

**FOREST PRESERVE DISTRICT OF COOK COUNTY
BOARD OF COMMISSIONERS**

**Cook County Building, Board Room
118 North Clark Street, Chicago, Illinois**

BOARD AGENDA

Tuesday, June 25, 2019, 10:00 AM

PUBLIC TESTIMONY

Authorization as a public speaker shall only be granted to those individuals who have submitted in writing, their name, address, subject matter, and organization (if any) to the Secretary 24 hours in advance of the meeting. Duly authorized public speakers shall be called upon to deliver testimony at a time specified in the meeting agenda. Authorized public speakers who are not present during the specified time for public testimony will forfeit their allotted time to speak at the meeting. Public testimony must be germane to a specific item(s) on the meeting agenda, and the testimony must not exceed three minutes; the Secretary will keep track of the time and advise when the time for public testimony has expired. Persons authorized to provide public testimony shall not use vulgar, abusive, or otherwise inappropriate language when addressing the Board; failure to act appropriately; failure to speak to an item that is germane to the meeting, or failure to adhere to the time requirements may result in expulsion from the meeting and/or disqualify the person from providing future testimony.

PRESIDENT**19-0295****Presented by:** ARNOLD RANDALL, General Superintendent**Sponsored by:** TONI PRECKWINKLE (President), Forest Preserve District of Cook County Board of Commissioners**PROPOSED RESOLUTION****TO APPROVE A COLLECTIVE BARGAINING AGREEMENT, SALARY SCHEDULE AND WAGE ADJUSTMENT**

WHEREAS, the Illinois Public Employee Labor Relations Act (5 ILCS 315/1 *et seq.*) has established regulations regarding collective bargaining with a union; and

WHEREAS, the Forest Preserves of Cook County (the "Forest Preserves") received an interest arbitration award on June 13, 2019, pursuant to Section 14 of the Illinois Public Labor Relations Act, 5 ILCS 315/14, with respect to the wages, healthcare revisions and other terms and conditions of employment for the Police Officers of the Forest Preserves Police Department, all of whom are members of the Illinois Fraternal Order of Police Labor Council (Police Officer Unit) collective bargaining unit; and

WHEREAS, the aforementioned interest arbitration award includes all tentative agreements between the Forest Preserves and the Illinois Fraternal Order of Police Labor Council (Police Officer Unit) which include, but are not limited to, revisions to various leaves and other terms and conditions of employment, for the period of January 1, 2018 through December 31, 2020; and

WHEREAS, all the terms decided upon by the interest arbitrator and contained in the interest arbitration award shall be submitted to a public employer's governing body for ratification and adoption by law, ordinance or the equivalent appropriate means. 5 ILCS 315/14(n); and

WHEREAS, the Forest Preserves of Cook County Board of Commissioners has twenty days from the date of the award to review each term decided by the arbitrator and reject any of the terms contained in the award by a specific vote to reject any of the award's terms by three-fifths (3/5) of its duly elected and qualified members. *Id.*; and

WHEREAS, if the Forest Preserves of Cook County Board of Commissioners does not consider any term of the award or reject any term of the award by a three-fifths (3/5) vote within twenty days of the award, the term(s) of the award shall be incorporated into a proposed Collective Bargaining Agreement between the Forest Preserves and the Illinois Fraternal Order of Police Labor Council (Police Officer Unit) for the period of January 1, 2018 through December 31, 2020 (the "Police Officers Agreement"); and

WHEREAS, if not rejected by the Forest Preserves of Cook County Board of Commissioners, the general increases and wage adjustments the aforesaid award provides for are reflected in the Salary Schedule and are included in the Police Officers Agreement; and

WHEREAS, if not rejected by the Forest Preserves of Cook County Board of Commissioners, the health care revisions that the aforesaid award provides for are reflected in the Police Officers Agreement; and

NOW, THEREFORE, BE IT RESOLVED that Toni Preckwinkle, President and the Forest Preserves of Cook County Board of Commissioners do hereby approve the proposed Police Officers Agreement including, but not limited to the Salary Schedule, and wage adjustments, as well as retroactive wage payments and salary increases for the period of January 1, 2018 through December 31, 2020 for covered employees who were duly appointed and in active payroll status with the Forest Preserves on the date of passage and approval of this Resolution as follows:

- a) Effective the first full pay period on or after July 1, 2018, the pay rates for all classifications shall be increased 2.5%
- b) Effective the first full pay period on or after January 1, 2019, the pay rates for all classifications shall be increased 2.5%
- c) Effective the first full pay period on or after January 1, 2020, the pay rates for all classifications shall be increased 2.5%

