN
248 S MARION 105	248 S MARION 106	415 FRANKLIN AVE 3G
OAK PARK, IL 60302	OAK PARK, IL 60302	RIVER FOREST, IL 60305
16-07-309-045-1014	16-07-309-045-1015	16-07-309-045-1016
MARTIN STERING	MATTHEW B BARON	KEVIN MCCAULEY
248 S MARION ST 201	248 S MARION 202	248 S MARION ST #203
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-309-045-1017	16-07-309-045-1018	16-07-309-045-1019
ANDA LEITIS	S. VELLANKI	TARA R PAI
248 S MARION ST-204	248 S MARION	248 S MARION #206
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-309-045-1020 ROBERT MERVELL 248 S MARION ST 207 OAK PARK, IL 60302	16-07-309-046-0000 RUBY DEVELOPMENT CO 242 S MARION ST OAK PARK, IL 60302	16-07-309-047-0000 NOT VALID
16-07-309-047-1001 R M J P COFFEY 240 S MARION ST 1N OAK PARK, IL 60302	16-07-309-047-1002 ELIZABETH HETHERINGTON 242 S MARION 1S OAK PARK, IL 60302	16-07-309-047-1003 JEAN STARCZAK 240 S MARION 2N OAK PARK, IL 60302
16-07-309-047-1004 PATRICIA L MCBRIDE 242 S MARION 2S OAK PARK, IL 60302	16-07-309-048-0000 NOT VALID	16-07-309-048-1001 PARK NATL BANK EADS 11 W MADISON STREET OAK PARK, IL 60302

16-07-309-048-1002	16-07-309-048-1003	16-07-309-048-1004
ELLEN E ZIEGERT	JOYCE MCINTOSH	MICHAEL LI
244 SOUTH MARION APT B	244 S MARION ST 2441A	729 HEATH CT
OAK PARK, IL 60302	OAK PARK, IL 60302	WESTMONT, IL 60559
16-07-309-048-1005	16-07-309-048-1006	16-07-309-048-1007
JOSEPH GUZOLEK	CHRISHA MITCHELL	RYAN BOYLE
8240 W WINONA ST	246 S MARION 1D	244 S MARION 2A
NORRIDGE, IL 60706	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-309-048-1008	16-07-309-048-1009	16-07-309-048-1010
THOMAS KSIAZEK	CORY SCHULTZ WICKLEIN	SEAN M BRENNAN
244 S MARION #2B	288 W VAN BUREN ST	246 S MARION ST #2D
OAK PARK, IL 60302	ELMHURST, IL 60126	OAK PARK, IL 60302
16-07-309-048-1011	16-07-309-048-1012	16-07-310-006-0000
THOMAS KSIAZEK	JOSEPH GUZOLEK	ALAN NATALIE PAPIER
244 S MARION #2B	8240 W WINONA ST	6343 N LAKEWOOD #1N
OAK PARK, IL 60302	NORRIDGE, IL 60706	CHICAGO, IL 60660
16-07-310-007-0000	16-07-310-008-0000	16-07-310-009-0000
W A/ E M STREIT	DOUG MELANE SCOFIELD	TERRY P BROWN
232 S HOME	234 S HOME AVE	240 S HOME AV
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-310-010-0000	16-07-310-013-0000	16-07-310-022-0000
JENS CARA BOGEHEGN	THOMAS J BAGGIO	EDUARDO J AMAYA
244 HOME AVE	250-252 HOME AVE	237 CLINTON AVE
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-310-023-0000	16-07-310-024-0000	16-07-310-025-0000
THOMAS KAPUSTA	J W LEUTGENS	MARY JAMES FAHEY
241 CLINTON AV	1708 GREEN HILLS DRIVE	245 CLINTON
OAK PARK, IL 60302	NASHVILLE, IL 62263	OAK PARK, IL 60302

16-07-310-026-0000 JOHN JILL DEMPSEY 251 CLINTON AV OAK PARK, IL 60302	16-07-310-030-0000 NOT VALID	16-07-310-030-1001 ROSEMARY OSHEA 231 S CLINTON 1 OAK PK, IL 60302
16-07-310-030-1002	16-07-310-030-1003	16-07-310-030-1004
ELAINE KEMPER	MARY LOU FRIEDMAN	RICHARD CAVANAUGH
231 S CLINTON #2N	231 S CLINTON 3N	233 CLINTON AVE #15
OAK PK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-310-030-1005	16-07-310-030-1006	16-07-310-031-0000
BENNETT GROSSMAN	FOLEYSHER NASH	PAUL R YOUNG
233 S CLINTON #2	233 S CLINTON 3	248 S HOME AV
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-311-015-0000	16-07-311-016-0000	16-07-311-017-0000
FREDERICK M MORSE	ROB LIZ FRIEDMAN	TAXPAYER OF
234 S CLLINTON AV	240 CLINTON	244 CLINTON
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-311-018-0000	16-07-311-019-0000	16-07-311-020-0000
ROBERT M SIMITZ	STACY SCHULER	KATHY CARPENTER
308 S EAST AVE	1235 ASHLAND AVE	254 S CLINTON
OAK PARK, IL 60302	ROVER FOREST, IL 60305	OAK PARK, IL 60302
16-07-311-021-0000	16-07-315-011-0000	16-07-315-012-0000
TERRY B VANDERWELL	ROSEMARY WILLIAMS	DAVIS MORRIS
459 LENOX ST	100 FOREST PL C3	506 N GROVE
OAK PARK, IL 60302	OAK PARK, IL 60301	OAK PARK, IL 60302
16-07-315-013-0000	16-07-315-014-0000	16-07-315-017-0000
CATHERINE SMITH	R DAVID MORRIS	STEPHEN RALPH GERBIE
305 WISCONSIN AV	506 N GROVE	684 GREENLEAF AVE
OAK PARK, IL 60302	OAK PARK, IL 60302	GLENCOE, IL 60022

16-07-315-019-0000	16-07-315-020-0000	16-07-315-021-0000
DAVID E KUHR	L SMULKSTYS M GERARD	G L TOERNER
329 WISCONSIN AV	333 WISCONSIN AV	337 S WISCONSIN AV
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-315-022-0000 WASHINGTON 1116 3856 OAKTON SKOKIE, IL 60076	16-07-315-023-0000 NOT VALID	16-07-315-023-1001 CATHERINE SUMMERVILLE 327 S WISCONSIN 1A OAK PARK, IL 60302
16-07-315-023-1002	16-07-315-023-1003	16-07-315-023-1004
LISA M ALFONSI	GABRIELA ALONSO	JOSEPH MURANYI
327 S WISCONSIN 3A	9011 MONROE BLVD	43W231 SMITH RD
OAK PARK, IL 60302	BROOKFIELD, IL 60513	ELBURN, IL 60119
16-07-315-023-1005	16-07-315-023-1006	16-07-315-023-1007
MALHOTRA INV LLC	PAMELA LANGDON	LATANYA PERKINS
25 RODEO DR	327 S WISCONSIN	327 WISCONSIN 3B
BURR RIDGE, IL 60527	OAK PK, IL 60302	OAK PARK, IL 60302
16-07-315-023-1008	16-07-315-023-1009	16-07-315-023-1010
JOSUE A GALLEGOS	JUAN FIGUEROA	NICOLE HOLMES
327 S WISCONSIN #4B	327 WISCONSIN #5B	327 S WISCONSIN 6B
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PK, IL 60302
16-07-315-027-0000 NOT VALID	16-07-315-027-1001 ANGELA D EHMKE 317 WISCONSIN AV #1A OAK PARK, IL 60302	16-07-315-027-1002 FREDRICK E COLLIER 317 WISCONSIN AVE #1B ORK PARK, IL 60302
16-07-315-027-1003	16-07-315-027-1004	16-07-315-027-1005
CHRISTINE CAPONIGRI	OPRC V LLC	DANIEL BERNAHL
2212 N 77TH AVENUE	317 WISCONSIN AVE	317 WISCONSIN #2B
ELMWOOD PARK, IL 60707	OAK PARK, IL 60302	OAK PARK, IL 60302

16-07-315-027-1006	16-07-315-027-1007	16-07-315-027-1008
CARLOYN KACEN	DANIEL BORKOWSKI	ADRIANA RODRIGUEZ
317 WISCONSIN UNIT 2C	317 WISCONSIN AV 2D	317 WISCONSIN AV #3A
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-315-027-1009 INGRID E LARSON 317 WISCONSIN AV #3B OAK PARK, IL 60302	16-07-315-027-1010 OPRC V LLC 317 WISCONSIN AVE OAK PARK, IL 60302	16-07-315-028-0000 NOT VALID
16-07-315-028-1001	16-07-315-028-1002	16-07-315-028-1003
CTLTC CT99003230	DAVID MENDELL	JOHN S PITULA
171 N CLARK ST LL	315 S WISCONSIN AVE 1S	313 WISCONSIN AV #2N
CHICAGO, IL 60601	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-315-028-1004	16-07-315-028-1005	16-07-315-028-1006
A KOSAGOWSKY	P IBARRA	RYAN SLOAN
315 WISCONSIN#2S	313 WISCONSIN 3N	315 WISCONSIN AVE #3
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-315-028-1007	16-07-315-028-1008	16-07-315-028-1009
A KOSAGOWSKY	P IBARRA	JOHN S PITULA
315 WISCONSIN#2S	313 WISCONSIN 3N	313 WISCONSIN AV #G3
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-315-028-1010	16-07-316-002-0000	16-07-316-003-0000
RYAN SLOAN	LINDA GORDON POWELL	GEORGE M GRIMES
315 WISCONSIN #3	319 N THATCHER	308 S WISCONSIN
OAK PARK, IL 60302	RIVER FOREST, IL 60305	OAK PARK, IL 60302
16-07-316-005-0000 GLA BON VILLA LLC 115 N OAK PK AVE OAK PARK, IL 60301	16-07-316-006-0000 NOT VALID	16-07-316-007-0000 COM EQUITY CORP 328 328 WISCONIN AV OAK PK, IL 60302

16-07-316-008-0000 16-07-316-042-0000 WHYTE MOHANRAJ 332 WISCONSIN AVE OAK PARK, IL 60302	16-07-316-009-0000 R E KLEIN 338 S WISCONSIN OAK PARK, IL 60302	16-07-316-015-0000 OAK PARK YMCA 255 S MARION ST OAK PARK, IL 60302
16-07-316-016-0000	16-07-316-017-0000	16-07-316-018-0000
OAK PARK YMCA	OAK PARK YMCA	OAK PARK YMCA
255 S MARION ST	255 S MARION ST	255 S MARION ST
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-019-0000	16-07-316-020-0000	16-07-316-021-0000
OAK PARK YMCA	JAAFAR HUSSEIN	MARY ANN MOLLICONI
255 S MARION ST	722 68TH ST	10554 DORCHESTER
OAK PARK, IL 60302	WILLOWBROOK,IL 60527	WESTCHESTER,IL 60154
16-07-316-024-0000	16-07-316-025-0000	16-07-316-026-0000
BRIAN LANTZ	CLIFTON D WILSON	JAMES B WOLFE
305 S HOME AV	309 HOME AVE	315 HOME AVE
OAK PARK, IL 60302	OAK PK, IL 60302	OAK PARK, IL 60302
16-07-316-027-0000	16-07-316-028-0000	16-07-316-029-0000
JOHN DALTON	PHILIP H KIER	LUCIA LUGO
317 HOME AVENUE	321 HOME AV	325 S HOME AV
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-030-0000 G COLLINS GLA PRP MGT PO BOX 887 OAK PARK, IL 60303	16-07-316-031-0000 G COLLINS GLA PRP MGM PO BOX 887 OAK PARK, IL 60303	16-07-316-036-0000 GINSBERG FAM PARTNRSHP 301 S HOME OAK PARK, IL 60302

16-07-316-045-1016 16-07-316-045-1016 16-07-316-042-0000 LINDA BLIDNI 339 HOME AV #4C OAK PARK, IL 60302	16-07-316-044-0000 GREGORY L DOMANOWSKI 1414 LATHROP RIVER FOREST, IL 60305	16-07-316-045-0000 NOT VALID
16-07-316-045-1001	16-07-316-045-1002	16-07-316-045-1003
L DUTENHAVER WILSON	ROBERT J BERRY	SIMON ROS
339 S HOME AV 1A	339 HOME AVE 2A	339 S HOME AVE #2B
OAK PARK, IL 60302	OAKPARK, IL 60302	OAK PARK, IL 60302
16-07-316-045-1004	16-07-316-045-1005	16-07-316-045-1006
JOSEPH MARY MONTI	SHIRELLE EDWARDS	VICTORIA J KOREN
339 S HOME 2C	339 HOME AVE #2D	339 HOME AVE #339
OAK PK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-045-1007	16-07-316-045-1008	16-07-316-045-1009
MAUREEN GORMAN	CHRISTINE M FELDMANN	MEILING MAUREEN WONG
339 S HOME AV 2F	339 HOME AVE 3A	339 HOME AVE #3B
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-045-1010	16-07-316-045-1011	16-07-316-045-1012
LAVERNE K TOMASO	GOWTHAM N ATLURI	PHYLLIS H COURTNEY
339 S HOME#3C	339 SOUTH HOME AV 3D	339 S HOME AV 3E
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-045-1013	16-07-316-045-1014	16-07-316-045-1015
SAMUEL LYDIA JANZOW	SARAH C BLAUVELT	ADRIAN KOK T SHARP
339 S HOME AV 3F	339 S HOME AV 4A	339 HOME AV #4B
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302

