

EAT * SHOP * LIVE CHICAGO

PROTECTING CHICAGO

X Primary changes to expect in Phase 4 updates

Expand indoor capacity to 40%, but maintain max. 50 individuals per space

- Tables at restaurants / • group size in households maintained at 6 individuals
- Outdoor gatherings remain at 50% capacity / max. 100 individuals

Industry-specific updates

- Bars re-open indoor seating at 25% capacity (food partner required)
- Indoor liquor sales at restaurants & bars extended to 1:00AM and hours of operation to 1:30AM

Fitness classes, after-school programing, and childcare group sizes set at 15 individuals

Personal services that require removal of face coverings re-open (e.g., facials, beard trims)

Frotocols will be put in place (and enforced) to mitigate risks that come with increased capacity

1) Restaurants:

- Diners must wear face coverings while seated, except when actively eating or drinking
- When taking reservations and seating walk-in customers, restaurants should retain an email and/or phone number for possible contact tracing
- 2 Bars, breweries, and taverns that serve alcohol without a food license must have customers seated when eating, drinking or ordering patrons cannot walk up to the bar to order
- 3 **Personal services** that require the removal of face masks (e.g., facials, beard trims) should be kept under 15 minutes, and the employee conducting the service must always wear a face covering
- All places of business should provide hand sanitizer for patrons and employees to use upon entry

Chicago-based Tock stepping up to support 🕻 tock restaurants across the city

- Homegrown technology company Tock to provide free technology solutions for restaurants and bars in low-income communities
- Through this partnership with the City of Chicago, Tock will offer a free set-up and six-month subscription to Tock Plus Lite for restaurants and bars without a reservation system in areas of the city below 60% of the Area Median Income
- This one-of-a-kind program will provide these establishments with the ability to manage reservations, takeout, and delivery all through one unified system
- This program, which is also available at a low cost citywide, can be used by businesses to retain cell phone numbers and email addresses to support contact tracing for reservations and when seating walk-ins

EAT * SHOP * LIVE CHICAGO

CDPH reopening metrics for Phase 4 (Gradually Resume) starting June 26

	Stop: Delay moving ahead or pull back	Caution: Pause and monitor	Go: Cautious progress	Go: Continued progress	Go: Advanced progress				
Cases 7-day rolling daily averageHospitalizations 7-day rolling daily averageDeaths 7-day rolling daily averageCOVID emergency department visits 7-day rolling daily average	Any sustained increase >14 days within the past 28 days	Increase 0-14 days (in most recent 14 -day period)	Stable or decrease 0-13 days (w/o increase in most recent 14-day period)	Stable or decrease 14-28 days	Stable or decrease >28 days and/or sustained <200 new cases per day				
Positivity rate 7-day rolling daily average	>10%	5% - 10%	<5% of all da	<5% of all daily tests are confirmed positive					
Hospital system capacity 7-day rolling daily average	>1280 non-ICU beds >480 ICU beds >360 ventilators	>1000 non-ICU beds >400 ICU beds >300 ventilators	<1000 non-ICU beds occupied by COVID patients <400 ICU beds occupied by COVID patients <300 ventilators occupied by COVID patients						
Testing capacity 7-day rolling daily average	Unexplained decline in testing <4500 total tests/day	Explained decline in testing <4500 total tests/day	Stable testing >4500 total tests/day						
Response capacity	N/A	N/A	Assign case for investigation within 24h for 50% of cases 75% of cases 90% of cases						

Cumulative new COVID-19 case count and 7-day average for Chicago

Source: chicago.gov/coronavirus

Cases during Phase 4: Increasing daily avg of new cases; stable or decreasing since Aug. 24 (>28 days)

Excludes dip from low Labor Day testing

Hospitalizations during Phase 4: Stable or decreasing new hospitalizations since August 27 (>28 days)

Deaths during Phase 4: Consistently stable or declining deaths since June (>28 days)

CHICAGO

Emergency Dept. visits during Phase 4: Stable or decreasing for COVID-like illness since Aug. 30 (>28 days)

Test positivity during Phase 4: Increasing test positivity to >5%; decreased back under 5% since Sept. 10 (now >14 days); person positivity remains above 7%

Hospital capacity during Phase 4: Adequate hospital system capacity throughout (since early June)

Hospital (non-ICU) beds in use by COVID patients

ICU beds in use by COVID patients

600 500 Goal is below 400 400 300 89 200 100 0

Ventilators in use by COVID patients

EAT * SHOP * LIVE

Hospital	>1280 non-ICU	>1000 non-ICU
system	beds	beds
capacity	>480 ICU beds	>400 ICU beds
7-day rolling daily average	>360 ventilators	>300 ventilators

<1000 non-ICU beds occupied by COVID patients <400 ICU beds occupied by COVID patients <300 ventilators occupied by COVID patients

Testing capacity during Phase 4: Adequate testing capacity throughout (since mid-June)

Response capacity during Phase 4: Adequate capacity (case investigation/contact tracing) since June

