

PERMIT FEE SCHEDULE

Openings in the Public Way

Placement	Per Opening/Cut	Asphalt Restoration Fee
ADA Ramp installation	\$432.00 per opening	No Charge
Street / Alley	\$432.00 per opening	Applicant must restore.
Sidewalk	\$432.00 per opening	No Charge
Parkway	\$215.00 per opening	No Charge
Soil Borings – Street	\$432.00 per opening	No Charge
Soil Borings - Parkway	\$215.00 per block	No Charge
Well Monitoring	\$432.00 per opening	No Charge

*Note: Fees double and a degradation fee is added on moratorium streets
Fees increase 5% annually*

Dumpster Placement in the Public Way

Placement	Class A (30 cubic yards or less)				Class B (greater then 30 cubic yards)			
	Outside the CBD		In the CBD		Outside the CBD		In the CBD	
	1-3 Days	Per Month	1-3 Days	Per Month	1-3 Days	Per Month	1-3 Days	Per Month
Alley	\$50.00	\$100.00	\$100.00	\$200.00	\$100.00	\$200.00	\$200.00	\$400.00
Curb Lane	\$50.00	\$100.00	\$100.00	\$200.00	\$100.00	\$200.00	\$200.00	\$400.00
Parkway	\$50.00	\$100.00	\$100.00	\$200.00	\$100.00	\$200.00	\$200.00	\$400.00
Sidewalk	\$50.00	\$100.00	\$100.00	\$200.00	\$100.00	\$200.00	\$200.00	\$400.00

Operating Equipment in the Public Way (Daily)

Placement	Outside the CBD	In the CBD
Alley	If 10 ft or greater unobstructed then \$2.50 per foot, if less than 10 ft unobstructed then \$5.00 per foot	If 10 ft or greater unobstructed then \$5.00 per foot, if less than 10 ft unobstructed then \$10.00 per foot
Bicycle Lane	\$2.00 per lineal foot	\$4.00 per lineal foot
Curb Lane	\$5.00 per lineal foot	\$10.00 per lineal foot
Sidewalk or Parkway	If partial obstructed then \$1.00 per lin. foot, if total obstructed then \$2.00 per lin. foot	If partial obstructed then \$2.00 per lin. foot, if total obstructed then \$4.00 per lin. foot
Traffic Lane	\$10.00 per lineal foot	\$20.00 per lineal foot

Special Truck Use of Roadway

Travel Permission Requested	1 – 5 Miles	Greater than 5 Miles
Oversized Vehicle	\$50.00	\$50.00
Overweight Vehicle over 100,000 lbs.	\$100.00	\$150.00
Overweight Vehicle 80,000 to 100,000 lbs.	\$50.00	\$75.00
Overweight Truck Axle	\$50.00	\$50.00
Display Vehicle	\$25.00 per day per vehicle	\$25.00 per day per vehicle
Truck Travel on the Industrial Corridor	\$100.00 per vehicle annual	\$100.00 per vehicle annual
Truck Travel on LSD and Boulevards	\$50.00	\$50.00

PERMIT FEE SCHEDULE

Parking Vehicles

Placement	Outside the CBD	In the CBD
Parking Moving Van	\$25.00 per day per vehicle	\$25.00 per day per vehicle
Citywide (Annual)	\$500.00 per vehicle	\$500.00 per vehicle
Residential (Annual)	\$100.00 per vehicle	\$100.00 per vehicle
Work Vehicle Daily-Alley	\$25.00 per vehicle per day	\$25.00 per vehicle per day
Work Vehicle Daily-Curb Lane	\$25.00 per vehicle per day	\$25.00 per vehicle per day
Work Vehicle Daily-Curb/Traffic Lane	\$25.00 per vehicle per day	\$25.00 per vehicle per day
Work Vehicle Daily-Traffic Lane	\$25.00 per vehicle per day	\$25.00 per vehicle per day
Work Vehicle - Alley	If 10 ft or greater unobstructed then \$10.00 per foot, if less than 10 ft unobstructed then \$5.00 per foot	If 10 ft or greater unobstructed then \$20.00 per foot, if less than 10 ft unobstructed then \$10.00 per foot
Work Vehicle -Bicycle Lane	\$4.00 per foot	\$8.00 per foot
Work Vehicle - Curb Lane	\$10.00 per foot	\$20.00 per foot
Work Vehicle - Curb-Traffic Lane	\$20.00 per foot	\$40.00 per foot
Work Vehicle - Sidewalk or Parkway	If partial obstructed then \$2.00 per foot, if total obstructed then \$4.00 per foot	If partial obstructed then \$4.00 per foot, if total obstructed then \$8.00 per foot
Work Vehicle - Traffic Lane	\$20.00 per foot	\$40.00 per foot
Parking/ Various Locations (Monthly)	\$20.00 per vehicle	\$100.00 per vehicle
Parking/Variou Locations (Semi-Annual)	\$100.00 per vehicle	\$500.00 per vehicle
Media Parking	No Charge	No Charge

