

City of Chicago

O2020-2429

Office of the City Clerk

Document Tracking Sheet

Meeting Date: 5/20/2020

Sponsor(s): Misc. Transmittal

Type: Ordinance

Title: Zoning Reclassification Map No. 9-K at 3800 N. Milwaukee

Ave - App No. 20408T1

Committee(s) Assignment: Committee on Zoning, Landmarks and Building Standards

#20408-11 IMPO DATE MAY 20, 2020

<u>ORDINANCE</u>

BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF CHICAGO:

SECTION 1. Title 17 of the Municipal Code of Chicago, the Chicago Zoning Ordinance, is hereby amended by changing all the M1-1 Limited Manufacturing / Business Park

District symbols and indications as shown on Map No 9-K in the area bounded by

Beginning at North Milwaukee Avenue; North Kilbourn Avenue; a line 125 feet north of and parallel to West Waveland Avenue or the line thereof if extended where no street exists; a line from a point 125 feet north of West Waveland Avenue or the line thereof if extended and 30 feet east of the east line of the Chicago & Northwestern Railroad right-of-way; to a point located on the north line of West Waveland Avenue extended and the east line of the Chicago & Northwestern railroad right-of way; and the east line of the Chicago & Northwestern railroad right-of-way running north to the point of beginning,

to those of a C1-1 Neighborhood Commercial District.

SECTION 2. This ordinance shall be in force and effect from and after its passage and due publication.

Common address of property:

3800 North Milwaukee Avenue

17-13-0303-C (1) Narrative Zoning Analysis

3800 North Milwaukee Avenue, Chicago, Illinois

Proposed Zoning: C1-1 Neighborhood Commercial District

Lot Area: 189,361 square feet (4.437 acres)

The Applicant is seeking a Zoning Map Amendment in order to permit the Proposed Land Use: establishment and operation of various commercial and/or office uses, within the units that comprise the existing one-story building, at the subject

site. The existing building consists of seven (7) individual units. The change in zoning is required only to allow for the adaptive reuse of the existing building, to better conform to the changing character of the neighborhood. The proposal does not call for, nor does it require, any changes to or expansion of the physicality of the existing building. There will be off-street parking for up to 109 vehicles on and between two (2) existing exterior surface lots, as well as parking for an additional 37 vehicles within an existing interior grade-level garage, at the site. *[The subject property is located within 1,320 linear feet of the entrance to the Metra Station.] The existing building is, and will remain, 20 feet-1/2 inches in height.

- The Project's Floor Area Ratio: 37,793 square feet (4.9 FAR) (A)
- The Project's Density (Lot Area Per Dwelling Unit): No dwelling units proposed (B)
- (C) The amount of off-street parking: 146 vehicle parking spaces

*The subject property is located less than 1,320 linear feet from the Metra Train Station - therefore, the Applicant qualifies for a reduction in the amount of required off-street parking, pursuant to Sec. 17-10-0102-B of the Zoning Ordinance.

- (D) Setbacks:
- Front Setback: 0 feet-0 inches a.
- b. Rear Setback: 0 feet-0 inches
- Side Setbacks: c.

North: 3 feet-8 inches South: 0 feet-0 inches

Building Height: 20 feet-1/2 inches (E)

UNITED SURVEY SERVICE, LLC DESTRUCTION AND LAND SERVICES THE COMMENT OF THE COME

PARTIES A THAT HARD OF THE MORTHWEST I 4 OF SECTION 22 TOWN THEO PRINCIPAL MERCONNI DESCRIBES NERVILLOWS

#81A + 1875 50 / 1 OF \$44) ACTUS TOTAL NO. A + 189, 31 FO + 1, 199 4 NV + CAPS

CHICAGO TITLE INSURANCE COMPANY ORDER HOL INSISTRAFF COMMITMENT DATE APRIL TO SESS Hem 6 17
Terms provisions and compitions of adjing to sad easement described as parcel
has contained in the instrument offering such Lasement
plutted on the committee. Fig. 1. Is also not considered to the concurrent use of each case the α

