

2012 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**

2012 CITY OF CHICAGO
Wrigley Field Neighborhood Protection Program Annual Report

TABLE OF CONTENTS

- I. Introduction and Basis for Report**
- II. The 2012 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**
 - **Chicago Transit Authority**
 - **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 2011 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 2012 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
- ❖ 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 partners' efforts related to the 2012 Wrigley Field baseball season.

II. THE 2012 CHICAGO CUBS SEASON

The 2012 Cubs baseball season home opener was on Thursday, April 5, 2012.

In addition to the 2012 baseball season:

- The Chicago Cubs hosted two Roger Waters and Brad Paisley musical performances. The concerts were held on Friday, June 8 and Saturday, June 9, 2012.
- On Friday, September 7, 2012 and Saturday, September 8, 2012, Bruce Springsteen and E Street Band headlined sold-out concerts at Wrigley Field.


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 division of the OEMC.

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

In addition, part time TCAs also facilitated traffic flow for the concerts in June and September 2012. These totals included:

- 48 part-time TCAs on June 8, 2012 (Roger Waters concert);
- 44 part-time TCAs on June 9, 2012 (Brad Paisley concert);
- 49 part-time TCAs on September 7, 2012 (Bruce Springsteen and E Street Band concert); and,
- 50 part-time TCAs on September 8, 2012 (Bruce Springsteen and E Street Band concert).


Enforcement and Night Baseball Resident Permit Parking

Night Game Parking Violation Enforcement

The Chicago Police Department (CPD) Detail Unit manages baseball parking violation enforcement for night games. 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, and 47th Wards).
3. Police designated street surveys for parking violators in one of two designated zones that rotate on a game-by-game basis.


LEGEND

- LV2
- ZONE 383
- ZONE LV2 NIGHT BASEBALL RPP
- ZONE 383 RPP - ALL TIMES/NIGHT BASEBALL TOW ZONE
- ZONE 383 RPP - 6 PM TO 6 AM/NIGHT BASEBALL TOW ZONE
- CHICAGO WARD BOUNDARIES
- SPECIAL SITUATION PARKING CONTROLS:

WRIGLEY FIELD NIGHT BASEBALL TRAFFIC PLAN

- ① No Parking - Tow Zone - 4 PM to 6 PM - Monday thru Friday and 4 PM to 11:30 PM - Night Baseball Game Dates
- ② No Parking - Tow Zone - Ball Game Days - 2 Hours Before to 3 Hours After All Games
- ③ No Parking Except Buses - Tow Zone - Ball Game Days - 2 Hours Before to 1 Hour After All Games
- ④ No Parking - Tow Zone - 3 PM to 7 PM - Monday thru Friday and 3 PM to 11:30 PM - Night Baseball Game Dates
- ⑤ No Parking Except Police Vehicles - Tow Zone - 3 PM to 11:30 PM - Night Baseball Game Dates
- ⑥ No Parking - Tow Zone - Baseball Game Dates - 4 Hours Before to 1 Hour After All Games
- ⑦ No Parking - Tow Zone - Night Games and Weekend Games - 2 Hours Before and 2 Hours after Games
- ⑧ No Parking - Tow Zone - 2 Hours Before to 1 Hour After All Games


The zone that is not part of the towing operation is instead patrolled by Parking Enforcement Aides of the Department of Finance (DOF). 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, DOF, and the 19th Police District. The DOF issued a total of 3,931 tickets during Cubs night games in 2012.

Table 1 (on page 9) shows the number of violations and tows written, as well as calls to the hotline, for night games during the 2012 season from the CPD.

Table 2 (on page 10) depicts the number of cars actually towed by the DSS related to Cubs games and special event parking enforcement.