BE IT FURTHER RESOLVED that Toni Preckwinkle, President and the Forest Preserves of Cook County Board of Commissioners do hereby approve the healthcare plan for Forest Preserves employees who are members of the Illinois Fraternal Order of Police Labor Council (Police Officer Unit) as attached and as reflected in the Police Officers Agreement; and

BE IT FURTHER RESOLVED that the Forest Preserves' Director of Human Resources, Chief Financial Officer, and Comptroller are hereby authorized to implement the Salary Schedule, wage adjustments and healthcare provisions as negotiated and otherwise outlined above.

NOW, THEREFORE, BE IT RESOLVED, that the Forest Preserves' Chief Financial Officer is hereby directed to make all payments consistent with this resolution.

OFFICE OF THE GENERAL SUPERINTENDENT

19-0279

Presented by: ARNOLD RANDALL, General Superintendent

PROPOSED CONTRACT

Department(s): Department of Facilities and Fleet

Vendor: SMG Security Holdings LLC, Elk Grove Village, Illinois

Request: Authorization for the Forest Preserves of Cook County (the "Forest Preserves") to enter into and execute

Good(s) or Service(s): Fire and Security Alarm Monitoring, Inspection and Maintenance Agreement

Contract Value: Not to Exceed \$900,000.00

Contract period: 8/1/2019 - 7/31/2022, plus two (2) 1-year extension options to be exercised at the discretion of the General Superintendent.

Estimated Fiscal Impact: FY 2019 \$118,337.17; FY 2020 \$200,924.33; FY 2021 \$165,174.33; FY 2022 \$150,502.17; FY 2023 \$164,002.67; FY 2024 \$96,490.33

Accounts: Professional Services 51001.520840; Building 51009.560106, 51051.560106, 51055.560106, 51058.560106

Contract Number(s): 74000006019 (Issued under Request for Proposal #19-53-003)

Concurrences:

The Chief Financial Officer and Chief Attorney have approved this item.

The Vendor has met the Minority- and Women-Owned Business Enterprise Ordinance via direct participation.

District(s): Districtwide

Summary: The Forest Preserves would like to engage SMG Security Holdings LLC ("SMG") to monitor, inspect, and maintain security and fire alarm systems at various properties owned or leased by the Forest

Preserves. The Forest Preserves issued a Request for Proposals and received four (4) responses. The Forest Preserves determined that SMG was the most responsive and most qualified respondent to manage the Forest Preserves' existing security and fire alarm systems, while delivering an improved level of service. Services include support for over 100 existing security and fire alarm systems dispersed throughout 42 preserve locations. Additional sites may be added as needed by the Forest Preserves.

19-0290

Presented by: ARNOLD RANDALL, General Superintendent

PROPOSED CONTRACT

Department(s): Department of Planning and Development

Vendor: Applied Research Associates, Inc., Champaign, Illinois

Request: Authorization for the Forest Preserves of Cook County (the "Forest Preserves) to enter into and execute

Good(s) or Service(s): Professional Services Agreement to develop a systematic approach and the collection of baseline data for regular inspection and evaluation of trail and parking lot conditions including bridges, underpasses, road crossings, and wayfinding signs.

Contract Value: \$330,000.00

Contract period: 6/25/2019-9/30/2020

Estimated Fiscal Impact: Base Contract: \$330,000.00 (with \$240,000.00 to be reimbursed by grant).

Accounts: Consulting and Management Services 51009.520860, 51051.520860, 51055.520860, 51056.520860, 51057.520860; Future 51058.520860 and Grant 51010.520860

Contract Number(s): Contract #7400006073 issued under Request for Proposal #18-80-65

Concurrences:

The Chief Financial Officer and Chief Attorney have approved this item.

The vendor has met the Minority- and Women-Owned Business Enterprise Ordinance via direct participation.

District(s): Districtwide

Summary: The Forest Preserves has accepted a Statewide Planning and Research Program ("SPR") grant from the Illinois Department of Transportation ("IDOT") for up to \$240,000.00 that was approved

by the Board in 2018 (Agenda Item 18-0397). A Request for Proposals was issued in May 2019 to perform trail and parking lot condition inventory and evaluation studies throughout the Forest Preserves with the development of a long-term pavement management program. Three (3) firms submitted proposals. A selection committee reviewed the proposals and found Applied Research Associates, Inc. to be the best suited for the unique challenges of the study.

