

AGENDA OF MATTERS TO BE CONSIDERED

BY THE

COMMITTEE ON TRANSPORTATION AND PUBLIC WAY

ON

Wednesday, January 6, 2016

Room 201-A
Second Floor, City Hall

11:00 a.m.

RECEIVED
#3

2015 DEC 30 PM 2:27

OFFICE OF THE
CITY CLERK

jd

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (1) **RESTAURANT 2 AMIGOS - O2015-8646**
To maintain and use a portion of the public right-of-way for one (1) occupation of space adjacent to its premises known as 2320 North Milwaukee Avenue.
- (2) **850 INVESTORS, LLC - O2015-8657**
To maintain and use, as now constructed, one (1) vault under the public right-of-way adjacent to its premises known as 850 North Lake Shore Drive.
- (2) **ACCESS LIVING OF METROPOLITAN CHICAGO - O2015-8649**
To construct, install, maintain and use one (1) planter on the public right-of-way for beautification purposes adjacent to its premises known as 115 West Chicago Avenue.
- (2) **AESOP - O2015-8587**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 1653 North Damen Avenue.
- (2) **JIMMY JOHN'S - O2015-8650**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2206 North Clybourn Avenue.
- (2) **LIFE STORAGE/LS PROPERTY MANAGEMENT SERVICES - O2015-8595**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 1840 North Clybourn Avenue.
- (2) **NORTHWESTERN MEMORIAL HOSPITAL - O2015-8651**
To maintain and use, as now constructed, five (5) conduits under the public right-of-way adjacent to its premises known as 200 East Superior Street.
- (2) **VILLAGE CYCLE CENTER, INC. - O2015-8653**
To maintain and use, as now constructed, two (2) light fixtures projecting over the public right-of-way adjacent to its premises known as 1337 North Wells Street.
- (2) **WEST WALTON CHICAGO, LLC - O2015-8654**
To construct, install, maintain and use five (5) caissons under the public right-of-way adjacent to its premises known as 9 West Walton Street.
- (2) **WEST WALTON CHICAGO, LLC - O2015-8656**
To construct, install, maintain and use three (3) sheetings under the public right-of-way adjacent to its premises known as 9 West Walton Street.
- (3) **BAILEY AND BRILL, LLC - O2015-8598**
To construct, maintain and use three (3) awnings over the public way attached to the structure located at 1301 South Michigan Avenue.
- (3) **CHEF LUCIANO - O2015-8659**
To maintain and use, as now constructed, eight (8) light fixtures projecting over the public right-of-way adjacent to its premises known as 47 East Cermak Road.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (3) HARRIS BANK - O2015-8600**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 1300 South Wabash Avenue.
- (3) HARRIS BANK - O2015-8664**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1300 South Wabash Avenue.
- (3) METROPCS AUTHORIZED DEALER - O2015-8662**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 312 East 47th Street.
- (3) MICHAELS DEVELOPMENT - O2015-8669**
To maintain and use, as now constructed, one (1) irrigation system under the public right-of-way adjacent to its premises known as 4220-4234 South Prairie Avenue.
- (4) METROPOLITAN PIER AND EXPOSITION AUTHORITY - O2015-8672**
To construct, install, maintain and use two (2) pedestrian bridges projecting over the public right-of-way adjacent to its premises known as 301 East Cermak Road.
- (4) SOME LIKE IT BLACK CREATIVE ARTS BAR, INC. - O2015-8674**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4259 South Cottage Grove.
- (4) THE COLUMBIAN CONDOMINIUM ASSOCIATION - O2015-8676**
To construct, install, maintain and use seven (7) planters on the public right-of-way for beautification purposes adjacent to its premises known as 1160 South Michigan Avenue.
- (4) THE COLUMBIAN CONDOMINIUM ASSOCIATION - O2015-8677**
To maintain and use, as now constructed, four (4) tree grates on the public right-of-way for beautification purposes adjacent to its premises known as 1160 South Michigan Avenue.
- (6) SUNNY SUB - O2015-8678**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 380 East 71st Street.
- (11) GINO'S HAIR DESIGN - O2015-8685**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2845 South Wallace Street.
- (11) ILLINOIS SPORTS FACILITIES AUTHORITY - O2015-8687**
To maintain and use, as now constructed, one (1) grease basin under the public right-of-way adjacent to its premises known as 320 West 35th Street.
- (11) THE FLOWER COTTAGE - O2015-8684**
To maintain and use, as now constructed, one (1) bay window projecting over the public right-of-way adjacent to its premises known as 1217 West 31st Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(11) TSIU YEAN LUM - O2015-8688

To maintain and use, as now constructed, two (2) bay windows projecting over the public right-of-way adjacent to its premises known as 649 West 28th Street.

