

illinois

Volume 47, Number 6 | November/December 2016

PARKS AND RECREATION

The magazine of the Illinois Association of Park Districts and the Illinois Park and Recreation Association

marketing:

customer focused strategies that work

PLUS: The 2017 Legal Calendar & Best of the Best Awards Gala Winners

VISIT US AT
BOOTH #1617

 Greenfields
Outdoor Fitness
Promoting Wellness & Fighting Obesity One Community at a Time.

**THE COMMUNITY
THAT EXERCISES TOGETHER
STAYS TOGETHER**

Bring communities together by offering fun, social fitness zones where everyone can exercise. Perfect for parks, trails, HOAs, senior centers and more, Greenfields has exercise equipment for those at nearly every age and fitness level!

To learn more, or to get started planning a fantastic outdoor gym for your community, visit **GreenfieldsFitness.com** or call **888-315-9037**.

 Greenfields
Outdoor Fitness.
Promoting Wellness & Fighting Obesity One Community at a Time.

 **NJPA AWARDED
CONTRACT**

Contract number: 022113-PPC

IN THIS ISSUE

- 4 From the Editor**
Read inspiring stories on customer-focused marketing and enter our photo contest!
- 6 Get on Board**
Research Shows The Impact of IAPD Membership
- 8 Eye on the Profession**
IPRA's New Marketing Model and Exciting News
- 9 Statehouse Insider**
Think Positive When it Comes to Advocacy and Marketing
- 12 2017 Legal Calendar**
- 16 Marketing - Customer Focused Strategies That Work**
Lincoln Park District shares some insights on how marketing works well for them
- 20 Customers are Marketing People Too**
Rockford Park District writes on how they are able to focus on their customers
- 22 WebXtra**
Mastering Park Signage
The Village of Hawthorn Woods shows us how they incorporate effective signs in their marketing
- 23 2016 IAPD Best of the Best Gala Awards**
Congratulations to all of our winners!
- 24 Customer Focused Marketing**
Champaign Park District tells us about how they put customers first in their marketing efforts
- 28 People and Places**
Faces and places making news around the state

FROM THE EDITOR

As the seasons change and the air gets colder – let's look at ways to get customers to “warm up” to your agency AND your message. This issue offers insights and ideas to help your agency shine.

An effective marketing plan is vital to the success of your profit centers and overall agency mission. Beginning with a focus on your customer will help ensure you get started in the right direction. I hope these articles will inspire you to find the best way to engage your customer as you show off the tremendous value your agency provides!

Warm regards,

— Rachel Laier, Editor

“Give Us Your Best Shot” Photo Contest

ENTRIES DUE DECEMBER 2!

Do you have a great photo from one of your agency events you would like to share? Enter them in this year's photo contest! You may enter up to five photos in each of the following categories:

- Recreation / People at Play
- Sports
- Wildlife (live animals and insects, etc.)
- Nature / Landscapes (flowers, sunsets, lakes and other landscapes, etc.)

Contest rules and waiver form can be found online at ILparks.org/PhotoContest. Please send us your “Best Shots” soon. The deadline for entry is December 2, 2016.

211 East Monroe Street, Springfield, Illinois 62701-1186 217.523.4554 FAX 217.523.4273 iapd@ilparks.org www.ilparks.org www.ILipra.org

Managing Editor
PETER M. MURPHY, President and Chief Executive Officer, IAPD

Editor
RACHEL LAIER, Publications Director, IAPD

Graphic Design
GOSS ADVERTISING, 217.423.4739, www.gossadvertising.com

Advertising Sales Representative
TODD PERNSTEINER, 952.841.1111, info@pernsterner.com

JOINT EDITORIAL COMMITTEE

IAPD Representatives
ADRIANE JOHNSON, Buffalo Grove Park District
LORI FLORES-WEISSKOPF, Park District of Highland Park

IPRA Representatives
LAURA BARRON, Village of the Lake in the Hills
KARI MILLER, Batavia Park District
ANN ZIOLKOWSKI, Northbrook Park District

ILLINOIS ASSOCIATION OF PARK DISTRICTS

KEN COLLIN, Chairman, Freeport Park District
TOM BARZ, Chairman-Elect, Frankfort Park District
DIANE MAIN, Immediate Past-Chairman, Westmont Park District
JOHN HOSCHEIT, Vice-Chairman, Forest Preserve District of Kane County
KEVIN DOLAN, Vice-Chairman, Mundelein Park & Recreation District
ERIC ENTLER, Vice-Chairman, Park District of Forest Park
GRANT HAMMER, Treasurer, Springfield Park District
MIKE VOGL, Sergeant-at-Arms, Bloomingdale Park District
DOUG BROOKS, Rockford Park District

KELLY CUMMINGS, Peoria Park District
SHARON DIMARIA, Schaumburg Park District
ASHLEY GOTT, Marion Park District
ADRIANE JOHNSON, Buffalo Grove Park District
DALE LARSON, New Lenox Community Park District
RON LEHMAN, Channahon Park District
LESTER LONG, Dolton Park District
SUE MURPHY, Oak Lawn Park District
LORI PALMER, Bartlett Park District
DICK VOLKER, Princeton Park District

IAPD HEADQUARTERS

211 East Monroe Street, Springfield, IL 62701-1186 217.523.4554 www.ilparks.org

PETER M. MURPHY, President and Chief Executive Officer
JASON ANSELMANT, Legal/Legislative Counsel
BOBBIE JO HILL, Public Relations Director
ALAN HOWARD, Finance Director
KARI CATTON, Executive Secretary

RACHEL LAIER, Publications Director
SHANNON SARTAIN, Legal Secretary
CINDY TIMMERMANN, Marketing Director
SUE TRIPHAHN, Educational Services Director

ILLINOIS PARK AND RECREATION ASSOCIATION

MARY JEANNE HUTCHISON, Chairman, O'Fallon Parks and Recreation Department

NORTHERN REGION
MOLLY HAMER, Secretary, Geneseo Park District

RITA FLETCHER, Chairman-Elect, Bartlett Park District
RICK HANETHO, Immediate Past Chairman, Northbrook Park District

SOUTHERN REGION
KIMBERLY CAUGHNAN, Village of Godfrey

CHICAGO METRO REGION
GREG PETRY, Waukegan Park District

MEMBERSHIP COUNCIL REPRESENTATIVE
MATT CORSO, South East Association for Special Parks and Recreation (SEASPAR)

CENTRAL REGION
JARROD SCHEUNEMANN, University of Illinois

MEMBER-AT-LARGE
JEFF FOUGEROUSSE, Vernon Hills Park District

IPRA HEADQUARTERS

536 East Avenue, LaGrange, IL 60525-6815 708.588.2280 Fax 708.354.0535 www.ILipra.org

DEBBIE TRUEBLOOD, Executive Director
MATT FAIRBANKS, Membership and Education Director
BARRY FRANKS, Finance Director

LEESA JOHNSON, Conference and Meeting Director
JESSICA KOLLMAN, Administrative Assistant/Marketing Coordinator
SHEILA MULVEY, Education and Member Services Manager
HEATHER WEISHAAR, Outreach Director

Illinois Parks and Recreation (ISSN 0019-2155) is published bimonthly at 211 E. Monroe Street, Springfield, Illinois, by the Illinois Association of Park Districts and the Illinois Park and Recreation Association. Annual subscription rates: \$12 for IAPD/IPRA members; \$50 for non-members; \$60 foreign; \$20 educational institutions. Single copies: \$2 members; \$10 nonmembers. Periodicals postage paid at Springfield, Illinois and additional post offices. POSTMASTER: Send address changes to Illinois Parks & Recreation, 211 E. Monroe Street, Springfield, IL 62701-1186. Opinions expressed in this publication are those of the authors and do not necessarily express the official views of the IAPD/IPRA. Likewise, the publication of any advertisement is not to be construed as an endorsement of the product or services offered. Members of the IAPD and the IPRA and other interested persons are encouraged to submit articles and illustrative photos for possible publication in the magazine. Send for manuscript guidelines and deadline dates: Editor, Illinois Parks & Recreation, 211 E. Monroe Street, Springfield, IL 62701-1186, 217.523.4554, iapd@ilparks.org, www.ilparks.org. By submitting articles for publication, authors are assigning the copyright to the Illinois Association of Park Districts.

Copyright® by the Illinois Association of Park Districts and the Illinois Park and Recreation Association. All rights reserved. Reprints of articles in whole or in part without prior written permission are prohibited.

Park Districts Count on IPRF.

The Leader in Workers' Compensation Coverage

Since its inception in 1985, the Illinois Public Risk Fund has invited public entities and government agencies to examine its outstanding record for controlling the cost of workers' compensation coverage. Today, nearly 700 risk managers rely on IPRF for:

- It's AAA Exceptional Rating
- Money-Saving Grant Programs
- First Dollar Coverage with No Deductible
- Consistent Cost Savings Through Low Overhead and Investment Income
- A Dedicated Claims Unit with Easy Access and Aggressive Subrogation
- Interest-Free Premium Financing

**Learn why more Park Districts
count on IPRF.**

**ILLINOIS PUBLIC
RISK FUND**

Cost Control Through Cooperation Since 1985

www.iprf.com

800-289-IPRF • 708-429-6300
FAX 708-429-6488

PROUDLY SERVING THE PUBLIC SECTOR

Peter M. Murphy, J.D., CAE
IAPD President and CEO

New Research Shows the Impact of IAPD Membership

During the past several months, IAPD has been working closely with aQity Research & Insights to analyze the results of an IAPD-funded survey pertaining to the W-2 employment and revenue data of IAPD member agencies.

I am very excited to share the impressive Statewide results of the Agency W-2 and Revenue Data. The report contains the following key findings:

- Statewide, over 67,382 Illinois residents are employed by park districts, forest preserve districts, and special recreation associations.
- Jobs generated by park districts, forest preserve districts and SRAs in 2015 contributed nearly \$720 million to household incomes statewide.
- In addition to salaries and income to employees, these agencies generate almost \$110 million in compensation to subcontractors like those who teach recreation classes, etc.
- Nearly half of the employees statewide are under age 25, and one in ten are older adults (age 60+). These two segments represent a third of the agencies' overall payroll and almost 60% of its employees.
- Younger employees are most prevalent among park districts and special recreation associations, while forest preserve districts are most likely to hire older adults.
- Park districts, forest preserves and conservation districts are significant local job creators. Statewide, 62% of agency employees live within their employer's district. In park districts, 61% of agency employees live within their employer's district. In forest preserves and conservation districts, 75% of agency employees live within their employer's district.
- A significant statewide finding was that most agency revenues come from non-tax sources. In addition, earned revenue represents over a third of agency income.
- Park districts are less reliant on property taxes due to their self-generated income. While forest preserves and conservation districts rely largely on property tax revenues, a third of their income comes from non-tax sources.
- Young agency employees spend most of their wages within their employer's district, translating into nearly \$72 million statewide returned to these agencies' local economies.

- Young employees learn many critical skills as part of their agency employment which will serve them well in future careers including communication skills, people skills, leadership and responsibility, time management, outstanding customer service and much more.
- Overwhelmingly all of the young agency employees surveyed were happy with their work experience, and four out of five would definitely recommend it to others.
- Several young employees interviewed shared the following appreciation for their employment opportunities:
 - "My communication and leadership skills really strengthened through the park district. They challenged me in ways that I wasn't familiar with. They are way stronger than ever before." (age 25, downstate park district)
 - "I really enjoy coming to work. I work with a lot of different people – preschoolers, middle schoolers, senior citizens. It allows me to do something different every day; that's not an opportunity everybody gets." (age 25, downstate forest preserve district)
 - "I can't even begin to list the amazing things this park district has done for me over the last 3 decades. From providing me with a place to grow and develop since the age of 3, to being my first job as a staff instructor and eventually my first full-time job, the park district will always remain in my heart."
- The vast majority of young employees surveyed recognize that their agency work experience will have a great benefit on future career opportunities.

"Most IAPD member agency revenues come from non-tax sources."

– aQity Research & Insights Inc.

I encourage you to share this information with your local residents and stakeholders, informing them of your agency's role as a significant employer and contributor to the local economy as well as highlighting the agency's efforts to rely on self-sustaining revenue options as a way to limit dependency on local property taxes. Similarly, your agency should solicit and share feedback from younger employees to help demonstrate the value and importance that this early work experience represents.

IAPD/IPRA Soaring to New Heights Conference

This year's IAPD/IPRA Soaring to New Heights Conference has some exciting changes including the launch of a comprehensive new mobile app that will provide up-to-date conference information wherever you go. This app will bring the entire conference program to your fingertips, provide you with session alerts, interactive maps, session evaluations and speaker information. It will also allow you to personalize your schedule.

In keeping with past conferences, there will be a wealth of sessions on boardmanship, leadership and management, governance, legal issues, finance, information technology, marketing and communication, to name but a few.

Registration and housing for the IAPD/IPRA Soaring to New Heights Conference taking place January 19-21, 2017, at the Hilton Chicago is now open. The early deadline is Monday, December 5, 2016. For further information on registration, housing and educational offerings, please refer to the September/October issue of the Illinois Parks and Recreation magazine, call IAPD, or go to the conference website at ILparksconference.com.