DIGGER

ORDERED BY GW PROPERTIES 03/23/20 UPDATED UPDATED 2019 - 26748-1 DATE REVISION

CONNECTION OF INFORMATION OF PROPERTY OF THE P

CITY OF CHICAGO APPLICATION FOR AN AMENDMENT TO THE CHICAGO ZONING ORDINANCE

#20408-11 INTRO DATE May 20, 2020

1.	ADDRESS of the property Ap 3800 North Milwaukee Avenu						
2.	Ward Number that property is located: 45						
3.	APPLICANT: <u>GW 3800 Milw</u>	vaukee LLC					
	ADDRESS: 2211 North Elston	n Avenue, Suite 304	CITY: Chicago				
	STATE: <u>Illinois</u>	ZIP CODE: <u>60614</u>	PHONE: <u>312-782-1983</u>				
	EMAIL: sara@sambankslaw.com CONTACT PERSON: Sara K. Barnes						
4.	Is the Applicant the owner of t	he property? YES X N	NO				
	If the Applicant is not the owner of the property, please provide the following information regarding the owner and attach written authorization from the owner allowing the application to proceed.						
	OWNER: Same As Above		·				
	ADDRESS:	· · · · · · · · · · · · · · · · · · ·	CITY:				
	STATE:	ZIP CODE:	_ PHONE:				
	EMAIL:	_ CONTACT PERSON:					
5.	5. If the Applicant/Owner of the property has obtained a lawyer as their representative for the rezoning, please provide the following information:						
	ATTORNEY: Law Offices of Samuel V.P. Banks						
	ADDRESS: 221 North LaSalle	e Street, 38 th Floor					
	CITY: Chicago	STATE: <u>Illinois</u>	ZIP CODE: <u>60601</u>				
	PHONE: (312) 782-1983	FAX: <u>312-782-2433</u>	EMAIL: sara@sambankslaw.com				

6.	If the applicant is a legal entity (Corporation, LLC, Partnership, etc.), please provide the names of all owners as disclosed on the Economic Disclosure Statements.				
	Mitch Goltz – Sole Member				
7.	On what date did the owner acquire legal title to the subject property?				
	December 2019				
8.	Has the present owner previously rezoned this property? If Yes, when?				
9.	Present Zoning District: M1-1 Proposed Zoning District: C1-1				
10.	Lot size in square feet (or dimensions): <u>189,361 square feet (4.437 acres)</u>				
11.	Current Use of the Property: The subject property is currently improved with a tall one-story building, which is separated into seven independent units, and two (2) external surface parking lots.				
12.	Reason for rezoning the property: The Applicant is seeking a Zoning Map Amendment in order to permit the establishment and operation of various commercial and/or office uses, within the units that comprise the existing one-story building, at the subject site.				
13.	Describe the proposed use of the property after the rezoning. Indicate the number of dwelling unit number of parking spaces; approximate square footage of any commercial space; and height of the proposed building. (BE SPECIFIC): The Applicant is seeking a Zoning Map Amendment in order to permit the establishment and operation of various commercial and/or office uses, within the units that comprise the existing one-story building, at the subject site. The existing building consists of seven (7) individual units. The change in zoning is required only to allow for the adaptive reuse of the existing building, to better conform to the changing character of the neighborhood. The proposal does not call for, nor does it require, any changes to or expansion of the physicality of the existing building. There will be off-street parking for up to 109 vehicles on and between two (2) existing exterior surface lots, as well as parking for an additional 37 vehicles within an existing interior grade-level garage, at the site. *[The subject property is located within 1,320 linear feet of the entrance to the Metra Station.] The existing building is, and will remain, 20 feet-1/2 inches in height.				
14.	The Affordable Requirements Ordinance (ARO) requires on-site affordable housing units and/or a financial contribution for residential housing projects with ten or more units that receive a zoning change which, among other triggers, increases the allowable floor area, or, for existing Planned Developments, increases the number of units (see attached fact sheet or visit www.cityofchicago.org/ARO for more information). Is this project subject to the ARO?				
	YESNOX_				

,
COUNTY OF COOK STATE OF ILLINOIS
I, MITCH GOLTZ, being first duly sworn on oath, state that all of the above statements and the statements contained in the documents submitted herewith are true and correct.
MATA DOLD Signature of Applicant
Subscribed and sworn to before me this
Notary Public 148 At if Rente Acies 0 148 At
For Office Use Only
Date of Introduction:
File Number:

Ward:____

PUBLIC NOTICE

Via USPS First Class Mail

May 11, 2020

Dear Sir or Madam:

In accordance with Amendment to the Zoning Code enacted by the City Council, Section 17-13-0107-A, please be informed that on or about **May 11, 2020**, I, the undersigned, intend to file an application for a change in zoning from an M1-1 Limited Manufacturing/Business Park District to a C1-1 Neighborhood Commercial District, on behalf of the Applicant-Owner – GW 3800 Milwaukee LLC, for the property located at **3800 North Milwaukee Avenue**, Chicago, Illinois.

The Applicant is seeking a *Zoning Map Amendment* in order to permit the establishment and operation of various commercial and/or office *uses*, within the units that comprise the existing one-story building, at the subject site. The existing building consists of seven (7) individual units. The change in zoning is required only to allow for the adaptive reuse of the existing building, to better conform to the changing character of the neighborhood. The proposal does not call for, nor does it require, any changes to or expansion of the physicality of the existing building. There will be offstreet parking for up to 109 vehicles on and between two (2) existing exterior surface lots, as well as parking for an additional 37 vehicles within an existing interior grade-level garage, at the site. *[The subject property is located within 1,320 linear feet of the entrance to the Metra Station.] The existing building is, and will remain, 20 feet-1/2 inches in height.

The Applicant-Owner – **GW 3800 Milwaukee LLC**, is located at 2211 North Elston Avenue, Suite 304, Chicago, Illinois.