16-07-316-045-1016	16-07-316-045-1017	16-07-316-045-1018
LINDA B HUNT	KEVIN R MEALS	DONETTE E LOFGREN
339 HOME AV #4C	339 HOME AVE	339 S HOME AV 4E
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-045-1019 MARY E WAGNER 339 S HOME AV 4F OAK PARK, IL 60302	16-07-316-047-0000 RAMAN A PATEL 1024 WASHINGTON BLVD OAK PARK, IL 60302	16-07-316-048-0000 NOT VALID
16-07-316-049-0000 NOT VALID	16-07-316-049-1001 TOM SELIMOS 125 N MYRTLE ELMHURST, IL 60126	16-07-316-049-1002 DIANE LEWIS 1008 WASHINGTON U2 OAK PARK, IL 60302
16-07-316-049-1003	16-07-316-049-1004	16-07-316-049-1005
MARISA LOPEZ	JUSTINE PHAGAN	STEPHAN N THIGPEN
1020 W WASHINGTON #1A	1008 W WASHINGTON BLVD	1008 WASHINGTON BLVD :
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-049-1006	16-07-316-049-1007	16-07-316-049-1008
AUGUSTINE MITCHELL	LIDIA PHILLIPS	THOMAS LEINBERGER
1008 W WASHINGTON#6	1008 WASHINGTON BLVD 7	1008 WASHINGTON #8
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-049-1009	16-07-316-049-1010	16-07-316-049-1011
EARL ERIN AUSTRIA	ANGELINE L BOSLEY	DIANE LEWIS
3041 W NORTH SHORE	1008 WASHINGTON BLVD	1008 WASHINGTON U2
CHICAGO, IL 60645	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-049-1012 ANGELINE L BOSLEY 1008 WASHINGTON BLVD OAK PARK, IL 60302	16-07-316-050-0000 NOT VALID	16-07-316-050-1001 J K DEUEL E HARDY 1033 W RANDOLPH #1 OAK PARK, IL 60302

16-07-316-050-1002	16-07-316-050-1003	16-07-316-050-1004
TERRY L CLARBOUR	DIANES CUMMINGS1N	LENORE MERRILL
1033 RANDOLPH ST 2	1035 W RANDOLPH	1035 RANDOLPH ST 2
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-050-1005	16-07-316-050-1006	16-07-316-050-1007
AGA A HAIDER	PATRICIA MALESPIN	YOICHI KODAMA
1037 RANDOLPH ST #1E	1037 W RANDOLPH ST 2E	1039 W RANDOLPH #1W
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-050-1008 ANTHONY RONNING 1039 RANDOLPH #2 OAK PARK, IL 60302	16-07-316-052-0000 NOT VALID	16-07-316-052-1001 KAREN STANKUS 1025 RANDOLPH OAK PARK, IL 60302
16-07-316-052-1002	16-07-316-052-1003	16-07-316-052-1004
GRACE BEHRENDES	RAYMOND E DYER	RUDI SUGIATO
1025 RANDOLPH 101	1025 W RANDOLPH 102	1025 RANDOLPH ST 103
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-052-1005	16-07-316-052-1006	16-07-316-052-1007
M QURESHI N HABIB	MAGGIE KOLLER	ELIZABETH MOTA
1025 RANDOLPH ST 104	1025 RANDOLPH 105	1025 RANDOLPH 106
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-052-1008	16-07-316-052-1009	16-07-316-052-1010
ALBERT J BELANGER	JERIANN WALSH	BRADLEY BURKE
1025 RANDOLPH 107	1025 W RANDOLPH ST 108	1025 RANDOLPH ST #109
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-052-1011	16-07-316-052-1012	16-07-316-052-1013
ANASTASIE M SENAT	SALVATORE LISUZZO	LATRICE D ROBINSON
1025 W RANDOLPH #110	1025 W RANDOLPH	1025 W RANDOLPH ST 112
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302

16-07-316-050-1002	16-07-316-050-1003	16-07-316-050-1004
TERRY L CLARBOUR	DIANES CUMMINGS1N	LENORE MERRILL
1033 RANDOLPH ST 2	1035 W RANDOLPH	1035 RANDOLPH ST 2
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-050-1005	16-07-316-050-1006	16-07-316-050-1007
AGA A HAIDER	PATRICIA MALESPIN	YOICHI KODAMA
1037 RANDOLPH ST #1E	1037 W RANDOLPH ST 2E	1039 W RANDOLPH #1W
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-050-1008 ANTHONY RONNING 1039 RANDOLPH #2 OAK PARK, IL 60302	16-07-316-052-0000 NOT VALID	16-07-316-052-1001 KAREN STANKUS 1025 RANDOLPH OAK PARK, IL 60302
16-07-316-052-1002	16-07-316-052-1003	16-07-316-052-1004
GRACE BEHRENDES	RAYMOND E DYER	RUDI SUGIATO
1025 RANDOLPH 101	1025 W RANDOLPH 102	1025 RANDOLPH ST 103
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-052-1005	16-07-316-052-1006	16-07-316-052-1007
M QURESHI N HABIB	MAGGIE KOLLER	ELIZABETH MOTA
1025 RANDOLPH ST 104	1025 RANDOLPH 105	1025 RANDOLPH 106
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-052-1008	16-07-316-052-1009	16-07-316-052-1010
ALBERT J BELANGER	JERIANN WALSH	BRADLEY BURKE
1025 RANDOLPH 107	1025 W RANDOLPH ST 108	1025 RANDOLPH ST #109
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-052-1011	16-07-316-052-1012	16-07-316-052-1013
ANASTASIE M SENAT	SALVATORE LISUZZO	LATRICE D ROBINSON
1025 W RANDOLPH #110	1025 W RANDOLPH	1025 W RANDOLPH ST 112
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302

16-07-316-052-1032	16-07-316-052-1033	16-07-316-052-1034
STEVENSON A JAMES	EDWARD MCDERMOTT	WENDY C MOELLER
1025 RANDOLPH ST #303	1025 RANDOLPH 304	1025 RANDOLPH #305
OAK PK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-052-1035	16-07-316-052-1036	16-07-316-052-1037
SHARON C HORWITZ	AL ALLEN	TAXPAYER OF
1025 RANDOLPH	1025 RANDOLPH #307	1025 W RANDOLPH #308
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-052-1038	16-07-316-052-1039	16-07-316-052-1040
EUGENE J ROZINSKY	JEFFERY NGUYEN	JOHN MC DONNELL
1025 W RANDOLPH ST 309	1025 W RANDOLPH #310	1025 RANDOLPH 311
OAK PK, IL 60302	OAK PK, IL 60302	OAK PARK, IL 60302
16-07-316-052-1041	16-07-316-052-1042	16-07-316-052-1043
EUGENE SILVER	JOSEPH J WAICKUS	ROSARIO MARZANA
1025 W RANDOLPH APT312	1025 W RANDOLPH 313	1025 W RANDOLPH 314
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-052-1052 NOT VALID	16-07-316-053-0000 NOT VALID	16-07-316-053-1001 JOY HAMMEL 344 S WISCONSIN AV OAK PARK, IL 60302
16-07-316-053-1002	16-07-316-053-1003	16-07-316-053-1004
EDUARDO M ZAMORA	G RAIMONDI M URBAN	ROSA ABREU
344 S WISCONSIN 2	344 WISCONSIN 3	346 S WISCONSIN 1
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-053-1005	16-07-316-053-1006	16-07-316-053-1007
CASSANDRA CAULK	JAMES POPLETT	L RUHLAND
346 WISCONSIN #2	346 WISCONSIN AVE #3	1036 W WASHINGTON 1E
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302

16-07-316-053-1008	16-07-316-053-1009	16-07-316-053-1010
DANUTA ROJEWSKA JIRIK	MARILYN FRADE	CAROL MANCINI
1036 W WASHINGTON#2	1036 W WASHINGTON #3	1038 WASHINGTON BLVD 1
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-053-1011	16-07-316-053-1012	16-07-316-053-1013
LESLIE LAUDERDALE	SCOTT OZARK	NANCY SCHIKORA
1038 W WASHINGTON 2	1038 WASHINGTON BLVD 3	1040 WASHINGTON
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-053-1014	16-07-316-053-1015	16-07-316-053-1016
DOUGLAS B DOWD	DAVID GOETZ	LAURA A KIENLEN
812 N BLVD #201	1040 WASHINGTON	1042 WASHINGTON BLVD 1
CHICAGO, IL 60642	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-053-1017	16-07-316-053-1018	16-07-316-053-1019
DAVID W ROGNER	CHRISTINE A ZIELINSKI	BERNARD HUSTON
1042 WASHINGTON 2	1042 W WASHINGTON 3W	1046 WASHINGTON #1
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-053-1020	16-07-316-053-1021	16-07-316-053-1022
MELANIE FIACCHINO	ROBERT CAMERON	B R TENGLER
1046 W WASHINGTON #2	8742 PRAIRIE AVE	1040 WASHINGTON BLVD G
OAK PARK, IL 60302	HIGHLAND, IN 46322	OAK PARK, IL 60302
16-07-316-053-1023	16-07-316-053-1024	16-07-316-053-1025
LINDA D HAMBURG	BERNARD HUSTON	MELANIE FIACCHINO
1046 W WASHINGTON	1046 WASHINGTON 1	1046 W WASHINGTON #2
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-054-0000 NOT VALID	16-07-316-054-1001 MARISA LOPEZ 1A 1020 W WASHINGTON BLVD OAK PARK, IL 60302	16-07-316-054-1002 ROGELIO PONCE DE LEON 1020 W WASHINGTON 1B OAK PARK, IL 60302

16-07-316-054-1003	16-07-316-054-1004	16-07-316-054-1005
MARK SANTA M	BEVERLY D WALLACE	JEAN LOUIS CARBAJOSA
1020 W WASHINGTON BLVD	1020 W WASHINGTON 1D	1020 W WASHINGTON 2A
OAK PK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-054-1006	16-07-316-054-1007	16-07-316-054-1008
EDEZA PASCUAL	JILL BONCZEK 2C	LASAGE
1020 WASHINGTON BLV#2B	1020 W WASHINGTON	1020 WASHINGTON BLVD
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-054-1009	16-07-316-054-1010	16-07-316-054-1011
WILLIAM A LOVELL	THERESA M JESSIE	JOHN M FUSTIN
1020 W WASHINGTON #3B	1020 WASHINGTON 3C	1020 WASHINGTON #3D
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-055-0000 NOT VALID	16-07-316-055-1001 WALTON 324 WISCONSIN AVE A OAK PARK, IL 60302	16-07-316-055-1002 JEAN TAAFFE 339 E 58TH STREET #3D NEW YORK, NY 10022
16-07-316-055-1003 JONATHAN HOFFBERGER 324 S WISCONSIN OAK PARK, IL 60302	16-07-316-055-1004 CHRIS CORRADO 1161 EDWARDS RD CINCINNATI, OH 45208	16-07-316-056-0000 NOT VALID
16-07-316-056-1001	16-07-316-056-1002	16-07-316-056-1003
MARY MOORE	J OLIVER	PAUL J PASINSKI
312 S WISCONSIN #1N	314 WISCONSIN 1S	312 WISCONSIN AV 2N
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-316-056-1004	16-07-316-056-1005	16-07-316-056-1006
MEGHAN K OSHEA	C S SAMAAN	CARL RUBY
314 S WISCONSIN #2S	312 WISCONSIN AVE #3N	314 WISCONSIN AVE #3S
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302

16-07-317-024-0000 16-07-317-024-0000 SAMMY WINNIE MOLITAS 1359 SNOWBERRY LN W CHICAGO, IL 60185	16-07-317-002-0000 AUDLEY MARY LOUGHRAN 600 LINDEN AV OAK PARK, IL 60302	16-07-317-003-0000 WAYNE H FRANKLIN 308 HOME AVENUE OAK PARK, IL 60302
16-07-317-004-0000	16-07-317-005-0000	16-07-317-006-0000
G L M J REESE	HELEN E MAZZEO	DENISE PARKER
312 HOME AV	316 S HOME AVE	320 HOME AV
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-317-007-0000	16-07-317-008-0000	16-07-317-009-0000
L C CONMY	H M SCHULLER	COLLISON LEO
326 HOME	330 HOME AVE	332 HOME AV
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-317-012-0000	16-07-317-013-0000	16-07-317-014-0000
BRADLEY E WOLVEN	NEAL F CROWLEY	THOMAS HEMMER
301 CLINTON AV	305 S CLINTON AV	309 S CLINTON AV
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-317-015-0000	16-07-317-016-0000	16-07-317-017-0000
THOMAS J MCSHANE	ROBERT SHARPE	MICHAEL H COOPER
315 CLINTON AV	317 CLINTON AV	321 S CLINTON
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-317-018-0000	16-07-317-019-0000	16-07-317-020-0000
M LINGEN C KOMAN	HOGG GULDIN	LEE KOUKOS
325 S CLINTON	601 S BOULEVARD #A	335 S CLINTON
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302