(11) TSIU YEAN LUM - O2015-8689

To maintain and use, as now constructed, one (1) porch projecting over the public right-of-way adjacent to its premises known as 649 West 28th Street.

(11) TSIU YEAN LUM - O2015-8690

To maintain and use, as now constructed, three (3) staircases on the public right-of-way adjacent to its premises known as 649 West 28th Street.

(11) TSIU YEAN LUM - O2015-8691

To maintain and use, as now constructed, two (2) steps on the public right-of-way adjacent to its premises known as 2801 South Union Avenue.

(13) MIDWAY SUB - O2015-8700

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 6421 West Archer Avenue.

(14) ROYAL BANK - O2015-8701

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4800 South Pulaski Road.

(15) ACUARIO TRAVEL AGENCY - O2015-8601

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1640 West 47th Street.

(15) DOLLAR TREE #5705 - O2015-8702

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4315 South Archer Avenue.

(15) LA CENTRAL BAKERY - O2015-8603

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2422 West 47th Street.

(19) TOOROMEEN - O2015-8604

To construct, maintain and use one (1) awning over the public way attached to the structure located at 10318 South Western Avenue.

(20) BEST MOTEL - O2015-8704

To maintain and use, as now constructed, four (4) light fixtures projecting over the public right-of-way adjacent to its premises known as 6535 South Dr. Martin Luther King Jr. Drive.

(20) LIBERTY TEMPLE CHURCH OF GOD IN CHRIST - O2015-8705

To maintain and use, as now constructed, one (1) porch on the public right-of-way adjacent to its premises known as 5650 South Lowe Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(20) TAQUERIA ATOTONILCO #2 - O2015-8606

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1649 West 47th Street.

(22) CASH AMERICA JEWELRY & LOAN - O2015-8725

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4558 South Cicero Avenue.

(22) CRICKET WIRELESS - O2015-8726

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 3711 West 26th Street.

(22) LOS GLOBOS BALLROOM - O2015-8727

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 3059 South Central Park Avenue.

(22) VEMONGI - O2015-8614

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3057 South Avers Avenue.

(23) JOE & FRANK'S MARKET - O2015-8706

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 7147 West Archer Avenue.

(23) THE SUDS FACTORY - O2015-8707

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4348 West 63rd Street.

(24) OGDEN KEDZIE CURRENCY EXCHANGE, INC. - O2015-8708

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3160 West Ogden Avenue.

(25) CELL COM OF CHICAGO, INC. - O2015-8709

To maintain and use, as now constructed, one (1) security camera projecting over the public right-of-way for security purposes adjacent to its premises known as 1801 South Racine Avenue.

(26) DARK MATTER COFFEE, LLC - O2015-8711

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 736-738 North Western Avenue.

(26) LA HAVANA CAFE - O2015-8713

To maintain and use, as now constructed, one (1) windscreen on the public right-of-way adjacent to its premises known as 2525 West Division Street.

