

2011 CITY OF CHICAGO WRIGLEY FIELD NEIGHBORHOOD PROTECTION PROGRAM ANNUAL REPORT

**City of Chicago
Rahm Emanuel
Mayor**

**Office of Budget and
Management
Alexandra Holt
Budget Director**

**Office of Emergency
Management and
Communications
Gary W. Schenkel
Executive Director**

**2011 CITY OF CHICAGO
Wrigley Field Neighborhood Protection Program Annual Report**

TABLE OF CONTENTS

- I. Introduction and Basis for Report**
- II. The 2011 Chicago Cubs Season**
- III. City of Chicago Department Responsibilities**
 - **Traffic Control**
 - **Enforcement**
 - **Night Baseball Resident Permit Parking**
 - **Trash Pick-up and Litter Control**
- IV. Other City of Chicago Program Responsibilities**
 - **Wrigley Field Advisory Meeting**
 - **Traffic Operation Control Meetings**
- V. Chicago Cubs Program Responsibilities**
 - **Operation of Bike Check**
 - **Remote Parking**
 - **CubFund**
- VI. Public Transportation**
 - **CTA**
 - **Pace**
- VII. Public Information**
- VIII. Conclusion**
- IX. Exhibits**

I. INTRODUCTION AND BASIS FOR REPORT

The 2004 Chicago City Council ordinance (Title 4, Chapter 156, section 430 of the Municipal Code) amended the original 1988 ordinance authorizing night baseball at Wrigley Field. The 1988 Ordinance authorized 18 night games a year for 15 years (through 2002). The 2004 Ordinance allowed the Cubs to schedule up to 30 night games to be phased in by 2006 (with 22 night games in 2004 and 26 night games in 2005) at Wrigley Field during the regular season. The 2004 Ordinance extends through at least 2015.

As part of this Ordinance, the City of Chicago provides an Annual Report to demonstrate the efforts of the City of Chicago for the neighborhood protection program and communicate to residents the ongoing activities.

The Office of Emergency Management and Communications (OEMC), as with the 2005 through 2010 Annual Reports, is the designee with respect to the preparation of the Annual Report.

The 2004 Ordinance included the following requirement of the City:

Annual City Report: *The Budget Director, or his or her designee, assignee, or transferee, annually will assemble a report of the agencies identified or described in Subsection C above, and any other relevant City or non-City departments or agencies, collating and describing their activities on, and plans for, neighborhood protection and improvement related to baseball games and any other events at Wrigley Field. The Budget Director will file this report, along with the annual written report of the Cubs specified in Section 4(H), with the City Clerk of the City of Chicago...*

The 2004 Ordinance also defined a neighborhood protection and improvement program to address traffic, parking, litter, public safety and other quality-of-life issues for the neighborhoods surrounding Wrigley Field, including new and continued responsibilities and activities by the Chicago Cubs, the City of Chicago, and other public agencies.

The 2011 Chicago Cubs Neighborhood Protection Program Annual Report can be found at www.chicagocubs.com.

Contributing agencies in the compilation of this report include:

- ❖ Chicago Office of Budget Management
- ❖ Chicago Business Affairs and Consumer Protection
- ❖ Chicago Cubs
- ❖ Chicago Office of Emergency Management and Communications/Traffic Management Authority
- ❖ Pace
- ❖ Chicago Police Department
- ❖ Chicago Department of Finance
- ❖ Chicago Department of Streets and Sanitation
- ❖ Chicago Transit Authority
- ❖ Chicago Department of Transportation

The following Report fulfills the Ordinance requirement for the City of Chicago to summarize City and relevant non-City departments' efforts related to the 2011 Wrigley Field baseball season.

II. THE 2011 CHICAGO CUBS SEASON

The 2011 Cubs baseball season home opener was on Friday, April 1, 2011. The 2011 paid attendance for all 81 home games was 3,017,966 for an average paid attendance of 37,259 per game.

The paid attendance does not reflect “no-shows” and the actual “through the gate” attendance may have been less than the announced paid attendance. Table 1 depicts the night game paid attendance figures for the 2011 Chicago Cubs baseball season.

In addition to the 2011 baseball season:

- The Chicago Cubs hosted two Paul McCartney musical performances for sold-out crowds. The concerts were held July 31 and August 1, 2011.

