

This certificate was prepared by and
after recording return to
Lisa E. Webb
City of Chicago, Law Department
121 North LaSalle Street, Room 640
Chicago, IL 60602

**CENTRAL LOOP
REDEVELOPMENT PROJECT AREA
TAX INCREMENT FINANCING**

Component Completion Certificate

This Component Completion Certificate is issued pursuant to Section 7.01 of that certain Redevelopment Agreement dated as of August 11, 2000 (the "Agreement") between the City of Chicago, Illinois, an Illinois municipal corporation, through its Department of Planning and Development, and 330 South Michigan Avenue, L.L.C., an Illinois limited liability company (the "Developer"), 332 South Michigan Avenue Office, L.L.C., a Delaware limited liability company, 330 South Michigan Avenue Residential, L.L.C., a Delaware limited liability company, and 332 Management Company, L.L.C., a Delaware limited liability company with respect to the property legally described in Exhibit A hereto.

A copy of the Agreement was recorded in the Office of the Recorder of Deeds of Cook County on September 1, 2000 as Document No. 00683195. The Department of Planning and Development of the City of Chicago hereby certifies that the Developer has satisfactorily completed Phase One of the Project (as defined in Paragraph D of the Recitals to the Agreement). All executory terms and conditions of the Agreement and all representations and covenants contained therein remain in full force and effect throughout the term of the Agreement. The issuance of this Component Completion Certificate shall not be construed as a waiver by the City of any of its rights and remedies under the Agreement.

IN WITNESS WHEREOF, the Department of Planning and Development of the City of Chicago has caused this Component Completion Certificate to be duly executed on this 22nd day of September, 2000.

BY:

Robert Kunze
Deputy Commissioner
Department of Planning and Development

EXHIBIT "A"

Legal Description

EXHIBIT B

LEGAL DESCRIPTION

ALL OF LOTS 1, 1*, 1A, 1B, 1C, 1D, 1E, 1F, 1G, 1H, 1J, 1K, 1K*, 1L, 1M, 1N*, 1P, 1P*, 1Q*, 1R*, 1S, 1T, 1U*, 1V, 1W, 1W*, 1X, 1Y*, 1Z*, 1AA* AND 1BB*, IN 330 SOUTH MICHIGAN SUBDIVISION, BEING A SUBDIVISION OF PART OF FRACTIONAL SECTION 15, TOWNSHIP 39 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

NOTE:

LOTS MARKED THUS "*" ARE NOT BOUND BY PHYSICAL STRUCTURES AND ARE DEFINED BY THE HORIZONTAL DIMENSIONS SHOWN AND BY THE ELEVATION LIMITS POSTED ON SAID PLAT OF SUBDIVISION.

-and-

ALL OF LOTS 2, 2*, 2A, 2A*, 2B, 2C, 2D, 2E, 2F, 2F*, 2G, 2H, 2J, 2K*, 2L*, 2M* AND 3, IN 330 SOUTH MICHIGAN SUBDIVISION, BEING A SUBDIVISION OF PART OF FRACTIONAL SECTION 15, TOWNSHIP 39 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN, IN COOK COUNTY, ILLINOIS.

NOTE:

LOTS MARKED THUS "*" ARE NOT BOUND BY PHYSICAL STRUCTURES AND ARE DEFINED BY THE HORIZONTAL DIMENSIONS SHOWN AND BY THE ELEVATION LIMITS POSTED ON SAID PLAT OF SUBDIVISION.

Property Address: 330 S. Michigan Ave
Chicago, IL

Tax Nos. 17-15-107-014
17-15-107-015
17-15-107-014

This certificate was prepared by and
after recording return to:
Iris E. Webb
City of Chicago, Law Department
121 North LaSalle Street, Room 600
Chicago, IL 60602

**CENTRAL LOOP
REDEVELOPMENT PROJECT AREA
TAX INCREMENT FINANCING**

Component Completion Certificate

This Component Completion Certificate is issued pursuant to Section 7.01 of that certain Redevelopment Agreement dated as of August 11, 2000 (the "Agreement") between the City of Chicago, Illinois, an Illinois municipal corporation, through its Department of Planning and Development, and 330 South Michigan Avenue, L.L.C., an Illinois limited liability company (the "Developer"), 332 South Michigan Avenue Office, L.L.C., a Delaware limited liability company, 330 South Michigan Avenue Residential, L.L.C., a Delaware limited liability company, and 332 Management Company, L.L.C., a Delaware limited liability company with respect to the property legally described in Exhibit A hereto.

A copy of the Agreement was recorded in the Office of the Recorder of Deeds of Cook County on September 1, 2000 as Document No. 00683195. The Department of Planning and Development of the City of Chicago hereby certifies that the Developer has satisfactorily completed Phase Two of the Project (as defined in Paragraph D of the Recitals to the Agreement). All executory terms and conditions of the Agreement and all representations and covenants contained therein remain in full force and effect throughout the term of the Agreement. The issuance of this Component Completion Certificate shall not be construed as a waiver by the City of any of its rights and remedies under the Agreement.

IN WITNESS WHEREOF, the Department of Planning and Development of the City of Chicago has caused this Component Completion Certificate to be duly executed on this 18th day of November, 2008.

BY:

Jeff Stroder

Deputy Commissioner

Department of Planning and Development