The contact person for this application is **Sara Barnes**. My address is 221 North LaSalle Street, 38th Floor, Chicago, Illinois. My telephone number is 312-782-1983.

Very truly yours,

LAW OFFICES OF SAMUEL V.P. BANKS

Sara K. Barnes - Attorney

***Please note that the Applicant is NOT seeking to purchase or rezone your property.

***The Applicant is required by law to send this notice because you own property located within 250 feet of the property subject to the proposed Zoning Amendment.

-FORM OF AFFIDAVIT-

Chairman, Committee on Zoning

Room 304 - City Hall

Chicago, IL 60602

To Whom It May Concern:

I, MITCH GOLTZ, on behalf of GW 3800 Milwaukee LLC, understand that the Law Offices of Samuel V.P. Banks has filed a sworn affidavit identifying GW 3800 Milwaukee LLC as Owner holding interest in land subject to the proposed zoning amendment for the property identified as 3800 North Milwaukee Avenue, Chicago, Illinois.

I, MITCH GOLTZ, being first duly sworn under oath, depose and say that GW 3800 Milwaukee LLC holds that interest for itself, and for no other person, association, or shareholder.

04/28/2020

Mitch Goltz

Date

Subscribed and sworn to before me -

this 28 day of April

, 2020.

Notary Public

Ichalu Renee Gauto

NATALIÉ PENEE ACIENTO Official Seal Notary Public - State of Illinois My Commission Expires Aug 4, 2023

To whom it may concern:

I, MITCH GOLTZ, on behalf of GW 3800 Milwaukee LLC – the Owner and Applicant, with regard to the property located at 3800 North Milwaukee Avenue, Chicago, Illinois, authorize the Law Offices of Samuel V.P. Banks, to file a *Zoning Map Amendment* Application, before the City of Chicago, for that property.

Mitch Goltz - Managing Member

GW 3800 Milwaukee LLC

CITY OF CHICAGO ECONOMIC DISCLOSURE STATEMENT AND AFFIDAVIT

SECTION I -- GENERAL INFORMATION

A. Legal name of the Disclosing Party subm	nitting this EDS. Include d/b/a/ if applicable:
GW 3800 Milwaukee LLC	
Check ONE of the following three boxes:	
the contract, transaction or other undertaking "Matter"), a direct or indirect interest in excename:	r anticipated to hold within six months after City action on g to which this EDS pertains (referred to below as the ess of 7.5% in the Applicant. State the Applicant's legal
OR 3. a legal entity with a direct or indirect or indirect the legal name of the entity in which the	rect right of control of the Applicant (see Section II(B)(1)) ne Disclosing Party holds a right of control:
B. Business address of the Disclosing Party	2211 North Elston Avenue, Suite 304
	Chicago, Illinois 60614
C. Telephone: 312-782-1983 Fax: N	I/A Email: sara@sambankslaw.com
D. Name of contact person: Sara Barnes	
E. Federal Employer Identification No. (if y	you have one):
F. Brief description of the Matter to which to property, if applicable):	this EDS pertains. (Include project number and location of
The Applicant is seeking a Zoning Map Am	endment for 3800 North Milwaukee Avenue.
G. Which City agency or department is requ	uesting this EDS? DPD
If the Matter is a contract being handled by complete the following:	the City's Department of Procurement Services, please
Specification #	and Contract #
Ver.2018-1	Page 1 of 15

SECTION II -- DISCLOSURE OF OWNERSHIP INTERESTS

A. NATURE OF THE DISCLOSING PARTY 1. Indicate the nature of the Disclosing Party: Person Limited liability company Publicly registered business corporation Limited liability partnership Privately held business corporation Joint venture Sole proprietorship Not-for-profit corporation General partnership $\overline{\text{(Is)}}$ the not-for-profit corporation also a 501(c)(3))? Limited partnership Yes \square No Trust Other (please specify) 2. For legal entities, the state (or foreign country) of incorporation or organization, if applicable: Illinois 3. For legal entities not organized in the State of Illinois: Has the organization registered to do business in the State of Illinois as a foreign entity? Yes Organized in Illinois B. IF THE DISCLOSING PARTY IS A LEGAL ENTITY: List below the full names and titles, if applicable, of: (i) all executive officers and all directors of 1. the entity; (ii) for not-for-profit corporations, all members, if any, which are legal entities (if there are no such members, write "no members which are legal entities"); (iii) for trusts, estates or other similar entities, the trustee, executor, administrator, or similarly situated party; (iv) for general or limited partnerships, limited liability companies, limited liability partnerships or joint ventures, each general partner, managing member, manager or any other person or legal entity that directly or indirectly controls the day-to-day management of the Applicant. **NOTE**: Each legal entity listed below must submit an EDS on its own behalf. Name Title Mitch Goltz Sole Member

indirect, current or prospective (i.e. within 6 months after City action) beneficial interest (including ownership) in excess of 7.5% of the Applicant. Examples of such an interest include shares in a corporation, partnership interest in a partnership or joint venture, interest of a member or manager in a