16-07-317-024-0000 SAMMY WINNIE MOLITAS 1359 SNOWBERRY LN W CHICAGO, IL 60185	16-07-317-024-1013 NOT VALID	16-07-317-025-0000 NICK ALEX BOUDROS 228 S CLINTON AVE OAK PARK, IL 60302
16-07-317-026-0000 NOT VALID	16-07-317-026-1001 JAMES SALMAN 4300 BROOKHAVEN AVE LOUISVILLE, KY 40220	16-07-317-026-1002 WARREN MERLE 101 950 WASHINGTON BLVD OAK PARK, IL 60302
16-07-317-026-1003	16-07-317-026-1004	16-07-317-026-1005
THOMAS V THOMAS	BONITA D STUTZ	MARY V MARLING
950 WASHINGTON 102	950 WASHINGTON BLVD 10	950 W WASHINGTON #104
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-317-026-1006	16-07-317-026-1007	16-07-317-026-1008
CAROL GRAHAM	BERNICE FINKELMAN	MIAD YAZDANI
950 W WASHINGTON 105	950 W WASHINGTON 106	950 WASHINGTON BLVD107
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-317-026-1009	16-07-317-026-1010	16-07-317-026-1011
MOZELLAR SNOWDEN	PHILIP W RIZZO	VIRGINIA L KEENAN 201
950 WASHINGTON ST 108	2047 N 75TH AVE	950 WASHINGTON BLVD
OAK PARK, IL 60302	ELMWOOD PK, IL 60707	OAK PARK, IL 60302
16-07-317-026-1012 CHRIS KARLOWICZ 950 WASHINGTON #202 OAK PARK, IL 60302	16-07-317-026-1013 PATRICIA C CARON 3000 MCCORMICK AVE 281 BROOKFIELD, IL 60513	16-07-317-026-1014 WALESKA HERNANDEZ 950 WASHINGTON 204 OAK PARK, IL 60302
16-07-317-026-1015	16-07-317-026-1016	16-07-317-026-1017
WILLIAM HAUSLEIN	ANDREA S CARLSON	DAVID HARBAUGH
950 WASHINGTON	950 W WASHINGTON	950 WASHINGTON BL #207
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302

16-07-317-026-1018	16-07-317-026-1019	16-07-317-026-1020
GAIL C BIEN 208	DENISE M GLAN	STEVEN CYNTHIA BELL
950 W WASHINGTON BLVD	950 WASHINGTON #209	950 WASHINGTON BLVD30
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-317-026-1021	16-07-317-026-1022	16-07-317-026-1023
JOSEPH PAJAK	DENISE HAMILTON	JANICE M ALKINS
950 W WASHINGTON #302	950 W WASHINGTON 303	950 W WASHINGTON 304
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-317-026-1024	16-07-317-026-1025	16-07-317-026-1026
MARILYN MILES	LAMBROS TSONIS	DAVID S ZAGORSKI
950 WASHINGTON 305	950 W WASHINGTON #506	950 W WASHINGTON 307
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-317-026-1027	16-07-317-026-1028	16-07-317-027-0000
DEANNA T MORENO	JEROLD KRISTON	NOT VALID
950 WASHINGTON OAK PARK, IL 60302	950 WASHINGTON 309 OAK PARK, IL 60302	
16-07-317-027-1001	16-07-317-027-1002	16-07-317-027-1003
JON M CRONEY	ANNETTE M BERNING	JOHN J ROMANOVICH
934 W WASHINGTON 1E	934 W WASHINGTON BVD	934 W WASHINGTON #2E
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-317-027-1004	16-07-317-027-1005	16-07-317-027-1007
SARAH REBECCA EANET 2W 934 W WASHINGTON BLVD OAK PARK, IL 60302	LEN HANNAH MARTENS 936 W WASHINGTON BLVD OAK PARK, IL 60302	SUSAN A HYNES 936 WASHINGTON BLVD#1W OAK PARK, IL 60302

16-07-317-027-1008	16-07-317-027-1009	16-07-317-027-1010
MEG REUVERS	WILLIAM DOUGHERTY	MARY T MURPHY
116 S GROVE #B	1003 FAIRWAY DRIVE	936 W WASHINGTON
OAK PARK, IL 60302	BENSENNVILLE, IL 60106	OAK PARK, IL 60302
16-07-317-027-1011	16-07-317-027-1012	16-07-317-027-1013
SHAWN HELMS	ANTONIO PANNUTI	MR GERRINGER MS CANO
936 WASHINGTON 3W	938 WASHINGTON 1E	938 WASHINGTON #1W
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-317-027-1014 SUE K ALLEN 938 WASHINGTON 2E OAK PARK, IL 60302	16-07-317-027-1015 RICHARD M JARVIE 938 WASHINGTON 2W OAK PARK, IL 60302	16-07-317-027-1016 PENELOPE S EVANS 938 WASHINGTON BLVD 3E OAK PARK, IL 60302
16-07-317-027-1017	16-07-317-027-1018	16-07-317-027-1019
JOSH LINDSTROM	YONG H MYUNG	WILLIAM H FREMGEN
938 W WASHINGTON #3W	940 WASHINGOTN 1E	940 WASHINGTON 1S
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-317-027-1020	16-07-317-027-1021	16-07-317-027-1022
AMANDA MYSLIWIEC	FRANCES ZIVICH	KATHY HUNTER
940 W WASHINGTON 2E	940 WASHINGTON BL 2S	7700 CRABTREE CT
OAK PARK, IL 60302	OAK PARK, IL 60302	WOODRIDGE, IL 60517
16-07-317-027-1025	16-07-317-027-1026	16-07-317-027-1027
BARBARA A WEAKLY	CHRISTINE SHAUGHNESSY	FRANK J PERINO
942 W WASHINGTON 2E	942 WASHINGTON #2W	936 WASHINGTON BLVD 18
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-317-027-1028	16-07-317-027-1029	16-07-317-027-1030
MICHAEL B HISE	GAYLE AFFINITO	EDWARD NUDD
345 S CLINTON AV	942 WASHINGTON BLVD	942 W WASHINGTON GE
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302

16-07-322-039-0000 16-07-317-027-1031 NOT VALUD LEEANN EVANS 241 S EAST AVE OAK PARK, IL 60302	16-07-317-027-1032 PURISIMA VALDEZ UNT GW 942 WASHINGTON BLVD OAK PARK, IL 60302	16-07-317-028-0000 NOT VALID
16-07-317-028-1001	16-07-317-028-1002	16-07-317-028-1003
PAKDEE YU	AZAM ANSARIRAD	AZAM ANSARIRAD
339 S CLINTON #1	514 S CAMPBELL #2	514 S CAMPBELL #2
OAK PARK, IL 60302	CHICAGO, IL 60612	CHICAGO, IL 60612
16-07-317-028-1004	16-07-317-028-1005	16-07-317-028-1006
ASUNTA C PARKER	KIMBERLY AVILA	S JONES
339 S CLINTON 4	339 S CLINTON #5	330 S CLINTON 6
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-317-028-1007	16-07-317-028-1008	16-07-317-028-1009
MARTA J HUSZAR	HECTOR CARDENAS	ANGELA J BILLINGS
339 S CLINTON #7	339 S CLINTON AVE	339 S CLINTON AV 9
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-317-028-1010	16-07-318-001-0000	16-07-318-002-0000
CHRISTOPHER M BORZYM	RAFAEL GONZALEZ	DONALD JAMES FELTON
339 S CLINTON UNIT 10	300 CLINTON AVE	304 S CLINTON
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-318-003-0000 SCOTT SIPIORA 308 S CLINTON AV OAK PARK, IL 60302	16-07-318-004-0000 NIELSEN NIESLUCHOWSK 4414 N PAULINA #3 CHICAGO, IL 60640	16-07-318-017-0000 OAK PARK SCHOOL DIST

16-07-322-039-0000 NOT VALID	16-07-322-039-1001 MARIA SALAZAR 216 S RIDGELAND AV OAK PARK, IL 60302	16-07-322-039-1002 DAWUD HOUSING P O BOX 6221 VILLA PARK, IL 60181
16-07-322-039-1003	16-07-322-039-1004	16-07-322-039-1005
GAY D WATKINS	LOUIS J MONACO	DELLA M RENECKER
1103 WASHINGTON BLVD1E	843 N LOMBARD	1103 W WASHINGTON#3-2E
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-322-039-1006	16-07-322-039-1007	16-07-322-039-1008
E M OGDEN	RONALD P STEPONIK	ALYCEMAE TRETIAK
1103 W WASHINGTON BLVD	1107 WASHINGTON BLVD	1107 WASHIMGTON
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-322-039-1009	16-07-322-039-1010	16-07-322-039-1011
LO MICHAEL A	JAMES RICHARD NUDD	ADRIANE VALENTIN
425 HOME UNIT 1B	8268 BROOKHAVEN	1107 WASHINGTON #2W
OAK PARK, IL 60302	FRANKFORT, IL 60423	OAK PARK, IL 60302
16-07-323-001-0000 MARY ANN MOLLICONI 10554 DORCHESTER WESTCHESTER,IL 60154	16-07-323-025-0000 KAREN J ORTIZ 1013 WASHINGTON BLVD OAK PARK, IL 60302	16-07-323-045-0000 NOT VALID
16-07-323-045-1001	16-07-323-045-1002	16-07-323-045-1003
ZENO J S JACQUAT-1 A	YOLANDA RUIZ	ANSURIA Y VELAZQUEZ
1005 WASHINGTON BLVD	1005 W WASHINGTON #1-B	1005 W WASHINGTON 2A
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-323-045-1004	16-07-323-045-1005	16-07-323-045-1006
KITA DORSEY	JOYCE N IVEY	MARIA SANCHEZ
1005 WASHINGTON #2B	1005 W WASHINGTON 3A	1005 WASHINGTON 3W
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302

16-07-323-047-0000 NOT VALID	16-07-323-047-1001 VINCENT DENARDO 413 S HOME AVE 1A OAK PARK, IL 60302	16-07-323-047-1002 ARITTER WATKINS 413 S HOME AV 2A OAK PARK, IL 60302
16-07-323-047-1003	16-07-323-047-1004	16-07-323-047-1005
EVELYN J COLEMAN	KEUNPOONG LIM	BRIAN HILDRETH
413 S HOME 2B	413 S HOME AV 2C	413 S HOME #3A
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-323-047-1006	16-07-323-047-1007	16-07-323-047-1008
SHIRLEY ESENTHER	ANNALYNN SKIPPER	MARY JO ABEL
420 N WOLF RD APT 328	PO BOX 45	413 HOME AVE
NORTHLAKE, IL 60164	OAK PARK, IL 60303	OAK PARK, IL 60302
16-07-323-047-1009 JOANN LEWANDOWSKI 413 S HOME #4-B OAK PARK, IL 60302	16-07-323-047-1010 DOROTHY I JACKSON 413 S HOME AV 4C OAK PARK, IL 60302	16-07-323-048-0000 NOT VALID
16-07-323-048-1001	16-07-323-048-1002	16-07-323-048-1003
WILLIAM C SHERMAN	MARGARITA MOSIER	K GASIUNAS
405 S HOME AV	405 S HOME AVE #102	336 S KENILWORTH 2
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-323-048-1004	16-07-323-048-1005	16-07-323-048-1006
MARIA RZASA	WILLIAM E PRINCE	GLENDA DRUNGOLE
405 S HOME 104	845 EAGLE DRIVE	405 S HOME 106
OAK PARK, IL 60302	AURORA, IL 60506	OAK PARK, IL 60302
16-07-323-048-1007	16-07-323-048-1008	16-07-323-048-1009
KRYSTYNA PANEK	JOAN MARIE MOSS	ROSE BARRACO
405 S HOME AVE 107	405 S HOME #201	405 S HOME AV #202
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302

16-07-323-048-1010	16-07-323-048-1011	16-07-323-048-1012
ADRIANE VALENTIN	MARVIN E MORENO	ODELL HUGHES
1020 WASHINGTON BLVD	405 S HOME AVE #204	1400 S INDIANA AV 106
OAK PK, IL 60302	OAK PARK, IL 60302	CHICAGO, IL 60605
16-07-323-048-1013	16-07-323-048-1014	16-07-323-048-1015
RICH MARGARET WILLIS	JOE LANGLEY	ROBERT TRHOTEN
600 S TAYLOR AV	605 S HARVEY AVE	604 HANNAH AVE
OAK PARK, IL 60304	OAK PARK, IL 60304	FOREST PARK,IL 60130
16-07-323-048-1016	16-07-323-048-1017	16-07-323-048-1018
LIAN CAI	B MATARZHUK L DMYTRO	K GOMORCZAK
405 S HOME AVE #302	405 S HOME #303	405 S HOME AVE 304
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-323-048-1019	16-07-323-048-1020	16-07-323-048-1021
SAMIA ATGAZZAR	RICH MARGARET WILLIS	ICG INC
405 S HOME AV 305	600 S TAYLOR AVE	PO BOX 810490
OAK PARK, IL 60302	OAK PARK, IL 60304	DALLAS, TX 75381
16-07-323-049-0000 NOT VALID	16-07-323-049-1001 FLORENCE K HENNESSEY 1019 WASHINGTON BL #14 OAK PARK, IL 60302	16-07-323-049-1002 AUDREY ROSENBLATT 1019 WASHINGTON 112 OAK PARK, IL 60302
16-07-323-049-1003	16-07-323-049-1004	16-07-323-049-1005
L K JANULIS	OLGA TOPITGES	C ROGERS M DARDIS
1019 WASHINGTON BLVD 2	1019 WASHINGTON 2B	1019 W WASHINGTON 301A
OAK PK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-323-049-1006	16-07-323-049-1007	16-07-323-049-1008
ROBIN R ROBINSON	BEN SLATER	NANCY OBRIEN
1019 W WASHINGTON #302	1021 W WASHINGTON #101	1021 W WASHINGTON 102
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302