The proposed project will result in new tools to collect routine user counts, selection of an infrastructure management database, and the collection of baseline data. It will also allow the Forest Preserves to conduct a gap analysis in the regional and sub-regional trail network, assist in the implementation of a performance-based trail maintenance and improvement program and advance the development of a Trail Capital Improvement Plan.

19-0286

Presented by: ARNOLD RANDALL, General Superintendent

PROPOSED CONTRACT AMENDMENT

Department(s): Conservation and Experiential Programing

Vendor: Swim Chicago Southland, Bridgeview, Illinois

Request: Authorization for the Forest Preserves of Cook County to exercise the second of two (2) 1-year extension options of the contract.

Good(s) or Service(s): Aquatic Center Management

Original Contract Period: 3/22/2016 - 3/21/2019 with two (2) 1-year extension options

Proposed Contract Period Extension: Extension period start date 3/22/2020 - 3/21/2021

Total Current Contract Amount Authority: \$3,211,551.00

Original Approval: 3/22/2016, \$3,211,551.00

Previous Increase(s): Board Approval 1st Renewal Option 10/16/2018, Total contract amount requested was \$823,670.00 which includes \$82,566.00 management fee and \$741,104.00 for Aquatic Center operations.

This Increase Requested: Not to Exceed \$850,000.00 which includes the management fee of

\$84,504.00 and operating expenses of \$765,496.00

Estimated Fiscal Impact: FY 2020 NTE \$850,000.00

Accounts: Professional Services 51001.520840

Contract Number(s): 16-35-01

Concurrences:

The Chief Financial Officer and Chief Attorney have approved this item.

The contract-specific Minority- and Women-Owned Business Enterprise goal for this contract was set at zero.

District(s): 4, 9, 10, 16

Summary: Exercising the 2nd of two (2) 1-year renewal options for the Aquatic Center management contract. The Forest Preserves will provide ongoing monitoring throughout the swim season and conduct a debrief at the end of the season.

19-0281

Presented by: ARNOLD RANDALL, General Superintendent

EASEMENT REQUEST

Request: Requesting authorization for the Forest Preserves of Cook County (the “Forest Preserves”) to grant a permanent easement to the Illinois Department of Transportation (“IDOT”) at Roosevelt Road and IL 171 (1st Avenue) for 0.032 acre or 1,390 square feet.

Reason: As part of planned intersection improvements at Roosevelt Road and IL 171 (1st Avenue) IDOT proposes to construct 350 linear feet of 7-foot-wide concrete sidewalk along the south side of Roosevelt Road from 1st Avenue to the existing Pace bus shelter. The sidewalk will be constructed adjacent to the curb to minimize the required easement area. The proposed sidewalk will improve safety and accessibility for pedestrians from the bus shelter to the crosswalks at the signalized intersection. The Village of Forest Park has requested the sidewalk and will be responsible for its maintenance.

The planned intersection improvements are within the existing IDOT right of way. Only the sidewalk is proposed to be built on Forest Preserves land.

The area for the permanent easement is 0.032 acres. IDOT indicates that no trees are expected to be removed for this project.

Easement Fee: \$300.00

Tree Mitigation Fee: None

Concurrence(s):

The Chief Financial Officer and Chief Attorney have approved this item.

District(s): 1

19-0283

Presented by: ARNOLD RANDALL, General Superintendent

PROPOSED PARTNERSHIP AGREEMENT

Request: Request authorization for the Forest Preserves of Cook County (the “Forest Preserves”) to enter into a Partnership Agreement with the Chicago Area Mountain Bikers (“CAMBr”), Bartlett, Illinois.

Reason: The proposed agreement will authorize the Forest Preserves to continue a twenty (20+) year partnership with CAMBr to clear, manage and maintain multi-use natural surface single track trails in the Palos region and other approved areas to be used generally by cyclists and other users. These projects will provide a system for ensuring sustainable use by riders and improve the Forest Preserves’ single-track trail systems by developing leadership and creating self-sustaining communities of volunteers and stewards. All projects will require approval by the Forest Preserves, which will support the partnership by providing in-kind contributions at the discretion of the General Superintendent or a designee. Such contributions could include stone or other materials, as well as limited storage space for tools and other equipment used to clear, manage, and maintain Forest Preserves trails.

CAMBr is a not-for-profit organization with a mission to educate bicyclists, promote responsible trail use, and maintain and build multi-use natural surface single track and freeride cycling opportunities in the Chicagoland area.