Illinois Gold Medal Award Winners

On behalf of the entire IAPD membership, I would like to congratulate the Frankfort Square Park District board and staff for winning the National Gold Medal Award at this year's National Recreation and Park Association Congress. This is the highest recognition a park and recreation agency can achieve and it takes years of work and dedication to even qualify as a finalist. The Arlington Heights Park District, the Decatur Park District, the Homewood-Flossmoor Park District and the Itasca Park District were recognized as finalists for their excellence in park and recreation management.

Founded in 1965, the Gold Medal Award program honors communities in the U.S. that demonstrate excellence in parks and recreation through long-range planning, resource management, volunteerism, environmental stewardship, program development, professional development and agency recognition, as well as unparalleled service to the community.

Since 1966, Illinois park districts have won the National Gold Medal Award twice as often as California who has the second highest number of Gold Medal Award winning agencies.

Please see the sidebar for the next dates of IAPD programs and events that are already scheduled for next year. Plans are also underway for regional commissioner Boot Camps which are offered in election years to new and seasoned commissioners.

2017 CALENDAR OF EVENTS

January 19-27, 2017
IAPD/IPRA Soaring to New Heights Conference
Hilton Chicago

April-May, 2017
Flying for Kids Month, Statewide Kite Fly

Tuesday, May 2, 2017
Parks Day at the Capitol
Illinois State Capitol

Tuesday, May 2, 2017
Legislative Reception
Illini Country Club

Wednesday, May 3, 2017
Legislative Conference
Crowne Plaza, Springfield

Thursday, July 13, 2017
IAPD Leadership Classic
Bensenville Park District's White Pines Golf Club

Saturday, August 19, 2017
Park District Conservation Day
IL State Fairgrounds, Springfield

September 26-28, 2017
NRPA Congress
New Orleans, LA

TBD
IAPD Best of the Best Awards Gala
Wheeling Park District, Chevy Chase Country Club

TBD
IAPD Legal Symposium
McDonald's University/Hyatt Lodge Oak Brook

January 18-20, 2018
IAPD/IPRA Soaring to New Heights Conference
Hilton Chicago

PURCHASE YOUR COPY TODAY!

THE ILLINOIS ASSOCIATION OF PARK DISTRICTS **Guide to Public Sector Employment Laws**

Developed for Park Districts, Forest Preserves, Conservation Districts, Recreation and Special Recreation Agencies

By Christopher A. Jahlke, Franciszek Radziej, P.C.

The second edition of the *Guide to Public Sector Employment Laws* contains the most current updates to numerous significant employer laws and regulations relating to:

- Equal Employment Opportunity
- Affordable Care Act
- Employee Privacy
- Worker Classification Issues
- Wage and Hour Requirements
- Benefits
- Leaves of Absence
- Employee Background Investigations
- Labor Relations
- Illinois Workers' Compensation Act

By Debbie Trueblood, CAE
IPRA Executive Director

IPRA's New Marketing Model and Exciting News

The theme of this issue is “Marketing: Customer Focused Strategies that Work”. Park and recreation agencies experience the same difficult balancing act in marketing as we do at IPRA; we all have to decide how much is too much marketing. It's like the story of the Three Bears- how much of something is too much, how much is not enough, and how much is just right. At IPRA, in 2015 we surveyed our members and asked how members wanted to receive our marketing materials. Members let us know that they were receiving too many emails. They felt they were receiving so much email that they were ignoring most of it and as a result, there was a disconnect as IPRA did more and more marketing, reaching less and less of our audience.

As a result of those survey responses, IPRA restructured our marketing efforts. We focus most of our marketing efforts in our bi-monthly electronic newsletter, focus segmented marketing through our online communities called, “IPRA Connect”, and for high priority items, and we send a hardcopy in the mail such as a letter to Executive Directors or a postcard to all our members. We utilize social media more, and save sending emails to our members for only the most important, “can't miss” news and announcements. Readership in our newsletter has increased and most of our events continue to be well attended.

Marketing, as we all know, has to be delivered in the way the customer- or in our case, the members- want to receive it and that needs to include the format, the frequency, and the length. We have also taken to reducing the length of our newsletter articles so our members can get the information they need more quickly. We have also moved to having several brochures which we can use to personally distribute certain information when we are in-person with our members. We have a new student member benefits brochure, a brochure about the Illinois Park and Recreation Foundation, a brochure about IPRA member benefits and a brochure about ProConnect our award winning mentoring program, etc. These more focused, featured, brochures help us to give more in-depth information on certain key programs. Overall, this transition has gone well, but marketing is a constantly changing plan. It is important for us and for all park and recreation agencies that we all continue to follow changing trends in marketing, survey our members/customers for their needs, and continue to adapt to be successful as we all balance the communication saturation point.

Speaking of all that IPRA has to share with you. Allow me to share with you some of our most exciting news. Recently, we announced a new scholarship fund through the Illinois Park and Recreation Foundation (IPRF). This is called the Wilson Family Public Servant Scholarship and it was set up through a generous \$10,000 donation by long time IPRA member, John Wilson. John has been a volunteer in several leadership positions, including the IAPD/IPRA Conference Committee and Exhibits Committee, a leadership role in the IPRA Administration and Finance Section Board, and serving as a board member of the IPRF. The scholarship is a collaboration between IPRF and South Suburban Park & Recreation Professional Association (SSPRPA).

It is important for us and for all park and recreation agencies that we all continue to follow changing trends in marketing, survey our members/customers for their needs, and continue to adapt to be successful as we all balance the communication saturation point.

The fund establishes a scholarship for young professionals (those that have worked full time in the park & recreation profession eight years or less), who are current members of the SSPRPA and IPRA. The Wilson Family Public Servant Fund will fund, on an annual basis, provided there are approved scholarships that meet and exceed the review process and intended criteria of the fund, the following educational opportunities: two (2) full delegate registrations to the IPRA Supervisor Symposium and one (1) full delegate registration to the annual IAPD/IPRA Annual Conference. All scholarship applications for the Wilson Family Public Servant Fund will follow the timelines, rules and regulations of the IPRF. The Wilson family has had multiple generations of public servants and we at IPRF are so grateful for the generosity of the Wilson family as they create this new Wilson Family Public Servant Fund. This new scholarship is for park and recreation professionals who are early in their careers pursuing ongoing professional education. This collaboration between IPRF, the

South Suburban Park and Recreation Professional Association and the Wilson family will help us to provide scholarships to professionals and honor the Wilson family for years into the future.

Secondly, IPRA is pleased to be joining with PlayCore, a leading designer, manufacturer, and marketer of a broad range of play and recreation products and its GameTime play brand to promote healthy play through a statewide training and grant initiative. This partnership is designed to provide statewide professional development services and matching action grant funding to assist parks throughout Illinois in creating playground spaces that encourage best practice designs for active behavior. By the time you read this, we will have already hosted our five statewide October professional development sessions, where members can earn Continuing Education Credits (CEUs) as they discover the latest best practice play research developed by PlayCore's Center for Professional Development and its network of scholars, experts, and Universities.

Additionally, there will be statewide matching grants offered by PlayCore and Game Time for playgrounds. To apply for the grant funding provided by GameTime, park and recreation agency representatives will submit creative essays demonstrating how their play project would contribute to the health and wellness of the community. To apply for the grants or for more information go to our website at <http://www.ilipra.org/playground-grants>. The park spaces chosen to receive grant funding will serve as National Demonstration Sites for data collection, and will contribute data toward the publication of a White Paper to highlight best practices and outcomes achieved. The initial findings will be presented at the IAPD/IPRA Soaring to New Heights Conference at the IPRA Annual Business Meeting in 2018. The winners will also be recognized in a variety of ways at the event.

In addition, through this relationship, Play Core and Game Time together have made a commitment to donate up to \$10,000 to the IPRF scholarship fund for students and professionals. IPRA is thrilled to announce this new opportunity for our members statewide. This relationship with PlayCore and GameTime is going to mean more grant opportunities for our members, more educational opportunities, and more scholarship opportunities for professionals, all of which will be available for members all across Illinois. In addition, there will be a research component which will elevate the field of parks and recreation in the future. We look forward to our ongoing collaboration with them.

There is so much going on at IPRA. I hope that you continue to take advantage of all the ways that we can serve you.

plug INTO YOUR COMMUNITY

Order your transformation kit today!
unplugillinois.org

Communicate the value of parks and recreation through education and storytelling.
Photo by Arlington Heights Park District staff

ILLINOIS ipra

Membership Reminder:
MEMBERSHIPS EXPIRING!

Renew online by Dec. 15, 2016
and receive a **\$15 discount!**
There will be no dues increase.

ILipra.org

Jason Anselment
Legal/Legislative Counsel

Think Positive When it Comes to Advocacy and Marketing

Somedays it seems like our world is becoming more and more focused on negativity. Pick up a newspaper, turn on the TV or read a social media post or consumer review and too often you will find bad news, criticism, a complaint or some grievance. Even our elections often seem more focused on what is wrong rather than what is right.

As a parent, I often wonder about the message that so much negativity sends to our children. Certainly, we cannot ignore our problems, but is it possible that too much pessimism impedes our ability to solve those problems? That's a big question to which I do not have a definitive answer.

What I do know, is that with so much negativity around us, I am extremely grateful to work in a field that is filled with positive people, doing positive things to achieve positive results. The people of park districts, forest preserves, conservation, recreation and special recreation agencies bring joy, laughter and smiles to people of all ages 365 days a year. But the positive impact is not limited to making people happy. These agencies also keep people healthy and safe. Simply put, park programs and services make life better.

When others take a dim view of the world around us, it is even more important that we deliver positive messaging to remind our citizens of all the good things that are happening within our communities. Positivity can be a powerful tool. I have seen the results of positive messaging in our advocacy efforts at the Capitol, and I believe marketing positive messages is good for your citizen customers as well.

Exemplifying positivity does not mean ignoring challenges. Indeed, it would be easy to let obstacles such as unfunded mandates, burdensome regulations, budget woes and routine complaints impact our morale. While these challenges can be frustrating because they often take precious time and resources away from our positive work, we can never allow these distractions to detract from the critical programs and services that park, recreation and conservation agencies provide. Too many citizens count on them.

Instead, as you face challenges, take time to recognize the positive difference you make in the lives of individuals each day.

IAPD Events Recognize Positive Impact

Many of IAPD's events throughout the year provide an opportunity to showcase and celebrate the positive contributions of citizens, volunteers, professionals and elected officials. For example, the Annual All-Conference Awards Luncheon offers many inspiring examples as does the recently completed IAPD Awards Gala.

For me, the power of positivity that characterizes the field of parks and recreation is never more apparent than the days leading up to and during Parks Day at the Capitol when legislators and others who work at the Capitol stop me to ask, "when is Parks Day?" What I have come to realize is that so many around the Capitol look forward to Parks Day because no matter what challenges the State is facing, park districts, forest preserves, conservation, recreation and special recreation agencies inject positivity. It is simply not our nature to let our challenges overtake our focus on delivering important services that improve communities, and to do so with positive energy.

While these and other annual events offer important opportunities to give special recognition to remarkable contributions and to showcase the positive impact of park districts and other conservation, recreation and special recreation agencies, it is extremely important for everyone in the field to reflect daily on the many ways their contributions have a positive impact on individual lives.

Recognize Positive, Lifechanging Differences You Make Each Day

When we think about professions that change lives by providing vital care, critical services or safety, we often think of health professionals like doctors and nurses who treat, cure and save patients. We might include pharmacists who we rely upon to safely and precisely dispense medications. Certainly, first responders who assist in emergencies and times of crisis deserve recognition. Those of us with children surely know the tremendous difference their teachers make.

In fact, society often recognizes and lauds these professions for the impactful work they do. But, have you ever considered yourself part of a life-changing team? If not, why?

Perhaps it is related to society's tendency to fixate on the bad things that happen like diseases, epidemics, tragedies, accidents, crimes and natural disasters. In doing so, are we simply ignoring all the

positive things that happen around us every day? Put another way, do we ever stop to think about the bad things that do not happen?

While positive news stories are sometimes reported, they rarely lead and almost never dominate a news cycle the way that bad news or negative stories do. And it is not just the media. Oftentimes, our debates and conversations on social media and even our personal interactions can be just as negative.

The next time you encounter negative news or discussions about disease, crime, tragedy, suicide or natural disaster, let me suggest that you take time to reflect on the positive impact that you have made by helping to avoid these problems. In other words, consider:

- How many adults are productive citizens and are not in a correctional facility because as a youth they were enrolled in one of your agency's afterschool or summer programs during those critical hours when school was not in session; and, by extension, how many individuals were not the victims of the crimes that these individuals may have committed?
- How many children did not drown because they learned how to swim at your agency either through a park program, a public pool or both?
- How many heart attacks did not happen because your patrons have convenient and affordable access to facilities to exercise or to walk on one of your trails? And, how many children still have these fathers, mothers, grandfathers and grandmothers and have benefited from the difference those people have made in their lives?
- How many people have not inflicted harm upon themselves or others because of the positive influence your parks had on their mental health and well-being?