The 2011 Wrigley Field Night Games are listed in table 1 below.

Date	Day	Time	Opponent	Attendance
April 18	Monday	7:05 p.m.	San Diego	35,800
April 19	Tuesday	7:05 p.m.	San Diego	Rain out
April 20	Wednesday	6:05 p.m.	San Diego	30,259
April 25	Monday	7:05 p.m.	Colorado	31,330
April 26	Tuesday	7:05 p.m.	Colorado	35,335
May 10	Tuesday	7:05 p.m.	St Louis	39,980
May 11	Wednesday	7:05 p.m.	St Louis	39,440
May 14	Saturday	6:10 p.m.	San Francisco	39,990
May 24	Tuesday	7:05 p.m.	New York Mets	32,137
May 25	Wednesday	7:05 p.m.	New York Mets	33,985
May 31	Tuesday	7:05 p.m.	Houston	34,915
June 13	Monday	7:05 p.m.	Milwaukee	40,144
June 14	Tuesday	7:05 p.m.	Milwaukee	39,176
June 15	Wednesday	7:05 p.m.	Milwaukee	38,567
June 28	Tuesday	7:05 p.m.	San Francisco	37,459
June 29	Wednesday	7:05 p.m.	San Francisco	39,123
July 14	Thursday	7:05 p.m.	Florida	37,234
July 18	Monday	7:05 p.m.	Philadelphia	37,569
July 19	Tuesday	7:05 p.m.	Philadelphia	38,491
Aug 8	Monday	7:05 p.m.	Washington	39,896
Aug 9	Tuesday	7:05 p.m.	Washington	39,997
Aug 10	Wednesday	7:05 p.m.	Washington	37,456
Aug 22	Monday	7:05 p.m.	Atlanta	37,345
Aug 23	Tuesday	7:05 p.m.	Atlanta	34,234
Aug 24	Wednesday	7:05 p.m.	Atlanta	32,123
Sept 6	Tuesday	7:05 p.m.	Cincinnati	29,234
Sept 7	Wednesday	7:05 p.m.	Cincinnati	29,987
Sept 19	Monday	7:05 p.m.	Milwaukee	33,345
Sept 20	Tuesday	7:05 p.m.	Milwaukee	32,375
			Total	1,006,946

III. CITY DEPARTMENT SUMMARIZED RESPONSIBILITIES

Traffic Control

Intersection Traffic Control

Traffic control operations are the responsibility of the Traffic Control Aides (TCA) in the Traffic Management Authority (TMA) division of the Office of Emergency Management and Communications (OEMC).

The TCA- staffed intersections include areas along the bus routes that provide primary access and egress to Wrigley Field. Forty-eight part time TCA's are typically used for Wrigley Field night game traffic services.

In addition, part time TCA's also facilitated traffic flow for the concerts in July and August 2011.

These totals include:

- 45 part-time TCA's on July 31 (Paul McCartney concert); and;
- 50 part-time TCA's on August 1 (Paul McCartney concert)

Enforcement and Night Baseball Resident Permit Parking

Night Game Parking Violation Enforcement

The Chicago Police Department (CPD) Detail Unit manages night baseball parking violation enforcement. The Chicago Department of Streets and Sanitation (DSS) provide tow trucks. Night baseball program enforcement activities are coordinated at the Wrigley Field Police Command Center located in the Chicago Cubs Brown Parking Garage at 1140 W. Eddy. The coordination activity starts with Police roll call briefings that occur at 4:00 p.m. for 7:05 p.m. night games.

Towing enforcement actions for night baseball resident parking violations are initiated as a result of any one of the following:

1. A citizen request to the night baseball telephone hotline 1-866-4CPD-TOW.
2. A request from an involved Alderman's office (32nd, 44th, 46th, 47th Wards).
3. Police designated street surveys for parking violators in one of two designated Zones that rotate on a game-by-game basis.

Zone 1 is the area bounded by and including Grace Street on the north, Belmont Avenue on the south, Racine Avenue on the east, and Ashland Avenue on the west.

Zone 2 is the area bounded by and including Grace Street on the north, Belmont Avenue on south, Halsted Street on the east, and Racine Avenue on the west.