16-07-323-049-1009	16-07-323-049-1010	16-07-323-049-1011
KAY M GRAY	MAUREEN STEINDER	N D PIEART
1021 WASHINGTON 201	1636 N 75TH COURT	1021 W WASHINGTON#301
OAK PARK, IL 60302	ELMWOOD, IL 60707	OAK PARK, IL 60302
16-07-323-049-1012	16-07-323-049-1013	16-07-323-049-1014
ELOISE SHUMPERT	MARY LEE BENARD 101	ALI ISHAQ
1021 WASHINGTON BLVD	1023 W WASHINGTON	1023 W WASHINGTON 102
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-323-049-1015	16-07-323-049-1016	16-07-323-049-1017
KRISTA KONECKI	JAGGEN L FARWELL 202	KAORU KOKUNE
933 DIVISION ST	1023 WASHINGTON BLVD	1023 W WASHINGTON 301
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-323-049-1018	16-07-323-049-1019	16-07-323-049-1020
ELIZABETH A MAREK	R AUGSPURGER	ELLIOTT SETH TRAVIS
1023 W WASHINGTON #302	1025 W WASHINGTON G	1025 WASHINGTON 101
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-323-049-1021	16-07-323-049-1022	16-07-323-049-1023
BRADY DOLAN	THOMAS A WETTSTAEDT	A D MOSBY
1025 WASHINGTON 1B	1025 WASHINGTON BLVD	1025 WASHINGTON BLVD
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-323-049-1024	16-07-323-049-1025	16-07-323-049-1026
CHRISTIAN LIMJOCO	KIM G MCLAUCHLAN	MICHAEL J TOMASELLI
1025 W WASHINGTON #301	416 S WISCONSIN	1027 W WASHINGTON BLVI
OAK PK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-323-049-1027	16-07-323-049-1028	16-07-323-049-1029
PATRICIA MORROW	HEIDI R ADAMS 201	ANN E WILLIAMS
1027 W WASHINGTON BLVD	1027 W WASHINGTON BLVD	1027 WASHINGTON BLVD
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302

16-07-323-049-1030	16-07-323-049-1031	16-07-323-049-1032
BERNARD BRYAN 3A	TYROWE WIDEMAN	JUNKO YOSHIDA
1027 WASHINGTON BLVD	1027 W WASHINGTON	1029 W WASHINGTON 101
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-323-049-1033	16-07-323-049-1034	16-07-323-049-1035
BERNARD NORWOOD JR	ANNA CLARE MCDERMOTT	JOAN BUFALINO
1029 W WASHINGTON BLVD	1029 WASHINGTON BLVD	1029 WASHNGTN BLVD 202
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-323-049-1036 JOHN F WILD 1029 WASHINGTON #301 OAK PARK, IL 60302	16-07-323-049-1037 ANITA P BAIRD 302 1029 WASHINGTON BLVD OAK PARK, IL 60302	16-07-323-051-0000 NOT VALID
16-07-323-051-1001	16-07-323-051-1002	16-07-323-051-1003
FRED W FISHER	A LEE	FAMILY CREDIT COUNSEL
41050 ELIME RD	406 S WISCONSIN 201	4306 CHARLES STREET
ANTIOCH, IL 60002	OAK PARK, IL 60302	ROCKFORD, IL 61108
16-07-323-051-1004	16-07-323-051-1005	16-07-323-051-1006
KRISTINA STOJACK	ANDREA MANCE	DANITA COOPER
410 WISCONSIN 501	410 WISCONSIN #601	406 S WISCONSIN 102
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-323-051-1007	16-07-323-051-1008	16-07-323-051-1009
DONALD C MINAS	STEPHANIE MCCRAY	KEVIN G BARRY
406 S WISCONSIN	408 S WISCONSIN	408 S WISCONSIN #402
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-323-051-1010	16-07-323-051-1011	16-07-323-051-1012
N MUSILLAMI	SIMI FASEHUN	JOHN C ANDERSON
410 S WISCONSIN#502	1005 DES PLAINES AVE	7313 W GREENLEAF AVE
OAK PARK, IL 60302	FOREST PARK,IL 60130	CHICAGO, IL 60631

16-07-323-051-1013	16-07-323-051-1014	16-07-323-051-1015
YVONNE DEMBY	VICTORIA L DRUNGOLE	MELVIN LOFTON
406 WISCONSIN	408 S WISCONSIN 303	306 IROQUORIS RD
OAK PARK, IL 60302	OAK PARK, IL 60302	HILLSIDE, IL 60162
16-07-323-051-1016	16-07-323-051-1017	16-07-324-001-0000
ERIK WISE	VICTOR A BALUNDIS	ROSS DWORMAN
410 S WISCONSIN AV 503	410 S WISCONSIN #603	400 S HOME AVE
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-324-002-0000	16-07-324-005-0000	16-07-324-015-0000
ROSS DWORMAN	STEPHEN A BARY II	DAVID G STROM
400 HOME AV	408 HOME AVE	122 S MICHIGAN #1220
OAK PARK, IL 60302	OAK PARK, IL 60302	CHICAGO, IL 60603
16-07-324-016-0000	16-07-324-017-0000	16-07-324-031-0000
DAVID G STROM ESQ	DAVID G STROM	MARIA ARMSTRONG
122 S MICHIGAN AV 1220	122 S MICHIGAN 1220	404 S HOME AVE
CHICAGO, IL 60603	CHICAGO, IL 60603	OAK PARK, IL 60302
16-07-324-033-0000 NOT VALID	16-07-324-033-1001 CARMICHAEL WASHINGTON 420 S HOME AV 101N OAK PARK, IL 60302	16-07-324-033-1002 OAK PARK PLACE L.L.C. 420-430 S HOME OAK PARK, IL 60302
16-07-324-033-1003	16-07-324-033-1004	16-07-324-033-1005
ELIZABETH CHAVATAL	DEFFIE WYNN	MOHAMMED S KHAN
420 S HOME AVE 103N	420 HOME AV 104N	420 S HOME #105 N
OAK PK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302

16-07-323-051-1014	16-07-323-051-1015
VICTORIA L DRUNGOLE	MELVIN LOFTON
408 S WISCONSIN 303	306 IROQUORIS RD
OAK PARK, IL 60302	HILLSIDE, IL 60162
16-07-323-051-1017	16-07-324-001-0000
VICTOR A BALUNDIS	ROSS DWORMAN
410 S WISCONSIN #603	400 S HOME AVE
OAK PARK, IL 60302	OAK PARK, IL 60302
16-07-324-005-0000	16-07-324-015-0000
STEPHEN A BARY II	DAVID G STROM
408 HOME AVE	122 S MICHIGAN #1220
OAK PARK, IL 60302	CHICAGO, IL 60603
16-07-324-017-0000	16-07-324-031-0000
DAVID G STROM	MARIA ARMSTRONG
122 S MICHIGAN 1220	404 S HOME AVE
CHICAGO, IL 60603	OAK PARK, IL 60302
16-07-324-033-1001 CARMICHAEL WASHINGTON 420 S HOME AV 101N OAK PARK, IL 60302	16-07-324-033-1002 OAK PARK PLACE L.L.C. 420-430 S HOME OAK PARK, IL 60302
16-07-324-033-1004	16-07-324-033-1005
DEFFIE WYNN	MOHAMMED S KHAN
420 HOME AV 104N	420 S HOME #105 N
OAK PARK, IL 60302	OAK PARK, IL 60302
	VICTORIA L DRUNGOLE 408 S WISCONSIN 303 OAK PARK, IL 60302 16-07-323-051-1017 VICTOR A BALUNDIS 410 S WISCONSIN #603 OAK PARK, IL 60302 16-07-324-005-0000 STEPHEN A BARY II 408 HOME AVE OAK PARK, IL 60302 16-07-324-017-0000 DAVID G STROM 122 S MICHIGAN 1220 CHICAGO, IL 60603 16-07-324-033-1001 CARMICHAEL WASHINGTON 420 S HOME AV 101N OAK PARK, IL 60302 16-07-324-033-1004 DEFFIE WYNN 420 HOME AV 104N

16-07-324-033-1006	16-07-324-033-1007	16-07-324-033-1008			
DAN DEGRUIN	LAURA RIZZARDINE	MARYCELIE PORRATA			
420 HOME AVE #106N	420 S HOME AV 107N	420 HOME AVE #109N			
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302			
16-07-324-033-1009	16-07-324-033-1010	16-07-324-033-1011			
ASHLEY KANNAN	BEATRICE RIVERA	OAK PARK PLACE L.L.C.			
420 HOME AV 110	420 S HOME AV 201N	420-430 S HOME			
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302			
16-07-324-033-1012	16-07-324-033-1013	16-07-324-033-1014			
GLENDA L CLARK	KAREN THOMPSON	ALEKSANDRA TADIC			
420 HOME AV	967 CHAD ST	420 HOME AV 205N			
OAK PARK, IL 60302	FERNNDNA BCH, FL 32034	OAK PARK, IL 60302			
16-07-324-033-1015	16-07-324-033-1016	16-07-324-033-1017			
CHARLOTTE MCPHERSON	BEVERLY A DOORNBOS	PATRICE HOUSTON			
1003 N MAPLETON	420 HOME AV #207N	1219 PANINI			
OAK PARK, IL 60302	OAK PARK, IL 60302	HENDERSON, NV 89052			
16-07-324-033-1018	16-07-324-033-1019	16-07-324-033-1020			
CAROLL D BUNTON	ANDREW MONROE	CLAUDIA MORENO			
420 S HOME 209N	420 HOME AV 210	420 S HOME			
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302			
16-07-324-033-1021	16-07-324-033-1022	16-07-324-033-1023			
CHRISTIAN JACKSON	CARMENCITA JOHNSON	TRUNG D NGUYEN			
238 LENOX AVE	420 S HOME AV 303N	420 S HOME 304N			
ALBANY, NY 12208	OAK PARK, IL 60302	OAK PK, IL 60302			
16-07-324-033-1024	16-07-324-033-1025	16-07-324-033-1026			
AUDREY VIRGO	K GOUDIS	MARY MARYLAND			
420 S HOME AVE 305N	420 S HOME #306N	420 HOME AV 307 N			
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302			

16-07-324-033-1027	16-07-324-033-1028	16-07-324-033-1029			
GABRIELLA M MORONEY	DORIS WOHLGEMUTH	JOSEPH R STEWART			
420 HOME AV 308	420 S HOME AVE 309 N	420 N HOME AV 310			
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302			
16-07-324-033-1030	16-07-324-033-1031	16-07-324-033-1032			
ROCHELLE GARDNER	STANLEY GRUSZECZKI	KARIME JIMENEZ			
430 S HOME AV #101 S	430 HOME AVE 102S	430 HOME AV 103S			
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302			
16-07-324-033-1033	16-07-324-033-1034	16-07-324-033-1035			
DIANNA LAWRENCE	NGOZI OGBUNAMIRI	PATRICK MURPHY			
430 HOME AV 104 S	430 S HOME 1055	430 HOME AV 106 S			
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302			
16-07-324-033-1036	16-07-324-033-1037	16-07-324-033-1038			
SZYMANIAK HALINA	KANKAKEE FED SVGS BK	JOY CHRISTOPHER			
430 S HOME AV #107S	430 HOME AV 108 S	430 S HOME AV 109S			
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302			
16-07-324-033-1039 DEANNA FRASSON 430 HOME AV 110 S OAK PARK, IL 60302	16-07-324-033-1040 JENNIFER CAMACHO CATRA 430 HOME AVE #201S OAK PARK, IL 60302	16-07-324-033-1041 STANLEY BETTY GEORGE 430 S HOME AV 2025 OAK PARK, IL 60302			
16-07-324-033-1042	16-07-324-033-1043	16-07-324-033-1044			
RIGEN MO XUEMEI YU	BEATRIZ L MENACHO	EVELYN D RICHARDSON			
430 S HOME AVE #203S	9034 PIMPERNEL DR	430 S HOME 205S			
OAK PARK, IL 60302	SAN DIEGO, CA 92129	OAK PARK, IL 60302			

16-07-324-033-1045	16-07-324-033-1046	16-07-324-033-1047			
PHYLLIS J VELEZ	TRENA F GRADY	G H WALKES			
430 S HOME AV #206	430 S HOME 2075	430 S HOME			
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302			
16-07-324-033-1048	16-07-324-033-1049	16-07-324-033-1050			
MARCIA A TAYLOR	TAI TRAN	MARILYN AVERY			
430 HOME AV 209 S	430 HOME #210	430 S HOME UNIT 301			
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302			
16-07-324-033-1051	16-07-324-033-1052	16-07-324-033-1053			
NADENE CHAMBERS	DALI SAMPADA	ADAM W BIRCH			
1157 S HARVEY AVE	430 HOME AVE 303 S	430 S HOME AVE #304S			
OAK PARK, IL 60304	OAK PARK, IL 60302	OAK PARK, IL 60302			
16-07-324-033-1054	16-07-324-033-1055	16-07-324-033-1056			
CHRISTOPHER THOMAS	CITIMORTGAGE INC	EARNEST THOMPSON			
430 HOME AV 305 S	1000 TECHNOLOGY DR	430 HOME AVE			
OAK PARK, IL 60302	OFALLON, MO 63368	OAK PARK, IL 60302			
16-07-324-033-1057	16-07-324-033-1058	16-07-324-033-1059			
LESLIE ARCHIBALD	MELLISSA SEMP	MAUREEN OROURKE			
430 HOME AV 308 S	430 HOME AV 309 S	430 HOME AV 310 S			
OAK PARK, IL 60302	OAK PARK, IL 60302	OAK PARK, IL 60302			

PD Application Item 9 RESTRICTIONS AND COVENANTS

Statement on Public Easement

The developer, JCSD, LLC, is proposes, as part of this application for a Plan Development and a Proposal to Vacate a portion of the public alley behind the property at 317 South Home, to establish an easement which grants back to the Village of Oak Park an unrestricted easement for public use of the alley surface and or underground uses that benefit the public.