2. Please provide the following information concerning each person or legal entity having a direct or

limited liability company, or interest of a beneficiary of a trust, estate or other similar entity. If none, state "None."							
NOTE: Ea	ich legal entity	listed below may be require	red to submit an EDS or	n its own behalf	?.		
Name Mitch Goltz	Business Address 2211 North Elston Avenue, Suite 304, Chicago, Illinois 606			Percentage Interest in the Applicant 1614 100%			
SECTION OFFICIAL		IE OR COMPENSATIO	on TO, OR OWNERS	нір ву, сіту	ELECTEI		
		provided any income or cog the date of this EDS?	ompensation to any City	elected official Yes	during the No		
		reasonably expect to prov 12-month period following			y City No		
•	either of the ab	ove, please identify below ompensation:	the name(s) of such Cir	ty elected offici	al(s) and		
inquiry, an	y City elected of 156 of the Mur	icial or, to the best of the Interior of the I	tic partner, have a finan	cial interest (as			
		elow the name(s) of such (e financial interest(s).	City elected official(s) a	nd/or spouse(s).	/domestic		

SECTION IV -- DISCLOSURE OF SUBCONTRACTORS AND OTHER RETAINED PARTIES

The Disclosing Party must disclose the name and business address of each subcontractor, attorney, lobbyist (as defined in MCC Chapter 2-156), accountant, consultant and any other person or entity whom the Disclosing Party has retained or expects to retain in connection with the Matter, as well as the nature of the relationship, and the total amount of the fees paid or estimated to be paid. The Disclosing Party is not required to disclose employees who are paid solely through the Disclosing Party's regular payroll. If the Disclosing Party is uncertain whether a disclosure is required under this Section, the Disclosing Party must either ask the City whether disclosure is required or make the disclosure.

Name (indicate whether retained or anticipated to be retained)	Business Address	Relationship to Disclosing Party (subcontractor, attorney, lobbyist, etc.)	Fees (indicate whether paid or estimated.) NOTE: "hourly rate" or "t.b.d." is not an acceptable response.
Law Offices of Samuel VP Ba	nks 221 Nort	h LaSalle Street, 38th Floor, Chicago, Illin	
	···		
		· · · · · · · · · · · · · · · · · · ·	
(Add sheets if necessary)			
Check here if the Disc	closing Party	y has not retained, nor expects to ret	tain, any such persons or entities
SECTION V CERTIF	FICATION	S	
A. COURT-ORDERED	CHILD SUI	PPORT COMPLIANCE	
		antial owners of business entities the support obligations throughout the	
		ectly owns 10% or more of the Disc tions by any Illinois court of compe	
Yes No	No person d	lirectly or indirectly owns 10% or m	nore of the Disclosing Party.
If "Yes," has the person ends is the person in compliance		a court-approved agreement for pay agreement?	ment of all support owed and
Yes No			
B. FURTHER CERTIFIC	CATIONS	•	

- 1. [This paragraph 1 applies only if the Matter is a contract being handled by the City's Department of Procurement Services.] In the 5-year period preceding the date of this EDS, neither the Disclosing Party nor any Affiliated Entity [see definition in (5) below] has engaged, in connection with the performance of any public contract, the services of an integrity monitor, independent private sector inspector general, or integrity compliance consultant (i.e., an individual or entity with legal, auditing, investigative, or other similar skills, designated by a public agency to help the agency monitor the activity of specified agency vendors as well as help the vendors reform their business practices so they can be considered for agency contracts in the future, or continue with a contract in progress).
- 2. The Disclosing Party and its Affiliated Entities are not delinquent in the payment of any fine, fee, tax or other source of indebtedness owed to the City of Chicago, including, but not limited to, water and sewer charges, license fees, parking tickets, property taxes and sales taxes, nor is the Disclosing Party delinquent in the payment of any tax administered by the Illinois Department of Revenue.