(26) MIDWEST AUTOMOTIVE SPECIALIST - O2015-8714

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3701 West Armitage Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (26) MILAGROS ORTIZ - O2015-8715**
To maintain and use, as now constructed, two (2) fences on the public right-of-way adjacent to its premises known as 3217 West Cortez Street.
- (26) RESTAURANT & POZOLERIA SAN JUAN - O2015-8716**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1523 North Pulaski Road.
- (27) 1127 WEST CHESTNUT CONDOMINIUM ASSOCIATION - O2015-8761**
To maintain and use, as now constructed, five (5) stairways on the public right-of-way adjacent to its premises known as 1127 West Chestnut Street.
- (27) CEMITAS PUEBLA - O2015-8710**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 817 West Fulton Market.
- (27) DOG HOTEL AND DAYCARE, LLC - O2015-8712**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1040 North Halsted Street.
- (27) GARFIELD PARK CURRENCY EXCHANGE, INC. - O2015-8720**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2848 West Madison Street.
- (27) KIT AND ACE - O2015-8721**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 821 West Fulton Market.
- (27) LA SCAROLA - O2015-8744**
To maintain and use, as now constructed, one (1) windscreen on the public right-of-way adjacent to its premises known as 721 West Grand Avenue.
- (27) LA SIRENA CLANDESTINA - O2015-8738**
To maintain and use, as now constructed, one (1) windscreen on the public right-of-way adjacent to its premises known as 954 West Fulton Market.
- (27) LASALLE FOUNDATION - O2015-8736**
To maintain and use, as now constructed, one (1) landscaping on the public right-of-way for beautification purposes adjacent to its premises known as 1111 North Wells Street.
- (27) MB FINANCIAL BANK - O2015-8745**
To maintain and use, as now constructed, four (4) planters on the public right-of-way for beautification purposes adjacent to its premises known as 800 West Madison Street.
- (27) PNC BANK - O2015-8746**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2154 West Madison Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(27) SIMPLE PREPAID T-MOBILE - O2015-8621

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 22 South Western Avenue.

(27) SIMPLE PREPAID T-MOBILE - O2015-8749

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 22 South Western Avenue.

(27) SRI-ASW GREEN VENTURE, LLC - O2015-8752

To construct, install, maintain and use one (1) tree grate on the public right-of-way adjacent to its premises known as 210-220 North Green Street.

(27) STAFF MANAGEMENT - O2015-8753

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 860 West Evergreen Avenue.

(27) THE BETTY - O2015-8693

To construct, install, maintain and use one (1) windscreen on the public right-of-way adjacent to its premises known as 839 West Fulton Market.

(27) URBAN SOURCE, LLC - O2015-8755

To maintain and use, as now constructed, two (2) light fixtures projecting over the public right-of-way adjacent to its premises known as 1429 West Chicago Avenue.

(27) WHP-11C, LLC - O2015-8757

To maintain and use, as now constructed, three (3) irrigation systems under the public right-of-way adjacent to its premises known as 1943-1957 West Maypole Avenue.

(27) WILLIAM JOHN WOOLLEY - O2015-8758

To construct, install, maintain and use one (1) sculpture on the public right-of-way adjacent to its premises known as 210 North Morgan Street.

(28) ALLIANCE PAPER & FOODSERVICE EQUIPMENT - O2015-8717

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 1345 South Ashland Avenue.

(28) BERNICE CLEANERS - O2015-8718

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5100 West Madison Street.

(28) CHICAGO HOPE ACADEMY - O2015-8719

To maintain and use, as now constructed, a portion of the public right-of-way for two (2) occupations of space adjacent to its premises known as 2189 West Bowler Street.

(29) ANTHONY'S HEATING & AIR CONDITIONING - O2015-8722

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 7025 West Grand Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(29) CHANNING'S CHILDCARE & DEVELOPMENT - O2015-8622

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 5701 West Division Street.

(30) CZERWONE JABLUSZKO RESTAURANT, INC. - O2015-8723

To construct, install, maintain and use two (2) planters on the public right-of-way for beautification purposes adjacent to its premises known as 3121-3123 North Milwaukee Avenue.

(30) MCDONALD'S - O2015-8724

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4038 West Belmont Avenue.

(32) BUCKTOWN MUSIC, INC. - O2015-8728

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1890 North Milwaukee Avenue.

(32) GREGORY WEFEL/2541 N MARSHFIELD - O2015-8732

To maintain and use, as now constructed, one (1) step on the public right-of-way adjacent to its premises know as 2541 North Marshfield Avenue.

(32) LAZY DOG ANTIQUES - O2015-8734

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1903 West Belmont Avenue.

(32) PARK DENTAL GROUP - O2015-8623

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2303 West Roscoe Street.

(33) A&B HARDWOOD FLOORING SUPPLIES, INC. - O2015-8735

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3100 North Elston Avenue.

(33) CACTUS FOOD & LIQUOR - O2015-8737

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3358 West Irving Park Road.