DEVELOP FORWARD

PD Application Item 10 CONSTRUCTION SCHEDULE

SCHEDULE OF DEVELOPMENT

After the approval by the Village Board, the process of developing the project will be according to the following schedule:

Plan and schedule of construction

	Months						
	1	3	8	12	16	20	24
Demolition and site prep	Χ						
Drawings and permits		X	Χ				
Excavation			Χ				
Foundation			Χ				
Rough Framing				X			
Roof				X			
Brick and masonry				Χ			
Mechanics rough					Χ		
Drywall					Χ		
Trim and paint						Χ	
Cleaning and Landscaping							Χ

PD Application Item 11 CONSTRUCTION TRAFFIC SCHEDULE

john conrad schiess architect

APPLICANT:

JOSD, LLC. 400 Ashland Avenue 00304 708 363 5522

REVISED FOR PLAN DEVELOPMENT: 03/14/14

Drawn by:

Date

PD Application Item 12 MARKET AND FEASIBILITY REPORT

GLOOR REALTY CO.

114 NORTH OAK PARK AVENUE • OAK PARK, ILLINOIS 60301 • 708.524.1100 • FAX: 708.524.1286 www.gloor.com

Village of Oak Park 123 Madison Street Oak Park, IL 60302

To Whom It May Concern:

We are writing in reference to the proposed development of The Townhomes at the Oak Park Oasis. We would like to give our opinion of the feasibility of such a project at its proposed location.

We have reviewed the drawings and renderings for the Townhomes at the Oak Park Oasis and based on our experience with the sales of the SOHO Townhomes, as well as the sales of existing townhomes throughout the Village, the Townhomes at the Oak Park Oasis, as proposed, would be in high demand.

The lack of inventory of residential real estate in general, and new construction in particular, fosters a demand for a project just such as this. The rapid-fire rate of sales at the sold-out SOHO site illustrates the viability and consumer demand for an additional new construction townhome project.

In addressing the concerns and objections to the Oasis project because it is situated internally, with off-alley access, please remember that the same objections and concerns were raised at the building of the Madison Square Townhomes. That resistance didn't exist with buyers as they had no real objections when it came time to purchase. The Madison Square townhomes continue to sell successfully in today's market.

Once discovered, residents will find a unique destination in The Townhomes at the Oak Park Oasis as it features an internal landscape that creates privacy and a sense of escape in an urban environment – hence the name "Oasis". Once built, this project will become a sought-after part of the Oak Park experience.

Sincerely,

Richard C. Gloor GLOOR REALTY CO.

RCG/cjc

PD Application Item 13 TRAFFIC STUDY

Based on the attached letter from the Village Planner granting a limited waiver from this request, the Applicant hereby states that traffic volume counts and other data has been requested from the Village Engineer and a letter of opinion related to the traffic impact of this development will be submitted prior to the Public Hearing.

Village Hall of Oak Park Craig Failor, Village Planner 123 Madison St. Oak Park, IL 60302

03/14/14

Concerning Oak Park Oasis residential development at 317 Home Avenue, Oak Park

PD Application Item 13 TRAFFIC STUDY

Given the nature of traffic, the low intensity of use and specific location of alleys and street configuration, the Applicant hereby request a waiver from this requirement.

400 Ashland River Forest , Illingis 60305

708-383-5884

Statement on Traffic

The developer, JCSD, LLC, has requested, from the Village Planner, a waiver from the requirements of providing a fully detailed Traffic Study for the proposed development. Based on the letter from Mr. Craig Failor dated March 21, 2014 granting a partial waiver from the requirements, the developer hereby submits the following:

- JCSD, LLC has done a field count and partial measurement of the existing surface parking lot bounded by the public alleys behind the homes bounded by the 300 block of Home Avenue and Wisconsin Avenue and the 1,000 blocks of Washington Boulevard and Randolph Street.
- 2. JCSD, LLC and their architect has determined that many of the parking spaces and the drive aisles, their configuration and dimensions are not code compliant.
- 3. The current parking lot has a capacity, in its current configuration, for 168 parking spaces with no protection to the weather.
- 4. The proposed development is designed with 44 code compliant enclosed parking spaces for the proposed townhouse development.
- 5. Since the current use for the parking is for residential parking spaces and the proposed use, in terms of traffic, is also for residential parking.
- 6. Based on the data cited above, the net reduction in traffic units is 74 percent.

Now therefore, it can be reasonably concluded that the traffic count as it can be attributed to the conversion of the existing lot into the proposed development will translate to a traffic reduction of approximately 74 percent. Further, the new parking spaces will be code compliant and enclosed.

PD Application Item 14 PARKING STUDY

JCSD

= doi:65%

400 Ashland River Forest, Illinois 60305

> 708-383-5822 708-383-5884

Statement on Parking

Whereas the existing property bounded by the four alleys at the rear of the properties on the 300 block of Home Avenue; the 300 block of South Wisconsin Avenue; the 1,000 block of Washington Boulevard and the 1000 block of Randolph Street currently provides for 164 surface parking spaces and whereas the property is currently owned by the West Cook YMCA and whereas JCSD has a contract to purchase the subject property from the West Cook YMCA, the following points should be noted as it pertains to the current parking spaces and future use of this property

- 1. The current parking lot configuration is not code compliant. Once any improvements to this property, even if it's current use as a surface parking lot is retained, a redesign of the current spaces would be required and certain code requirements would need to be implemented. These improvements which would be necessary so as to make the parking lot code compliant would dramatically reduce the number of parking spaces by about 20%.
- 2. JCSD, LLC as part of it's contract with West Cook YMCA has agreed to facilitate the relocation of 24 parking spaces for the benefit of the YMCA.
- 3. JCSD, LLC agrees to assist the Village's Parking Services department so as to identify off street overnight parking opportunities with private property owners in an effort to help relocate some of the overnight parking needs of the neighborhood. To date, the developer has tentatively identified 53 off street, privately owned spaces that may be available for overnight rental.

Notwithstanding the above, it should be noted that the purchase of this property is a private transaction from one private entity to another (West Cook YMCA to JCSD, LLC). While we believe the burden of relocating the displaced parkers should not fall on the developer, JCSD, LLC agrees to facilitate the Village's efforts to find suitable off street parking for local residents.

March 21, 2014

The Village of Oak Park Village Hall 123 Madison Street Oak Park, Illinois 60302 708.383.6400 Fax 708.383.6692 village@pak-park.us www.pak-park.us

JCSD LLC

c/o Mr. John Conrad Schiess 905 Home Avenue Oak Park, IL 60304

Sent Via E-Mail and Regular Mail

RE: WAIVER REQUESTS for the Oak Park Oasis Planned Development

[317 Home Avenue and parking lot to the west]

Dear Mr. Schiess:

The Oak Park Zoning Ordinance allows applicants for planned developments to request a waiver of any application requirement, which in the applicant's judgment should not apply to the proposed development. The Zoning Ordinance requires the Village Planner or designee to review and decide on the waiver requests within ten (10) working days of their receipt. The waiver requests were received on Thursday, March 20, 2014 as part of the revised planned development application. Below is a list of the requested waivers identified with their application item number and name, with a decision following each waiver request.

Item 13: Traffic Study. [Not Approved]

A traffic consultant is not necessary, but a review of the traffic volumes for morning and evening rush hours and Saturday should be factors in your review. You may be able to get traffic volume information for this area form the Village Engineering Department, otherwise please collect data. The Plan Commission is always interested in knowing the traffic impact of any development.

Item 14: Parking Study. [Approved]

Due to that fact that all of the required parking for the proposed development is accommodated on site, a Parking Study would not be necessary as proposed. However, it would be useful for the Plan Commission to know what impact the displacement of neighborhood cars will have on the surrounding area.

Item 22: Detailed Sign Elevations. [Approved]

Due to the fact that the proposed development is residential only and no identification signage is intended, sign elevations are not necessary. If a sign is to be proposed at a later date, the design must follow current sign code restrictions.

Item 28: Greater Downtown Model. [Approved]

Due to the fact that the proposed development is not in the Greater Downtown Area, the Applicant is exempt from this requirement.

Item 30: Historically Significant Properties. [Approved]

This property is within the Ridgeland-Oak Park Historic District, but no modifications are being made to historically designated properties. The Historic Preservation Commission will be reviewing this application and providing the Plan Commission with their recommendations.

Item 31: LEED Requirements. [Approved with Condition]

It would be acceptable to forgo the requirement of registering with the USGBC and escrowing funds with the Village, but it would be expected that a third party commissioner, acceptable to the Village, be engaged to ensure that the development at least meets the *LEED Certification* requirement benchmark of 40-49 points. If a third party commissioner cannot be engaged, this waiver will be rescinded.

If you have any questions regarding this letter please feel free to contact me at 708/358-5418 or by e-mail at cfailor@oak-park.us. Please include this letter in the final application packet for public hearing.

Respectfully,

VILLAGE OF OAK PARK

Development Customer Services Department Community Planning Division

Craig Failor, AICP, LEED AP, ENV SP

Village Planner

c. Project Review Team

PD Application Item 15 VILLAGE SERVICES

Municipal Services Standards section 3.9 (H) 2

Planned Developments are required to satisfy the following Municipal Service Standards:

a. The establishment, maintenance, or operation of the use or combination of uses will not be materially detrimental to or endanger the public health, safety, morals or general welfare of the residents of the Village.

The proposed development will not be materially detrimental to or endanger the public health, safety, morals or general welfare of the residents of the Village.

The proposed project will not be materially detrimental in terms of public health in that the proposed project will meet the Village's requirements for proper installation of water and sewer systems. Further, we expect a positive recommendation from the Fire Chief, since the proposed development will be constructed with an automatic fire suppression system.

b. Adequate utilities, road access, drainage, police and fire services and other necessary facilities already exist or will be provided to serve the proposed use or combinations of uses, including access for fire, sanitation, and maintenance equipment.

SpaceCo the civil engineer for this development has concurred that **there is** adequate capacity in the **existing water and sewer** facilities to handle the impact of the proposed development. We have attached to this application a preliminary schematic of the utility plan showing the proposed water and sewer connections to the mains on Randolph Street. Based on the above, we believe that adequate utilities currently exist to serve the proposed use.

We believe that adequate Police facilities exist to be able to maintain the proposed development.

Regarding transportation, the proposed development is located in an area bounded by Washington Boulevard on the South, Randolph on the North; Home Avenue on the East and Wisconsin on the West. This area is in close proximity to the CTA rapid transit line station at Marion and South Boulevard and the METRA transit station. The location of this development is convenient for future home owners to use the CTA bus, CTA rapid transit and METRA. Therefore, this convenience will encourage future home owners to use of public transportation and thereby be less dependent on automobiles.

c. Adequate ingress and egress to the proposed use or combination of uses already exists or will be provided in a manner that adequately addresses additional traffic congestion in the public streets and promotes a safe and comfortable pedestrian environment.

Ingress and egress to the development's parking garages is provided from the public alleys. In that sense, the development's unit owners will access their respective garages in much the same way single-family owners access their garages in this neighborhood.

Therefore, since current single-family owners who access their garages via the four public alleys have created a safe and comfortable pedestrian environment, the proposed development will continue that safe and comfortable pedestrian environment.

Neighborhood Standards section 3.9 (H) 3

a. The proposed use or combination of uses will not substantially diminish the use or enjoyment of other property in the vicinity for those uses or combination of uses that are permitted by the Zoning Ordinance of the Village.

This development will not substantially diminish the use or enjoyment of other property in the vicinity since it will complement the existing uses (see vicinity plan with zoning designations for surrounding properties). In fact the townhomes have been designed with quality materials which will be add to the street scape.

b. The proposed use or combination of uses will not have a substantial adverse effect upon property values in the vicinity.

The proposed project will benefit neighboring property owners, by converting an aged surface parking lot into an attractive development. Property values will be enhanced due to the construction of these townhomes, which are expected to sell in the price range of \$512,000-\$650,000.

c. The proposed design, use or combination of uses will complement the character of the surrounding neighborhood.

As stated in response to "a" and "b' of the Neighborhood Standards, the Townhomes of the Oak Park Oasis were envisioned to both complement and contribute to the surrounding neighborhood. Specifically, the design of the project, with emphasis on architectural details, provides an attractive and suitable presence in what is now a surface parking lot. Finally, a key element of the neighborhood is access to public transportation within walking distance. We believe the project successfully introduces the density needed for transit-oriented development without overwhelming its surrounding.

PD Application Item 16 ENVIRONMENTAL REPORTS

See attached electronic copy (CD) of Phase one report.

PD Application Item 17 PERSPECTIVE DRAWINGS

APPLICANT.