These are just a few of the ways that you and the rest of your park and recreation team positively changed a life in one way or another – probably today. And the positive difference you make is exponential when one considers the lives that are impacted because of the one individual you served.

Well beyond the life changing examples above are the tens of thousands of youth who got their first work experience at a park district and have gone on to provide substantial contributions as part of today's workforce because of the traits they learned in that first job. There are undoubtedly business leaders who first began to develop their leadership skills in a youth sport on a park district field. Consider also all of the opportunities for persons with special needs that very likely would have gone unmet were it not for special recreation agencies.

The positive impact of your agency's efforts on the environment is astounding. For instance, we can never discount the damage that has been avoided because public parks, golf courses or other open space helped to mitigate or prevent flooding during major weather events.

There are so many positive stories that go unreported because they are either not “newsworthy” or because they are simply unknown.

The fact that we may not hear about these stories does not diminish the positive impact on the affected individual; however, it does highlight our need to use these examples as we share stories in our advocacy and marketing so that lawmakers and citizens understand the positive return from investments in park, recreation and conservation agencies.

Make Positivity Your Focus in 2017

It can be very easy to get caught up in all the negative noise around us. That's true in both our professional and personal lives. Regardless of whether you are a park and recreation professional, commissioner or volunteer in other ways, I want to encourage you to reflect on your life-changing role during the upcoming holidays. As you begin formulating resolutions for next year, I urge you to make your commitment to remaining positive one of your goals. While criticism can certainly be constructive, we cannot let pessimism become so pervasive that it changes our core values or impedes our problem-solving abilities. Finally, I urge you to continue to share that positivity with others in your daily job performance, as you advocate on behalf of your agency and when marketing your programs and services.

No matter how much negativity is around us, you are part of something very positive.

Use Positive IAPD Research Studies in Advocacy and Marketing

One way to communicate the positive impact of park districts, forest preserves, and other conservation and recreation agencies is through IAPD research. In just the past few years, IAPD has completed many important studies with powerful results. Among these studies is the IAPD Citizen Satisfaction Survey and the recently released W-2 and Revenue Analysis.

These studies and supporting materials are available to IAPD members at any time through the IAPD website at lparks.org under the Public Policy – Advocacy Resources – IAPD Research webpage. Use these materials to market your agency's impact locally.

Legal calendar 2017

Prepared by Peter M. Murphy, IAPD President/CEO & Jason Anselment, IAPD Legal/Legislative Counsel

The following park district calendar includes key dates based on a fiscal year that begins on May 1 and ends on April 30. For those park districts that have adopted another date for the commencement of the fiscal year (70 ILCS 1205/4-4), this calendar must be adjusted for those duties that must be performed at times related to the fiscal year. The calendar is also established around regular park board meetings held on the third Thursday of each month. Selected election dates are based on the Consolidated Primary Election to be held on February 28, 2017, and the Consolidated Election to take place on April 4, 2017. For additional election dates, consult IAPD's election calendar published in the September/October issue of *Illinois Parks & Recreation* and the Practice Tools Section of the IAPD website, ILparks.org.

This Legal Calendar was compiled by the Illinois Association of Park Districts as a resource for our members. It is not an exhaustive list of every law that may impact park districts or a substitute for individual legal research. As with any question requiring legal advice, you should contact your park district's attorney. For questions or additional information, you may also contact the IAPD.

All references are to the Illinois Compiled Statutes (ILCS).

ANNUAL REQUIREMENTS

AT THE BEGINNING OF THE CALENDAR (OR FISCAL) YEAR:

- Post the date, time and place of park district regular meetings for the year. Mail copies to the news media. (5 ILCS 120/2.02)
- Review the requirement that all closed sessions are to be recorded verbatim by audio or video. (5 ILCS 120/2.06)
- Review requirement that open meeting minutes must be approved within 30 days after the meeting or at the public body's second subsequent regular meeting, whichever is later, and made available for public inspection within 10 days after approval. (5 ILCS 120/2.06)
- Review the requirements that all Open Meetings Act and Freedom of Information Act officers must complete the Attorney General's annual training requirements. Newly appointed officers must complete the training within 30 days after designation or assuming the position. (5 ILCS 120/1.05; 5 ILCS 140/3.5(b))
- Review requirement that newly elected or appointed members of a public body must successfully complete a course on the Open Meetings Act offered by the Illinois Association of Park Districts or the electronic training curriculum on the Open Meetings Act developed by the Illinois Attorney General's Public Access Counselor within 90 days of their oath of office or otherwise assuming their responsibilities if no oath is required. (ILCS 140/1.05)
- Review requirement that all local governments with Internet websites are required to post on that website an email address for their elected officials for the public's use in contacting those officials and to post a hyperlink on the local government's homepage to allow the public easy access to the contact information. (Public Act 98-0300)
- Review with the park district treasurer the requirement that all funds of the district not immediately needed for disbursement must be invested within two

working days at prevailing interest rates or better. (30 ILCS 225/1)

- Review the requirement that every person, other than the treasurer, receiving money for the district must keep a triplicate record of the money, and deliver the money to the treasurer not later than the middle of the month following the month of receipt. (30 ILCS 20/1)
- The American flag must be displayed and flown each day of the week from each City Hall or Village Hall and Village Square and at the principal entrance to all supervised public parks. (5 ILCS 465/3b)
- Contributions to the Illinois Municipal Retirement Fund (IMRF) must be deducted each pay period from covered employees' pay and remitted to the IMRF along with the contribution from the local government. This requirement is mandatory for municipalities over 5,000 population where Social Security is not provided, and elective for others. (40 ILCS 5/7-132, 7-172, 7-173)
- Districts that have employees under Social Security must send their FICA contributions at such times as may be designated by the Internal Revenue Service. (40 ILCS 5/21-105.2, 21-109)
- Review the requirements that all newly hired employees must be reported to the Illinois Department of Security. (820 ILCS 405/1801.1)
- Review the requirement that while participating in a public works project, each contractor and subcontractor must submit a certified payroll to the public body in charge of the project every month. The public body must maintain these records submitted prior to January 1, 2014 for at least 3 years. Pursuant to Public Act 98-0328, the public body must maintain these records submitted on or after January 1, 2014, for at least 5 years, but can do so in paper or electronic format. (820 ILCS 130/5)
- For persons or entities required to report under the Lobbyist Registration Act, review reporting requirements for expenditures. (25 ILCS 170/6, 170/6.5)
- Beginning January 1, 2015, all employers must post a notice developed by the Illinois Department of Human

Rights (IDHR) and include information concerning an employee's rights in any employee handbook. Samples of these required notices are available on the IDHR's website. (Public Act 98-1050)

EVERY SIX MONTHS

Unpublished written minutes of all closed meetings are to be reviewed not less than semiannually. Minutes are to be reviewed to determine if (a) the need for confidentiality still exists as to all or part of those minutes, or (b) if the minutes or portions thereof no longer require confidential treatment and are available for public inspection. The results of the review are to be reported in the open session of the board of commissioners. (5 ILCS 120/2.06)

Check IAPD database to verify that all information is up-to-date for your agency.

NOVEMBER 2016

NOVEMBER 3

First day notice of intention to file a petition to create a political subdivision whose officers are to be elected, rather than appointed, may be published in a newspaper within the proposed political subdivision, or, if none, in a newspaper of general circulation within the proposed territory for the Consolidated Election. (10 ILCS 5/28-2(g))

NOVEMBER 7

Last day to file objections to petition to create a political subdivision in the office of the appropriate officer where the petitions were originally filed (for park districts, circuit court clerk) for the Consolidated Primary Election. (10 ILCS 5/10-8, 28-4; 70 ILCS 1205/2-3)

NOVEMBER 28

Last day for filing of petitions (must contain original sheets signed by voters and circulators) for referenda for the submission of questions of public policy (local) for the Consolidated Primary

Election. [EXCEPTION: proposition to create a political subdivision, referenda initiated under the Liquor Control Act and Section 18-120 of the Property Tax Code. (10 ILCS 5/28-2, 28-6, 28-7)]

NOTE: Petitions to initiate backdoor referenda must be filed under the deadline specified in the specific statute authorizing the referenda, but in no case later than 92 days prior to the ensuing election.

DECEMBER 2016

DECEMBER 5

Last day notice of intention to file a petition to create a political subdivision whose officers are to be elected, rather than appointed, may be published in a newspaper within the proposed political subdivision, or, if none, in a newspaper of general circulation within the proposed territory for the Consolidated Election. (10 ILCS 5/28-2(g))

DECEMBER 5

Last day to file petition (must contain original sheets signed by voters and circulators) to create a political subdivision with the appropriate officer or board (for park districts, circuit court clerk) for the Consolidated Election. (10 ILCS 5/28-2(b); 70 ILCS 1205/2-3)

NOTE: Objections can be filed on or before the date of the hearing with the appropriate circuit court clerk. (10 ILCS 5/28-4)

NOTE: If initial officers are to be elected at the election for creation of a new unit of government, candidates for such offices shall file nomination papers 113-106 days before such election (December 12-19, 2016). (10 ILCS 5/10-6)

NOTE: The circuit court clerk shall publish the hearing date for a public policy petition filed in his/her office not later than 14 days after the petition is actually filed, but at least 5 days before the actual hearing (final orders within 7 days of hearing). (10 ILCS 5/28-4)

NOTE: See the specific statute governing the unit of local government to be established for filing procedures. (10 ILCS 5/28-4)

DECEMBER 5

Last day to file objections to petitions for referenda for the submission of questions of public policy (local) for the Consolidated Primary Election. Objections to petitions for local referenda are filed with the same office in which the original petitions were filed. [EXCEPTION: proposition to create a political subdivision, referenda initiated under the Liquor Control Act, and Section 18-120 of the Property Tax Code. (10 ILCS 5/10-8, 28-4)]

DECEMBER 12

Last day for local governing boards to adopt a resolution or ordinance to allow a binding public question to appear on the ballot for the Consolidated Primary Election. (10 ILCS 5/28-2(c))

DECEMBER 12

Last day for county, municipal, school, township and park boards to place advisory referenda on the ballot by resolution for the Consolidated Primary Election. (55 ILCS 5/5-1005.5; 60 ILCS 1/80-80; 65 ILCS 5/3.1-40-60; 70 ILCS 1205/8-30; 105 ILCS 5/9-1.5)

DECEMBER 12

Last day to file objection to petition to create a political subdivision in the office of the appropriate officer where the petition was originally filed (for park districts, circuit court clerk) for the Consolidated Election. (10 ILCS 5/10-8, 28-4; 70 ILCS 1205/2-3)

DECEMBER 12

First day for filing in office of the local election official or board of election commissioners, original nomination papers (must contain original sheets signed by voters and circulators) for nonpartisan candidates in park districts and forest preserves) for the Consolidated Election. (10 ILCS 5/10-6(2))

NOTE: Filing is between 113-106 days prior to the Consolidated Election. December 12, 2016 is the 113th day prior to that election and is the first day of filing in those offices which are open.

DECEMBER 19

Last day for filing in the office of the local election official or board of election commissioners, original nomination papers (must contain original sheets signed by voters and circulators) for nonpartisan candidates for township and municipal library boards, road district boards, library district boards, park district boards, school boards, community college boards, regional boards of school

trustees, fire protection district boards and forest preserve district boards for the Consolidated Election. (10 ILCS 5/10-6(2))

NOTE: The office in which petitions for nomination must be filed shall remain open for the receipt of such petitions until 5:00 P.M. on the last day of the filing period. (10 ILCS 5/1-4)

DECEMBER 22

Last day for the circuit court clerk and the local election official to certify any binding public question or advisory referenda to the election authority having jurisdiction over the political subdivision for the Consolidated Primary Election. (10 ILCS 5/28-5)

DECEMBER 27

Last day for filing objections to nomination papers for nonpartisan candidates (whose nomination papers were filed during the period December 12–19, 2016) in the office of the election authority or the local election official with whom the nomination papers are on file for the Consolidated Election. (10 ILCS 5/10-8)

NOTE: The December 27th objection deadline is based upon the State Board of Elections' holiday schedule. The State Board of Elections offices are closed on Monday, December 26th, which is the day after Christmas. If your unit of government has a different schedule this might affect your objection deadlines.

JANUARY 2017

JANUARY 3

Last day for filing petitions (must contain original sheets signed by voters and circulators) for referenda for the submission of questions of public policy (local) for the Consolidated Election.

[EXCEPTION: Proposition to create a political subdivision, referenda initiated under the Liquor Control Act, and Section 18-120 of the Property Tax Code. (10 ILCS 5/28-2, 28-6, 28-7)]

NOTE: Petitions to initiate backdoor referenda must be filed under the deadline specified in the specific statute authorizing the referenda, but in no case later than 92 days prior to the ensuing election.