**Table 1:
2012 Wrigley Field Night Game Violation Activity Report**

Date	Day	Moving Violations	Parking Violations	Tows Written	Hotline
April 9	Monday	0	59	41	0
April 10	Tuesday	0	59	52	0
April 23	Monday	3	6	4	0
April 24	Tuesday	0	49	36	0
May 7	Monday	0	63	30	0
May 8	Tuesday	0	56	31	0
May 16	Wednesday	0	65	52	0
May 17	Thursday	0	64	41	0
May 19	Saturday	0	17	3	0
June 12	Tuesday	0	81	54	0
June 13	Wednesday	0	58	35	0
June 18	Saturday	0	0	4	0
June 25	Monday	0	43	19	0
June 26	Tuesday	1	64	42	0
July 17	Tuesday	0	69	42	0
July 18	Wednesday	0	60	37	0
July 30	Monday	0	38	23	0
July 31	Tuesday	0	35	28	0
Aug 8	Thursday	0	30	20	0
Aug 13	Monday	0	77	48	0
Aug 14	Tuesday	0	44	33	0
Aug 27	Monday	3	59	47	0
Aug 28	Tuesday	0	53	34	0
Aug 29	Wednesday	0	54	32	0
Sep 17	Monday	0	17	12	0
Sept 18	Tuesday	0	77	54	0
Sept 19	Wednesday	1	71	27	0
Oct 1	Monday	0	72	42	0
Oct 2	Tuesday	0	50	38	0
Total		8	1490	961	0

**Table 2:
2012 Wrigley Field Actual Cars Towed**

Date	# of Cars Towed
April 5, 2012	13
April 7, 2012	8
April 8, 2012	4
April 9, 2012	30
April 10, 2012	42
April 11, 2012	6
April 12, 2012	5
April 22, 2012	7
April 23, 2012	1
April 24, 2012	22
April 25, 2012	2
May 4, 2012	5
May 5, 2012	4
May 8, 2012	19
May 9, 2012	1
May 16, 2012	23
May 17, 2012	27
May 18, 2012	13
May 19, 2012	32
May 28, 2012	28
May 29, 2012	29
May 30, 2012	30
June 12, 2012	25
June 13, 2012	19
June 15, 2012	2
June 16, 2012	3
June 17, 2012	6
June 25, 2012	12
June 26, 2012	17
June 27, 2012	5
June 29, 2012	4
June 30, 2012	5
July 1, 2012	6
July 13, 2012	3
July 14, 2012	5
July 15, 2012	4

**Table 2:
2012 Wrigley Field Game Actual Cars Towed**

Date	# of Cars Towed
July 17, 2012	18
July 25, 2012	14
July 26, 2012	2
July 27, 2012	5
July 29, 2012	6
July 30, 2012	16
July 31, 2012	13
August 1, 2012	1
August 9, 2012	13
August 11, 2012	4
August 13, 2012	18
August 14, 2012	14
August 15, 2012	2
August 18, 2012	32
August 28, 2012	6
August 29, 2012	23
August 30, 2012	14
August 31, 2012	13
September 1, 2012	4
September 2, 2012	7
September 15, 2012	1
September 16, 2012	1
September 17, 2012	17
September 18, 2012	20
September 19, 2012	12
September 21, 2012	1
September 22, 2012	2
September 23, 2012	2
October 1, 2012	22
October 2, 2012	27
Total	797

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 26 physical arrests for serious offenses committed during Cubs night games. In addition, a total of 342 Administrative Notices of Violations (ANOVs) were issued for offenses including peddling, street performing, ticket scalping, public urination and drinking on the public way.

Enforcement of City Regulations for Licensed and Unlicensed Parking Lots

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 2012, a total of 303 investigations were conducted by BACP, resulting in 37 citations issued for violations. Exhibit 1 depicts BACP investigation activities.

Night Baseball Resident Permit Parking

Figure 1 depicts the boundaries for the three levels of permit parking.

Figure 1 No Parking – Permit Parking 2012 Map


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).

Trash Pick-up and Litter Control

Trash pick-up and litter control by 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 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 2012 Annual Wrigley Field Advisory Meeting was held on March 26, 2013. The Traffic Operations meeting was held March 21, 2012, 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 2012 season with the surrounding community. This meeting will allow constituents an open forum to address the Cubs organization and hear plans for the upcoming 2013 season.

Tuesday March 26, 2013

6:30 p.m. – 8:00 p.m.

**19th District Chicago Police Station
850 West Addison Street**

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

The Chicago Cubs continue to assume responsibility for the operation of the bike corral, remote parking lot and Cub Fund payments.

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.*

Bike Check Service

In 2012, more than 5,000 bikes were checked during the regular baseball season.