JOSD, IIC,
400 Adrend Aenue
Pive Fronst, Tinds (2004
ist. 7063883.6522
ent. john@jonerchied.com

PD Application
Item 18
PHOTOS OF SURROUNDING PROPERTIES AND
BUILDINGS

John conrad schiess architect

APPLICANTS
JOSD, LLC,
ACO Agrierd Ave
708 3823

ISSUE FOR PLAN OEVELOPMENT.

PD Application Item 19 LOCATION MAP John conrad schiess architect

APLICANT:

JCSD, LLC,

400 Agrand Awarus

New Forest to 60004

in 708 380 8822

iom@icservied.com

ISSUE FOR PLAN DEVELOPMENT:

LOCATION MAP

LEGEND:

B1/B2 GENERAL BUSINESS

R5 TWO FAMILY (SINGLE FAMILY 3,500 SF) TWO FAMILY 5,000 SF OR 10,000 SF)

R-7 MULTIPLE FAMILY

20' 100

john conrad schiess architect

COPYRIGHT, July II Bickess, Architect aspressly research live deserved text cappyright and other capyrights in it innee please. These please person capyrights he have been. These please person not in be represented and the size of the please of the present properties of the present of the please of the person of the please of the please of the permission and or ones of the capture written permission and or ones of the Corvad Bickless.

APPLICANT:

JCSD, LLC.

400 Asharid Avinue Piver Firest, 100s 6,004 708,383,5822 em: John 6,0seruhladucom

ISSUE FOR PLAN DEVELOPMENT:	01/27/14
	0.4

MG

Drawn by:

OAK PARK OASIS 317 HOME AVENUE

Breat John

SK0.2

PD Application Item 20 SITE PLAN

HOME AVENUE

HOME AVENUE

HOME AVENUE

John Contrad Schlies archive avenue av

JCSD, LLC.

400 Ashland Avenue River Forest, lindle 60304 tal. 708.383,5822 em: john@joserchitect.com

REVISED PER SURVEY: | 04/16/14
REVISED FOR PLAN DEVELOPMENT: | 03/14/14
DEVELOPMENT: | 04/27/14

MG

Drewn Wy

OAK PARK OASIS 317 HOME AVENUE Oak Park, Illinois

PROPOSED SITE PLAN

SK1.0

Sheet No

PD Application Item 21 LANDSCAPE PLAN

SH	99	HOSTA SSIEBOLDIANA 'ELEGANS'	SEERSUCKER HOSTA	nolleg t
-63	300	ENONAMINE LOULINNEI ICOLORATUS!	WINTERCREEPER	S, bot
QA.	91	ASTILEE 'DEUTSCHLAND'	38JITSA 3TIHW	nolleg f
EHENNIALS	AND GROU	UND COVER		
MT	Sŧ	TAXUS X MEDIA 'EVERLOW"	DARK YEW	30, sbr.
ÐS	24	SPERIA JAPONICA ' GOLD FLAME'	GOLD FLAME SPERIA	Z4" spr.
LAR	38	ВНОВОВЕИВНО БЛИ УРЕПЕ ВОМИ.	WHITE RHODODENDRON	30. PE
∀H	8	HADBANGEA ARBORESCENS 'ANNABELLE'	HYDRANGEA	3 gellon
CH	16	COTONEASTER ACUTIFOLIA	HESSEI COTONEASTER	24° spr.
A18	35	REFREEDS THUNBERGIL 'ROSE GLOW'	HOSE GLOW BERBERIS	nqs "81
SENUH				
15	71	GFEDIL2IV ТЯГАСАЛТНОЯ 'INERMIS' SKYLINE	THORNLESS HONE LOCUST	3, CVT
snonalal	MANHO ON	MENTAL TREES		
EGEND	CILK	BOTANICAL NAME	COMMON NAME	3ZIG

A EA EA	11. 90 MCDLA MCDLA DUALTH PLANT PLAN	A COMPLE OF THE	The controlled of the Labelbook Manager, 14, Labelbook Controlled Windows Controlled Wind	HERE AND HTRACT HTRACT HERE TANK FT. TANK FT.	CANADA SA ATTIVALA SA ATTIVAL SA AT	SECTION SECTION GIVENITY Defail
HOTT: THE TONE ATTENTION OF THE TONE ATTENTI		THE LOW INVESTMENT OF THE PROPERTY OF THE PROP	IL AMBRICAN COMPANIOR PLAN AL LAMBER OF THE TOTAL STATE OF THE TOTAL STATE AL LAMBER OF THE TOTAL STATE OF THE TOTAL STATE AL LAMBER OF THE TOTAL STATE OF THE TOTAL STATE AL LAMBER OF THE TOTAL STATE OF THE TOTAL STATE AL LAMBER OF THE TOTAL STATE OF THE TOTAL STATE AL LAMBER OF THE TOTAL STATE OF THE TOTAL STATE AL LAMBER OF THE TOTAL STATE OF THE TOTAL STATE AL LAMBER OF THE TOTAL STATE OF THE TOTAL STATE AL LAMBER OF THE TOTAL STATE OF THE TOTAL STATE AL LAMBER OF THE TOTAL STATE OF THE TOTAL STATE AL LAMBER OF THE TOTAL STATE OF THE TOTAL STATE AL LAMBER OF THE TOTAL STATE OF THE TOTAL STATE AL LAMBER OF THE TOTAL STATE OF THE TOTAL STATE AL LAMBER OF THE TOTAL STATE OF THE TOTAL STATE AL LAMBER OF THE TOTAL STATE OF THE TOTAL STATE AL LAMBER OF THE TOTAL STATE OF THE TOTAL STATE AL LAMBER OF THE TOTAL STATE AL L	THE THE CALL TO TH	SOUND CHARMAT CT	4
The state of the s	Spiritual Annual Tree Planting Detail	THUS DAMED & BROTCH BRINGES STATES OF THE ST	12 Main, Market	Multi-Stem Tree Planting Detail Near Name of the Planting Detail Near Name of the Planting Detail	STATE OF THE PROPERTY OF THE P	Shrub Planting Detail

PD Application Item 22 DETAILED SIGN ELEVATIONS

Given the design of the proposed building and nature of it's intended use, the Applicant hereby requests a waiver from this requirement.

Village Hall of Oak Park Craig Failor, Village Planner 123 Madison St. Oak Park, IL 60302

03/14/14

Concerning Oak Park Oasis residential development at 317 Home Avenue, Oak Park

PD Application Item 22 DETAILED SIGN ELEVATIONS

Given the design of the proposed building and nature of it's intended use, the Applicant hereby requests a waiver from this requirement.

400 Ashland River Forest , Illinois 60305

> 708-383-5822 708-383-5884

ORWARD

Statement on Sign Elevations

The developer, JCSD, LLC, has requested, from the Village Planner, a waiver from the requirements of providing Sign Elevations for the proposed development. Based on the letter from Mr. Craig Failor dated March 21, 2014, a full waiver was granted.

April 16, 2014

DEVELOP FORWARD

March 21, 2014

The Village of Oak Park
Village Hall
123 Madison Street
Oak Park, Illinois 60302

708.383.6400 Fax 708.383.6692 village@oak-park.us www.oak-park.us

JCSD LLC

c/o Mr. John Conrad Schiess 905 Home Avenue Oak Park, IL 60304

Sent Via E-Mail and Regular Mail

RE: WAIVER REQUESTS for the Oak Park Oasis Planned Development

[317 Home Avenue and parking lot to the west]

Dear Mr. Schiess:

The Oak Park Zoning Ordinance allows applicants for planned developments to request a waiver of any application requirement, which in the applicant's judgment should not apply to the proposed development. The Zoning Ordinance requires the Village Planner or designee to review and decide on the waiver requests within ten (10) working days of their receipt. The waiver requests were received on Thursday, March 20, 2014 as part of the revised planned development application. Below is a list of the requested waivers identified with their application item number and name, with a decision following each waiver request.

Item 13: Traffic Study. [Not Approved]

A traffic consultant is not necessary, but a review of the traffic volumes for morning and evening rush hours and Saturday should be factors in your review. You may be able to get traffic volume information for this area form the Village Engineering Department, otherwise please collect data. The Plan Commission is always interested in knowing the traffic impact of any development.

Item 14: Parking Study. [Approved]

Due to that fact that all of the required parking for the proposed development is accommodated on site, a Parking Study would not be necessary as proposed. However, it would be useful for the Plan Commission to know what impact the displacement of neighborhood cars will have on the surrounding area.

Item 22: Detailed Sign Elevations. [Approved]

Due to the fact that the proposed development is residential only and no identification signage is intended, sign elevations are not necessary. If a sign is to be proposed at a later date, the design must follow current sign code restrictions.

Item 28: Greater Downtown Model. [Approved]

Due to the fact that the proposed development is not in the Greater Downtown Area, the Applicant is exempt from this requirement.

Item 30: Historically Significant Properties. [Approved]

This property is within the Ridgeland-Oak Park Historic District, but no modifications are being made to historically designated properties. The Historic Preservation Commission will be reviewing this application and providing the Plan Commission with their recommendations.

Item 31: LEED Requirements. [Approved with Condition]

It would be acceptable to forgo the requirement of registering with the USGBC and escrowing funds with the Village, but it would be expected that a third party commissioner, acceptable to the Village, be engaged to ensure that the development at least meets the *LEED Certification* requirement benchmark of 40-49 points. If a third party commissioner cannot be engaged, this waiver will be rescinded.

If you have any questions regarding this letter please feel free to contact me at 708/358-5418 or by e-mail at cfailor@oak-park.us. Please include this letter in the final application packet for public hearing.

Respectfully.

VILLAGE OF OAK PARK

Development Customer Services Department Community Planning Division

Craig Failor, AICP, LEED AP, ENV SP

Village Planner

c. Project Review Team

PD Application Item 23 BUILDING ELEVATIONS

WEST ALLEY ELEVATION NOTE DAYS WHOOM LOOKING MAY WAR

john conrad schiess architect

COPYPICITY "Jahn Bichlose, Assistas I sepresely reserve four semmen hard sepreptital and elver expertital and elver expertital and elver operation. They plant contain an ignoral material and bloom. Types plant are not in in preportated otherwise of settled in any form or return returns on any four or practical and bloom of the company of the company

APPLICANT:

JCSD, LLC. 30 Ashlerd Avenue River Forest I role 60 708 383 5822

REVISED FOR PLAN
DEVELOPMENT | 03/14/14
ISSUE FOR PLAN
DEVELOPMENT | 01/27/14
Date

MG

Drawn by:

OAK PARK OASIS 317 HOME AVENUE Oak Park, Illinois

ELEVATIONS

SK2.1

EAST ALLEY ELEVATION

john conrad schiess architect

COPYROLIT John Schloss, Arabitest inspressly reserved from applyight and office copyright. In this place, Those place control to the pl

APPLICANT:

JCSD, LLC.

400 Ashland Avenu Rvii Thola 603 M te 708 363-5622

REVISED FOR PLAN
DEVELOPMENT: 03/14/14
IBBUE FOR PLAN
DEVELOPMENT: 01/27/14

Date
Drawn by: MG

OAK PARK OASIS 317 HOME AVENUE Oak Park, Illinois

ELEVATION

SK2.3

Sheet No

architect schiess john conrad s APPLICANT: JCSD, LLC. Asirtand Av Rwer 00304 708 383 5822 REVISED FOR PLAN DEVELOPMENT: 03/14/14 188UE FOR PLAN DEVELOPMENT: 01/27/14 Date Drawn by: MG

OAK PARK OASIS 317 HOME AVENUE Oak Park, Illinois

Sheet Title ELEVATION

1020 WASHINGTON BOULEVARD

1025 RANDOLPH STREET

1025 RANDOLPH STREET

JCSD, LLC.

architect

john conrad schiess

Ptyl 60304 708:383 5622

REVISED FOR PLAN DEVELOPMENT;

Drawn by:

STREETSCAPE LOOKING EAST

STREETSCAPE LOOKING WEST

ALLEY

03/14/14

1032 WASHINGTON BOULEVARD

STREETSCAPE ELEVATIONS

PD Application Item 24 FLOOR PLANS

john conrad schiess architect
905 Home Avenue Oak Park Illinos 60304
1et. 709 3695-5922 fax 709.304 Keen 1

APPLICANT:

JCSD, LLC.

400 Achtand Avenue Piver Forest Minus 00304 tel 708 383 5822 em john@jssarchtect.com

ISSUE FOR PLAN DEVELOPMENT: 01/27/14 Date

Drawn by:

FLOOR PLANS

SK1.1

TYPICAL FIRST FLOOR PLAN - partial

john conrad schiess architect 905 Home Avenue Oak Park Illnos 60304 phrseparchitect con 100, 709,382,5822 fax 709,383,5894

JCSD, LLC.