(33) MOUNSEF INTERNATIONAL - O2015-8739

To maintain and use, as now constructed, six (6) light fixtures projecting over the public right-of-way adjacent to its premises known as 4738 North Kedzie Avenue.

(35) R.V. TIRE SHOP - O2015-8729

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3554 West Fullerton Avenue.

(35) RED STAR LIQUOR - O2015-8625

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 2719 North Milwaukee Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (35) **RENOVATORS OUTLET, INC. - O2015-8730**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3821 West Montrose Avenue.
- (35) **RESTAURANT PUEBLA - O2015-8731**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2658-2664 North Milwaukee Avenue.
- (36) **MR. D'S SNACK SHOP - O2015-8733**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 6656 West Diversey Avenue.
- (37) **MIKE'S HAND CARWASH - O2015-8626**
To construct, maintain and use two (2) awnings over the public way attached to the structure located at 3847 West Chicago Avenue.
- (38) **NEW ENGLAND INN OF ILLINOIS, INC. - O2015-8627**
To construct, maintain and use four (4) awnings over the public way attached to the structure located at 6855-6859 West Irving Park Road.
- (39) **CANNIZZARO LAW OFFICES, P.C. - O2015-8742**
To construct, install, maintain and use one (1) planter on the public right-of-way for beautification purposes adjacent to its premises known as 5357 West Devon Avenue.
- (39) **CHICAGO CAT CLINIC - O2015-8743**
To construct, install, maintain and use two (2) planters on the public right-of-way for beautification purposes adjacent to its premises known as 5301 West Devon Avenue.
- (39) **DANCE AND MUSIC ACADEMY, INC. - O2015-8768**
To construct, install, maintain and use one (1) planter on the public right-of-way for beautification purposes adjacent to its premises known as 5347 West Devon Avenue.
- (39) **IVY'S BURGERS, HOT DOGS AND FRIES - O2015-8769**
To construct, install, maintain and use one (1) planter on the public right-of-way for beautification purposes adjacent to its premises known as 5419 West Devon Avenue.
- (39) **MICHAEL L. CONNOLLY, D.D.S. - O2015-8763**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 6019 North Cicero Avenue.
- (39) **MY SISTER'S CLOSET - O2015-8771**
To construct, install, maintain and use one (1) planter on the public right-of-way for beautification purposes adjacent to its premises known as 5413-5417 West Devon Avenue.
- (39) **NANO'S HAIR & DAY SPA, INC. - O2015-8773**
To construct, install, maintain and use one (1) planter on the public right-of-way for beautification purposes adjacent to its premises known as 5339 West Devon Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(39) SIDEKICKS - O2015-8774

To maintain and use, as now constructed, one (1) dumpster ramp on the public right-of-way adjacent to its premises known as 4430 West Montrose Avenue.

(39) WINTRUST BANK - O2015-8776

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4343 North Elston Avenue.

(40) CLARK DEVON HARDWARE CO, INC. - O2015-8748

To maintain and use, as now constructed, one (1) clock projecting over the public right-of-way adjacent to its premises known as 6401 North Clark Street.

(40) POTBELLY SANDWICH WORKS - O2015-8759

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 5304 North Clark Street.

(42) 1ST UNITED METHODIST CHURCH OF CHICAGO AID SOCIETY - O2015-8822

To maintain and use, as now constructed, two (2) vaults under the public right-of-way adjacent to its premises known as 77 West Washington Street.

(42) 474 N LAKE SHORE DRIVE CONDO ASSN. - O2015-8825

To maintain and use, as now constructed, one (1) grease trap under the public right-of-way adjacent to its premises known as 474 North Lake Shore Drive.

(42) 600 NORTH LAKE SHORE DRIVE CONDOMINIUM ASSOCIATION - O2015-8827

To construct, install, maintain and use two (2) planters on the public right-of-way for beautification purposes adjacent to its premises known as 600 North Lake Shore Drive.

(42) 830 NMA, LLC - O2015-8829

To maintain and use, as now constructed, two (2) vaults under the public right-of-way adjacent to its premises known as 830 North Michigan Avenue.

(42) GUARANTEED RATE, INC. - O2015-8781

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 320 West Ohio Street.

(42) HAMPTON INN AND HOMEWOOD SUITES CHICAGO DOWNTOWN/MAGNIFICENT MILE - O2015-8785

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 150-160 East Huron Street.