Remote Parking

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 2012 season.

- Over 15,000 total cars parked in 2012 in the remote lot;
- Over 40,000 total fans used the remote lot;
- An average of 293 cars parked per night game (regular season); and,
- As many as 480 cars parked for a single game.

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.....*


Cub Fund

The CubFund continues to grow. As of March 6, 2013, the balance was \$798,078. 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 to 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) CubFund 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 encouraging the use of public transportation on game days at Wrigley Field also continued in 2012.

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 (east side) immediately south of Waveland Avenue to establish the loading area for this important service.


VII. PUBLIC INFORMATION


Public Outreach

Every year, OEMC provides public information to residents regarding events at Wrigley Field, including traffic, parking and safety messages through multiple venues. OEMC provides information through media advisories and press releases, website postings, and NotifyChicago Alerts. 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 traffic control measures such as the Night Baseball Permit Parking Program and the remote parking and public transportation alternatives that are available.

Variable Message Boards

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
- 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 (BACP) Enforcement Actions


INVESTIGATIONS (CUBS): 2012		303
In Compliance	214	
Not in compliance	47	
No Entry	7	
Out of Business	1	
No Action Taken	34	
Tax Referral	0	
SIDEWALK CAFÉ TOTAL # OF CITATIONS		2
Operating a sidewalk café without a valid permit	2	
TOTAL # OF NOTICE TO CORRECT:		3
Sidewalk Café (planters and umbrellas set up on the public way)	1	
Operating a sidewalk café without a valid permit	2	
PUBLIC GARAGES TOTAL # OF CITATIONS		9
Garage-Parking Operator, Tickets Required for Daily Parking	2	
No sign posted indicating parking garage prices	1	
Operating a public garage after having been issued a Cease and Desist Order	1	
Failure to display public garage license	1	
Operating without the required Public Garage license	4	
TOTAL # OF NOTICE TO CORRECT:		1
Operating without the required Public Garage license	1	
TOTAL # OF CDFORTHWITH::		1
Operating without the required Public Garage license	1	
OTHER LICENSE, TAX OR PUBLIC WAY USE VIOLATIONS TOTAL # CITATIONS		26
Failure to provide current liquor liability insurance	10	
Failure to display required license	6	
Failure to display the required city of Chicago tobacco sales to minors warning sign	1	
Establishment engage in the sales of general merchandise which is not listed as an activity on license	1	
Offer of sales of tickets within 2000 feet of Wrigley Field	3	
Operating without the Limited Business license	2	
Operating without the Peddlers license	1	
Failure to display Peddlers Badge	1	
Outdated Merchandise	1	

TOTAL # OF NOTICE TO CORRECT:		5
Failure to provide a price list for dry cleaning services	1	
Sales of food	1	
Retail sales of clothing	1	
Parking 36 vehicles and charging \$30	1	
Retail sales of clothing and accessories	1	
TOTAL # OF NOTICE TO CORRECT – PUBLIC WAY USE VIOLATION		0
	0	
TOTAL # OF CDFORTHWITH:		0
	0	
TOTAL # OF CD:		0
	0	
TOTAL # OF REMOVAL ORDER:		0
	0	
TOTAL # OF TAX REFERRAL:		0
None	0	
New 19th District/44th Ward Cease & Desist for Public Garages/Parking Activities Year to Date:		62

Exhibit 2 – 2012 Wrigley Field Cubs Night Baseball Resident Parking Violation Enforcement Plan

Zone 383 residential permit parking is now in place on all Lake View residential streets in the area bounded by Irving Park Road, Broadway, Addison Street, and Ashland Avenue. These streets are a Cubs night game tow zone from 5:00 p.m. to 10:00 p.m. on night game dates. Residents in Zone 383 are not mailed an LV2 resident parking permit.

There is no longer a separate annual residential permit parking sticker. Where applicable, the vehicle sticker includes the residential parking permit zone number (as depicted below). The permit parking zone number is printed right on the vehicle sticker.


Annual residential parking is \$25, in addition to the cost of the vehicle sticker. The annual permits expire on June 30th of each year. Single day guest permits are available at a cost of \$8 for a book of 15 permits. Residents must show proof of residence to purchase the single day guest parking permit.