- 3. The Disclosing Party and, if the Disclosing Party is a legal entity, all of those persons or entities identified in Section II(B)(1) of this EDS:
- a. are not presently debarred, suspended, proposed for debarment, declared ineligible or voluntarily excluded from any transactions by any federal, state or local unit of government;
- b. have not, during the 5 years before the date of this EDS, been convicted of a criminal offense, adjudged guilty, or had a civil judgment rendered against them in connection with: obtaining, attempting to obtain, or performing a public (federal, state or local) transaction or contract under a public transaction; a violation of federal or state antitrust statutes; fraud; embezzlement; theft; forgery; bribery; falsification or destruction of records; making false statements; or receiving stolen property;
- c. are not presently indicted for, or criminally or civilly charged by, a governmental entity (federal, state or local) with committing any of the offenses set forth in subparagraph (b) above;
- d. have not, during the 5 years before the date of this EDS, had one or more public transactions (federal, state or local) terminated for cause or default; and
- e. have not, during the 5 years before the date of this EDS, been convicted, adjudged guilty, or found liable in a civil proceeding, or in any criminal or civil action, including actions concerning environmental violations, instituted by the City or by the federal government, any state, or any other unit of local government.
- 4. The Disclosing Party understands and shall comply with the applicable requirements of MCC Chapters 2-56 (Inspector General) and 2-156 (Governmental Ethics).
- 5. Certifications (5), (6) and (7) concern:
 - the Disclosing Party;
 - any "Contractor" (meaning any contractor or subcontractor used by the Disclosing Party in connection with the Matter, including but not limited to all persons or legal entities disclosed under Section IV, "Disclosure of Subcontractors and Other Retained Parties");
 - any "Affiliated Entity" (meaning a person or entity that, directly or indirectly: controls the Disclosing Party, is controlled by the Disclosing Party, or is, with the Disclosing Party, under common control of another person or entity). Indicia of control include, without limitation: interlocking management or ownership; identity of interests among family members, shared facilities and equipment; common use of employees; or organization of a business entity following the ineligibility of a business entity to do business with federal or state or local government, including the City, using substantially the same management, ownership, or principals as the ineligible entity. With respect to Contractors, the term Affiliated Entity means a person or entity that directly or indirectly controls the Contractor, is controlled by it, or, with the Contractor, is under common control of another person or entity;
 - any responsible official of the Disclosing Party, any Contractor or any Affiliated Entity or any other official, agent or employee of the Disclosing Party, any Contractor or any Affiliated Entity, acting pursuant to the direction or authorization of a responsible official of the Disclosing Party, any Contractor or any Affiliated Entity (collectively "Agents").

Neither the Disclosing Party, nor any Contractor, nor any Affiliated Entity of either the Disclosing Party or any Contractor, nor any Agents have, during the 5 years before the date of this EDS, or, with respect to a Contractor, an Affiliated Entity, or an Affiliated Entity of a Contractor during the 5 years before the date of such Contractor's or Affiliated Entity's contract or engagement in connection with the Matter:

- a. bribed or attempted to bribe, or been convicted or adjudged guilty of bribery or attempting to bribe, a public officer or employee of the City, the State of Illinois, or any agency of the federal government or of any state or local government in the United States of America, in that officer's or employee's official capacity;
- b. agreed or colluded with other bidders or prospective bidders, or been a party to any such agreement, or been convicted or adjudged guilty of agreement or collusion among bidders or prospective bidders, in restraint of freedom of competition by agreement to bid a fixed price or otherwise; or
- c. made an admission of such conduct described in subparagraph (a) or (b) above that is a matter of record, but have not been prosecuted for such conduct; or
- d. violated the provisions referenced in MCC Subsection 2-92-320(a)(4)(Contracts Requiring a Base Wage); (a)(5)(Debarment Regulations); or (a)(6)(Minimum Wage Ordinance).
- 6. Neither the Disclosing Party, nor any Affiliated Entity or Contractor, or any of their employees, officials, agents or partners, is barred from contracting with any unit of state or local government as a result of engaging in or being convicted of (1) bid-rigging in violation of 720 ILCS 5/33E-3; (2) bid-rotating in violation of 720 ILCS 5/33E-4; or (3) any similar offense of any state or of the United States of America that contains the same elements as the offense of bid-rigging or bid-rotating.
- 7. Neither the Disclosing Party nor any Affiliated Entity is listed on a Sanctions List maintained by the United States Department of Commerce, State, or Treasury, or any successor federal agency.
- 8. [FOR APPLICANT ONLY] (i) Neither the Applicant nor any "controlling person" [see MCC Chapter 1-23, Article I for applicability and defined terms] of the Applicant is currently indicted or charged with, or has admitted guilt of, or has ever been convicted of, or placed under supervision for, any criminal offense involving actual, attempted, or conspiracy to commit bribery, theft, fraud, forgery, perjury, dishonesty or deceit against an officer or employee of the City or any "sister agency"; and (ii) the Applicant understands and acknowledges that compliance with Article I is a continuing requirement for doing business with the City. NOTE: If MCC Chapter 1-23, Article I applies to the Applicant, that Article's permanent compliance timeframe supersedes 5-year compliance timeframes in this Section V.
- 9. [FOR APPLICANT ONLY] The Applicant and its Affiliated Entities will not use, nor permit their subcontractors to use, any facility listed as having an active exclusion by the U.S. EPA on the federal System for Award Management ("SAM").
- 10. [FOR APPLICANT ONLY] The Applicant will obtain from any contractors/subcontractors hired or to be hired in connection with the Matter certifications equal in form and substance to those in Certifications (2) and (9) above and will not, without the prior written consent of the City, use any such