City Provided OEMC or Police Services related to a Public Right-of-Way Permit

Service	Duty	Hire Back
Deputy Chief	\$86.54 per officer per hour	\$129.80 per officer per hour
Commander	\$82.75 per officer per hour	\$124.13 per officer per hour
Captain	\$67.48 per officer per hour	\$101.22 per officer per hour
Lieutenant	\$61.16 per officer per hour	\$91.74 per officer per hour
Sergeant	\$54.46 per officer per hour	\$81.69 per officer per hour
Detective	\$49.28 per officer per hour	\$73.92 per officer per hour
Marine/Mount Officers	\$47.88 per officer per hour	\$71.83 per officer per hour
Police Officer	\$45.55 per officer per hour	\$68.32 per officer per hour
Traffic Control Aides - Full Time	\$36.93 per TCA per hour	Not Applicable
Traffic Control Aides - Part Time	\$26.19 per TCA per hour	Not Applicable
TMA - Traffic Aide	\$26.19 per TCA per hour	Not Applicable

PERMIT FEE SCHEDULE

City Provided Services related to a Public Right-of-Way Permit

Service	Fee	Special Instructions
Bicycle Rack Removal	\$150.00 per bicycle rack	None
Demolition/Construction Inspection	\$1.00 per foot	
Electrical Inspection Service (Buildings Department)	\$80.00 per inspection	Department of Buildings
Electrical Inspection Service (Bureau of Electricity)	\$100.00 per inspection	Department of Transportation
Parking Meter - Removed	\$150.00 per meter	Department of Finance. A "lost revenue" charge will be assessed for each day the meter is out of service
Parking Pay Box - Removal	\$1,000.00 per pay box	Department of Finance. A "lost revenue" charge will be assessed for each day the pay box is out of service
Parking Restriction Signs	No Charge	Department of Streets and Sanitation
Sign Removal	\$150.00 per sign	
Re-Inspection Fee	\$100.00 per inspection	CDOT Inspectional Services

Miscellaneous Permitting in the Public Way

Activity Type	Process Fee	Permit Fee	Special Instructions
Ad Bench	No Charge	\$8.79 per month	
Art Fair	No Charge	\$25.00 per day	Requires Department of Cultural Affairs and Special Events Approval
Assembly	No Charge	No Charge	CDOT and Police Acknowledgement
Athletic Event	\$50.00	\$100.00	OEMC and Police Approval
Block Party	No Charge	No Charge	Requested and approved by Alderman
Boulevard - Carnival/Festival	No Charge	\$25.00 per day	
Bus Way Use or Work	No Charge	No Charge	OEMC and METRA approval
Festival	No Charge	\$25.00 per day	Requires Department of Cultural Affairs and Special Events Approval
Flower Cart	No Charge	No Charge	Must meet specifications of the Department of Business Affairs and Consumer Protection
Freight Tunnel	No Charge	\$50.00 fee plus additional \$5.00 per day	CDOT Approval
Helicopter Lift	No Charge	\$300.00 per lift	
Horse Drawn Carriage	No Charge	No Charge	Special use outside of licensed operators by the Department of Business Affairs and Consumer Protection

PERMIT FEE SCHEDULE

Miscellaneous Permitting in the Public Way cont.