OEMC DRAFT

The Zone that is not part of the towing operation is instead patrolled by Parking Enforcement Aides of the Department of Finance. This enforcement is from 6:00 p.m. to 8:00 p.m. Between 4:00 p.m. and 6:00 p.m., the Parking Enforcement Aides issue parking violations for parking meter violations, as well as rush hour control, fire hydrant, bus stop, crosswalk, and driveway parking violations.

Parking violation enforcement is primarily handled by the CPD Detail Unit, the Chicago Department of Finance, and the 19th and 23rd Police Districts. An average of 36 parking violations per night game was issued as part of the night game enforcement program. On average, 17 vehicles were towed per night game.

Table 2 (on page 8) shows the number of violations and tows written, as well as calls to the hotline, for night games during the 2011 season.

Table 3 (on page 9) depicts the number of cars actually towed by DSS related to Cubs night games and special event parking enforcement.

Date	Day	Moving Violations	Parking Violations	Tows Written	Hotline
April 18	Monday	3	82	48	0
April 19	Tuesday	0	0	0	0
April 20	Wednesday	0	8	0	0
April 25	Monday	2	84	28	0
April 26	Tuesday	2	54	21	0
May 10	Tuesday	0	97	23	0
May 11	Wednesday	0	69	24	0
May 14	Saturday	0	17	0	0
May 24	Tuesday	3	59	49	0
May 25	Wednesday	0	55	51	0
May 31	Tuesday	0	71	60	0
June 13	Monday	1	65	45	0
June 14	Tuesday	0	33	34	0
June 15	Wednesday	0	26	18	0
June 28	Tuesday	0	45	21	0
June 29	Wednesday	0	32	23	0
July 14	Thursday	0	30	24	0
July 18	Monday	0	34	28	0
July 19	Tuesday	0	23	23	0
Aug 8	Monday	0	18	14	0
Aug 9	Tuesday	0	22	12	0
Aug 10	Wednesday	1	24	14	0
Aug 22	Monday	1	31	14	0
Aug 23	Tuesday	2	32	12	0
Aug 24	Wednesday	2	18	9	0
Sept 6	Tuesday	1	12	7	0
Sept 7	Wednesday	1	15	6	0
Sept 19	Monday	0	22	3	0
Sept 20	Tuesday	0	15	4	0
Total		19	1,093	615	0

Table 3: 2011 Chicago Cubs Night Game Actual Cars Towed	
Date	# of Cars Towed
Monday, April 18, 2011	38
Tuesday, April 19, 2011	0
Wednesday, April 20, 2011	3
Monday, April 25, 2011	19
Tuesday, April 26, 2011	18
Tuesday, May 10, 2011	23
Wednesday, May 11, 2011	21
Saturday, May 14, 2011	28
Tuesday, May 24, 2011	26
Wednesday, May 25, 2011	18
Tuesday, May 31, 2011	26
Tuesday, June 14, 2011	30
Wednesday, June 15, 2011	12
Tuesday, June 28, 2011	17
Wednesday, June 29, 2011	0
Thursday, July 14, 2011	18
Monday, July 18, 2011	10
Tuesday, July 19, 2011	14
Monday, August 08, 2011	13
Tuesday, August 09, 2011	21
Wednesday, August 10, 2011	21
Monday, August 22, 2011	22
Tuesday, August 23, 2011	13
Wednesday, August 24, 2011	0
Tuesday, September 06, 2011	20
Wednesday, September 07, 2011	15
Monday, September 19, 2011	14
Tuesday, September 20, 2011	16
2011 Total	490

Neighborhood Liquor License Holders Management & Violation Enforcement

The CPD coordinates this effort by having pre-season proactive cooperative meetings with liquor establishments to discuss proper management of alcohol service on Cubs game days.

Criminal and Quality of Life Violations

The CPD provides for public safety and order through various management initiatives and enforcement strategies, including cross-district enforcement to address crowd control and criminal activity.

The CPD has developed these initiatives and strategies as a result of input from local citizens and community groups, along with game-day experience over the preceding seasons.

The results were a total of 21 physical arrests for serious offenses committed during Cubs night games. In addition, a total of 100 Administrative Notices of Violation (ANOV) were issued for offenses including peddling, street performing, ticket scalping, public urination and drinking on the public way.