400 Achland Avenue Ever Forest, Knos 60304 tol 708 383 5812 em john@joserohtect.com

REVISED FOR PLAN DEVELOPMENT: ISSUE FOR PLAN DEVELOPMENT: 03/14/14 Date

Drawn by:

FLOOR PLANS

SK1.2

TYPICAL SECOND FLOOR PLAN - partial scale: 1/8' = 1'-0'

john conrad schiess architect APPLICANT: JCSD, LLC. 400 Ashland Avenue River Forest, \$nos 60904 tel 708 383 5850 em john@josaidt/ect.com ISSUE FOR PLAN DEVELOPMENT: 01/27/14 Date Drawn by: MG FLOOR PLANS SK1.3

TYPICAL THIRD FLOOR PLAN - partial

__

cale: 1/8" = 1'-0"

a -

0, 2, 10, 50,

john conrad schiess architect
905 Home Avenue Ook Park III nos 60304
1e1. 708.393.5922 fax 708.383 588 john % csarchitect com

DPYRGIT: "John Schlass, Architect aspressly serve laint common levi copyright and other spyrights in Press plevis. These plevis accident giphel redistriel and bless. These plevis are not to be producted changed or copied in any bown or manner nationers, nor are they to be assigned to any third regions of the production of the production of the producted change of the spress written missisten and consent of John Conred Schless.

APPLICANT:

JCSD, LLC.

400 Achland Averue
River Forest, linois 60304
tel 708 383 5832
em john@jcsarchrost.com

ISSUE FOR PLAN
DEVELOPMENT: 01/27/14

Date

MG

Drawn by:

OAK PARK OASIS 317 HOME AVENUE Oak Park, Illinois

FLOOR PLANS

SK1.4

PD Application Item 25 EXTERIOR LIGHTING PLAN

Notes

Distributions are presented in % of most frequent value found within user range.

Min and max values are shown with circle and rectangle correspondingly in the false color image.

Avg/Min/Max: 12/0/46064 cd/m²

Notes

Distributions are presented in % of most frequent value found within user range.

Min and max values are shown with circle and rectangle correspondingly in the false color image.

Avg/Min/Max: 2186/0/26017 cd/m²

Incandescent

Newport

Outdoor

Type		
	-31	
P5666		

	Finish			Dimensions (Inches)			
Catalog No.	Black	Lamping	Α	В	C	D	
P5666	<i>-</i> 31	1-100w A19	10	11-3/	4 12	6-3/4	

Specifications:

<u>General</u>

- Cast aluminum wall light
- Pagoda style shades limit up light
- Shades are white innerlined for greater reflectivity
- White ribbed glass diffuser screws in place for easy relamping
- Matching path and pendant units available

Mounting

- Wall mounted
- Covers standard junction box
- Mounting plate mounts directly to junction box
- Back plate is 5" dia., 2" deep

Electrical

 Medium base porcelain nickel plated brass screw shell socket

Options

• Black - specify 5666-31

<u>Labeling</u>

• UL-CUL wet location listed

Progress Lighting 701 Millennium Blvd. Greenville, South Carolina 29607

- Die Cast Housing
- Stamped Steel Plate
- Ballast, Capacitor, and Ignitor Brackets
- Set Screws, Porcelain Socket
- Smooth Black Finish
- Graceful Design Accommodates 3" Poles

ITEM NO.	SIZE (LxWxH)	LAMPING
PFCN-50HPS-BL	14.75" x 13.5" x 10.25"	50 Watt High Pressure Sodium
PFCN-70HPS-BL	14.75" x 13.5" x 10.25"	70 Watt High Pressure Sodium
PFCN-100HPS-BL_	14.75" x 13.5" x 10.25"	100 Watt High Pressure Sodium
PFCN-150HPS-BL	14.75" x 13.5" x 10.25"	150 Watt High Pressure Sodium
PFCN-250HPS-BL	14.75" x 13.5" x 10.25"	250 Watt High Pressure Sodium
PFCN-70MH-BL	14.75" x 13.5" x 10.25"	70 Watt Metal Halide
PFCN-100MH-BL	14.75" x 13.5" x 10.25"	100 Watt Metal Halide
PFCN-150MH-BL	14.75" x 13.5" x 10.25"	150 Watt Metal Halide
PFCN-250PSMH-MT-LP	14.75" x 13.5" x 10.25"	250 Watt Pulse Start Metal Halide

ITEM NO.	SIZE (W x H)	DESCRIPTION		
ER-118-8	16.375" x 26.375"	8" Opening Acom Large		
ER-118-9	16.375" x 26.375"	9" Opening Acom Large	_	
One Piece Extrusion Blow Mold Construction				

Aluminum Cast Pole

Catalog #	Height	Shaft Size	Bolt Size
3ACP B	8'10'	3*	1218
3ACP 10	10'0"	31	1/2" x 15"
JACP 12	12'0"	3'	1/2 1 15
4ACP 8	FIET	4	1/2,115
4ACP 10	100	4"	1/2
MACF 12	12'0°	4"	7/2" +15"

Hand hole, anchor boits and template provided.

Aluminum tubing is welded to a cast aluminum base

Fluted Aluminum Cast Pole

	Catalog #	Height	Shaft Size	Bolt Size	
	3F0P.8	- E10°	8	10015	
Ī	3FCF 10	100'	3	1727 15	
	SECON 18	170		1/2" + 15"	
-	4FCP 8	8'10"	d*	102 x 15	
	4FQP 10	10'0°	4"	1/2 x 1/5	
	4R.F12	770	- 4"	7/2"115"	

Hand hole, anchor bolts and template provided.
Aluminum tubing is welded to a cast aluminum base

PD Application Item 26 SHADOW STUDY

john conrad schiess architection Home Average oos Home Average ook Park Binob 60304 john 9) cearchitect.

APPLICANT:

JCSD, LLC, 400 Ashland Avenue Fliver Forest, Illinois 60304 tal. 708.383,6822 em: john@josarchitect.com

REVISED FOR PLAN DEVELOPMENT: REVISED FOR PLAN DEVELOPMENT: 04/18/14 03/14/14 Date

MG

Drawn by:

OAK PARK OASIS 317 HOME AVENUE Oak Park, Illinois

THE PERSONS

SK2.8

john conrad schiess architect
805 Home Averue Out/Park Minole 60304
101. 708.383.5822 fax 708.383.5894 john@joserchiect.com

APPLICANT:

JOSD, LLC, 400 Ashland Avenue Fliver Forest, fillndis 60304 tal. 708.383,5822 em: john@joserchitect.com

REVISED FOR PLAN DEVELOPMENT: REVISED FOR PLAN DEVELOPMENT: 04/16/14 03/14/14 Date

Drawn by:

MG

OAK PARK OASIS 317 HOME AVENUE Oak Park, Illinois

MADSH STUDY

SK2.9

PD Application Item 27 PRELIMINARY ENGINEERING PLAN

PD Application Item 28 GREATER DOWNTOWN MODEL

Given that the proposed development is not located in the Greater Downtown District, the Applicant hereby requests a waiver from this requirement. Village Hall of Oak Park Craig Failor, Village Planner 123 Madison St. Oak Park, IL 60302

03/14/14

Concerning Oak Park Oasis residential development at 317 Home Avenue, Oak Park

PD Application Item 28 GREATER DOWNTOWN MODEL

Given that the proposed development is not located in the Greater Downtown District, the Applicant hereby requests a waiver from this requirement.

Statement on Downtown Model

The developer, JCSD, LLC, has requested, from the Village Planner, a waiver from the requirements of providing Model of the Downtown Area for the proposed development. Based on the letter from Mr. Craig Failor dated March 21, 2014, a full waiver was granted.

400 Ashland

708-383-5822 708-383-5884

River Forest, Illinois 60305

April 16, 2014

March 21, 2014

The Village of Oak Park
Village Hall
123 Madison Street
Oak Park, Illinois 60302

708.383.6400 Fax 708.383.6692 village@oak-park.us www.oak-park.us

JCSD LLC

c/o Mr. John Conrad Schiess 905 Home Avenue Oak Park, IL 60304

Sent Via E-Mail and Regular Mail

RE: WAIVER REQUESTS for the Oak Park Oasis Planned Development

[317 Home Avenue and parking lot to the west]

Dear Mr. Schiess:

The Oak Park Zoning Ordinance allows applicants for planned developments to request a waiver of any application requirement, which in the applicant's judgment should not apply to the proposed development. The Zoning Ordinance requires the Village Planner or designee to review and decide on the waiver requests within ten (10) working days of their receipt. The waiver requests were received on Thursday, March 20, 2014 as part of the revised planned development application. Below is a list of the requested waivers identified with their application item number and name, with a decision following each waiver request.

Item 13: Traffic Study. [Not Approved]

A traffic consultant is not necessary, but a review of the traffic volumes for morning and evening rush hours and Saturday should be factors in your review. You may be able to get traffic volume information for this area form the Village Engineering Department, otherwise please collect data. The Plan Commission is always interested in knowing the traffic impact of any development.

Item 14: Parking Study. [Approved]

Due to that fact that all of the required parking for the proposed development is accommodated on site, a Parking Study would not be necessary as proposed. However, it would be useful for the Plan Commission to know what impact the displacement of neighborhood cars will have on the surrounding area.

Item 22: Detailed Sign Elevations. [Approved]

Due to the fact that the proposed development is residential only and no identification signage is intended, sign elevations are not necessary. If a sign is to be proposed at a later date, the design must follow current sign code restrictions.

Item 28: Greater Downtown Model. [Approved]

Due to the fact that the proposed development is not in the Greater Downtown Area, the Applicant is exempt from this requirement.

Item 30: Historically Significant Properties. [Approved]

This property is within the Ridgeland-Oak Park Historic District, but no modifications are being made to historically designated properties. The Historic Preservation Commission will be reviewing this application and providing the Plan Commission with their recommendations.

Item 31: LEED Requirements. [Approved with Condition]

It would be acceptable to forgo the requirement of registering with the USGBC and escrowing funds with the Village, but it would be expected that a third party commissioner, acceptable to the Village, be engaged to ensure that the development at least meets the *LEED Certification* requirement benchmark of 40-49 points. If a third party commissioner cannot be engaged, this waiver will be rescinded.

If you have any questions regarding this letter please feel free to contact me at 708/358-5418 or by e-mail at cfailor@oak-park.us. Please include this letter in the final application packet for public hearing.

Respectfully,

VILLAGE OF OAK PARK

Development Customer Services Department Community Planning Division

Craig Failor, AICP, LEED AP, ENV SP

Village Planner

c. Project Review Team

PD Application Item 29 ENERGY ANALYSYS

Statement Energy Analysis

John Schiess an architect and LEED Accredited Professional has reviewed the proposed plans for the development of the site at The Oak Park Oasis in Oak Park as it relates to the effectiveness and efficiency of installing geo-thermal conditioning source units in the building. The following facts preclude the use of geothermal conditioning source units:

- 1. Geothermal is a complex installation Geothermal relies on having many of compressors and pumps. Having that many mechanical components, much more than a standard high efficiency gas fired system may lead to long term maintenance concerns.
- 2. Geothermal's efficiency is a product of how electricity, natural gas and other energy sources are priced. It is not solely a function of the energy efficiency of the system. Around 2006 ComEd changed their pricing structure which overnight tripled the price of electricity for geothermal systems. They later backtracked it down to only a 100% increase in price for users who did not use electric as their primary energy source.
- 3. The well locations on a tight site like this will require that some of the holes are situated under the buildings, which is a poor condition from a maintenance standpoint. Even wells under parking areas come with maintenance challenges.
- 5. The efficiency of electrical A/C and natural gas fired heating systems has continued to increase. High SEER ratings for the A/C condensers and high efficiency ratings for two stage forced air mechanical systems are available at lower prices.

Therefore, installing geothermal conditioning source units in the building provides for an increased initial cost with no real energy savings and leaves the unit owners at risk for high maintenance costs.

PD Application Item 30 HISTORICALLY SIGNIFICAT PROPERTIES

Given the location of the proposed building and its specific location, the Applicant hereby requests a waiver from this requirement.

Village Hall of Oak Park Craig Failor, Village Planner 123 Madison St. Oak Park, IL 60302

03/14/14

Concerning Oak Park Oasis residential development at 317 Home Avenue, Oak Park

PD Application Item 30 HISTORICALLY SIGNIFICANT PROPERTIES

Given the location of the proposed building and its specific location, the Applicant hereby requests a waiver from this requirement.

Statement on Historically Significant Properties

The developer, JCSD, LLC, has requested, from the Village Planner, a waiver from the requirements of providing evidence of impact on Historically Significant Properties for the proposed development. Based on the letter from Mr. Craig Failor dated March 21, 2014, a full waiver was granted.

EVELOP FORWARD

400 Ashland River Forest , Illinois 60305 (6) 708-383-5822 1ax 708-383-5884

April 16, 2014

March 21, 2014

The Village of Oak Park Village Hall 123 Madison Street Oak Park, Illinois 60302 708.383.6400 Fax 708.383.6692 village@oak-park.us www.oak-park.us

JCSD LLC

c/o Mr. John Conrad Schiess 905 Home Avenue Oak Park, IL 60304

Sent Via E-Mail and Regular Mail

RE:

WAIVER REQUESTS for the Oak Park Oasis Planned Development

[317 Home Avenue and parking lot to the west]

Dear Mr. Schiess:

The Oak Park Zoning Ordinance allows applicants for planned developments to request a waiver of any application requirement, which in the applicant's judgment should not apply to the proposed development. The Zoning Ordinance requires the Village Planner or designee to review and decide on the waiver requests within ten (10) working days of their receipt. The waiver requests were received on Thursday, March 20, 2014 as part of the revised planned development application. Below is a list of the requested waivers identified with their application item number and name, with a decision following each waiver request.

Item 13: Traffic Study. [Not Approved]

A traffic consultant is not necessary, but a review of the traffic volumes for morning and evening rush hours and Saturday should be factors in your review. You may be able to get traffic volume information for this area form the Village Engineering Department, otherwise please collect data. The Plan Commission is always interested in knowing the traffic impact of any development.