Activity Type	Process Fee	Permit Fee	Special Instructions
Marine Boat Rental	No Charge	\$800.00 per day	Police Department Services
Miscellaneous Obstruction	No Charge	\$25.00 per object displayed	
Movie or Other Filming	No Charge	\$25.00 per day	Requires Film Office Approval
Newspaper Rack	No Charge	No Charge	Police Approval Required
Newspaper Stand	No Charge	\$50.00 each	Must adhere to construction guidelines and regulations
Overhead Work on Poles, Lines, etc.	No Charge	\$25.00	
Parade	\$50.00	No Charge	CDOT and Police Approval
Reviewing Stand(s)	No Charge	\$25.00 per stand	Approved in conjunction with a Special Events Parade Permit
Pole Use – Light (Annual)	No Charge	\$2,215.71	<i>Fees increase 5% annually or based on CPI Index increase</i>
Pole Use – Traffic (Annual)	No Charge	\$4,431.42	<i>Fees increase 5% annually or based on CPI Index increase</i>
Public Place Obstruction	No Charge	\$50.00 per Obstruction	
Public Place Obstruction - CBD (Annual)	No Charge	\$100.00 per Obstruction	
Sidewalk Full Closure	No Charge	\$1.00 per foot per month outside the CBD, \$2.00 per foot per month inside the CBD	
Sidewalk Sale	No Charge	\$25.00 per day	Requires Alderman approval
Temporary Driveway	No Charge	\$100.00 per month per 25 foot driveway increments	
Utility Pole Storage in the Parkway	No Charge	No Charge	Approved in conjunction with an opening permit
Walkathons	\$50.00	\$100.00	OEMC and Police Approval

Dedications/Vacations of the Public Right-of-Way and Street Closures

Activity Type	Permit Fee
Alley/Street Dedication	Fee based on CDOT inspection findings
Alley/Street Vacation	Fee based on CDOT inspection findings
Street Full Closure	Fee based on CDOT inspection findings
Closures Street/Bridge	Fee based on CDOT inspection findings

PERMIT FEE SCHEDULE

Refuse Container Permit

Container Size	Permit Fee
Under 1 cubic yard	\$17.00 per tri-annual period per container
1 to 2 cubic yards	\$32.00 per tri-annual period per container
Over 2 to 10 cubic yards	\$63.00 per tri-annual period per container
Over 10 cubic yards	\$164.00 per tri-annual period per container
Container used exclusively for recyclable items (regardless of size)	No Charge
Container used by a unit of local government or school district that levies a property tax exclusively within the City of Chicago	No Charge

Note: Under the provisions of the Refuse Container Permit Ordinance (7-28-215) the permit periods run as follow:

Permit Period	Payment Due Date
April 1 through July 31	July 15
August 1 through November 30	November 15
December 1 through March 31	March 15

Driveway Fee Rates

Driveway Size	Annual Fee
Residential Driveways (4 units or less)	One time fee of \$10.00
Commercial Driveways up to 25 feet wide	\$100.00
Commercial Driveways greater than 25 feet wide and less than 50 feet wide	\$120.00
Commercial Driveways greater than or equal to 50 feet wide and less than 80 feet wide	\$175.00
Commercial Driveways greater than or equal to 80 feet wide and less than 120 feet wide	\$235.00
Commercial Driveways greater than or equal to 120 feet wide and less than 200 feet wide	\$335.00
Commercial Driveways greater than or equal to 200 feet wide and less than 500 feet wide	\$635.00
Commercial Driveways greater than or equal to 500 feet wide	\$2,000.00

Note: The permit fee for each driveway located within the Central Business District (as defined by section 9-4-010 of the City's Municipal Code) is doubled the amount listed above.

Fee waivers will no longer be given to charitable or religious institutions. A fee waiver of 20% will be given to public museums and not-for-profit hospitals.

PERMIT FEE SCHEDULE

Obstructions to occupy the Public Right of Way

Note: For all Obstructions to occupy the public right-of-way months are based on 30 day increments.