The Department of Business Affairs and Consumer Protection (BACP) maintains the operations of enforcement of City regulations for licensing and business public way violations.

Investigations and violations in the Wrigley Field area included activities such as licensed and unlicensed parking lots, sidewalk cafes, public garages and peddling.

In 2011, a total of 312 investigations were conducted by BACP, resulting in 58 citations issued for violations.

The Department of Finance is responsible for issuing citations for permit parking violations in the Wrigley Field area for night games. Figure 1 depicts the boundaries for the three levels of permit parking, while Table 4 contains a recap of the night game citations issued during the 2011 season.

Figure 1 No Parking – Permit Parking 2011 Map

Table 4 Department of Finance Parking Tickets Issued Wrigley Field Night Events	
Date	Total
April 18	176
April 19	33
April 25	106
April 26	126
May 10	84
May 11	104
May 24	131
May 25	132
June 13	161
June 14	187
June 15	118
June 28	126
June 29	129
July 14	171
July 18	159
July 19	156
August 8	88
August 9	77
August 10	85
August 22	134
August 23	128
August 24	154
September 6	189
September 7	288
September 19	200
September 20	216
TOTAL	3,658

Trash Pick-up and Litter Control

Trash pick-up and litter control by the DSS is intended to complement the services provided by the Cubs with the following activities during the Chicago Cubs season:

- Putting out baskets to collect game-related litter;
- Emptying debris after every game and on Sunday, Monday, Wednesday, and Friday when the Cubs are out of town;
- Sweeping streets in the Wrigley Field area the following day after every game and;
- Replacing lost or stolen baskets as available.

IV. OTHER CITY OF CHICAGO PROGRAM RESPONSIBILITIES

Wrigley Field Advisory Meetings: *Wrigley Field Advisory Meetings will be held to report on, review, and address past, present, and potential activities concerning the Cubs and the City's activities for neighborhood protection and improvement related to baseball games and any other events at Wrigley Field; to recommend possible changes; to obtain counsel on the expenditure of the CubFund established in Section 5 of this Ordinance; and to ensure regular neighborhood review of, and comment on those activities:*

The City Budget Director and the relevant Aldermen shall convene and co-chair a Wrigley Field Advisory Meeting at least once per year after the conclusion of each baseball season for the purposes listed in this Subsection (B)....

The 2011 Annual Wrigley Field Advisory Meeting was held on February 27, 2012. Traffic Operations meeting was held July 20, 2011 to discuss traffic and concert operations.

Chicago Cubs Annual Meeting

This year in order to comply with the requirements in the Night Game Ordinance; the City of Chicago is convening a public meeting to discuss the Cubs 2011 season with the surrounding community. This meeting will allow constituents an open forum to address the Cubs organization, and hear plans for the upcoming 2012 season.

**Meeting Date:
Monday, February 27, 2012
6:30 pm – 8:30 pm
23rd District Police Station
850 West Addison St**

Representatives from appropriate City Agencies will be present to answer questions posed by the community.

Traffic Operation Control Meetings: *The Chicago Department of Transportation ("CDOT") will host a Traffic Operations Control ("TOC") working meeting regularly, but not less than semi-annually, to address and coordinate issues of traffic and traffic management, parking, towing, permit parking, public transit, and other transportation and related neighborhood issues related to Wrigley Field, the surrounding community and any remote parking area(s).*

V. CHICAGO CUBS PROGRAM RESPONSIBILITIES

SECTION 4. Annual and Continuing Cubs Responsibilities: To ensure the interests and concerns of the residential neighborhood that surrounds Wrigley Field are adequately protected, the following components for neighborhood protection and improvement shall be implemented.

Operation of Bike Corral: The Cubs will operate a bicycle parking "check room" at no charge from May 1 through the conclusion of each season (including post-season play) at or in an area close to Wrigley Field.

Remote Parking: The Cubs will operate a remote parking lot, with a minimum capacity of 500 vehicles, for all Night Games and weekend games, All-Star games, post-season games, and the Night Games of a split double-header, for the entire term of this Agreement.....

The Chicago Cubs have managed the remote parking lot at the DeVry University campus located off Addison Street and Western Avenue since the 2004 season. Below are the statistics detailing the use of the lot during the 2011 season.