JANUARY 10

Last day to file objections to petitions for referenda for the submission of questions of public policy (local) for the Consolidated Election. Objections to petitions for local referenda are filed with the same office in which the original petitions were filed. [EXCEPTION: Proposition to create a political subdivision, referenda initiated under the Liquor Control Act, and Section 18-120 of the Property Tax Code. (10 ILCS 5/10-8, 28-4)]

JANUARY 17

Last day for local governing boards to adopt a resolution or ordinance to allow a binding public question to appear on the ballot for the Consolidated Election. (10 ILCS 5/28-2(c))

JANUARY 17

Last day for county, municipal, township, school and park boards to place advisory referenda on the ballot by resolution for the Consolidated Election. (55 ILCS 5/2-3002, 5-1005.5; 60 ILCS 1/30-205, 80-80; 65 ILCS 5/3.1-40-60; 70 ILCS 1205/8-30; 105 ILCS 5/9-1.5)

JANUARY 19

Regular January board meeting.

JANUARY 19-21

Attend the IAPD/IPRA Annual Conference, Hilton Chicago.

JANUARY 26

Last day for local election official to certify offices and the names of candidates to appear on the Consolidated Election ballot to the election authority. (10 ILCS 5/10-15)

JANUARY 26

Last day for the circuit court clerk and the local election official to certify any binding public question or advisory referenda to the election authority having jurisdiction over the political subdivision for the Consolidated Election. (10 ILCS 5/28-5)

JANUARY 31

Last day to file with the chief county assessment officer for all tax-exempt real estate an affidavit/certificate of exempt status stating whether there has been any change in the ownership or use of the exempt real estate and the nature of any such change to continue the exemption of park property from real estate taxes. (35 ILCS 200/15-10)

NOTE: Copies of leases or agreements related to exempt property that is leased, loaned, or otherwise available for profit must be filed with the assessment officer. (35 ILCS 200/15-15)

FEBRUARY 2017

FEBRUARY 1

Last day by which the chief administrative officer or his or her designee for a unit of local government with persons described in items (h), (i) and (k) of Section 4A-101 shall certify to the appropriate county clerk a list of names and addresses of those persons described in items (h), (i) and (k) of Section 4A-101 that are required to file statements of economic interest pursuant to the Illinois Governmental Ethics Act. In preparing the lists, each chief administrative officer or his or her designee shall set out the names in alphabetical order. (5 ILCS 420/4A-106)

FEBRUARY 16

Regular February board meeting.

FEBRUARY 21

Last day for the election authority to publish notice of a question of public policy appearing on the ballot at the Consolidated Primary Election. Such notice shall be published once in a local community newspaper having general circulation in the political or governmental subdivision. The notice shall also be given at least ten (10) days before the date of the election by posting a copy of the notice at the principal office of the election authority. The local election official shall also post a copy of the notice at the principal office of the political or governmental subdivision, or if there is no principal office at the building in which the governing body of the political or governmental subdivision held its first meeting of the calendar year in which the referendum is being held. (10 ILCS 5/12-5)

FEBRUARY 28

Consolidated Primary Election

MARCH 2017

MARCH 16

Regular March board meeting.

MARCH 27

Last day for election authority to publish notice of the Consolidated Election. The notice must include the polling hours, and the offices for which candidates will be elected. Such notice must also include a list of precinct polling addresses unless published separately at least ten (10) days prior to the Consolidated Election. (10 ILCS 5/12-4)

MARCH 27

Last day for the election authority to publish a notice of any question of public policy to be voted upon within its jurisdiction at the Consolidated Election. Such notice shall be published once in a local community newspaper having general circulation in the political or governmental subdivision. The notice shall also be given at least ten (10) days before the date of the election by posting a copy of the notice at the principal office of the election authority. The local election official shall also post a copy of the notice at the principal office of the political or governmental subdivision, or if there is no principal office at the building in which the governing body of the political or governmental subdivision held its first meeting of the calendar year in which the referendum is being held. (10 ILCS 5/12-5)

APRIL 2017

APRIL 1

Last day by which the county clerk of each county shall notify all persons whose names have been certified to him, other than candidates for office who have filed their statements with their nominating petitions, of the requirements for filing statements of economic interests. The Illinois Governmental Ethics Act, 5 ILCS 420/4A-101, requires the following persons to file verified written statements of economic interests: (g) Persons who are

elected to office in a unit of local government, and candidates for nomination or election to that office; (h) Persons appointed to the governing board of a unit of local government and persons appointed to a board or commission of a unit of local government who have the authority to authorize the expenditure of public funds but not members of boards or commissions who function in an advisory capacity; (i) Persons who are employed by a unit of local government and are compensated for services as employees and not as independent contractors and who:

1. are, or function as, the head of a department, division, bureau, authority or other administrative unit within the unit of local government, or who exercise similar authority within the unit of local government;
2. have direct supervisory authority over, or direct responsibility for the formulation, negotiation, issuance or execution of contracts entered into by the unit of local government in the amount of \$1,000 or greater;
3. have authority to approve licenses and permits by the unit of local government (this item does not include employees who function in a ministerial capacity);
4. adjudicate, arbitrate, or decide any judicial or administrative proceeding, or review the adjudication, arbitration or decision of any judicial or administrative proceeding within the authority of the unit of local government;
5. have authority to issue or promulgate rules and regulations within areas under the authority of the unit of local government; or
6. have supervisory responsibility for 20 or more employees of the unit of local government. (5 ILCS 420/4A-106; 5 ILCS 420/4A-101)

APRIL 3

The suggested date to prepare the budget and appropriation ordinance in tentative form and place on file for public inspection at least 30 days prior to final action. (All park districts are required to adopt a combined budget and appropriation ordinance within or before the first quarter of each fiscal year.) (70 ILCS 1205/4-4)

NOTE 1: IMRF employers must post on their website or at their principal office the total compensation package of employees with a total compensation of \$150,000 or more per year at least 6 days before the employer approves the total compensation package. The employer must also post the total compensation package within 6 business days after approving their budget for employees with a total compensation package in excess of \$75,000 or more. If the employer maintains a website, it may choose to post a physical copy of this information at the principal office of the employer in lieu of posting the information directly on the website, but the employer must post directions on the website on how to access the information. (5 ILCS 120/7.3)

NOTE 2: Before an IMRF employer increases the earnings of an officer, executive or manager by more than 12%, the employer must obtain a "Pension Impact Statement" from the IMRF which states the effects of the salary increase on the employee's pension benefits. (40 ILCS 5/7-225)

APRIL 4

Consolidated Election

APRIL 5

Register newly elected commissioners for IAPD Boot Camps that will be held in May and June at regional locations. Commissioners will receive valuable information on the legal requirements of their new positions and will also successfully complete a course on the Open Meetings Act that is required within 90 days after they take their oath of office.

APRIL 20

Regular April board meeting.

MAY 2017

MAY 1

The last date for filing Statements of Economic Interest for persons who have not previously filed during the calendar year. (5 ILCS 420/4A-105)

NOTE 1: Failure to file a statement of economic interests within the time prescribed shall not result in a fine or ineligibility for, or forfeiture of, office or position of employment, provided that the failure to file results from not being included for notification by the appropriate agency, clerk, secretary, officer or unit of government, and that a statement is filed within 30 days of actual notice of the failure to file. (5 ILCS 420/4A-105)

NOTE 2: All statements of economic interests shall be available for examination and copying by the public at all reasonable times. (5 ILCS 420/4A-105)

NOTE 3: Any person required to file a statement of economic interests who willfully files a false or incomplete statement shall be guilty of a class A misdemeanor. Failure to file a statement within the time prescribed shall result in ineligibility for, or forfeiture of, office or position of employment, as the case may be; provided, however, that if the notice of failure to file a statement of economic interests is not given by the county clerk, no forfeiture shall result if a statement is filed within 30 days of actual notice of the failure to file. (5 ILCS 420/4A-107)

NOTE 4: The County Clerk with whom a statement is to be filed may, in his or her discretion, waive the late fees & penalties, and the ineligibility for or forfeiture of office or position for failure to file when the person's late filing of or failure to file is due to (i) serious or catastrophic illness that renders the person temporarily incapable of completing the statement or (ii) military service. (5 ILCS 420/4A-105)

MAY 1

Suggested date to send notice to the Illinois Department of Labor requesting determination of current prevailing rate of wages for the district's area. (820 ILCS 130/4; 130/9)

MAY 1

(Beginning of new fiscal year.) The date to post the dates, times and places of park district regular meetings for the fiscal year. Mail copies to news media. (As an alternative, this can be done at the beginning of the calendar year.) (5 ILCS 120/2.02; 2.03)

MAY 1

The date to start the annual audit. Every governmental unit is required to make an annual audit to cover the immediately preceding fiscal year. The audit must be completed and the audit report filed with the Comptroller within six months after the close of the fiscal year. All governmental units are also required to file a copy of the completed report with the county clerk. (50 ILCS 310/2 and 310/3)

NOTE 1: Any governmental unit receiving revenue of less than \$850,000 for any fiscal year is required to file a financial report with the Comptroller in lieu of an audit. Pursuant to Public Act 98-1019, beginning with fiscal year 2016 those governmental units receiving revenue less than \$850,000 for any fiscal year must also provide copies of this annual financial report to each member of that governmental unit's governing board of elected officials and present it either in person or by a live phone or web connection during a public meeting and have the financial report approved by a 3/5 majority vote. Otherwise, that unit must cause an audit of the account to be made once every four years in addition to filing the annual financial report with the Comptroller.

NOTE 2: Any governmental unit receiving revenue of \$850,000 or more shall, in addition to complying with the audit requirements, file a financial report on forms required by the Comptroller. (50 ILCS 310/3)

NOTE 3: Pursuant to 50 ILCS 310/2 and 310/3, these reports must be submitted to the Comptroller electronically unless the governmental unit provides the Comptroller's Office with sufficient evidence that the reports cannot be filed electronically and the Comptroller waives the requirement.

MAY 1

The date to begin preparation of the Statement of Receipts and Disbursements. (30 ILCS 15/1)

MAY 1

Update IAPD database with information pertaining to commissioners and verify accuracy of other information.

MAY 2-3

Attend the IAPD Legislative Conference in Springfield. The Legislative Reception is held the evening of May 2 with the conference starting the next morning on May 3. May 2 is Parks Day at the Capitol with park district, forest preserve, conservation district and special recreation displays lining the Capitol Rotunda.

MAY 5

The suggested date to publish notice of public hearing on the budget and appropriation ordinance (must be done at least one week prior to hearing). (70 ILCS 1205/4-4)

MAY 18

Regular May board meeting. This is the suggested date to hold the public hearing on the budget and appropriation ordinance and the date for enacting the ordinance at the board meeting following the hearing. (70 ILCS 1205/4-4)

NOTE 1: The budget and appropriation ordinance must be made available in tentative form for public inspection at least 30 days prior to final action thereon.

NOTE 2: All taxing districts are also required to file a certified copy of their budget and appropriation ordinances with the county clerk within 30 days of adoption, as well as an estimate, certified by the district's chief fiscal officer, of revenues, by source, anticipated to be received by the taxing district in the following fiscal year. Failure of a district to file the required document will authorize the county clerk to refuse to extend the tax levy imposed by the governing authority until such documents are filed. (35 ILCS 200/18-50)

MAY 31

General Assembly scheduled to adjourn.

JUNE 2017

JUNE 15

Regular June board meeting.

JUNE 16

The last day for filing a copy of the district's budget and appropriation ordinance with the county clerk, as well as a certified estimate of revenue by source anticipated to be received in the following fiscal year (assuming a passage adoption date of May 18).

JUNE 30

The last day to: (a) investigate & ascertain prevailing rate of wages to be paid for work on public works projects, and (b) publicly post or keep available for inspection in the main office of the public body its determination of such prevailing wage rates. The district must promptly file, no later than July 15 of each year, a certified copy of its determination with the office of the Illinois Department of Labor. (820 ILCS 130/9)

NOTE: Pursuant to 820 ILCS 130/4, a park district may request the Illinois Department of Labor to ascertain the prevailing rate of wages.

NOTE: Pursuant to Public Act 98-173, a public body is no longer required to also file a certified copy of its determination with the Illinois Secretary of State.

JULY 2017

JULY 15

Last day to file certified copy of prevailing wage rate determination with the office of the Illinois Department of Labor. (820 ILCS 130/9)

JULY 20

Regular July board meeting.

AUGUST 2017

AUGUST 14

The last date to publish determination of prevailing rate of wages and mail copies of rates to requesting parties if filed with Department of Labor on the last possible date (July 15). (Publication must be within 30 days of date of filing with Department of Labor.) (820 ILCS 130/9)

AUGUST 17

Regular August board meeting.

SEPTEMBER 2017

A good month to review and update park district policies and ordinances.

SEPTEMBER 21

Regular September board meeting.