Eligible residents that live in the remaining night baseball LV2 zone (residential streets north of Irving Park, west of Ashland, and east of Broadway) have been mailed a LV2 permit and guest passes. Additional permits and guest passes, including single game guest passes for businesses, are available at their Aldermanic offices.

Also, residents are reminded, per section 9-68-020 of the Chicago Municipal Code, all parking permits may not be transferred, purchased or sold. Violators are subject to a fine of up to \$500.

Lake View/Uptown residents are encouraged to report parking violation or other illegal activities during night games to the Police/Cubs Hotline Phone Number-- 866-4-CPD-TOW (866-427-

3869).

Residents are reminded of the night baseball resident parking enforcement policy:

- **Night BB (LV2) Resident Parking Permits are not valid in the 383 Zone. LV2 permits will only be valid on posted LV2 streets.**
- **Zone 383 Resident Parking Permits are not valid in the LV2 Zone. Zone 383 permits will only be valid on posted Zone 383 streets.**

Vehicles towed as a result of any enforcement action are towed to Auto Pound #6 at 701 N. Sacramento (773) 265-7605. It will cost, at minimum, \$160 to retrieve a vehicle. Anyone can check to see if their car has been towed by calling 3-1-1.

The night baseball program area involves four City wards:

- 32nd Ward (Alderman Scott Waguespack) - 2657 N. Clybourn Avenue (773) 248-1330
- 44th Ward (Alderman Thomas Tunney) -1057 W. Belmont Avenue- (773) 525-6034
- 46th Ward (Alderman James Cappleman) - 4544 N. Broadway (773) 878-4646
- 47th Ward (Alderman Ameya Pawar) - 4243 N. Lincoln Avenue- (773) 868-4747

Night baseball resident parking restrictions are primarily enforced by the:

- Chicago Police Department Detail Unit
- Chicago Police Department 19th Police District
- Department of Finance Parking Enforcement Aids


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

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

Towing enforcement is primarily initiated by CPD 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 Finance.

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 are usually 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.

Vehicles 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 3-1-1, Chicago City Services.

2012 CUBS NIGHT BASEBALL PARKING PERMITS

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

<p>2012 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, 2012</p>		
<p>2012 Night Game LV2 Parking Permit (Window Sticker)</p>	 <div style="display: inline-block; border: 1px solid black; border-radius: 50%; padding: 10px; background-color: yellow; margin-left: 20px;"> <p style="text-align: center; margin: 0;">APPLICATION INSTRUCTIONS</p> <ol style="list-style-type: none"> 1. Remove protective release sheet from adhesive side of the emblem by peeling. 2. Position the emblem at the inside lower right corner of the windshield and firmly affix to the surface. <p style="text-align: center; margin: 5px 0;">PLEASE NOTE:</p> <p style="font-size: small; margin: 0;">This permit does not authorize illegal parking. 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>	
<p style="text-align: center;">2012 All Night Game Guest LV2 Permit Parking</p>		

**2012
Night Baseball Single
Game Guest Parking
Permit**


2012 LV2 NO. 12379
**Night Baseball Single Game
Guest LV2 Parking Permit**
 VALID ONLY ON THE DATE OF:

ISSUED BY:
 32nd Ward
 44th Ward
 46th Ward
 47th Ward

Ward must be circled.

Valid only in LV2 Zones on CUBS Night Game Dates Only.
 For additional information call (773) 404-4175 or visit the Chicago CUBS website at CUBS.com. This permit does not authorize illegal parking. Display this permit on the passenger side of dash.


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.


City of Chicago
Rahm Emanuel
Mayor

**2012
Night Baseball Access
Permit**

2012 LV2 NO. 10251
Night Baseball Access Permit


2012 CUBS Night Game Dates

Monday, April 9	Wednesday, June 13	Monday, August 13
Tuesday, April 10	Saturday, June 16	Tuesday, August 14
Monday, April 23	Sunday, June 17 *	Monday, August 27
Tuesday, April 24	Monday, June 25	Tuesday, August 28
Monday, May 7	Tuesday, June 26	Wednesday, August 29
Tuesday, May 8	Tuesday, July 17	Monday, September 17
Wednesday, May 16	Wednesday, July 18	Tuesday, September 18
Thursday, May 17	Monday, July 30	Wednesday, September 19
Saturday, May 19	Tuesday, July 31	Monday, October 1
Tuesday, June 12	Thursday, August 9	Tuesday, October 2

* Check CUBS.com for game time.
 This permit does not authorize illegal parking. Display on passenger side of dash.