- Total cars parked in 2011 in the remote lot: 16,997
- Total fans using the Remote Lot: 46,109
- Average number of cars per night game (regular season): 297
- Average number of cars for Sunday games (regular season): 357
- Largest number of cars parked for a single game: 515

Cubs Fund

The CubFund continues to grow. As of March 1, 2011, the balance was \$768,122. As required by the Neighborhood Protection Ordinance, the Chicago Cubs continue to make annual payments to this account. As determined in the ordinance, the relevant Aldermen and the City Budget Director will consider further appropriations of this fund, dependent on the needs of neighborhood protection and improvements.

CubFund Payments

(1) Subject to Sections 5(A)(2) and 5(A)(3), the Cubs will pay to the City \$83,334 per year as adjusted in Section 5(A)(3) during the term of this Ordinance and Agreement for unanticipated expenses related to the impact of Cubs baseball games on the area that surrounds Wrigley Field. These contributions will be known as the CubFund...

(B) Limitation on CubFund Uses.

(1) The CubFund shall be used exclusively in furtherance of neighborhood protection and improvement for matters related to Cubs baseball games and other events at Wrigley Field.

(2) The CubFund shall be used exclusively within the area bounded by the North Branch of the Chicago River, Diversey Parkway and Avenue, Lake Michigan, Buena Avenue, Clark Street from Buena Avenue to Montrose Avenue and adjacent blocks, and at or around any remote parking lots.

(C) CubFunds Segregation and Annual Appropriation...

(2) Resources from the CubFund will be annually appropriated and expended in a general spending plan that is consistent with this Section 5. The expenditures will be determined jointly by the relevant Aldermen and the City Budget Director in furtherance of neighborhood protection and improvement for matters related to Cubs baseball games and other events at Wrigley Field, taking into account the counsel given at the Wrigley Field Advisory Meetings established by this Ordinance as well as the input of the Cubs, in an ordinance presented to, and approved by, the City Council.

VI. PUBLIC TRANSPORTATION

Chicago Transit Authority (CTA)

Chicago Transit Authority (CTA) provided increased bus and rapid transit service to Wrigley Field for all games, including Purple Line Express rapid transit service at the Addison Street station.

Promotion of public transportation was encouraged through OEMC public outreach as well as by the CTA, in coordination with the Chicago Cubs. Public announcements at Wrigley Field also continued in 2011.

Pace

Pace shuttle services were provided to night and weekend ball games from Yorktown and Schaumburg. A Pace bus stop sign was established on Clark Street (eastside) immediately south of Waveland Avenue to establish the loading area for this important service.

VII. PUBLIC INFORMATION

OEMC has provided public information to residents regarding events at Wrigley Field, including traffic, parking and safety messages through multiple venues. OEMC provided information through media advisories and press releases, website postings, and Notify Chicago Alert messages. In addition, OEMC works in cooperation with the Cubs to prepare periodic press releases reminding area residents, visitors to the Community, and Cubs fans of such traffic control measures such as the Night Baseball Permit Parking Program and the remote parking and public transportation alternatives that are available.

OEMC continues to coordinate with the Illinois Department of Transportation (IDOT) for the use of fixed variable message signs on the Kennedy Expressway approaching Addison Street to provide remote parking information for incoming fans.

There are three locations in the IDOT system used to display this same information:

- Westbound Kennedy Expressway at Damen;
- Eastbound Kennedy Expressway at Foster, and
- Eastbound Edens Expressway at Niles Center Road.

VIII. Conclusion

The City of Chicago continues to provide services designated in the Night Baseball ordinance and strives to maintain operations of the Wrigley Field area for the protection of the residents and visitors and to reduce the impact of the games on local residents as much as possible.

The City will continue to provide opportunities for feedback through the Traffic Operation and Advisory Meetings and report on the activities in relation to this effort.