Contract period: 7/1/2019 - 6/30/2024

Fiscal Impact: None

Account(s): N/A

Concurrences:

The Chief Financial Officer and Chief Attorney have approved this item.

District(s): Districtwide

19-0296

Presented by: ARNOLD RANDALL, General Superintendent

PROPOSED PARTNERSHIP AGREEMENT

Request: Requesting authorization for the Forest Preserves of Cook County (the “Forest Preserves”) to enter into a Partnership Agreement with Resource Environmental Solutions (“RES”), Bellaire, Texas.

Reason: The proposed agreement will authorize the Forest Preserves to partner with RES to develop, manage and maintain a wetland mitigation bank at the Paul Douglas Preserve in Hoffman Estates. The projects will provide a restoration of wetlands that will benefit wildlife and restore native vegetation to a degraded portion of the preserve. Project design will require approval by the Forest Preserves, which will assume management of the project at the end of the five (5) year restoration work.

RES is an ecological restoration and water resource solutions company that partners with government agencies and other landowners to match restoration needs with mitigation needs.

Contract period: 7/23/2019 - 6/30/2024

Fiscal Impact: None

Account(s): N/A

Concurrences:

The Chief Financial Officer and Chief Attorney have approved this item.

District(s): 15

19-0287

Presented by: ARNOLD RANDALL, General Superintendent

PROPOSED INTERGOVERNMENTAL AGREEMENT

Department: Office of the General Superintendent

Other Part(ies): University of Illinois at Chicago, Chicago, Illinois

Request: Authorization to enter into an Intergovernmental Agreement with the Department of Public Administration, College of Urban Planning and Public Administration, on behalf of, University of Illinois at Chicago (“UIC”)

Goods or Services: Consulting services for the Forest Preserves of Cook County (the “Forest Preserves”) Racial, Equity, Diversity, and Inclusion (“REDI”) committee, in its dedicated commitment to set the framework for a cultural environment which embraces diversity, as it strives to connect more individuals to nature.

Agreement Number(s): 74000006060

Agreement Period: 7/1/2019 - 6/30/2020

Fiscal Impact: Original amount \$14,000.00 NTE \$25,000.00 if additional related services are requested at the discretion of the General Superintendent

Accounts: Professional Services 51001.520840

District(s): Districtwide

Summary: The Forest Preserves’ REDI committee will strive to set the framework to encourage equitable values and practices throughout the Forest Preserves. UIC will provide technical consultation and support to the REDI committee in three (3) areas: Equity Foundations Training and Facilitation on racial equity concepts and processes; research and data analysis on equity business process improvements; and project and partnership development. Support in these concentrated areas, will advance cultural work which embraces diversity and provide inclusion among Forest Preserves employees, visitors, and partners. The REDI committee effort provides a profound and thorough institutional and operational component to business process improvement while building on strategies which emit and energize the appropriate experiences

throughout the Forest Preserves.

19-0288

Presented by: ARNOLD RANDALL, General Superintendent

PROPOSED INTERGOVERNMENTAL AGREEMENT AMENDMENT

Department: Department of Planning and Development

Other Part(ies): Cook County Sheriff's Office, Chicago, Illinois

Request: Authorization to extend and increase

Goods or Services: Extension of an on-going partnership with the Cook County Sheriff's Office to continue deconstruction and demolition of additional vacant Forest Preserves of Cook County (the "Forest Preserves") buildings at various locations.

Agreement Number: N/A

Agreement Period: Original contract period, 4/11/2014 - 3/10/2015; 1st amendment period, 3/11/2015 - 6/30/2016; 2nd amendment period, 7/1/2016 - 6/30/2017; 3rd amendment period, 7/1/2017 - 6/30/2018; 4th amendment period, 7/1/2018 - 6/30/2019; Proposed extension period, 7/1/2019-6/30/2021

Fiscal Impact: \$200,000.00 over two (2) years

Accounts: Site Amenities 51009.560060, 51051.560060, 51055.560060, 51056.560060, 51057.560060, 51058.560060, 51001.560060

District(s): Districtwide

Summary: The Cook County Sheriff's Office has a program to train detainees and participants from the Vocational Rehabilitation Impact Center to provide deconstruction and building material salvage services. Upon completion of the program, each participant receives basic carpentry and building material reuse training and an OSHA 10-hour safety certificate. The Forest Preserves seeks authority to continue to use this program to remove unneeded buildings from recently acquired properties and other properties as needed. The original agreement was extended annually, most recently in 2018 (Agenda Item 18-0269). The original amount of \$84,839.00 was increased by \$100,000.00 in 2016 (Agenda Item 16-0234). Due to a recent acquisition with numerous buildings that are not needed, the Forest Preserves is seeking to extend

the agreement for two (2) years and increase funding to cover estimated costs for removal of structures at various locations listed in the amended agreement.