(42) HYATT CENTRIC THE LOOP CHICAGO - O2015-8790

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 100 West Monroe Street.

(42) IA LODGING CHICAGO WABASH, LLC - O2015-8798

To maintain and use, as now constructed, two (2) park benches on the public right-of-way adjacent to its premises known as 225 North Wabash Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) IMPERIAL LAMIAN - O2015-8800

To maintain and use, as now constructed, ten (10) light fixtures projecting over the public right-of-way adjacent to its premises known as 6 West Hubbard Street.

(42) J & J ARNACO, LLC - O2015-8802

To maintain and use, as now constructed, two (2) vaults under the public right-of-way adjacent to its premises known as 104 South Michigan Avenue.

(42) JAX ACQUISITION, LLC - O2015-8823

To maintain and use, as now constructed, two (2) sidewalk vaults under the public right-of-way adjacent to its premises known as 209 West Jackson Boulevard.

(42) LAKESHORE EAST MASTER ASSOCIATION - O2015-8805

To maintain and use, as now constructed, two (2) monuments on the public right-of-way adjacent to its premises known as 150 North Field Boulevard.

(42) LINCOLN PROPERTY COMPANY - O2015-8808

To maintain and use, as now constructed, eighteen (18) caissons under the public right-of-way adjacent to its premises known as 120 North LaSalle Street.

(42) NORTHWESTERN MEMORIAL HOSPITAL - O2015-8801

To maintain and use, as now constructed, fifteen (15) caissons under the public right-of-way adjacent to its premises known as 441 East Ontario Street.

(42) NORTHWESTERN MEMORIAL HOSPITAL - O2015-8804

To maintain and use, as now constructed, two (2) emergency security phones on the public right-of-way for security purposes adjacent to its premises known as 710 North Fairbanks Court.

(42) NORTHWESTERN MEMORIAL HOSPITAL - O2015-8806

To maintain and use, as now constructed, two (2) kiosks on the public right-of-way adjacent to its premises known as 710 North Fairbanks Court.

(42) NORTHWESTERN MEMORIAL HOSPITAL - O2015-8807

To maintain and use, as now constructed, seventeen (17) light fixtures projecting over the public right-of-way adjacent to its premises known as 710 North Fairbanks Court.

(42) NORTHWESTERN MEMORIAL HOSPITAL - O2015-8809

To construct, install, maintain and use five (5) planters on the public right-of-way for beautification purposes adjacent to its premises known as 710 North Fairbanks Court.

(42) NORTHWESTERN MEMORIAL HOSPITAL - O2015-8810

To maintain and use, as now constructed, five (5) tree grates on the public right-of-way adjacent to its premises known as 441 East Ontario Street.

(42) NORTHWESTERN MEMORIAL HOSPITAL - O2015-8812

To maintain and use, as now constructed, two (2) sheetings under the public right-of-way adjacent to its premises known as 441 East Ontario Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) RMW STREETERVILLE, LLC - O2015-8813

To construct, install, maintain and use one (1) catch basin under the public right-of-way adjacent to its premises known as 451 East Grand Avenue.

(42) SHEFFIELD PROPERTIES OF ILLINOIS, INC. - O2015-8814

To maintain and use, as now constructed, one (1) light fixture projecting over the public right-of-way adjacent to its premises known as 930-980 North Michigan Avenue.

(42) SL CIVIC WACKER, LLC - O2015-8815

To construct, install, maintain and use forty-four (44) bicycle racks on the public right-of-way adjacent to its premises known as 20 North Wacker Drive.

(42) SMITHFIELD PROPERTIES XX - O2015-8816

To construct, install, maintain and use four (4) planters on the public right-of-way for beautification purposes adjacent to its premises known as 8 East Randolph Street.

(42) SMITHFIELD PROPERTIES XX - O2015-8817

To maintain and use, as now constructed, four (4) vaults under the public right-of-way adjacent to its premises known as 8 East Randolph Street.

(42) T-MOBILE #8715 - O2015-8819

To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 40 East Ontario Street.

(42) THE ANTI-CRUELTY SOCIETY - O2015-8778

To maintain and use, as now constructed, two (2) bollards on the public right-of-way adjacent to its premises known as 157 West Grand Avenue.