IX. EXHIBITS

Exhibit 1 – Department of Business Affairs and Consumer Protection Enforcement Actions

		312
INVESTIGATIONS (CUBS): 01/01/2011 – 09/30/2011		
In Compliance	174	
Not in compliance	88	
No Entry	33	
Out of Business	5	
No Action Taken	8	
Tax Referral	0	
No Entry	4	
SIDEWALK CAFÉ TOTAL # OF CITATIONS		0
None	0	
TOTAL # OF NOTICE TO CORRECT:		12
Sidewalk Café, Music Playing	1	
Sidewalk Café, Regulations Promulgated	11	
PUBLIC GARAGES TOTAL # OF CITATIONS		8
Garage-Parking Operator, Tickets Required for Daily Parking	4	
No sign posted indicating parking garage prices	3	
Operating without the required Public Garage license	1	
TOTAL # OF NOTICE TO CORRECT:		1
Operating without the required Public Garage license	1	
TOTAL # OF NOTICE TO CORRECT:		2
Operating without the required Public Garage license	2	
OTHER LICENSE, TAX OR PUBLIC WAY USE VIOLATIONS TOTAL # CITATIONS		50
Acting as a general broker without the required Broker license	3	
Deceptive Practice	3	
Failure to display required license	9	
Maintaining a Banner without the required Grant of Privilege	7	
Operating without the required Limited Business license	3	
Operating without the required Retail Food Establishment license	1	
Outdated Merchandise	6	
Peddlers, Food	1	
Peddlers, Non-food	3	
Peddling without a badge	4	
Peddling without written permission from property owner	1	
Sales tax overcharge	1	
Selling liquor at retail without the required Liquor-Consumption on Premises	1	
Selling/Offering for sale Cubs baseball tickets on the public way within 2000 ft.	1	
Sign on Public Way- SANDWICH BOARD	2	
Storage of Goods on the Public Way	2	
Tobacco -Cigarette Packages Missing Tax Stamps	1	

OEMC DRAFT

Tobacco- Retail Recordkeeping Requirement	1	
TOTAL # OF NOTICE TO CORRECT:		7
Acting as a general broker without the required Broker license	1	
Operating without the required Limited Business license	4	
Operating without the required Retail Food Establishment license	1	
Selling liquor at retail without the required Liquor-Consumption on Premises	1	
TOTAL # OF NOTICE TO CORRECT – PUBLIC WAY USE VIOLATION		2
Maintaining a Light Pole without the required Grant of Privilege	1	
Sign over Public Way	1	
TOTAL # OF CDFORTHWITH:		3
Acting as a general broker without the required Broker license	3	
TOTAL # OF CD:		1
Engaging in the business of Peddler without the required license	1	
TOTAL # OF REMOVAL ORDER:		4
Sign on Public Way-SANDWICH BOARD	2	
Storage of Goods on the Public Way	2	
TOTAL # OF TAX REFERRAL:		0
None	0	

Exhibit 2 – 2011 Wrigley Field Cubs Night Baseball Resident Parking Violation Enforcement Plan

The objective of the Wrigley Field night baseball resident parking program is to preserve limited available on-street parking for area residents on Cubs night game dates. It is not the objective of the program to subject area residents or their guests to Resident Parking Program violation enforcement actions.

All Violations of parking regulations that result in a public hazard should be strictly enforced. (i.e. fire hydrants, bus stops, crosswalks, driveways, and alleys).

The Chicago Police Department Detail Unit manages and coordinates night baseball parking violation enforcement. The Department of Streets and Sanitation provides tow trucks. Normally eight police officers and as many as eight tow trucks are assigned to this activity. Night baseball Program enforcement activities are coordinated at the Wrigley Field Police Command Center located in the Chicago Cubs Brown Parking Garage at 1140 W. Eddy.

The night baseball program area involves four City wards:

1. 32nd Ward (Alderman Scott Waguespack) -2657 N. Clybourn Avenue (773) 248-1330
2. 44th Ward (Alderman Thomas Tunney) -1057 W. Belmont Avenue- (773) 525-6034
3. 46th Ward (Alderman Helen Shiller) - 4544 N. Broadway (773) 878-4646
4. 47th Ward (Alderman Eugene Schuller) - 4237 N. Lincoln Avenue- (773) 348-8400

Night baseball resident parking restrictions are primarily enforced by the:

- Chicago Police Department Detail Unit
- Chicago Police Department 19th Police District
- Chicago Police Department 23rd Police District
- Department of Revenue Parking Enforcement Aids

(See map to right that shows areas of responsibility.)