SEPTEMBER 26-28

Attend the NRPA Congress in New Orleans, Louisiana

OCTOBER 2017

OCTOBER 1

The suggested date to review documents to determine which records can be destroyed. Permission of Local Records Commission required. See 50 ILCS 205/7 for authorization to digitize records. (50 ILCS 205/1)

OCTOBER 19

Regular October board meeting. Review non-referendum bonding needs preparatory to selling bonds before close of calendar year. (70 ILCS 1205/6-4)

NOTE: Before adopting any ordinance selling non-referendum general obligation bonds or limited bonds, the district must hold a public hearing concerning the intent to sell the bonds. Although the hearing may be part of a regular meeting, the ordinance authorizing the bonds may not be adopted for a period of 7 days after the hearing. Notice of the hearing must be published not less than 7 nor more than 30 days before the hearing. (30 ILCS 352/10, 352/15, 352/25)

OCTOBER 19

The suggested date for the board to determine the amount of money estimated to be necessary to be raised by the tax levy ordinance and to determine whether the funds to be raised exceed, by more than 105 percent of the amount, which has been extended or is estimated to be extended, upon the final aggregate levy of the preceding year. (This determination must be made at least 20 days prior to enactment of the levy ordinance.) (35 ILCS 200/18-60; 200/18-65)

NOTE 1: Local governments must file either a certificate of compliance or a certificate indicating the inapplicability of the Truth in Taxation Law with the tax levy ordinance filed with the county clerk. (35 ILCS 200/18-90)

NOTE 2: It is recommended that the park district attorney review all determinations and proceedings relating to this reference, which is the Truth in Taxation Law. (35 ILCS 200/18-55 *et seq.*)

OCTOBER 31

The last day to publish annual statement of receipts and disbursements and file a copy with the county clerk for districts on a May 1-April 30 fiscal year. In lieu of publishing the annual statement of receipts and disbursements, the district can publish a notice of availability of its audit report that includes the time period covered by the audit, the name of the firm conducting the audit, and the address and business hours where the audit may be publicly inspected. (Must be accomplished within six months after expiration of fiscal year.) (30 ILCS 15/1; 15/2)

OCTOBER 31

The last day to file annual audit report (or financial report if district received revenue of less than \$850,000) with the Comptroller of the State of Illinois and county clerk (within six months of close of fiscal year) and make a copy open to public inspection. Pursuant to Public Act 98-1019, beginning with fiscal year 2016 those governmental units receiving revenue less than \$850,000 for any fiscal year must also provide copies of this annual financial report to each member of that governmental unit's governing board of elected officials and present it either in person or by a live phone or web connection during a public meeting and have the financial report approved by a 3/5 majority vote. Otherwise, that unit must cause an audit of the account to be made once every four years in addition to filing the annual financial report with the Comptroller. Any governmental unit receiving revenue of \$850,000 or more shall, in addition to complying with the audit requirements, file a financial report on forms required by the Comptroller. (50 ILCS 310/2; 310/3; 310/6)

NOTE: Pursuant to 50 ILCS 310/2 and 310/3, these reports must be submitted to the Comptroller electronically unless the governmental unit provides the Comptroller's Office with sufficient evidence that the report cannot be filed electronically and the Comptroller waives the requirement.

OCTOBER 31

Update IAPD database with financial information from audit report and verify accuracy of other information.

NOVEMBER 2017

NOVEMBER 6

The suggested date to publish notice of hearing (Truth in Taxation Law) if the district's proposed levy is greater than 105 percent of last year's extension or estimated extension. Must publish not more than 14 days, nor less than 7 days prior to the date of the public hearing. Publication date assumes a hearing date of November 13-17, 2017. Pursuant to Public Act 99-367, the notice must also be posted on the taxing district's website if the taxing district has a website that is maintained by the full-time staff of the taxing district. (35 ILCS 200/18-70; 200/18-75)

NOTE: The form of the notice is set forth in the Truth in Taxation Law. Be sure to check special publication requirements found in statute. Further, any notice that includes information in excess of that specified and required by the Act shall be considered an invalid notice. (35 ILCS 200/18-80)

NOVEMBER 16

Regular November board meeting and the suggested date to hold a hearing pursuant to the Truth in Taxation Law. (35 ILCS 200/18-55 *et seq.*)

NOVEMBER 16

The suggested date to enact tax levy ordinance at the regular meeting following the Truth in Taxation hearing (if required).

DECEMBER 2017

DECEMBER 1

The suggested date to verify that, for real estate acquired in 2017, appropriate applications have been filed to exempt the real estate from real estate taxes. (35 ILCS 200/15-5)

DECEMBER 1

(If levy ordinance was enacted on November 16, 2017) the last day to publish Truth in Taxation notice if levy amounts as enacted exceed prior published figures, or if levy exceeds 105 percent of last year's extension and there was not prior publication. Pursuant to Public Act 99-367, the notice must also be posted on the taxing district's website if the taxing district has a website that is maintained by the full-time staff of the taxing district. (Notice must be given within 15 days of the date the levy ordinance was enacted.) (35 ILCS 200/18-85)

DECEMBER 5

The suggested date to confirm that a certified copy of the levy ordinance was properly filed with the county clerk. (70 ILCS 1205/5-1 and 35 ILCS 200/18-15 require that a certified copy of the levy ordinance be filed with the county clerk not later than the last Tuesday in December.)

DECEMBER 21

The regular December board meeting date and suggested date to enact bond ordinance for non-referendum bonds to be issued prior to the end of calendar year. (70 ILCS 1205/6-4)

DECEMBER 26

The suggested date to prepare and file with the Supervisor of Assessments the annual affidavit/certificate of exempt status stating whether there has been a change in the ownership or use of the district's exempt real estate and the nature of any such change to continue the exemption of park property from real estate taxes. (Last day for filing is January 31, 2017.) (35 ILCS 200/15-10)

DECEMBER 26

The suggested day by which bond ordinances should be filed with county clerk in order to receive extensions of taxes for the payment of principal and interest on general obligation bonds or limited bonds for 2017 taxes collected in 2018. The filing must actually take place prior to March 1, 2018. (30 ILCS 350/16)

NOTE: This filing has no relationship to the General Tax Levy filed by park districts.

DECEMBER 26

In most counties the last day to: (a) file certified copy of tax levy ordinance with county clerk (70 ILCS 1205/5-1; 35 ILCS 200/18-15), and (b) file board president's certificate of compliance with county clerk. (35 ILCS 200/18-90)

NOTE 1: State statutes require a certified copy of the tax levy ordinance to be filed with the county clerk on or before the last Tuesday in December.

NOTE 2: State statute requires that all local governments file either certificate of compliance or a certificate indicating the inapplicability of the Truth in Taxation Law with the certified copy of the tax levy ordinance filed with the county clerk.

By Abigail Neece, Lincoln Park District

Marketing

CUSTOMER FOCUSED STRATEGIES THAT WORK

Facebook, Twitter, Instagram—are these the social media sites that you think of when you hear the word marketing? For myself, this is instantly where my mind goes. Social media takes a huge part in marketing today but is not the sole contribution. Being in the recreational field, one must know their customers. There are multiple ways to acknowledge the common customer. The Lincoln Park District conducts surveys, gets involved with the community, talks with regular customers - and connects with other marketing outlets in order to build a strong work force. As the program coordinator for the Lincoln Park District I have learned that customer focused marketing strategies are what keep the customer coming back to spend their leisure time with our agency.

The Lincoln Park District's motto is, "To enhance the quality and availability of leisure opportunities to meet the diverse needs of the community by providing recreational programs, facilities and park areas for the benefit of current and future generations." Our customers and our community are our main priority. As a park district, we are put in place for the community and to serve the community. We never ask what is in it for us. We always ask what more can we do for the community and our customers. This is why we use customer focused strategies when implementing marketing for our facility. Customer focused

marketing is the process of determining customer needs and wants in order to drive the working force behind the company's products or services. We obtain our driving work force from producing programs, fitness training, leisure activities and many other services.

- 1. Building a strong work force:** Inside our own agency's work force we try to treat each other like customers and how one would want to be treated as a customer. Agencies want their participants to have a consistent and pleasant experience from the time they sign up to the time they are done using the facility. This is where the majority of our customer focused marketing comes from. When our agency respects our employees, in return, they will show the same respect toward the customers. The way our employees interact with individuals can influence who walks into our facility the next day. The Lincoln Park District is a part of a small community and our employees understand what is expected out of them. This helps our park district build strong customer focused strategies when implementing marketing. Having our work force on the same page is another essential strategy that works. This helps our agency become more than a work force—we become a team.

If your agency is unsure of what your customers want, implement a new survey, start getting involved with the community, connect with regular customers, use different marketing outlets and begin building a stronger work force.

Once your agency can put all of these pieces together you will find the customer focused marketing strategies that work for your own facility, just how the Lincoln Park District has found ours.

- 2. Surveying:** This is a great way to understand our target audience and to help re-evaluate our facility and marketing plans. The Lincoln Park District puts together a general needs assessment for our programs to grasp what the customers want from our park district. Not only do we receive feedback from our community, we also get to promote the Lincoln Park District and our brand. This also lets the customer know our agency is there for them and that their input matters. From surveys - we get to know our customer and then we understand our audience, and from there makes us more customer friendly.
- 3. Get Involved:** Having our work force become active members in the community is very beneficial. Our agency wants our employees to become a part of a local club or an organization. While participating in local activities, and by giving back to the community it reflects on our facility. At the Lincoln Park District - we are active in our community and we use this as a marketing strategy. The way others recognize our agency within the community markets what type of facility we run.
- 4. Stay Connected:** Targeting regular customers is a huge part of our marketing strategy because individuals are more likely to trust their friend's opinion rather than that of a website administrator. As our facility starts to gain or maintain regular customers their needs become first priority. At the Lincoln Park District, we offer thirty-two different fitness classes. Our "Fit for Senior" class is one of our top group fitness classes offered here at our park district. Why did we create these classes? Because we got to know our regular customers. By listening to our customers and building classes, programs and activities around them we are not just gaining their participation, we are also making them feel special. These individuals are the ones that spend a majority of their week with our employees and around our facility. When they come to us with suggestions or concerns we have our staff look into them right away. By listening to the customers and providing for them they will in return talk about your agency within the community and to others.

- 5. Methods that Work:** Marketing is broken down into multiple fields. In recreation you have social media, magazines, newspapers, websites, fliers, emails and several other outlets. In order to reach our diverse audience, our park district utilizes three main marketing outlets: social media, our website - and fliers. Although we have many other marketing tools we focus primarily on these three because our audience has expressed to us they prefer these methods. Again, listening and responding to our customers should always be a main priority. When our park district promotes a program we market it on our website and social media accounts. We also take fliers to all of our surrounding schools in the area. With these three marketing strategies our customers have responded very well to our park district.

When thinking about customer focused strategies that work, the key word is customer. You need to know your customer. It is important to know your customer because they are what keeps your facility running. If your agency is unsure of what your customers want, implement a new survey, get to know your community, connect with regular customers, use different marketing outlets and begin building a stronger work force. By implementing a new survey for your community, your agency can gain influential information about the common customer. By targeting different marketing outlets your agency could potentially gain new customers at your facility.

With new customers in your facility, be sure your employees are treating each customer with the welcoming respect they deserve. Make sure your agency is continuing to make individuals around your facility feel special. When people feel important and respected they will speak highly about your agency. If your facility is then being promoted in the community, your agency can start marketing your facility efficiently. Once your agency can put all of these pieces together you will find the customer focused marketing strategies that work for your own facility, just how the Lincoln Park District has found ours.

Marketing Quotes from Seth Godin

Seth Godin is one of the most innovative and influential minds in marketing and business today. Having made a career of inspiring others to be more innovative and think outside the box, Mr. Godin has a litany of memorable quotes about marketing and life. Here are 14 of our favorite Seth Godin quotes to inspire you to do more everyday:

1. "The cost of being wrong is less than the cost of doing nothing."
2. "The largest enemy of change and leadership isn't a 'no,' it's a 'not yet.' 'Not yet' is the safest, easiest way to forestall change."
3. "Hope without a strategy doesn't generate leadership. Leadership comes when your hope and your optimism are matched with a concrete vision of the future and a way to get there."
4. "What could you measure? What would that cost? How fast could you get the results? If you can afford it, try it. If you measure it, it will improve."
5. "Remarkable visions and genuine insights are always met with resistance."
6. "Organizations that destroy the status quo win. Whatever the status quo is, changing it gives you the opportunity to be remarkable."
7. "If you don't have time to do it right, what makes you think you'll have time to do it over?"
8. "You can't fool all the people, not even most of the time. People, once unfooled, talk about the experience."
9. "Our job is to make change. Our job is to interact with them in a way that leaves them better than we found them, more able to get where they'd like to go."
10. "All the creativity books in the world aren't going to help you if you're unwilling to have lousy, lame and even dangerously bad ideas."
11. "You can spend your time on stage pleasing the heckler in the back, or you can devote it to the audience that came to hear you perform."
12. "The problem when working with a coach isn't that we don't know what to do. The real problem is that we don't want to change our mind."
13. "Go for the edges. Challenge yourself and your team to describe what those edges are, and then test which edge is most likely to deliver the marketing results you seek."
14. "The easiest thing is to react. The second easiest is to respond. But the hardest thing is to initiate."

Source: <https://www.insightsquared.com/>

Think Ancel Glink. Because we are with you for the long run.