11. If the Disclosing Party is unable to certify to any of the above statements in this Part B (Further Certifications), the Disclosing Party must explain below:
If the letters "NIA " the word "Niese" or no response on the lines above it will be conclusively
If the letters "NA," the word "None," or no response appears on the lines above, it will be conclusively presumed that the Disclosing Party certified to the above statements.
12. To the best of the Disclosing Party's knowledge after reasonable inquiry, the following is a complete list of all current employees of the Disclosing Party who were, at any time during the 12-month period preceding the date of this EDS, an employee, or elected or appointed official, of the City of Chicago (if none, indicate with "N/A" or "none"). None
13. To the best of the Disclosing Party's knowledge after reasonable inquiry, the following is a complete list of all gifts that the Disclosing Party has given or caused to be given, at any time during the 12-month period preceding the execution date of this EDS, to an employee, or elected or appointed official, of the City of Chicago. For purposes of this statement, a "gift" does not include: (i) anything made generally available to City employees or to the general public, or (ii) food or drink provided in the course of official City business and having a retail value of less than \$25 per recipient, or (iii) a political contribution otherwise duly reported as required by law (if none, indicate with "N/A" or "none"). As to any gift listed below, please also list the name of the City recipient.
C. CERTIFICATION OF STATUS AS FINANCIAL INSTITUTION
1. The Disclosing Party certifies that the Disclosing Party (check one) is is not
a "financial institution" as defined in MCC Section 2-32-455(b).
2. If the Disclosing Party IS a financial institution, then the Disclosing Party pledges:
"We are not and will not become a predatory lender as defined in MCC Chapter 2-32. We further pledge that none of our affiliates is, and none of them will become, a predatory lender as defined in MCC Chapter 2-32. We understand that becoming a predatory lender or becoming an affiliate of a predatory lender may result in the loss of the privilege of doing business with the City."

contractor/subcontractor that does not provide such certifications or that the Applicant has reason to believe has not provided or cannot provide truthful certifications.

If the Disclosing Party is unable to make this pledge because it or any of its affiliates (as defined in MCC Section 2-32-455(b)) is a predatory lender within the meaning of MCC Chapter 2-32, explain here (attach additional pages if necessary):
If the letters "NA," the word "None," or no response appears on the lines above, it will be conclusively presumed that the Disclosing Party certified to the above statements.
D. CERTIFICATION REGARDING FINANCIAL INTEREST IN CITY BUSINESS
Any words or terms defined in MCC Chapter 2-156 have the same meanings if used in this Part D.
1. In accordance with MCC Section 2-156-110: To the best of the Disclosing Party's knowledge after reasonable inquiry, does any official or employee of the City have a financial interest in his or her own name or in the name of any other person or entity in the Matter?
☐ Yes ✓ No
NOTE: If you checked "Yes" to Item D(1), proceed to Items D(2) and D(3). If you checked "No" to Item D(1), skip Items D(2) and D(3) and proceed to Part E.
2. Unless sold pursuant to a process of competitive bidding, or otherwise permitted, no City elected official or employee shall have a financial interest in his or her own name or in the name of any other person or entity in the purchase of any property that (i) belongs to the City, or (ii) is sold for taxes or assessments, or (iii) is sold by virtue of legal process at the suit of the City (collectively, "City Property Sale"). Compensation for property taken pursuant to the City's eminent domain power does not constitute a financial interest within the meaning of this Part D.
Does the Matter involve a City Property Sale?
☐ Yes
3. If you checked "Yes" to Item D(1), provide the names and business addresses of the City officials or employees having such financial interest and identify the nature of the financial interest:
Name Business Address Nature of Financial Interest

4. The Disclosing Party further certifies that no prohibited financial interest in the Matter will be acquired by any City official or employee.

E. CERTIFICATION REGARDING SLAVERY ERA BUSINESS

must disclose below or in an attachment to this EDS all information required by (2). Failure to comply with these disclosure requirements may make any contract entered into with the City in connection with the Matter voidable by the City.
1. The Disclosing Party verifies that the Disclosing Party has searched any and all records of the Disclosing Party and any and all predecessor entities regarding records of investments or profits from slavery or slaveholder insurance policies during the slavery era (including insurance policies issued to slaveholders that provided coverage for damage to or injury or death of their slaves), and the Disclosing Party has found no such records.
2. The Disclosing Party verifies that, as a result of conducting the search in step (1) above, the Disclosing Party has found records of investments or profits from slavery or slaveholder insurance policies. The Disclosing Party verifies that the following constitutes full disclosure of all such records, including the names of any and all slaves or slaveholders described in those records:
SECTION VI CERTIFICATIONS FOR FEDERALLY FUNDED MATTERS NOTE: If the Matter is federally funded, complete this Section VI. If the Matter is not federally funded, proceed to Section VII. For purposes of this Section VI, tax credits allocated by the City and proceeds of debt obligations of the City are not federal funding.
A. CERTIFICATION REGARDING LOBBYING
1. List below the names of all persons or entities registered under the federal Lobbying Disclosure Act of 1995, as amended, who have made lobbying contacts on behalf of the Disclosing Party with respect to the Matter: (Add sheets if necessary):
(If no explanation appears or begins on the lines above, or if the letters "NA" or if the word "None"
appear, it will be conclusively presumed that the Disclosing Party means that NO persons or entities registered under the Lobbying Disclosure Act of 1995, as amended, have made lobbying contacts on behalf of the Disclosing Party with respect to the Matter.)
2. The Disclosing Party has not spent and will not expend any federally appropriated funds to pay any person or entity listed in paragraph A(1) above for his or her lobbying activities or to pay any

person or entity to influence or attempt to influence an officer or employee of any agency, as defined by applicable federal law, a member of Congress, an officer or employee of Congress, or an employee

Page 9 of 15

Ver.2018-1

Please check either (1) or (2) below. If the Disclosing Party checks (2), the Disclosing Party

of a member of Congress, in connection with the award of any federally funded contract, making any federally funded grant or loan, entering into any cooperative agreement, or to extend, continue, renew, amend, or modify any federally funded contract, grant, loan, or cooperative agreement.