Towing enforcement actions for night baseball resident parking violations are initiated as a result of any one of the following:

1. A citizen request to the night baseball telephone hotline I -866-4CPD-TOW (866-427-3869).
2. A request from an involved Alderman's office (32nd, 44th, 46th, 47th Wards).
3. Police designated street surveys for parking violators in one of two designated Zones that rotate on a game-by-game basis.

OEMC DRAFT

Zone 2 is the area bounded by and including Irving Park Road on the north, Belmont Avenue on south, Halsted Street on the east, and Racine Avenue on the west.

Towing enforcement is primarily initiated by Detail Unit enforcement personnel in the Zone designated for towing.

The Zone that is not being *enforced* as part of the towing operation is enforced with parking violation enforcement by Parking Enforcement Aides of the Department of Revenue.

This enforcement goes from 6:00 p.m. to 8:00 p.m. Between 4:00 p.m. and 6:00 p.m., the Parking Enforcement Aides issue parking violations for parking meter violations, as well as rush hour control, fire hydrant, bus stop, crosswalk, and driveway parking violations. Eight Parking Enforcement Aides normally are assigned to this enforcement activity.

RESIDENT PARKING PERMIT TYPES

There are five different types of resident parking permits issued for the night baseball resident parking program area.

1. Zone 383 Annual Resident Parking Permits
2. Zone 383 Single-day Guest Parking Permits
3. All-game LV2 Night Baseball Resident Parking Permit (Window Stickers)
4. All-game LV2 Night Baseball Resident Guest Parking Permits (Window Plaques)
5. Single-game LV2 Night Baseball Resident Guest Parking Permits (Window Plaques)

Zone 383 Resident Parking Permits are only valid on posted Zone 383 streets.

Night Baseball (LV2) Resident Parking Permits are only valid on posted LV2 Zone streets.

All-game LV2 Night Baseball Resident parking Permits (Window Stickers) are only valid when displayed on a vehicle also displaying a valid City vehicle sticker. Guest permits do not have this requirement.

Vehicles designated as trucks are not eligible to receive a resident parking permit, as Title 9-64-170 of Municipal Code prohibits the parking of trucks on City streets.

Motorcycles are exempted from the requirement to display a resident parking permit.

Vehicle towed as a result of an enforcement action are towed to Auto Pound #6 at 701 N. Sacramento (773) 265-7605. A citizen can check to see if their car has been towed by calling 311, Chicago City Services.

2011 CUBS NIGHT BASEBALL PARKING PERMITS

**ZONE 383 PERMITS ONLY VALID IN ZONE 383
LV2 PERMITS ONLY VALID IN LV2 ZONE**

<p>2011 Zone 383 Annual Resident Parking Permit</p> <p>or</p> <p>2011` Zone 383 Single Day Resident Parking Permit</p> <p>Both permits shown are valid thru June 30, 2011</p>		
<p>2011 Night Game LV2 Parking Permit (Window Sticker)</p>		
<p>2011 All Night Game Guest Permit Parking</p>		

<p>2011 Night Baseball Single Game Guest Parking Permit</p>	<div style="display: flex; justify-content: space-between;"> <div style="width: 65%;"> <p>2011 LV2 Night Baseball Single Game Guest LV2 Parking Permit</p> <p>VALID ONLY ON THE DATE OF:</p> <hr/> <p><small>This permit is valid also during concerts. Valid only in LV2 Zones on Cubs Night Game or Night Concert Dates Only. For additional information call (773) 404-4175 or visit the Chicago Cubs website CUBS.com. This permit does not authorize illegal parking. Display this permit on the passenger side of dash.</small></p> <p>TO REPORT NIGHT GAME PARKING VIOLATIONS, CALL (866) 427-3869 Per Section 9-68-020 of the Chicago Municipal Code, this permit may not be transferred, purchased or sold. Violators are subject to a fine of up to \$500.</p> </div> <div style="width: 30%; text-align: right;"> <p>NO. <u>19044</u></p> <p>ISSUED BY: 32nd Ward 44th Ward 46th Ward 47th Ward</p> <p>Ward must be circled.</p> <p>City of Chicago Richard M. Daley Mayor</p> </div> </div>
--	--

Cubs Night Game Signage

OEMC DRAFT
Exhibit 3 – No Parking Zones Map

Exhibit 4 – Pace Wrigley Field Express Transportation Flyer

Pace's Wrigley Field Express

only **\$3.00** each way, per person
exact fare required

Take Route 282 from the Northwest Transportation Center in Schaumburg . . .