Ancel Glink
DIAMOND BUS
DiCIANNI
& KRAFTHIFE
Think Ancel Glink

Ancel Glink. No law firm knows park district law like we do — we wrote the book. Progressive in our thinking, zealous in our client advocacy, and relentless in our commitment to Illinois park districts, only a firm like Ancel Glink could know this much about park district law. So whatever your needs are, **think Ancel Glink!** Visit www.ancelglink.com to download pamphlets on labor law, tort immunity and other subjects from the Ancel Glink Library. Please contact Rob Bush, Derke Price, Scott Puma or Bob Porter at 312-782-7606 to find out how Ancel Glink may be of service to you.

Serving Illinois with offices in Chicago, Vernon Hills, Naperville, Crystal Lake and Bloomington | 312 782-7606 | www.ancelglink.com

Customers are Marketing

Written by **Laura Gibbs-Green**,
Rockford Park District Public Relations Manager

People Too

The old saying, “the customer is always right” can also be referenced when implementing a customer-focused marketing strategy. At the Rockford Park District, customers are at the center of our organization's vision statement which states, “to be the best urban parks and recreation system in North America, as measured by national standards and the citizens we serve.” Every department is charged with having an advisory group to provide input, recommendations, support, and advocacy for district programs, services, and operations. For a number of years, the marketing department has utilized an advisory group of volunteers who provide input on publications, website design, and various other topics. This group has only met in person a few times, but the beauty of this team is that valuable feedback is provided via a private Facebook page. The Marketing Advisory Group is the district's “eyes and ears” throughout the year providing marketing feedback on what they are seeing from a customer's perspective.

...the district surveyed guests regarding the park's overall operation and included questions about attraction and amenity preferences. Customer comments were then used to determine operational changes for 2016.

Canines & Clubs Welcomes Four-Legged Friends

Recently, the Rockford Park District launched a new initiative called Canines & Clubs and it was all thanks to customer feedback. Over the years, the district had received numerous requests for dogs to be allowed to join in on the golf course action. Very recently, a few avid golfers approached a Rockford Park District commissioner and expressed their desire to bring a four-legged friend to the course. "Dog-friendly golf courses are becoming more and more popular, so to better meet the changing needs of our community, we wanted to give this a try. We will test it out and survey golfers to determine if more pet friendly opportunities should be offered year-round at our golf courses," said Duncan Geddes, Director of Golf Operations.

On October 9, 2016 Elliot Golf Course welcomed a handful of dogs. The Canines & Clubs program was offered on two Sundays in October for tee times after 2 p.m. Multiple departments came together to make this initiative happen by developing standard operating procedures for dogs on the golf course. Regular golf course rates applied, plus a \$5 dog fee or free if the dog had a Canine Corners Dog Park tag.

Elliot Golf Club's Canine & Clubs Guidelines:

- Dogs must be on a leash at all times during the round of golf
- Dog is sole responsibility of owner
- Players with dog must be 18 or older
- Dogs less than 6 months of age are prohibited
- One dog per golfer
- Leash length recommended - 6' to 8' feet
- Must show proof of current rabies vaccination
- If a dog is off leash or disrupting any other golfer with barking or other bad behavior, golf course staff may ask the owner and dog to leave
- Owners are responsible for picking up and disposing of their dog's waste
- No spiked, pinch, or choke-type collars
- Dogs may not ride in a golf cart
- Dogs are not allowed on practice areas or greens

Once all the processes were in place, the Rockford Park District's marketing department developed and implemented a marketing and promotional plan. The marketing mix included a news release,

newspaper ad, poster, website updates, social media promotion including a paid Facebook post boost, radio interview and an e-newsletter. During the winter months, golf staff will survey golf course users to determine if Canines & Clubs will be offered during the 2017 season.

The Rockford Park District operates five golf courses for devoted golfers in the area: Elliot, Ingersoll, Sandy Hollow, Aldeen and Sinnissippi. Golf has played a major role throughout the history of the Rockford Park District, dating back to 1912, when the district's first nine-hole golf course opened inside Sinnissippi Park. To ensure that people in the community continue to enjoy the game of golf for decades to come, the district has focused on rejuvenating the game through operational changes, along with new programs and partnerships. Canines & Clubs is just one more way to transform golf trying new and creative methods to grow the game as well as bringing new customers and revenue streams to golf operations.

Customer Feedback Drives Waterpark Marketing Initiatives

In addition to Elliot Golf Course, Magic Waters Waterpark is another Rockford Park District facility that has utilized customer feedback to drive the marketing plan. Immediately after the Magic Waters 2015 season - the district surveyed guests regarding the park's overall operation and included questions about attraction and amenity preferences. Customer comments were then used to determine operational changes for 2016. Feedback, especially from season pass holders, overwhelmingly supported extending evening hours.

As a result, one of the main marketing messages for the 2016 season was the fact that the waterpark extended evening hours. In July through mid-August on "Wet Wednesdays," guests had the chance to enjoy the waterpark from 3 p.m. to 8 p.m., and admission was only \$10. The marketing mix for Wet Wednesdays included: newspaper ads, radio and TV commercials, paid Facebook ads, a web slider, in-park messages and inclusion in the park brochure. The message was communicated to season pass holders and the general public on the district's website and in a news release.

News Release Copy and Website Graphic

Wet Wednesdays

You asked, and we listened! It is important to us that we are providing times for everyone to be able to come and enjoy the waterpark. New this year, we will be open until 8 pm on Wednesday nights from July 6 through August 10. Wet Wednesdays will provide guests the chance to enjoy the waterpark from 3 p.m. to 8 p.m., and admission is just \$10

Survey Says: AquaLoop for 2017

Currently, Magic Waters Waterpark is about to undergo a major renovation. Three years ago, the Double Dare Drop speed slides opened, dropping thrill seekers 75 feet in a matter of seconds. Magic

Waters Waterpark is committed to continuing to expand and improve the waterpark, and often evaluates and updates a multi-year master plan. This past April, the Rockford Park District began working with an aquatic design firm on potential renovation ideas for the area surrounding the Little Lagoon. Staff participated in concept design discussions, researched industry trends, and gathered feedback from advisory committee members, citizens, and through online surveys. In all, the district received 1,374 online surveys in just a few days.

“Citizen ideas and user feedback is very important, and helped determine what should be included in our master plan. Through our research, users ranked the AquaLoop as the number one waterslide they would like to see at Magic Waters Waterpark, so we are moving forward with bringing this next wave of fun for our guests to enjoy in 2017,” said Rockford Park District Executive Director Tim Dimke.

In addition to adding the AquaLoop, the district also plans to upgrade the Little Lagoon by completing various surface improvements and adding soft play water toys. “Obtaining customer feedback is critical to the success of our organization. We are continually seeking input from citizens, which often helps drive our marketing initiatives,” said Marketing and Communications Manager, Denise Delanty. As Magic Waters Waterpark gears up for the next wave of fun in 2017, the marketing department will once again turn to the public when the district holds a naming contest for the new attraction.

WebXtra

Mastering Strategic Park Signage: 10 Tips for Success

By Ashley Eccles, Management Analyst, Village of Hawthorn Woods;
Amy Scholz, CPRP, CPSI, Assistant Director of Parks and Recreation,
Village of Hawthorn Woods

The Parks and Recreation Department at the Village of Hawthorn Woods implemented new signage at all of the community's 15 existing parks. Additionally, three new developments featuring playgrounds (part of developer land cash donations) are required to design and install signage based on the new uniformed standard. Pamela Newton, COO, and Brian Sullivan, Director of Parks and Recreation, facilitated the rebranding of outdated park signage that lacked identifiable graphics for the non-reader and were also inconsistent in letter font, color and design. There was no consistency for park signs found throughout the Hawthorn Woods community. “The signs in our parks lacked a sense of identification and did not generate immediate recognition that you had arrived at one of our parks. They were mismatched in shape, size, color, font, and graphics

and were lacking aesthetic appeal. In simple terms, they had no “Pop”. Our goal was to rebrand the non-operational signs and work towards transforming them into immediate marketing images that non-reading children and the general population could immediately recognize as municipal park properties. “We desperately needed to create park signs that would reflect the Hawthorn Woods brand,” said Newton.

Read the Full Story Online

Go to ILparks.org and select Publications/IP&R Magazine/WebXtras from the left column.

Congratulations

Illinois Association of Park Districts' 2016 Best of the Best Awards Gala Winners

IAPD's tenth annual Best of the Best Awards Gala was a night to remember, with more than 250 guests enjoying an evening of celebration and inspiration!

More than 50 awards were presented to board members, agencies, citizen volunteers, businesses and members of the media in recognition of their remarkable contributions to Illinois parks, recreation and conservation. Congratulations to all of the Best of the Best Awards Gala winners!

Helen Doria Arts in the Park

Hoffman Estates Park District – 1st Place
Palatine Park District – 2nd Place
Champaign Park District – 3rd Place

Top Journalist

Champaign Park District for
Chambanamoms.com
McHenry County Conservation District for
Steve Sarley – Radio Host and Columnist

Best Friend of Illinois Parks – Small Business

Butterfield Park District for Mark Gil, Owner –
BP Wash-N-Go
Riverdale Park District for Kiddie World
Characters

Best Friend of Illinois Parks – Mid-Sized Business

Champaign Park District for amdocs
Rockford Park District for Rockford IceHogs

Intergovernmental Cooperation

Buffalo Grove Park District with Kildeer-
Countryside Elementary District 96
Park District of Oak Park with Oak Park School
District 97
St. Charles Park District with Community Unit
School District 303
Wheaton Park District with the Winfield
Park District
Wilmette Park District with the Village of
Wilmette

Partnership

Glennview Park District with the Grove Heritage
Association
McHenry County Conservation District with the
Equestrian Coalition of McHenry County
Plainfield Park District with Starwood Retail
Partners – Louis Joliet Mall
Rockford Park District with Friends of Beyer

Best Green Practices

Byron Forest Preserve District
Forest Preserves of Cook County
Friends of Beyer Stadium
Hoffman Estates Park District
Oak Brook Park District
Park District of Oak Park

Good Sportsmanship

Waukegan Park District for Hamaas Ibrahim

Outstanding Citizen Volunteer of the Year

Forest Preserve District of Will County for
John Nerren
Lake Bluff Park District for Jack and Kathy
Sheppard
Lisle Park District for Dan and Karen Burris
McHenry County Conservation District for
Brad Semel

Board Member Service Anniversaries

10 Years

Philip Lewis, Forest Preserve District of
Kane County
John Karesh, Westmont Park District
Brian Lichtenberger, Wheeling Park District

15 Years

Maryfran H. Leno, Arlington Heights Park District
Scott Jacobson, Buffalo Grove Park District
Brenda Gramann, Carol Stream Park District
Brian Sokolowski, Carol Stream Park District
Chris Riley, Decatur Park District
Gail Towers, Dolton Park District
Ken Ryan, Grayslake Community Park District
Jon Duesing, Hanover Park Park District
Dave Hansen, Itasca Park District
Todd Solbrig, Lindenhurst Park District
James Stout, Lindenhurst Park District
Lisa Behnke, Lindenhurst Park District
Max Woods, Lockport Township Park District
Timothy Doherty, Mount Prospect Park District
P. Michael Jones, Murphysboro Park District
Connie McChristian, Riverdale Park District
Thomas E. Keating, Streamwood Park District
Leonard P. Gassmann, Veterans Park District
Mike Kurgan, Wheeling Park District

20 Years

Steve Eckelberry, Bartlett Park District
John Hoscheit, Forest Preserve District of
Kane County
Dr. Donna E. King, Foss Park District
Kurt Gronau, Lake Bluff Park District
Lance D. Murphy, Medinah Park District

25 Years

Patricia Malloy, Burr Ridge Park District
Sandra Morgan, Hickory Hills Park District
Patrick Kosnick, Hickory Hills Park District
Dean Parkman, Lindenhurst Park District
James Louch Jr., Lockport Township Park
District
Jay Cozza, Palatine Park District
James L. Murphy, River Trails Park District

30 Years

Alan Salisbury, Kewanee Park District

35 Years

Craig Rakow, Dundee Township Park District

45 Years

Donald L. Brewer, Murphysboro Park District

50 Years

Edward A. Karasek, Berwyn Park District

Agency Anniversaries

100 Years

Waukegan Park District

50 Years

Golf Maine Park District
Lemont Park District
Plainfield Park District
Prospect Heights Park District
Streamwood Park District

CUSTOMER FOCUSED

MARKETING

by **Chelsea Norton**, Director of Marketing and Communications, Champaign Park District

I subscribe to a lot of email newsletters. Mostly, I am looking for sales and discounts, but sometimes I do want to know what is going on with X company. Often, they will include my name in the subject line. "Chelsea, you NEED these jeans!" Or, "This perfume screams CHELSEA. Now 50% Off!" I assume they consider these creative subject lines to be customer-focused marketing. I mean, they *did* put my name in the email, after all. We must be friends! Real customer-focused marketing is more than a subject line and much more than an afterthought, something that you will discover in this article featuring four thoughtful steps on how to do customer-focused marketing in your organization.