(42) THE ANTI-CRUELTY SOCIETY - O2015-8779

To maintain and use, as now constructed, two (2) facades projecting over the public right-of-way adjacent to its premises known as 157 West Grand Avenue.

(42) THE ART INSTITUTE OF CHICAGO - O2015-8780

To maintain and use, as now constructed, two (2) vaults under the public right-of-way adjacent to its premises known as 37 South Wabash Avenue.

(42) THE REDHEAD PIANO BAR - O2015-8811

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 16 West Ontario Street.

(42) UNIVERSITA AUTONOMO DE MEXICO - O2015-8820

To maintain and use, as now constructed, two (2) banners over the public right-of-way adjacent to its premises known as 350 West Erie Street.

(43) COTELAC - O2015-8750

To construct, install, maintain and use two (2) planters on the public right-of-way for beautification purposes adjacent to its premises known as 1159 West Webster Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(43) COTELAC - O2015-8751

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 1159 West Webster Avenue.

(43) DEPAUL UNIVERSITY - O2015-8754

To construct, install, maintain and use four (4) planters on the public right-of-way for beautification purposes adjacent to its premises known as 2315 North Kenmore Avenue.

(43) HAKKA BAKKA - O2015-8747

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1251 West Fullerton Avenue.

(43) JOHN B. HARRIS 1998 TRUST - O2015-8756

To maintain and use, as now constructed, one (1) ice melt system under the public right-of-way adjacent to its premises known as 1425 North Astor Street.

(43) KELSEY'S - O2015-8760

To maintain and use, as now constructed, two (2) flag poles projecting over the public right-of-way adjacent to its premises known as 2265 North Lincoln Avenue.

(43) TWISTED LIZARD - O2015-8628

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1964 North Sheffield Avenue.

(44) ALLSTATE INSURANCE - O2015-8762

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3322 North Halsted Street.

(44) FENTON CHARLES BOOTH - O2015-8764

To maintain and use, as now constructed, two (2) bay windows projecting over the public right-of-way adjacent to its premises known as 901 West Addison Street.

(44) KLEIN HARDWARE, INC. - O2015-8765

To maintain and use, as now constructed, four (4) light fixtures projecting over the public right-of-way adjacent to its premises known as 3737 North Southport Avenue.

(44) LU'S NAIL BOUTIQUE - O2015-8629

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3327 North Broadway.

(44) M & R DEVELOPMENT, LLC - O2015-8766

To construct, install, maintain and use twenty-nine (29) caissons under the public right-of-way adjacent to its premises known as 1025 West Addison Street.

(44) NAIL STORY - O2015-8767

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 930 West Diversey Parkway.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(44) SCHOOLYARD TAVERN & GRILL - O2015-8770

To maintain and use, as now constructed, one (1) windscreen on the public right-of-way adjacent to its premises known as 3258 North Southport Avenue.

(44) THE VIC THEATER - O2015-8772

To maintain and use, as now constructed, two (2) fire escapes projecting over the public right-of-way adjacent to its premises known as 3145 North Sheffield Avenue.

(45) K & L REALTY - O2015-8630

To construct, maintain and use one (1) awning over the public way attached to the structure located at 5524 West Lawrence Avenue.

(45) RICO MUSIC CENTER - O2015-8775

To maintain and use five (5) signs over the public right-of-way adjacent to its premises known as 4821 West Irving Park Road.

(45) SUPERIOR SUPER AUTO WASH - O2015-8777

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4820 West Lawrence Avenue.

(46) CENTRAL LAKEVIEW MERCHANTS - O2015-8782

To construct, install, maintain and use one (1) security phone on the public right-of-way for security purposes adjacent to its premises known as 3933 North Sheridan Road.

(46) THE FLOWER FLAT - O2015-8783

To maintain and use, as now constructed, one (1) occupation of space on the public right-of-way adjacent to its premises known as 620 West Addison Street.

(47) CANTINA 1910 - O2015-8786

To maintain and use, as now constructed, one (1) cornice projecting over the public right-of-way adjacent to its premises known as 5025 North Clark Street.

(47) NANO SUSHI - O2015-8788

To maintain and use, as now constructed, nine (9) light fixtures projecting over the public right-of-way adjacent to its premises known as 4256 North Western Avenue.