- 3. The Disclosing Party will submit an updated certification at the end of each calendar quarter in which there occurs any event that materially affects the accuracy of the statements and information set forth in paragraphs $\Lambda(1)$ and $\Lambda(2)$ above.
- 4. The Disclosing Party certifies that either: (i) it is not an organization described in section 501(c)(4) of the Internal Revenue Code of 1986; or (ii) it is an organization described in section 501(c)(4) of the Internal Revenue Code of 1986 but has not engaged and will not engage in "Lobbying Activities," as that term is defined in the Lobbying Disclosure Act of 1995, as amended.
- 5. If the Disclosing Party is the Applicant, the Disclosing Party must obtain certifications equal in form and substance to paragraphs A(1) through A(4) above from all subcontractors before it awards any subcontract and the Disclosing Party must maintain all such subcontractors' certifications for the duration of the Matter and must make such certifications promptly available to the City upon request.

B. CERTIFICATION REGARDING EQUAL EMPLOYMENT OPPORTUNITY

If the Matter is federally funded, federal regulations require the Applicant and all proposed subcontractors to submit the following information with their bids or in writing at the outset of negotiations.

Is the Disclosing Party the Applicant?
Yes No
If "Yes," answer the three questions below:
1. Have you developed and do you have on file affirmative action programs pursuant to applicable federal regulations? (Sec 41 CFR Part 60-2.) Yes No
2. Have you filed with the Joint Reporting Committee, the Director of the Office of Federal Contra Compliance Programs, or the Equal Employment Opportunity Commission all reports due under the applicable filing requirements? Yes No Reports not required
3. Have you participated in any previous contracts or subcontracts subject to the equal opportunity clause? No
If you checked "No" to question (1) or (2) above, please provide an explanation:

SECTION VII -- FURTHER ACKNOWLEDGMENTS AND CERTIFICATION

The Disclosing Party understands and agrees that:

- A. The certifications, disclosures, and acknowledgments contained in this EDS will become part of any contract or other agreement between the Applicant and the City in connection with the Matter, whether procurement, City assistance, or other City action, and are material inducements to the City's execution of any contract or taking other action with respect to the Matter. The Disclosing Party understands that it must comply with all statutes, ordinances, and regulations on which this EDS is based.
- B. The City's Governmental Ethics Ordinance, MCC Chapter 2-156, imposes certain duties and obligations on persons or entities seeking City contracts, work, business, or transactions. The full text of this ordinance and a training program is available on line at www.cityofchicago.org/Ethics, and may also be obtained from the City's Board of Ethics, 740 N. Sedgwick St., Suite 500, Chicago, IL 60610, (312) 744-9660. The Disclosing Party must comply fully with this ordinance.
- C. If the City determines that any information provided in this EDS is false, incomplete or inaccurate, any contract or other agreement in connection with which it is submitted may be rescinded or be void or voidable, and the City may pursue any remedies under the contract or agreement (if not rescinded or void), at law, or in equity, including terminating the Disclosing Party's participation in the Matter and/or declining to allow the Disclosing Party to participate in other City transactions. Remedies at law for a false statement of material fact may include incarceration and an award to the City of treble damages.
- D. It is the City's policy to make this document available to the public on its Internet site and/or upon request. Some or all of the information provided in, and appended to, this EDS may be made publicly available on the Internet, in response to a Freedom of Information Act request, or otherwise. By completing and signing this EDS, the Disclosing Party waives and releases any possible rights or claims which it may have against the City in connection with the public release of information contained in this EDS and also authorizes the City to verify the accuracy of any information submitted in this EDS.
- E. The information provided in this EDS must be kept current. In the event of changes, the Disclosing Party must supplement this EDS up to the time the City takes action on the Matter. If the Matter is a contract being handled by the City's Department of Procurement Services, the Disclosing Party must update this EDS as the contract requires. **NOTE:** With respect to Matters subject to MCC Chapter 1-23, Article I (imposing **PERMANENT INELIGIBILITY** for certain specified offenses), the information provided herein regarding eligibility must be kept current for a longer period, as required by MCC Chapter 1-23 and Section 2-154-020.