1) Know Your Customer

It may sound a bit obvious, but when striving for customer-focused marketing, the first step is to really know your customer. Your marketing team has to clear away any preconceived notions of the typical "parks & recreation participant" and get to know who your current and desired customers are. Your demographics are going to be dependent on the product you are selling and you must cater your message and marketing channels to the user. You cannot run a Facebook ad to your entire listening audience for a Zombie Run. That type of event will have a specific demographic and not tuning in to them will waste your impressions and marketing dollars.

Getting to know your customer can take many forms. If the program or event has happened before, utilize previous surveys and staff experience to define the existing customer base. You can also assess your competition and examine who they are targeting through their graphics and messaging. Dig into your program and define its purpose, then ask yourself who benefits from this service.

Surveys may sound like old-hat, but they will give you priceless information. Evaluate your audience on a reoccurring basis (think: annually) to be sure you truly know who is listening on each channel. For example, Twitter followers may be a completely different demographic than Facebook or Instagram followers. The people showing up to your events may prefer getting information on the radio or through email newsletters. You'll never know until you ask, and you need to know your customer to gain any traction in a world inundated with media messages.

2) Go Where They Go – with a Targeted Message

Knowing your audience gives you the ability to direct your message more efficiently. You are no longer marketing based on assumptions about your consumers and will end up receiving a better return on investment because of it. You must now cater your message for this audience and choose your channels based on them as well.

Phrasing is everything. Are you using a language your audience understands? Are you talking *at* them or *about* them? Avoid trendy copy when outside of the "Millennial" or "Gen X" demographics, as it may not resonate. Conversely, don't over-formalize copy directed at a younger audience. More than anything, consider who you are reaching. It may sound fun to advertise your program as an opportunity to "get messy with paints," but is that the message parents want relayed to them? The toddlers who will be participating won't be reading your flyers, so be intentional in your copy.

Keep those intentional practices going when you decide where to direct your message. Just as you should avoid sending a Facebook campaign to everyone from here to Timbuktu, you should target channels specific to your audience. This affects what radio stations, television networks, social media platforms, and print ads you do. It also affects whether you need to visit a few community expos or create a "viral" video.

If you find that your audience responds in a big way to a certain marketing channel, do it again and again until the message is received loud and clear. Then, use that information to guide future campaigns that are targeted to the same group. Once again, it all comes back to knowing who your audience is and where they receive marketing messages. You can also use this information to guide who you approach for partnerships and sponsor asks.

3) Create Meaningful Partnerships

Practicing customer-focused marketing can lead your organization down some really interesting and exciting paths if you let it. You may find unique partnership opportunities after you get to know your audience.

The instinct for many, when they find that a certain channel is working, is to ask that organization or business to become a sponsor. This instinct exists for a reason and can be successful, but there are often opportunities left on the table when thinking in such defined terms. Forming a partnership, though serving similar purposes of a sponsorship, allows customer-focused marketing to really shine.

Partnerships are more than discounted advertising or monetary support. They are a true collaboration with an outside organization to bring added value to your program, event, and marketing efforts. Partnerships can help you market to your community in totally different ways, often with more passion and credibility.

An example would be the Champaign Park District's partnership with local "Mom Blog" Chambanamoms.com. The website shares information and resources to families living in the Champaign-Urbana area. It grew from a simple blog to a trusted and highly-trafficked media source. The community relies on the site's recommendations, that range from lists of area day camps and afterschool programs to parks, events, and much more.

Although the Champaign Park District had advertised with Chambanamoms.com for years, both parties knew that more could be done together. A partnership was formed that was mutually beneficial, one of the biggest factors to consider when working with an outside organization! Chambanamoms.com hosted special Park Play Dates for their readers throughout the summer, highlighting multiple Champaign parks, and CPD welcomed their traffic by giving out information on programming.

Champaign Park District and Chambanamoms.com also partner through site content. CPD information is included in posts regardless of advertising dollars spent, showing the dedication they have to sharing all information and being a truly representative resource to the community. Because of their support of the Champaign Park District, nearly 3,000 additional clicks have gone to the CPD website, making them a top referrer. The CPD, in turn, shares many of their articles related to district information on social media.

Organizations that believe in your mission can be truly invaluable. Work together to find new ways to support both sides and your customers will be the true beneficiaries.

4) Re-evaluate

This step is easy to overlook. Once you have found your customer, it feels comfortable to "keep on keepin' on." Just like any relationship, one should never make assumptions. People and trends change, and your organization doesn't want to be lagging behind assuming that people are still checking your MySpace page.

Continue to poll your audience to see what drives their purchasing decisions. Sending an annual survey to gauge the public's perception of your organization and communication tactics is not spam, but a method of reaching out that all can appreciate. People want to feel heard and get involved in their own unique ways. Forming these relationships, whether as removed as a survey or as connected as a focus group, will teach you more than you'd expect about your community and organization.

Partnerships Matter

IPDLAF+ Class of the Illinois Trust

It's always good to have a partner when it comes to investing – one you can count on in all types of challenging situations. At IPDLAF+ Class, our professional team bases its investment philosophy on safety and preservation of principal so that we can assist you in any investment climate. Want to know more about why you should rely on us?

Call IPDLAF+ Class today at (800) 731-6830 or visit our web site at www.IPDLAF.org.

800.731.6830 • www.ipdlaf.org

Michelle Binns, Senior Managing Consultant
312.523.2428

Jeff Schroeder, Managing Director
312.523.2423

Amber Cannegieter, Key Account Manager
800.731.6830

Sponsored by:
Illinois Association of Park Districts
Illinois Park & Recreation Association

*This information is for institutional investor use only, not for further distribution to retail investors, and does not represent an offer to sell or a solicitation of an offer to buy or sell any fund or other security. Investors should consider the Trust's investment objectives, risks, charges and expenses before investing in the Trust. This and other information about the Trust is available in the Trust's current Information Statements, which should be read carefully before investing. A copy of the Trust's Information Statement for the IIIT Class of the Illinois Portfolio and Illinois TERM may be obtained by calling 1-800-731-6870 or is available on the Trust's website at www.iiit.us. A copy of the Information Statement for the IPDLAF+ Class and Illinois TERM may be obtained by calling 1-800-731-6830 or is available on its website at www.ipdlaf.org. While both the IIIT and IPDLAF+ Classes of the Illinois Portfolio seek to maintain a stable net asset value of \$1.00 per share and the Illinois TERM series seek to achieve a net asset value of \$1.00 per share at its stated maturity, it is possible to lose money investing in the Trust. An investment in the Trust is not insured or guaranteed by the Federal Deposit Insurance Corporation or any other government agency. Shares of the Trust are distributed by **PFM Fund Distributors, Inc.**, member Financial Industry Regulatory Authority (FINRA) (www.finra.org) and Securities Investor Protection Corporation (SIPC) (www.sipc.org). PFM Fund Distributors, Inc. is a wholly owned subsidiary of PFM Asset Management LLC.*

IAPD ENERGY PARTNER

YOUR ADVOCATE FOR REAL TIME COMPETITIVE OFFERS FROM LEADING SUPPLIERS

VII
S E V E N

Utility Management Consultants, Ltd.

IAPD

Illinois Association of Park Districts

FREE NO OBLIGATION Executive Analysis for Your Facilities

Contact: Dale Snyder
National Accounts Manager
(501) 835-3142
7704 Oakridge Road
North Little Rock, AR 72116
Email: dsnyder@sevenutility.com
ILparks.org/energy

"Seven Utility Management Consultants has greatly benefited our park district during these tough economic times. Our park district has realized substantial natural gas and electricity savings because of the services that Seven provides. Thank you for making this opportunity available to IAPD member agencies."

-Oakbrook Terrace
Park District

PEOPLE & PLACES

Kankakee Valley Park District Welcomes Dayna Heitz as the New Executive Director

After working with the executive search team from the Illinois Association of Park Districts, **Dayna Heitz** of Plainfield, IL, has been hired as the new executive director for the Kankakee Valley Park District. She began her career at the Butterfield Park District in Lombard, Illinois. She has a strong background in parks and recreation

and has much experience in financial management.

Dayna has spent the last 4 years at the Godley Park District as their executive director. She is looking forward to relocating to Kankakee to work with the Kankakee Valley Park District Board of Commissioners, staff, and community to provide outstanding recreational opportunities. Dayna is also planning on continuing to deliver a high quality park system throughout the community.

Geneseo Park District Selects Andy Thurman as New Executive Director

After working extensively with the Illinois Association of Park Districts, the board of commissioners of the Geneseo Park District has hired **Andy Thurman** as its new executive director.

“The board is very excited to have Andy assume the responsibility of leading our district. He has the energy, vision and understanding of the tremendous

accomplishments that have been achieved and the level of excellence that the board expects,” stated Kathleen Repass, board president of the Geneseo Park District.

Andy has 10 years of park and recreation experience—serving the past two and a half years as the superintendent of recreation for the Geneseo Park District. He has strong skills in project management, recreation programming and budget preparation. He assisted with all aspects of the design and construction of the John and Carla Edwards Aquatic Center that opened in 2016. He looks forward to working with community leaders and providing innovative recreational opportunities to everyone.

Arlington Heights Park District Announces the Retirement of Two Employees

Cathy Puchalski, CPRP, began her 38-year career at the Glenview Park District and Northern Suburban Special Recreation Association and has risen through the ranks of the Arlington Heights Park District since 1987. Today,

Cathy leaves the district as its superintendent of special facilities – and most recently oversaw the completion of two major capital improvement renovation projects: Arlington Lakes Golf Club and Heritage Tennis Club. Her leadership, organizational skills, and industry expertise contributed heavily to the district winning its second and third National Gold Medal Awards in 1992 and 2001. She is the recipient of numerous professional awards including: 2008-IPRA Professional of the Year Award; 2004 IPRA Chairman's Award; 2003 Western Illinois University Recreation Department Distinguished Alumni Award; 1998 IPRA, Meritorious Service Award; and she was the 1986 recipient of Western Illinois University's Distinguished Alumni Award. On the occasion of her retirement, the board of commissioners and employees, give public recognition to Cathy's outstanding contributions in the field and to the Arlington Heights Park District.

Mary McGuire has been a long-standing resident and familiar face in Arlington Heights since having begun her municipal career 33 years ago working for the Village of Arlington Heights. Mary joined the Arlington Heights Park District in 1998, and ascended from accounting supervisor to her current role as accounting manager for the department of finance and personnel. She's been instrumental in promoting staff

development and cross training as well as contributing expertise to all business and accounting operations at the district. Most recently, Mary spearheaded the district's implementation of its new financial software, new registration software and purchase card program. Her leadership, loyalty, dedication, knowledge and years of service has made her an extremely well-respected member of the park district team. Mary's love of books led her to create “Mary's Bookclub” bringing employees together over a good read. Her engaging personality, professionalism and strong work ethic has been recognized multiple times and so on the occasion of her retirement, the board of commissioners and employees, give public recognition to Mary's outstanding contributions to the Arlington Heights Park District.

Town of Normal Appoints Douglas Damery as New Parks and Recreation Director

Douglas Damery, who was the director of Washington Park District in Washington, Illinois, is the new director of the Town of Normal Parks and Recreation Department. Normal City Manager Mark Peterson announced the appointment of Douglas, culminating a rigorous ten-week national

search to fill a vacancy created when the previous director, Christopher Cotten, left Normal to take a similar position in Salina, Kansas.

Doug has been the Washington Park District director since May 2003. Prior to that, he served the Itasca Park District in Itasca, Illinois as its superintendent of recreation and operations. He previously served as a recreation coordinator for the City of Carmel, Indiana.

He has overseen many changes and improvements at the Washington Park District during a 13-year tenure there, including the rebuilding of many Park District facilities following the devastating tornado in Washington in November 2013. He is an active member of the Illinois Association of park districts, Illinois Parks and Recreation Association, and is past president and current board member of the Heart of Illinois Special Recreation Association.

The Schaumburg Park District Welcomes Laila Bashia to Head its New Department of Human Resources

Laila Bashia joins Schaumburg after 12 years with the Glenview Park District where she served as HR generalist and was named HR manager in 2007. She holds a bachelor of arts from Marquette University in Milwaukee and a Masters of Human Resource Management from the Keller

Graduate School of Management.

"I'm very excited to be joining such a well-respected and dynamic organization," Laila said, adding she is looking forward to working on strategic HR objectives and making a positive contribution to Schaumburg's organizational culture.

An IPRA member since 2004, Laila was a presenter at the 2015 Soaring to New Heights conference, is a third level graduate of the Leadership Academy and regularly participates in HR roundtables of the Administration and Finance Committee. She also is a member of the Society for Human Resource Management and is a certified authorized agent with the Illinois Municipal Retirement Fund. Laila, a Milwaukee native, resides in Elk Grove Village with her husband, Kyle and their two children.

Washington Park District Names Brian Tibbs as Executive Director

The Washington Park District Board of Commissioners has announced that **Brian Tibbs** will be leading the agency as its next executive director. Brian is replacing Doug Damery, who recently accepted a position as the director for the Normal Parks and

Recreation Department.

Lorelei Cox, Washington Park District board president stated, "The board was saddened by Damery's departure but feels fortunate to have a qualified person on staff who will have a positive impact on the community as well as the park district and will continue the vision, work and projects started by Damery."