[19-0292](#)

Presented by: ARNOLD RANDALL, General Superintendent

REPORT

Department: Finance and Administration

Request: Receive and File

Report Title: Procurement and Disbursements Report

Report Period: 4/1/2019 - 4/30/2019

Summary: Submitting the Procurement and Disbursements Report for the period of April 2019. The report is to be received and filed in compliance with Section 1-8-2 (BB) of the District's Code of Ordinances.

19-0109

Presented by: ARNOLD RANDALL, General Superintendent

PROPOSED CALENDAR OF EVENTS

Department: Conservation and Experiential Programming

Summary: Forest Preserves of Cook County Calendar - 6/25/2019 - 7/23/2019

Every Day, 6/26 - 9/29; 9:30am - 6pm

Brick Safari, Chicago Zoological Society/Brookfield Zoo, Brookfield

Brick Safari features more than 40 life-size animal sculptures created from millions of individual colored LEGO bricks! The menagerie of animals will be located along a winding, wooded pathway on the east side of the park, and many of the sculptures are based on some Brookfield Zoo favorites, such as the lion, giraffe, snow leopard, and pangolin. Open during zoo hours.

Thursday, 6/27; 7pm - 9pm

Singing Insect Monitor Training, Sagawau Environmental Learning Center, Lemont

Author Dr. Carl Strang will introduce commonly heard crickets, katydids and cicadas. Learn monitoring protocol and practice making your own recordings. *Ages 18 and up. Registration required.*

Fridays and Saturdays, 6/28 - 8/10; 5pm - 9pm**Summer Nights, Chicago Zoological Society/Brookfield Zoo, Brookfield**

Brookfield Zoo's summertime event is back for a sixth season! Enjoy the zoo in a new light with cooler evening weather, enhanced dining, beer and wine garden, live music, roaming performers, Animal Ambassadors, and a new laser light show, all surrounded by wildlife and nature.

Saturday, 6/29; 11am - 1pm**Paddle the Northwest, Busse Lake Boating Center, Schaumburg**

Join us as we paddle and explore Busse Lake's South Pool. Instruction and gear provided. *Ages 5 and up. Registration required.*

Saturday, 6/29 and 7/20; 1:30pm**Summer Nature Hikes, Trailside Museum, River Forest**

Join a naturalist on a hike to see what's going on in nature along our trails. *All ages.*

Sunday, 6/30; 1pm**Smartphone Snapshots, Crabtree Nature Center, Barrington Hills**

Learn tips and tricks to enhance nature photos captured with your smartphone.

Every Thursday in July and August, 10am - 11am**Wellness in the Woods: Yoga, Dan Ryan Woods Central, Chicago**

Join Oak Street Health-Ashburn for yoga. Bring your own mat. *Ages 50 and older.*

Saturday, 7/6; 1:30pm**Turtles on the Move, Little Red Schoolhouse, Willow Springs**

Learn about the movement patterns and nesting habits of turtles. *Ages 10 and up.*

Saturday, 7/6; 12pm - 4pm**Outdoor Block Party, Camp Shabbona Woods, South Holland**

Nature play, pop-up adventure play, creative reuse, games, hikes and more. We will also have a food vendor on site.

Sunday, 7/7; 7:30pm**Fireside Tales, River Trail Nature Center, Northbrook**

Enjoy a summer sunset with stories and snacks around a campfire. Experience River Trail in the evening. *\$3/person (must register in advance) check in 15 minutes before the program start time.*

Sunday, 7/7; 10am**Portage Hike, Chicago Portage National Historic Site, Lyons**

Join us for a nearly 1-mile walk. We will talk about the site's history and enjoy the surrounding landscape.