Avoid the stress of Wrigley Field traffic and avoid the high cost of parking at the game. Take the Pace's Wrigley Field Express directly to Wrigley Field for most Cubs home games. FREE parking at Pace's Northwest Transportation Center (NWTC) in Schaumburg and at Yorktown Center in Lombard. Service to all night, weekend, and holiday games, and to every game in June, July, and August.

Sorry, no service to daytime weekday games in April, May, September, or October.

Fare is \$3.00 each way, per person. Exact fare required.

... or Route 779 from Yorktown Center, Lombard.

Game Time	Schaumburg NWTC Departure	Lombard Yorktown Departure
12:05 pm	10:05 am	10:00 am
12:20 pm	10:15 am	10:10 am
1:20 pm	11:15 am	11:30 am
2:55 pm	1:05 pm	12:45 pm
3:05 pm	1:15 pm	12:55 pm
6:05 pm	3:30 pm	3:30 pm
7:05 pm	4:30 pm	4:30 pm

Buses return from Wrigley Field 30 minutes after the game ends. Drop-off and pick-up points are marked with Pace bus stop signs on Clark Street. Please be sure to board the bus headed to your destination.

847-364-PACE (7223)
TTY 847-364-5093
RTA Travel Information Center
836-7000 (from any suburban area code)

OEMC DRAFT

**Exhibit 5 - Wrigley Field Baseball Season Public Safety Outreach - OEMC
Press Release**

March 28, 2011

Contact: Roderick Drew
OEMC
(312) 746-9454

**CITY OFFICIALS REMIND RESIDENTS TO ENJOY CHICAGO'S BASEBALL
SEASON SAFELY
Parking, DUI Enforcement Top Priorities**

As fans of the Chicago White Sox and Chicago Cubs prepare for the start of the 2011 baseball season, City Officials from the Office of Emergency Management and Communications (OEMC), the Chicago Police and Fire Departments, Department of Business Affairs and Consumer Protection and the Chicago Transit Authority joined elected officials and representatives from the White Sox and Cubs organizations today in addressing safety and quality of life issues during the upcoming baseball season.

"With Chicago's baseball home openers right around the corner, we want to remind residents to enjoy the season safely," said José A. Santiago, OEMC Executive Director at a press conference held at the City's 911 Center, 1411 West Madison.

The Chicago Cubs play the Pittsburgh Pirates in their first home game on Friday, April 1st, while the Chicago White Sox play their home opener on Thursday, April 7th against the Tampa Bay Rays.

"Residents should be aware of the parking restrictions that will begin to take effect around the ballparks, be prepared for heavier traffic, and as always, take public transportation whenever possible," added Santiago.

Approximately 50 traffic control aides will be stationed at each U.S. Cellular Field and Wrigley Field to help prevent traffic congestion during baseball games.

-more-

OEMC DRAFT

The Chicago Police Department stated that DUI enforcement is a top priority this season.

“We encourage fans to take cabs or public transportation if they have exceeded the legal alcohol limit, said Deputy Chief Bruce Rottner. “Curfews will be strictly enforced, and business and bar owners should pay special attention to under aged customers like juveniles and college students patronizing their establishments.”

Local businesses serving alcohol were also reminded that all City and State liquor laws, including over-serving and underage drinking, will be strictly enforced and the City will be inspecting liquor establishments for compliance. “Your failure to heed these warnings may result in sanctions against your license to do business and serve liquor within the City of Chicago,” said Norma Reyes, Commissioner, Chicago Department of Business Affairs and Consumer Protection. Reyes also stated that peddling goods without a license is prohibited.

As always, the best way to travel to and from the ballparks is on public transportation, and the Chicago Transit Authority is encouraging baseball fans to check CTA Train and Bus Tracker to plan their routes for each game. The Red Line provides direct service to both US Cellular Field and Wrigley Field.

Residents can sign up to receive up to date information on traffic and streets closures in and around the ballparks from the City of Chicago by visiting www.AlertChicago.com and registering to receive NotifyChicago alerts.

#