CERTIFICATION

Under penalty of perjury, the person signing below: (1) warrants that he/she is authorized to execute this EDS, and all applicable Appendices, on behalf of the Disclosing Party, and (2) warrants that all certifications and statements contained in this EDS, and all applicable Appendices, are true, accurate and complete as of the date furnished to the City.

GW 3800 Milwaukee LLC
Print or type exact legal name of Disclosing Party)
By: MATH DOWN
(Sign here)
Mitch Goltz
Print or type name of person signing)
Manager
Print or type title of person signing)
Signed and sworn to before me on (date) 04/28/2020,
at <u>Cook</u> County, <u>Illinois</u> (state).
Mari Rone Gauto
Notary Public Notary Public Notary Public Notary Public State of Illinois My Commission Expires Aug 4, 2020
Commission expires: 08/04/2020

CITY OF CHICAGO ECONOMIC DISCLOSURE STATEMENT AND AFFIDAVIT APPENDIX A

FAMILIAL RELATIONSHIPS WITH ELECTED CITY OFFICIALS AND DEPARTMENT HEADS

This Appendix is to be completed only by (a) the Applicant, and (b) any legal entity which has a direct ownership interest in the Applicant exceeding 7.5%. It is not to be completed by any legal entity which has only an indirect ownership interest in the Applicant.

Under MCC Section 2-154-015, the Disclosing Party must disclose whether such Disclosing Party or any "Applicable Party" or any Spouse or Domestic Partner thereof currently has a "familial relationship" with any elected city official or department head. A "familial relationship" exists if, as of the date this EDS is signed, the Disclosing Party or any "Applicable Party" or any Spouse or Domestic Partner thereof is related to the mayor, any alderman, the city clerk, the city treasurer or any city department head as spouse or domestic partner or as any of the following, whether by blood or adoption: parent, child, brother or sister, aunt or uncle, niece or nephew, grandparent, grandchild, father-in-law, mother-in-law, son-in-law, daughter-in-law, stepfather or stepmother, stepson or stepdaughter, stepbrother or stepsister or half-brother or half-sister.

"Applicable Party" means (1) all executive officers of the Disclosing Party listed in Section II.B.1.a., if the Disclosing Party is a corporation; all partners of the Disclosing Party, if the Disclosing Party is a general partnership; all general partners and limited partners of the Disclosing Party, if the Disclosing Party is a limited partnership; all managers, managing members and members of the Disclosing Party, if the Disclosing Party is a limited liability company; (2) all principal officers of the Disclosing Party; and (3) any person having more than a 7.5% ownership interest in the Disclosing Party. "Principal officers" means the president, chief operating officer, executive director, chief financial officer, treasurer or secretary of a legal entity or any person exercising similar authority.

Does the Disclosing Party or any "Applicable Party" or any Spouse or Domestic Partner thereof currently have a "familial relationship" with an elected city official or department head?

10 1 11							
which such person is whom such person ha	,	the name and	title of the	e elected cit	y official	or departs	ment head to
		,	·				 .
				•			

CITY OF CHICAGO ECONOMIC DISCLOSURE STATEMENT AND AFFIDAVIT APPENDIX B

BUILDING CODE SCOFFLAW/PROBLEM LANDLORD CERTIFICATION

This Appendix is to be completed only by (a) the Applicant, and (b) any legal entity which has a direct ownership interest in the Applicant exceeding 7.5% (an "Owner"). It is not to be completed by any legal entity which has only an indirect ownership interest in the Applicant.

		10, is the Applicant or any Owner identified as a building code to MCC Section 2-92-416?
Yes	№ No	
~ -		blicly traded on any exchange, is any officer or director of code scofflaw or problem landlord pursuant to MCC Section
Yes	□No	The Applicant is not publicly traded on any exchange.
•	offlaw or problen	entify below the name of each person or legal entity identified n landlord and the address of each building or buildings to which

CITY OF CHICAGO ECONOMIC DISCLOSURE STATEMENT AND AFFIDAVIT APPENDIX C

PROHIBITION ON WAGE & SALARY HISTORY SCREENING - CERTIFICATION

This Appendix is to be completed only by an Applicant that is completing this EDS as a "contractor" as defined in MCC Section 2-92-385. That section, which should be consulted (www.amlegal.com), generally covers a party to any agreement pursuant to which they: (i) receive City of Chicago funds in consideration for services, work or goods provided (including for legal or other professional services), or (ii) pay the City money for a license, grant or concession allowing them to conduct a business on City premises.

On behalf of an Applicant that is a contractor pursuant to MCC Section 2-92-385, I hereby certify that the Applicant is in compliance with MCC Section 2-92-385(b)(1) and (2), which prohibit: (i) screening job applicants based on their wage or salary history, or (ii) seeking job applicants' wage or salary history from current or former employers. I also certify that the Applicant has adopted a policy that includes those prohibitions.

Yes
□ No
$\[\[\] \]$ N/A – I am not an Applicant that is a "contractor" as defined in MCC Section 2-92-385.
This certification shall serve as the affidavit required by MCC Section 2-92-385(c)(1).
If you checked "no" to the above, please explain.