Thursday, 7/11; 6pm - 8:30pm**Concert at the Cliff, Swallow Cliff Woods-North, Palos Hills**

In partnership with Village of Palos Park, enjoy a night of free live music from 51 Lincoln Band. Bring a seat and snacks and relax to the tunes. *More details at Palos Park website.*

Friday, 7/12; 6:30pm**Twilight Canoe Trip, Crabtree Nature Center, Barrington Hills**

Explore a local lake at Crabtree Nature Center in a canoe at twilight. *Ages 18 and up. Limited space. Registration required.*

Saturday, 7/13; 10am - 3pm**Kids' Fest, Wampum Lake, Thornton**

Outdoor extravaganza for the whole family. *Registration required.*

Saturday, 7/13; 10am**Earth Art! Sand Ridge Nature Center, South Holland**

Earth art is a practice that connects us to nature while sparking creativity. Create art using natural materials for future visitors to enjoy.

Sunday, 7/14; 1pm**Sagawau Art: Drawing Birds, Sagawau Environmental Learning Center, Lemont**

Class will focus on gesture sketching and development of a completed drawing of an avian subject. *Ages 12 and up.*

Sunday, 7/14; 1pm**Makin' Music Bluegrass Jam, Trailside Museum, River Forest**

Make a simple musical instrument with us, or bring your own guitar, fiddle, banjo, etc.! All are welcome to join the jam or just listen and enjoy.

Wednesday, 7/17; 2pm - 6pm**Kayak the Pond, Trailside Museum, River Forest**

Learn to kayak on Trailside's pond. All materials and instruction are provided. \$5/person or \$10/family. Please sign up in advance for one session only. No groups.

Thursday, 7/18; 11am - 2pm**Insect Fest, Cummings Square, River Forest**

Celebrate and learn about insects. Explore how pollinators help us, follow the migratory patterns of butterflies, and make insect-inspired art. *All ages.*

Thursday, 7/18; 5pm - 7pm**Monarch Lab, Sagawau Environmental Learning Center, Lemont**

Learn about the monarch's life cycle, migration and how we can conserve its habitat. *Registration required.*

Friday, 7/19; 4:30pm - 7:30pm**Dan Ryan VIP Play, Dan Ryan Woods, Chicago**

Dan Ryan's newest amenity, the Dan Ryan Tree House, a Vertical Imagination Palace for nature play fun.

Saturday, 7/20; 11am - 2pm

Black Cook County History Re-enactments, Kickapoo Woods, Riverdale

Join Chicago Urban Fine Arts Commonwealth for a celebration in observance of Chicago Hip-Hop Heritage Month and Cook County Urban Fine Arts Month.

Saturday, 7/20; 9am - 11am

Paddle the North, Beck Lake, Des Plaines

Join us as we paddle and explore Beck Lake. Instruction and gear provided. *Ages 5 and up. Registration required.*

Saturday, 7/20; 8am - 11am

Fishing Derby, Tampier Lake Boating Center, Orland Park

Join the Village of Palos Park and the Forest Preserves for a family-fun day of fishing.

Saturday, 7/20; 10am

Hike the Preserves: Interpretive Hike, Oak Forest Heritage Preserve, Oak Forest

Take a hike and enjoy the natural beauty around you. More details on the Forest Preserves website.

Saturday, 7/20; 1:30pm

Our Country School, Little Red Schoolhouse, Willow Springs

Join us for a 1.75-mile hike to the original schoolhouse site and follow the journey from schoolhouse to nature center. *Ages 7 and up.*

Sunday, 7/21; 1pm

Navigation Quest, Crabtree Nature Center, Barrington Hills

Test your navigation skills and animal trivia to complete an all-ages self-guided course to earn a prize and bragging rights as a nature sleuth.

Sunday, 7/21; 10am - 12pm

GPS Scavenger Hunt: Discover Geocaching, Sand Ridge Nature Center, South Holland

Use technology to find your way through a scavenger hunt filled with natural fun facts and activities.

COMMITTEE ITEMS REQUIRING BOARD ACTION

RULES COMMITTEE MEETING OF 6/25/2019

19-0299 JOURNAL OF PROCEEDINGS meeting held on 5/21/2019

FINANCE COMMITTEE MEETING OF 6/25/2019

19-0293 RECOMMENDATION OF THE FINANCE SUBCOMMITTEE (WORKERS' COMP

Finance Subcommittee Meeting on Workers' Comp– 5/22/2019

19-0289 PROPOSED BID RECOMMENDATION Ideal Heating Co.

19-0261 PROPOSED ORDINANCE Authorizing The Issuance Of Not To Exceed \$8,500,000.00
General Obligation Limited Tax Bonds Of The Forest Preserve District Of Cook County, Illinois

19-0291 REPORT Corporate Fund Analysis of Revenue and Expenditures 1/1/2019 – 4/30/2019