EAT * SHOP * LIVE CHICAGO

Overall Trends of Hours Scheduled

Firm Closures

Hours scheduled as % of baseline

Both charts specific to **Chicago small businesses**

Kines Chicago's small business recovery has outpaced peer cities

Overall Trends of Hours Scheduled / Open Firms

Hours scheduled as % of January baseline

Overall Trends of Number of Employees

Number of Employees as % of January baseline

Kine A chicago has allocated nearly 3x the support of the next most active large city

	Small business grants	Small business loans	Funds allocated total	Programs				
Chicago	\$46.6M	\$100M	\$146.6M	 Community COVID-19 Response Fund Microbusiness Recovery Grant Fund Chicago Small Business Resiliency Fund Together Now Fund CityArts and Arts for Illinois Relief grants 				
New York	\$26M	\$22M	\$48M	 Emergency Grant Program Employee Retention Grant Program Small Business Continuity Loan Fund 				
Los Angeles	\$3M	\$38M	\$41M	 L.A. Regional COVD-19 Relief Fund Small Business Assistance Program 				
Portland	\$16M	\$1M	\$17M	 Small Business Relief Fund Small Business Loan Program 				
San Francisco	\$6M	\$9M	\$15M	 Small Business Grant Resiliency Fund Neighborhood Mini Grants AA Small Business Revolving Loan Fund Emergency Loan Fund 				

The City designed programs to help businesses that fell through the cracks of federal assistance

Federal PPP loans per 1,000 businesses

Chicago Small Business Resiliency Fund loans per 1,000 businesses

While we have a ways to go, Chicago exhibiting strong spending growth vs. other metropolitan areas

Aggregated daily total card spending by major Metropolitan Statistical Area (% YoY growth)

		7-day moving average as of	12-Sep	11-Sep	10-Sep	9-Sep	8-Sep	7-Sep	6-Sep	5-Sep	4-Sep	3-Sep	2-Sep	1-Sep
		Sep-12												
	Portland	-10.9%	-15%	-11%	-4%	-2%	-9%	-26%	-10%	-4%	4%	0%	-3%	8%
	Seattle	-7.9%	-11%	-8%	2%	-2%	-7%	-22%	-7%	-5%	2%	0%	-4%	7%
	San Francisco	-6.4%	-9%	-5%	0%	-3%	-2%	-17%	-10%	-5%	2%	-2%	-5%	3%
	San Diego	-2.2%	-4%	-3%	4%	6%	1%	-15%	-5%	-2%	7%	3%	4%	10%
	Denver	-1.9%	-1%	-5%	11%	-4%	-8%	-9%	2%	-1%	10%	9%	5%	7%
	Los Angeles	-1.9%	-7%	-3%	6%	6%	3%	-13%	-6%	-4%	7%	5%	2%	10%
	Cleveland	-1.6%	2%	-1%	8%	7%	3%	-29%	-1%	-4%	14%	4%	3%	13%
	Minneapolis	0.3%	7%	1%	11%	-1%	5%	-15%	-6%	2%	8%	9%	9%	15%
	Boston	0.3%	-4%	-1%	6%	11%	6%	-9%	-7%	-8%	6%	2%	1%	7%
	D.C.	0.6%	-6%	-1%	5%	7%	5%	-9%	2%	1%	8%	1%	4%	10%
	Austin	1.1%	-4%	-2%	7%	7%	5%	-6%	1%	3%	5%	13%	9%	12%
	Las Vegas	1.7%	-3%	1%	10%	9%	2%	-11%	4%	3%	7%	9%	8%	17%
	Tampa	3.0%	-2%	5%	9%	8%	7%	-12%	5%	5%	13%	17%	14%	28%
	Dallas	3.1%	-3%	0%	11%	7%	8%	-5%	4%	4%	13%	16%	10%	13%
Of the cities with	New York	3.4%	-4%	2%	12%	13%	9%	-8%	0%	-2%	14%	4%	4%	9%
top 7 sponding	Atlanta	4.0%	-2%	1%	12%	12%	11%	-11%	6%	8%	12%	16%	13%	15%
top 7 spending	Houston	4.1%	-4%	1%	10%	13%	10%	-3%	2%	5%	12%	16%	12%	13%
rowth, Chicago is	Phoenix	4.3%	-1%	0%	9%	10%	11%	-7%	6%	2%	10%	9%	10%	20%
_	Chicago	4.3%	0%	1%	14%	12%	5%	-5%	3%	5%	15%	9%	8%	15%
the largest	Miami	5.2%	-6%	9%	13%	14%	10%	-10%	6%	8%	16%	17%	17%	57%
	Charlotte	5.2%	-3%	2%	13%	12%	10%	-3%	6%	7%	15%	8%	5%	19%
	Detroit	5.8%	1%	7%	15%	18%	11%	-18%	5%	5%	20%	16%	11%	17%

New listings for Chicago residential properties highlight a stable market

Year to Date

\star Innovation and growth in Chicago continue

National Quantum Information Science Research Centers

EAT * SHOP * LIVE CHICAGO