FOR MAINTENANCE PERMIT ACTIVITY (outside the CBD)	OBSTRUCTION TYPE	1-3 DAYS	1-3 DAYS (min fees)	4-180 DAYS	4-180 DAYS (min fees)	181-360 DAYS	181-360 DAYS (min fees)	361-540 DAYS	361-540 DAYS (min fees)	541+ DAYS	541+ DAYS (min fees)
Sidewalk or Parkway - Partial Closure	Type I and Type III	\$1.00 X Length	\$20.00 per month	\$2.00 X Length	\$40.00 per month	\$4.00 X Length	\$80.00 per month	\$6.00 X Length	\$120.00 per month	\$8.00 X Length	\$160.00 per month
Sidewalk or Parkway - Total Closure	Type I and Type III	\$2.00 X Length	\$40.00 per month	\$4.00 X Length	\$80.00 per month	\$8.00 X Length	\$160.00 per month	\$12.00 X Length	\$240.00 per month	\$16.00 X Length	\$320.00 per month
Bicycle Lane - Total Closure	Type I and Type III	\$2.00 X Length	\$40.00 per month	\$4.00 X Length	\$80.00 per month	\$8.00 X Length	\$160.00 per month	\$12.00 X Length	\$240.00 per month	\$16.00 X Length	\$320.00 per month
Street Lane Containing Parking Spaces	Type I and Type III	\$5.00 X Length	\$100.00 per month	\$10.00 X Length	\$200.00 per month	\$20.00 X Length	\$400.00 per month	\$30.00 X Length	\$600.00 per month	\$40.00 X Length	\$800.00 per month
Street Lane Normally Used for Vehicular Traffic, Including a Bus Lane	Type I and Type III	\$10.00 X Length	\$200.00 per month	\$20.00 X Length	\$400.00 per month	\$40.00 X Length	\$800.00 per month	\$60.00 X Length	\$1,200.00 per month	\$80.00 X Length	\$1,600.00 per month
Alley - If a Lane of at Least 10 Feet Is Left Unobstructed	Type I and Type III	\$2.50 X Length	\$50.00 per month	\$5.00 X Length	\$100.00 per month	\$10.00 X Length	\$200.00 per month	\$15.00 X Length	\$300.00 per month	\$20.00 X Length	\$400.00 per month
Alley - If a Lane of at Least 10 Feet Is Not Left Unobstructed	Type I and Type III	\$5.00 X Length	\$100.00 per month	\$10.00 X Length	\$200.00 per month	\$20.00 X Length	\$400.00 per month	\$30.00 X Length	\$600.00 per month	\$40.00 X Length	\$800.00 per month

PERMIT FEE SCHEDULE

Obstructions to occupy the Public Right of Way cont.

Note: For all Obstructions to occupy the public right-of-way months are based on 30 day increments.

FOR MAINTENANCE PERMIT ACTIVITY (inside the CBD)	OBSTRUCTION TYPE	1-3 DAYS	1-3 DAYS (min fees)	4-180 DAYS	4-180 DAYS (min fees)	181-360 DAYS	181-360 DAYS (min fees)	361-540 DAYS	361-540 DAYS (min fees)	541+ DAYS	541+ DAYS (min fees)
Sidewalk or Parkway - Partial Closure	Type I and Type III	\$2.00 X Length	\$40.00 per month	\$4.00 X Length	\$80.00 per month	\$8.00 X Length	\$160.00 per month	\$12.00 X Length	\$240.00 per month	\$16.00 X Length	\$320.00 per month
Sidewalk or Parkway - Total Closure	Type I and Type III	\$4.00 X Length	\$80.00 per month	\$8.00 X Length	\$160.00 per month	\$16.00 X Length	\$320.00 per month	\$24.00 X Length	\$480.00 per month	\$32.00 X Length	\$640.00 per month
Bicycle Lane - Total Closure	Type I and Type III	\$4.00 X Length	\$80.00 per month	\$8.00 X Length	\$160.00 per month	\$16.00 X Length	\$320.00 per month	\$24.00 X Length	\$480.00 per month	\$132.00 X Length	\$640.00 per month
Street Lane Containing Parking Spaces	Type I and Type III	\$10.00 X Length	\$200.00 per month	\$20.00 X Length	\$400.00 per month	\$40.00 X Length	\$800.00 per month	\$60.00 X Length	\$1,200.00 per month	\$80.00 X Length	\$1,600.00 per month
Street Lane Normally Used for Vehicular Traffic, Including a Bus Lane	Type I and Type III	\$20.00 X Length	\$400.00 per month	\$40.00 X Length	\$800.00 per month	\$80.00 X Length	\$1,600.00 per month	\$120.00 X Length	\$2,400.00 per month	\$160.00 X Length	\$3,200.00 per month
Alley - If a Lane of at Least 10 Feet Is Left Unobstructed	Type I and Type III	\$5.00 X Length	\$100.00 per month	\$10.00 X Length	\$200.00 per month	\$20.00 X Length	\$400.00 per month	\$30.00 X Length	\$600.00 per month	\$40.00 X Length	\$800.00 per month
Alley - If a Lane of at Least 10 Feet Is Not Left Unobstructed	Type I and Type III	\$10.00 X Length	\$200.00 per month	\$20.00 X Length	\$400.00 per month	\$40.00 X Length	\$800.00 per month	\$60.00 X Length	\$1,200.00 per month	\$80.00 X Length	\$81,600.00 per month

PERMIT FEE SCHEDULE

Obstructions to occupy the Public Right of Way cont.