(47) ORANGEBEAUTIFUL - O2015-8631

To construct, maintain and use one (1) awning over the public way attached to the structure located at 4658 North Damen Avenue.

(47) ORANGEBEAUTIFUL - O2015-8789

To maintain and use, as now constructed, four (4) light fixtures projecting over the public right-of-way adjacent to its premises known as 4658 North Damen Avenue.

(47) ORANGEBEAUTIFUL - O2015-8791

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4658 North Damen Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(47) RAVENSWOOD EVENT GROUP - O2015-8633

To construct, maintain and use one (1) awning over the public way attached to the structure located at 4021 North Ravenswood Avenue.

(47) THE GLOBE PUB - O2015-8787

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1934 West Irving Park Road.

(47) THE PERFECT CUP, INC. - O2015-8792

To maintain and use, as now constructed, two (2) park benches on the public right-of-way adjacent to its premises known as 4700 North Damen Avenue.

(48) ANDERSONVILLE PHYSICAL THERAPY, S.C. - O2015-8794

To maintain and use, as now constructed, six (6) light fixtures projecting over the public right-of-way adjacent to its premises known as 5414 North Broadway.

(48) ANDERSONVILLE PHYSICAL THERAPY, S.C. - O2015-8795

To construct, install, maintain and use three (3) planters on the public right-of-way for beautification purposes adjacent to its premises known as 5414 North Broadway.

(48) ATMOSPHERE - O2015-8796

To maintain and use, as now constructed, two (2) light fixtures projecting over the public right-of-way adjacent to its premises known as 5355 North Clark Street.

(48) CONN'S CAFE & CATERING, INC. - O2015-8797

To maintain and use, as now constructed, five (5) light fixtures projecting over the public right-of-way adjacent to its premises known as 1535 West Devon Avenue.

(48) EDGEWATER FOOD, WINE & SPIRITS - O2015-8799

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1105 West Bryn Mawr Avenue.

(48) STUDIO 90 - O2015-8634

To construct, maintain and use one (1) awning over the public way attached to the structure located at 5239 North Clark Street.

ORDERS FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

CANOPIES

WARD

- (1) PSM FAMILY LIMITED PARTNERSHIP - O2015-8638**
To maintain and use (1) canopy located at 2630 West Armitage Avenue.
- (2) 850 INVESTORS, LLC - O2015-8639**
To maintain and use (1) canopy located at 850 North Lake Shore Drive.
- (26) RESTAURANT & POZOLERIA SAN JUAN - O2015-8641**
To maintain and use (1) canopy located at 1523 North Pulaski Road.
- (42) 33 WEST MONROE ASSOCIATES, LLC - O2015-8644**
To maintain and use (3) canopies located at 33 West Monroe Street.
- (42) 330 N. WABASH AVE, LLC - O2015-8647**
To maintain and use (1) canopy located at 330 North Wabash Avenue.
- (42) TAVERN AT THE PARK - O2015-8643**
To maintain and use (3) canopies located at 130 East Randolph Street.
- (47) CARWAY, LLC - O2015-8648**
To maintain and use (1) canopy located at 5100-5108 North Broadway.

MISCELLANEOUS ITEMS:

WARD

- (2) **NORTH CLARK, LLC - (DIRECT INTRODUCTION)**
An ordinance authorizing and directing the Department of Transportation to exempt NORTH CLARK, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 833 North Clark Street.
- (13) **RICHARD MODELL FUNERAL HOME & CREMATION SERVICES - O2015-8535**
An ordinance authorizing and directing the Department of Transportation to exempt RICHARD MODELL FUNERAL HOME & CREMATION SERVICES from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 5725 South Pulaski Road.
- (15) **DOLLAR EXPRESS/ASHLAND FD, LLC - O2015-8523**
An ordinance authorizing and directing the Department of Transportation to exempt DOLLAR EXPRESS/ASHLAND FD, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 4524 South Ashland Avenue.
- (16) **"HONORARY DEONTAE MONTRE'AL SMITH STREET" - (DIRECT INTRODUCTION)/(AMENDMENT)**
An amendment to an ordinance passed by the City Council of the City of Chicago for Honorary Deontae Montre'al Smith Street on October 14, 2015 and printed upon page 10134 of the C.J.P. of the City of Chicago is hereby amended by deleting the words, "950 West 61st Street" and inserting in its place the words, "Corner South Peoria Street and West 61st Street".
- (27) **CHICAGO CHILDREN THEATRE - O2015-8515**
An ordinance authorizing and directing the Department of Transportation to exempt CHICAGO CHILDREN THEATRE from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 100 South Racine Avenue.
- (27) **DOMAIN GROUP, LLC - O2015-8516**
An ordinance authorizing and directing the Department of Transportation to exempt DOMAIN GROUP, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 1317 North Larrabee Street.
- (27) **VCP FUNDING III, LLC - O2015-8513**
An ordinance authorizing and directing the Department of Transportation to exempt VCP FUNDING III, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 453-457 North Aberdeen Street.
- (28) **ANGEL ZAMUDIO - O2015-8530**
An ordinance authorizing and directing the Department of Transportation to exempt ANGEL ZAMUDIO from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 1359 South Ashland Avenue.