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.


City of Chicago
Rahm Emanuel
Mayor

Cubs Night Game Signage


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 . . .


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


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.

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)

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


FOR IMMEDIATE RELEASE

April 4, 2012

Contacts:

Delores Robinson
OEMC News Affairs
312-746-9454


**Chicago Baseball Season Takes Its' First Swing in April and City
Officials Remind Baseball Fans to Enjoy the Season
Responsibly**

*Residential parking restrictions begin opening day and fans are encouraged to be
a good neighbor in baseball communities.*

CHICAGO – As the 2012 baseball season is scheduled to take its first swing in Chicago this week, the Chicago Office of Emergency Management and Communications (OEMC), along with elected officials, City departments and representatives from the White Sox and Cubs organizations, remind fans and residents to be safe, adhere to seasonal parking bans and enjoy the season responsibly in the communities where they support and cheer on their favorite baseball teams.

The Chicago Cubs home-opener begins at Wrigley Field on Thursday, April 5 at 1:20 p.m., as they host the Washington Nationals. The Chicago White Sox start their home season at U.S. Cellular Field on Friday, April 13 at 1:10 p.m., as they host the Detroit Tigers.

“Opening day is an exciting time for residents and visitors at both ballparks and it is important for fans to keep in mind that safety is part of the game,” said OEMC Executive Director Gary W. Schenkel. We remind all to be aware of their surroundings, be a good neighbor, obey police and traffic aides as well as be mindful of parking restrictions and enforcements.

White Sox community Ward Alderman James Balcer (11) and Chicago Cubs community Ward Alderman Tom Tunney (44) both encourage fans to enjoy the games, visit local restaurants, shops and vendors to get the full Chicago baseball season experience. However, baseball season is a time of high energy and enthusiasm so each alderman reminds residents to respect the neighborhoods surrounding the ballparks and to always act responsibly during their visit.

The Chicago Police Department will be enforcing alcohol consumption laws, including DUIs and public intoxication. Local businesses serving alcohol are reminded to adhere to all City and State liquor laws that prohibit over-serving and serving alcohol to minors. Also, the public is reminded that peddling of goods without a license is prohibited. In addition, residents should be aware that the selling or soliciting to sell residential parking passes is illegal.

Fans and residents are encouraged to be cognizant of parking restrictions around the ballpark, which are in effect on all game days. Be prepared for additional traffic in the areas, including crowds and game-day activities, especially on opening days.

To assist with traffic control at the ballparks, the Traffic Management Authority (TMA) deploys Traffic Control Aides (TCAs) to both U.S. Cellular Field and Wrigley Field, on all game days.

As always, the best way to travel to and from the ballparks is via public transportation, and the Chicago Transit Authority (CTA) is encouraging baseball fans to check the CTA Train and Bus Tracker to plan their convenient routes to each game. The Red Line provides direct service to both U.S. Cellular Field and Wrigley Field. For more information, visit www.transitchicago.com.

OEMC and the Chicago Fire Department, as well as the Cubs and Sox organizations urge attendees to be familiar with ballpark exits and emergency evacuation procedures and pay close attention to public service announcement messages.

Public safety is a shared responsibility and the public is reminded to call 9-1-1 if you notice any suspicious activity. If your vehicle is towed, call 3-1-1 City Services to obtain assistance in locating your vehicle.

To receive up-to-date information on traffic disruptions, severe weather, Cubs and Sox game date notices, Chicago emergency alerts and other messages, sign-up for OEMC's Notify Chicago alert system at www.notifychicago.org. This is a free service provided by the City of Chicago. Regular text rates may apply based on the cell phone provider.

Let's cheer on our Chicago White Sox and Chicago Cubs and enjoy this baseball season responsibly, while working together to respect each other and provide a safe, secure environment for all. Go Sox! Go Cubs!

###