Note: For all Obstructions to occupy the public right-of-way months are based on 30 day increments.

FOR NEW CONSTRUCTION PERMIT ACTIVITY (outside the CBD)	OBSTRUCTION TYPE	1-3 DAYS	1-3 DAYS (min fees)	4-540 DAYS	4-540 DAYS (min fees)	541+ DAYS	541+ DAYS (min fees)
Sidewalk or Parkway - Partial Closure	Type II	\$1.00 X Length	\$20.00 per month	\$2.00 X Length	\$40.00 per month	\$4.00 X Length	\$80.00 per month
Sidewalk or Parkway - Total Closure	Type II	\$2.00 X Length	\$40.00 per month	\$4.00 X Length	\$80.00 per month	\$8.00 X Length	\$160.00 per month
Bicycle Lane - Total Closure	Type II	\$2.00 X Length	\$40.00 per month	\$4.00 X Length	\$80.00 per month	\$8.00 X Length	\$160.00 per month
Street Lane Containing Parking Spaces	Type II	\$5.00 X Length	\$100.00 per month	\$10.00 X Length	\$200.00 per month	\$20.00 X Length	\$400.00 per month
Street Lane Normally Used for Vehicular Traffic, Including a Bus Lane	Type II	\$10.00 X Length	\$200.00 per month	\$20.00 X Length	\$400.00 per month	\$40.00 X Length	\$800.00 per month
Alley - If a Lane of at Least 10 Feet Is Left Unobstructed	Type II	\$2.50 X Length	\$50.00 per month	\$5.00 X Length	\$100.00 per month	\$10.00 X Length	\$200.00 per month
Alley - If a Lane of at Least 10 Feet Is Not Left Unobstructed	Type II	\$5.00 X Length	\$100.00 per month	\$10.00 X Length	\$200.00 per month	\$20.00 X Length	\$400.00 per month

FOR NEW CONSTRUCTION PERMIT ACTIVITY (inside the CBD)	OBSTRUCTION TYPE	1-3 DAYS	1-3 DAYS (min fees)	4-540 DAYS	4-540 DAYS (min fees)	541+ DAYS	541+ DAYS (min fees)
Sidewalk or Parkway - Partial Closure	Type II	\$2.00 X Length	\$40.00 per month	\$4.00 X Length	\$80.00 per month	\$8.00 X Length	\$160.00 per month
Sidewalk or Parkway - Total Closure	Type II	\$4.00 X Length	\$80.00 per month	\$8.00 X Length	\$160.00 per month	\$16.00 X Length	\$320.00 per month
Bicycle Lane - Total Closure	Type II	\$4.00 X Length	\$80.00 per month	\$8.00 X Length	\$160.00 per month	\$16.00 X Length	\$320.00 per month
Street Lane Containing Parking Spaces	Type II	\$10.00 X Length	\$200.00 per month	\$20.00 X Length	\$400.00 per month	\$40.00 X Length	\$800.00 per month
Street Lane Normally Used for Vehicular Traffic, Including a Bus Lane	Type II	\$20.00 X Length	\$400.00 per month	\$40.00 X Length	\$800.00 per month	\$80.00 X Length	\$1,600.00 per month
Alley - If a Lane of at Least 10 Feet Is Left Unobstructed	Type II	\$5.00 X Length	\$100.00 per month	\$10.00 X Length	\$200.00 per month	\$20.00 X Length	\$400.00 per month
Alley - If a Lane of at Least 10 Feet Is Not Left Unobstructed	Type II	\$10.00 X Length	\$200.00 per month	\$20.00 X Length	\$400.00 per month	\$40.00 X Length	\$800.00 per month

PERMIT FEE SCHEDULE

Obstructions to occupy the Public Right of Way cont.

PUBLIC PLACE OBSTRUCTION	OBSTRUCTION TYPE	FEE
Construction or Maintenance outside the CBD	Type I and Type III	\$50.00 per permit
Maintenance inside the CBD	Type II	\$100.00 annually

Note: For all Obstructions to occupy the public right-of-way months are based on 30 day increments.