MISCELLANEOUS ITEMS:

WARD

(28) ANGEL ZAMUDIO - O2015-8531

An ordinance authorizing and directing the Department of Transportation to exempt ANGEL ZAMUDIO from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 1545 West Hastings Street.

(28) ROBERT HACH/SUNRISE TRANSPORTATION, LLC - O2015-8529

An ordinance authorizing and directing the Department of Transportation to exempt ROBERT HACH/SUNRISE TRANSPORTATION, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 4540 West Madison Street.

(30) MW TIRES & SERVICE, LLC - O2015-8491

An ordinance authorizing and directing the Department of Transportation to exempt MW TIRES & SERVICE, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 3354 North Pulaski Road.

(32) CLYBOURN CONSTRUCTION, LLC - O2015-8507

An ordinance authorizing and directing the Department of Transportation to exempt CLYBOURN CONSTRUCTION, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 2450 North Clybourn Avenue.

(50) HORIZON LEARNING CENTER - O2015-8525

An ordinance authorizing and directing the Department of Transportation to exempt HORIZON LEARNING CENTER from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 2910 West Peterson Avenue.

(50) WENDY'S PROPERTIES, LLC - O2015-8509

An ordinance authorizing and directing the Department of Transportation to exempt WENDY'S PROPERTIES, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 6324-6346 North Western Avenue.

TRANSPORTATION MATTERS:

WARD

(43) RESTRICTIONS ON MOBILE FOOD VENDORS - O2015-8522

This item has been referred to the Committee on License and Consumer Protection

**ORDINANCES FOR VACATIONS, DEDICATIONS, OPENINGS AND CLOSINGS OF
STREETS AND ALLEYS:**

WARD

(10) CHICAGO LAKESIDE DEVELOPMENT, LLC - O2015-6459

A proposed time extension ordinance for a vacation of a triangular segment of unused public way bounded by East 79th Street, East 80th Street, South South Shore Avenue and South Brandon Avenue; and a dedication of a new East 86th Street between South Burley Avenue and South Green Bay Avenue.

(10) TEX/CHICAGO LAKESIDE DEVELOPMENT, LLC (ASSOCIATED W/LSD EXTENSION) - O2015-8521

A proposed dedication of a new, 66' wide portion of East 84th Street between South Green Bay Avenue and South Lake Shore Drive.

(27) FULTON/RACINE PROPERTY, LLC - O2015-6465

A proposed vacation of a portion of the 18' wide East-West public alley in the block bounded by West Carroll Avenue, West Fulton Market Street, North Elizabeth Street and North Racine Avenue.

MAYORAL INTRODUCTIONS:

WARD

APPOINTMENT OF CHRISTOPHER M. MICHALEK - A2015-178

Appointment of Christopher M. Michalek as a member of the Board of Local Improvements.

APPOINTMENT OF EDWARD T. MCKINNIE, SR. - A2015-179

Appointment of Edward T. McKinnie, Sr. as a member of the Board of Local Improvements.

ORDINANCE AUTHORIZING THE EXECUTION OF A RIGHT-OF-WAY AGREEMENT WITH MEGABUS - O2015-8667

Proposed ordinance requesting the Illinois Department of Transportation to grant a permit to use off-street locations for highway coach bus passenger boarding.