Item 14: Parking Study. [Approved]

Due to that fact that all of the required parking for the proposed development is accommodated on site, a Parking Study would not be necessary as proposed. However, it would be useful for the Plan Commission to know what impact the displacement of neighborhood cars will have on the surrounding area.

Item 22: Detailed Sign Elevations. [Approved]

Due to the fact that the proposed development is residential only and no identification signage is intended, sign elevations are not necessary. If a sign is to be proposed at a later date, the design must follow current sign code restrictions.

Item 28: Greater Downtown Model. [Approved]

Due to the fact that the proposed development is not in the Greater Downtown Area, the Applicant is exempt from this requirement.

Item 30: Historically Significant Properties. [Approved]

This property is within the Ridgeland-Oak Park Historic District, but no modifications are being made to historically designated properties. The Historic Preservation Commission will be reviewing this application and providing the Plan Commission with their recommendations.

Item 31: LEED Requirements. [Approved with Condition]

It would be acceptable to forgo the requirement of registering with the USGBC and escrowing funds with the Village, but it would be expected that a third party commissioner, acceptable to the Village, be engaged to ensure that the development at least meets the *LEED Certification* requirement benchmark of 40-49 points. If a third party commissioner cannot be engaged, this waiver will be rescinded.

If you have any questions regarding this letter please feel free to contact me at 708/358-5418 or by e-mail at cfailor@oak-park.us. Please include this letter in the final application packet for public hearing.

Respectfully,

VILLAGE OF OAK PARK

Development Customer Services Department Community Planning Division

Craig Failor, AICP, LEED AP, ENV SP

Village Planner

c. Project Review Team

PD Application Item 31 LEED REQUIREMENTS

Given the design of the proposed building and nature of it's intended use, the Applicant hereby requests a waiver from this requirement.

Village Hall of Oak Park Craig Failor, Village Planner 123 Madison St. Oak Park, IL 60302

03/14/14

Concerning Oak Park Oasis residential development at 317 Home Avenue, Oak Park

PD Application Item 31 LEED REQUIREMENT

Given the design of the proposed building and nature of it's intended use, the Applicant hereby requests a waiver from this requirement.

ORWARD

Statement on LEED Certification

The developer, JCSD, LLC, has requested, from the Village Planner, a waiver from the requirements of LEED Certification for the proposed development. Based on the letter from Mr. Craig Failor dated March 21, 2014, a waiver with conditions was granted.

EVELOP FORWARE

April 16, 2014

708-383-5884

March 21, 2014

The Village of Oak Park
Village Hall
123 Madison Street
Oak Park, Illinois 60302

708.383,6400 Fax 708.383.6692 village@oak-park.us www.oak-park.us

JCSD LLC

c/o Mr. John Conrad Schiess 905 Home Avenue Oak Park, IL 60304

Sent Via E-Mail and Regular Mail

RE:

WAIVER REQUESTS for the Oak Park Oasis Planned Development

[317 Home Avenue and parking lot to the west]

Dear Mr. Schiess:

The Oak Park Zoning Ordinance allows applicants for planned developments to request a waiver of any application requirement, which in the applicant's judgment should not apply to the proposed development. The Zoning Ordinance requires the Village Planner or designee to review and decide on the waiver requests within ten (10) working days of their receipt. The waiver requests were received on Thursday, March 20, 2014 as part of the revised planned development application. Below is a list of the requested waivers identified with their application item number and name, with a decision following each waiver request.

Item 13: Traffic Study. [Not Approved]

A traffic consultant is not necessary, but a review of the traffic volumes for morning and evening rush hours and Saturday should be factors in your review. You may be able to get traffic volume information for this area form the Village Engineering Department, otherwise please collect data. The Plan Commission is always interested in knowing the traffic impact of any development.

Item 14: Parking Study. [Approved]

Due to that fact that all of the required parking for the proposed development is accommodated on site, a Parking Study would not be necessary as proposed. However, it would be useful for the Plan Commission to know what impact the displacement of neighborhood cars will have on the surrounding area.

Item 22: Detailed Sign Elevations. [Approved]

Due to the fact that the proposed development is residential only and no identification signage is intended, sign elevations are not necessary. If a sign is to be proposed at a later date, the design must follow current sign code restrictions.

Item 28: Greater Downtown Model. [Approved]

Due to the fact that the proposed development is not in the Greater Downtown Area, the Applicant is exempt from this requirement.

Item 30: Historically Significant Properties. [Approved]

This property is within the Ridgeland-Oak Park Historic District, but no modifications are being made to historically designated properties. The Historic Preservation Commission will be reviewing this application and providing the Plan Commission with their recommendations.

Item 31: LEED Requirements. [Approved with Condition]

It would be acceptable to forgo the requirement of registering with the USGBC and escrowing funds with the Village, but it would be expected that a third party commissioner, acceptable to the Village, be engaged to ensure that the development at least meets the *LEED Certification* requirement benchmark of 40-49 points. If a third party commissioner cannot be engaged, this waiver will be rescinded.

If you have any questions regarding this letter please feel free to contact me at 708/358-5418 or by e-mail at cfailor@oak-park.us. Please include this letter in the final application packet for public hearing.

Respectfully,

VILLAGE OF OAK PARK

Development Customer Services Department Community Planning Division

Craig Failor, AICP, LEED AP, ENV SP

Village Planner

c. Project Review Team

PD Application Item 32 RECORDATION

The Applicant hereby certifies that a final plat of recordation shall be filed with Cook County upon the Village of Oak Park Granting the rights requested within this application.

PD Application Item 33 VICINITY PLAN WITH PROPOSED IMPROVEMENTS

john conrad schiess architect 9 1 APPLICANT: JCSD, LLC. 400 Ashlend Avenue River Forest, thos 60304 tel 708 383 5522 em jorn@jcsarchtact.com REVISEO FOR PLAN DEVELOPMENT: 03/14/14 Date MG Drawn by: Viginity Map + Site Improvements

PD Application Item 34 Compensating Benefits Development

JCSD LLC 400 Ashland River Forest . Illinois 60305 708-383-5822 708-383-5884

Compensating Community Benefits

The developer, JCSD, LLC, is proposing the following improvements as part of this application for Plan Development:

- JCSD, LLC will direct the redesign and construction of the public alley behind the homes on the 300 block of South Wisconsin avenue between Randolph Street and Washington Boulevard. The alley shall be constructed to the standard alley construction standards as provided by the Public Works department of the Village of Oak Park.
- 2. JCSD, LLC will direct the redesign and construction of a three foot stamped concrete pathway on the public right of way (the newly reconstructed alley as mentioned above).
- 3. A one time cash contribution to the Oak Park Public Art Advisory Commission so that a public work of art may be purchased and displayed for the public benefit in Oak Park.

EVELOP FORWARD

PD Application Item 35 Application for Right-of-Way Vacation

JCSD LLC 400 Ashland River Forest , Illinois 60305

Statement on Public Easement

The developer, JCSD, LLC, is proposes, as part of this application for a Plan Development and a Proposal to Vacate a portion of the public alley behind the property at 317 South Home, to establish an easement which grants back to the Village of Oak Park an unrestricted easement for public use of the alley surface and or underground uses that benefit the public.

DEVELOP FORWARD

APPLICATION FOR Right-of-Way Vacation

VILLAGE OF OAK PARK, ILLINOIS

Date Filed: MARCH14, 2014	Accepted by:		Street or Alley
You must provide the following information: If additional space is needed, attach extra pages to the Application.			
Applicant / Contact Information:	2, W 400	A Address	PIVER FOREST . IL. 60305
Phone no.	383.5822	JOHNE M	KTKOPOU'S ARCHU'PLUS . CON
Street Name or Location of Alley in Question	: HOME AUE.		16-07-316-015-00
Name of Adjacent Property Owner(s), Adjacent Property Addresses and (PIN): 16-07-316-015-0 16-07-316-019-00			
WIGHT GOK YMCA 255	S-MARIONS Address	CAKPARK	10.16-07-316-016-000 Property Identification Number
	7 Horas Avo e Address	DAK PACK, IC.	110-07-316-02-7-0000 Property Identification Number
Name	Address		Property Identification Number
Name	Address		Property Identification Number
Briefly Describe Request: VARATE PORTION OF PUBLIC ALLEY + THEN GRANT BACK UN RESCRICTRO FASRICIENT.			
Is the property in question presently subject	t to a Special Use or Pla	nned Development?	Yes <u></u>
Is the subject property located within any H	istoric District?		
Have the effected (abutting) property owner		Applicant?	

I (we) certify that all the above statements and the statements contained in any papers or plans submitted herewith are true to the best of my (our) knowledge and belief.

I (we) consent to the entry in or upon the premises described in this application by any authorized official of the Village of Oak Park for the purpose of securing information, posting, maintaining and removing such notices as may be required by law.

Applicant's signature must be notarized.

3-13-14

Date

SUBSCRIBED AND SWORN TO BEFORE ME THIS

13 DAY OF MARRET , 2014

(Notary Public)

Official Seal
Manuel M Ganaden
Notary Public State of Illinois
My Commission Expires 10/01/2016

THE FOLLOWING SHALL BE SUBMITTED AS PART OF THIS APPLICATION:

- 1. Current Plat of Survey of all abutting properties to vacated right-of-way. (1 copy)
- 2 Photographs of subject right-of-way (1 set)
- (3.) Written description of request and proposed use.
- 4) Written authorization from abutting property owners.
- 5. Drawing (s) of proposed modifications to right-of-way (if any).
- 1. Traffic Analysis (If applicable); after Village Board referral
- 2. <u>Vacation Plat</u>: twelve (12) folded paper copies must be submitted <u>after Village Board referral</u>, and then one (1) original signed Mylar or velum <u>and</u> one (1) 11X17 reduced paper copy or an electronic version must be submitted <u>after Plan</u> Commission approval.

JOHN & MONICA DALTON

317 Home Avenue Oak Park, Illinois 60302 773-263-6030

March 27, 2014

To: The Village of Oak Park

Re: Right-of-Way Vacation

To whom it may concern:

We hereby agree to the terms of the Application for Right-of-Way Vacation prepared and submitted by JCSD, LLC, dated March 13, 2014. As such we agree to the vacation of the public alley directly behind (west of) our property, and then to grant back an unrestricted easement for the same. Thank you.

Very Truly Yours,
Mourica Dalton

Monica Dalton

FOR YOUTH DEVELOPMENT -FOR HEALTHY LIVING FOR SOCIAL RESPONSIBILITY

David L Phelps YMCA Chief Volunteer Officer david.phelps@effectusllc.com

March 26, 2014

Village of Oak Park, Illinois 123 Madison St. Oak Park, IL 60302

In Re: JCSD, Inc. Application for Right of Way Vacation YMCA Parking Lot at Home Avenue, Washington Boulevard, Wisconsin Avenue and Randolph Street

Gentlemen:

The West Cook YMCA's Inc. is owner of the above referenced property. We consent to the Application for Right of Way Vacation submitted by JCSD, Inc.

The West Cook YMCA's, Inc.

By_

David L Phelps, Chairman of the Board,

The West Cook YMCA's, Inc.

255 S Marion St, Oak Park, IL 60302

PD Application Item 36 Statement on Fire Department Comments

400 Ashland River Forest , Illinois 60305

iel 708-383-5822 iiii 708-383-5884

Statement on Fire Department Comments

The developer, JCSD, LLC, is committed to providing safe homes and safe environments for emergency responders. As such, we welcome discussions with the Fire Department officials regarding any reconfiguration of curb radii at alley and street intersections so as to facilitate alley access for emergency vehicles. The architect will continue to be available for such discussions. Further, even though the current Building Code (IRC 2003) does not require these homes to be sprinklered (equipped with an automatic fire suppression system), the developer and architect agree to build the homes with an automatic fire suppression system.

EVELOP FORWARD

PD Application Item 37 Statement on Public Utilities

Statement on Public Utilities

The developer, JCSD, LLC, and the architect will direct the project engineer to survey the existing utilities that surround the property via the public alleys. This survey will allow the developer and its design team to make any necessary adjustments to accommodate public utilities and or relocate utility poles.

It is the developer's intention to install water sewer and natural gas services in general compliance with the Conceptual Utility Plan dated 3.14.14 as prepared by SpaceCo Engineering.

In general, it is the developer's intent to remove the two service poles at the north and south end of the existing parking lot and relocate any low voltage utility wires underground.

As it pertains to Commonwealth Edison's utility poles, the design team will work closely with Com Ed's representatives, the Village's engineering department and the Fire Department so as to locate structures at a safe distance.

PD Application Item 38 Neighborhood Meeting Notice

JCSD, LLC

400 Ashland Avenue River Forest Illinois 60305

CORDIALLY INVITES YOU TO A

NEIGHBORHOOD MEETING

TO DISCUSS THE DEVELOPMENT OF THE PROPERTY AT THE CURRENT REMOTE PARKING LOT FOR THE WEST COOK YMCA (AREA BOUNDED BY 4 ALLEYS BEHIND HOME AVENUE; WISCONSIN AVENUE; RANDOLPH STREET AND WASHINGTON BOULEVARD)

WHERE: OAK PARK PUBLIC LIBRARY, 2ND FLOOR

834 Lake St. Oak Park, Illinois 60301

April 8th, 2014 7:00 pm - 8:30 pm

The developer and architect will make a presentation and answer questions regarding the proposed development