Brian had served as recreation manager for more than five years and is a graduate of Western Illinois University. He previously worked for the Fondulac and Macomb Park Districts.

Brian lives in Washington, with his wife, Erika, and daughter, Avery.

Congratulations to the 2016 Illinois National Gold Medal Winner and Finalists!

The Illinois Association of Park Districts congratulates the Illinois winner of the National Recreation and Park Association's prestigious National Gold Medal Award:

Class V (population less than 30,000)
Frankfort Square Park District

Congratulations also to the award finalists:

Class III (population 75,001–150,000)
Arlington Heights Park District

Class IV (population 30,000–75,000)
Decatur Park District

Class V (population less than 30,000)
Homewood-Flossmoor Park District
Itasca Park District

We also recognize **Stephen Eckelberry**, Bartlett Park District Commissioner, who is serving as Chair of the 2016-2017 NRPA Board of Directors!

ACCOUNTANTS

KNUTTE & ASSOCIATES, P.C.

Matt Knutte
7900 S. Cass Ave.
Suite 210
Darien, IL 60561
630-960-3317 PH
630-960-9960 FX
donnyt@knutte.com
knutte.com

LAUTERBACH & AMEN, LLP

Ron Amen
27W457 Warrenville Rd.
Warrenville, IL 60555
630-393-1483 PH
630-393-2516 FX
ramen@lauterbachamen.com
lauterbachamen.com

SIKICH LLP

Fred Lantz
1415 W. Diehl Rd., Suite 400
Naperville, IL 60563
630-566-8400 PH
630-566-8401 FX
flantz@sikich.com
sikich.com

AQUATICS

AMERICAN RED CROSS

Theresa Rees
2200 West Harrison
Chicago, IL 60612
312-729-6174 PH
theresa.rees@redcross.org
redcross.org

AQUA PURE ENTERPRISES

Thomas Todner
1404 Joliet Rd., Suite A
Romeoville, IL 60446
630-771-1310 PH
630-771-1301 FX
tom@aquapure-il.com
aquapure-il.com

HALOGEN SUPPLY COMPANY, INC.

Rich Hellgeth
4653 W. Lawrence Ave.
Chicago, IL 60630-2532
773-286-6300 PH
773-286-1024 FX
rhellgeth@halogensupply.com
halogensupply.com

McCLOUD AQUATICS

Phil McCloud
705 E. North St.
Elburn, IL 60119
847-891-6260 PH
golfnutii@aol.com
mccloudaquatic.com

SPEAR CORPORATION

Sam Blake
12966 North 50 West
Roachdale, IN 46172
765-577-3100 PH
765-577-3101 FX
sblake@spearcorp.com
spearcorp.com

ARCHITECTS/ ENGINEERS

CHARLES VINCENT GEORGE ARCHITECTS

Bruce George
1245 E. Diehl Road,
Suite 101
Naperville, IL 60563
630-357-2023 PH
630-357-2662 FX
bgeorge@cvgarchitects.com
cvgarchitects.com

DEWBERRY ARCHITECTS INC.

Daniel Atilano
25 S. Grove Ave., Ste. 500
Elgin, IL 60120
847-841-0571 PH
847-695-6579 FX
datilano@dewberry.com
dewberry.com

DLA ARCHITECTS, LTD.

Dave Dillon
Two Pierce Place
Suite 1300
Itasca, IL 60143
847-742-4063 PH
847-742-9734 FX
d.dillon@dla-ltd.com
dla-ltd.com

DLA ARCHITECTS, LTD.

Lou Noto
Two Pierce Place
Suite 1300
Itasca, IL 60143
847-742-4063 PH
847-742-9734 FX
l.noto@dla-ltd.com
dla-ltd.com

ERIKSSON ENGINEERING ASSOCIATES

Michael Renner
145 Commerce Drive, Suite A
Grayslake, IL 60030
847-223-4804 PH
847-223-4864 FX
mrenner@eea-ltd.com
eea-ltd.com

ESI CONSULTANTS, LTD.

Joseph Chiczewski
1979 N. Mill Street,
Suite 100
Naperville, IL 60563
630-420-1700 PH
630-420-1733
jchiczewski@esiltd.com
esiltd.com

FARNSWORTH GROUP, INC.

Christine Kleine
7707 N. Knoxville Ave.,
Suite 100
Peoria, IL 61614
309-689-9888 PH
309-689-9820 FX
ckleine@f-w.com
f-w.com

FGM ARCHITECTS

John Dzarnowski
1211 W. 22nd St.
Oak Brook, IL 60523
630-574-8300 PH
630-574-9292 FX
johnd@fgmarchitects.com
fgmarchitects.com

GEWALT-HAMILTON ASSOC., INC.

Tom Rychlik
625 Forest Edge Dr.
Vernon Hills, IL 60061-3105
847-478-9700 PH
847-478-9701 FX
trychlik@gha-engineers.com
gha-engineers.com

HR GREEN

Dave Reitz
420 N. Front St., Suite 100
McHenry, IL 60050
815-385-1778 PH
815-385-1781 FX
dreitz@hrgreen.com
hrgreen.com

NAGLE HARTRAY ARCHITECTURE

Eric Penney
55 West Wacker Drive,
Suite 302
Chicago, IL 60601
312-425-1000 PH
312-425-1001 FX
epenney@naglehartray.com
naglehartray.com

RATIO

Matthew Zetzel
101 South Pennsylvania Street
Indianapolis, IN 46204
317-663-4040 PH
mzetzel@ratiodesign.com
ratiodesign.com

STANTEC CONSULTING SERVICES, INC.

Jim Maland
2335 Hwy 36 West
St. Paul, MN 55113
651-636-4600 x4900 PH
651-636-1311 FX
jim.maland@stantec.com
stantec.com

STUDIO 222 ARCHITECTS

Tim Schmitt
222 S. Morgan St., Suite 4B
Chicago, IL 60607
312-850-4970 PH
312-850-4978 FX
tschmitt@studio222architects.com
studio222architects.com

WIGHT & COMPANY

Bob Ijams
2500 N. Frontage Rd.
Darien, IL 60561
630-739-6703 PH
630-969-7979 FX
rijams@wightco.com
wightco.com

WILLIAMS ARCHITECTS, LTD.

500 Park Boulevard,
Suite 800
Itasca, IL 60143
630-221-1212 PH
630-221-1220 FX
williams@williams-architects.com
williams-architects.com

W-T ENGINEERING, INC.

Troy Triphahn
2675 Pratum Ave.
Hoffman Estates, IL
60192-3703
224-293-6333 PH
224-293-6444 FX
troy.triphahn@wtengineering.com
wtengineering.com

ATTORNEYS

ANCEL GLINK DIAMOND BUSH DICIANNI & KRAFTHOFER

Robert Bush
140 South Dearborn Street
6th Floor
Chicago, IL 60603
312-782-7606 PH
312-782-0943 FX
rbush@ancelglink.com
ancelglink.com

BROOKS, TARULIS & TIBBLE, LLC

Rick Tarulis
101 N. Washington Street
Naperville, IL 60540
630-355-2101 PH
630-355-7843 FX
rtarulis@napervillelaw.com
napervillelaw.com

CHAPMAN AND CUTLER

Kelly K.Kost
111 W. Monroe St.
Chicago, IL 60603-4080
312-845-3814 PH
312-576-1814 FX
kost@chapman.com
chapman.com

FRANCZEK RADELET P.C.

Chris Johlle
300 S. Wacker Drive,
Suite 3400
Chicago, IL 60606
312-786-6152 PH
312-986-9192 FX
caj@franczek.com
franczek.com

HERVAS, CONDON & BERSANI, P.C.

Michael Bersani
333 Pierce Road, Suite 195
Itasca, IL 60143
630-773-4774 PH
630-773-4851 FX
mbersani@hcbattorneys.com
hcbattorneys.com

HODGES, LOIZZI, EISENHAMMER, RODICK & KOHN LLC

Robert Kohn
3030 W. Salt Creek Ln.,
Ste. 202
Arlington Heights, IL
60005-5002
847-670-9000 PH
847-670-7334 FX
rkohn@hlerk.com
hlerk.com

LAW OFFICE OF GINA MADDEN

Gina Madden
15850 New Avenue,
Suite 114
Lemont, IL 60439
630-247-8006 PH
gmaddenlaw@gmail.com

ROBBINS SCHWARTZ

Steven B. Adams
Guy C. Hall
55 West Monroe Street,
Suite 800
Chicago, IL 60603
312-332-7760 PH
312-332-7768 FX
sadams@robbins-schwartz.com
ghall@robbins-schwartz.com
robbins-schwartz.com

SHANAHAN & SHANAHAN LLP

Jimmy Shanahan
230 West Monroe,
Suite 2620
Chicago, IL 60606
312-263-0610 PH
312-263-0611 FX
jdshanahan@lawbyshanahan.com
lawbyshanahan.com

TRESSLER LLP

Charlene Holtz
Willis Tower, 22nd Floor
Chicago, IL 60606
312-627-4168 PH
312-627-1717 FX
choltz@tresslerllp.com
ttmp.com

BACKGROUND CHECKS

SSCI – BACKGROUND CHECKS

Chris Goodman
1853 Piedmont Rd.
Suite 100
Marietta, GA 30066
866-996-7412 PH
cgoodman@ssci2000.com
ssci2000.com

BANKING

MB FINANCIAL BANK

Sean P. Durkin
1151 State Street
Lemont, IL 60439
630-335-4935 PH
847-653-0469 FX
sdurkin@mbfinancial.com
mbfinancial.com

CONCESSION
EQUIPMENT
& SUPPLIESGOLD MEDAL PRODUCTS
CO.

Matt Loew
450 N. York Rd.
Bensenville, IL 60106
800-767-5352 PH
630-860-5980 FX
mloew@gmpopcorn.com
goldmedalchicago.com

CONSTRUCTION
MANAGEMENTCORPORATE
CONSTRUCTION
SERVICES

Michael Rink or Douglas Rink
1323 Butterfield Rd.
Suite 110
Downers Grove, IL 60515
630-271-0500 PH
630-271-0505 FX
ccs@corporateconstruction
services.com
corporateconstruction
services.com

FREDERICK QUINN CORP.

Jack Hayes
103 South Church Street
Addison, IL 60101
630-628-8500 PH
630-628-8595 FX
jhayes@fquinncorp.com
fquinncorp.com

GILBANE BUILDING
COMPANY

Derek Ward
8550 E. Bryn Mawr Ave.,
Ste. 500
Chicago, IL 60631
773-695-3528 PH
773-695-3501 FX
dward@gilbaneco.com
gilbaneco.com

HENRY BROS CO.

Marc Deneau
9821 S. 78th Ave.
Hickory Hills, IL 60457
708-430-5400 PH
708-430-8262 FX
info@henrybros.com
henrybros.com

LAMP INCORPORATED

Ian Lamp
PO Box 865
Elgin, IL 60121-0865
847-741-7220 PH
847-741-9677 FX
ilamp@lampinc.com
lampinc.com

LEOPARDO COMPANIES,
INC.

Leigh McMillen
5200 Prairie Stone Parkway
Hoffman Estates, IL 60192
847-783-3816 PH
847-783-3817 FX
lamcmillen@leopardo.com
leopardo.com

NORWALK CONCRETE
INDUSTRIES

Scott Kinnamon
80 Commerce Drive
Norwalk, OH 44857
800-733-3624 PH
419-663-0627 FX
skinn@nciprecast.com
nciprecast.com

V3 COMPANIES

Ed Fitch
7325 Janes Ave.
Woodridge, IL 60517
630-729-6329 PH
630-724-9202 FX
efitch@v3co.com
v3co.com

WINDOW WORKS

Julie Finan
401 Factory
Addison, IL 60101
847-984-7110 PH
jfinan@mywindowworks.com
mywindowworks.com

CONSULTANTS

AQITY RESEARCH &
INSIGHTS, INC.

Jeff Andreasen
820 Davis St.
Suite 502
Evanston, IL 60201
847-424-4171 PH
847-328-8995 FX
j.andreasen@aqityresearch.com
aqityresearch.com

INSPEC

David Foler
8618 W. Catalpa
Suites 1109-1110
Chicago, IL 60656
773-444-0206 PH
773-444-0221 FX
dfoler@inspec.com
inspec.com

ENERGY
MANAGEMENTENERGY RESOURCES
CENTER, UNIVERSITY OF IL
AT CHICAGO

Salvatore Rinaldi
1309 S. Halsted Street
(MC 156)
Chicago, IL 60607
312-996-2554 PH
312-996-5620 FX
samr@uic.edu
erc.uic.edu

SEVEN UTILITY
MANAGEMENT
CONSULTANTS

Dale Snyder
7704 Oakridge Rd.
North Little Rock, AR 72116
501-835-3142 PH
866-546-8561 FX
dsnyder@sevenutility.com
sevenutility.com

EXERCISE
EQUIPMENT

MATRIX FITNESS

Neala Endre
1600 Landmark Drive
Cottage Grove, WI 53527
773-919-7370 PH
608-839-6027 FX
neala.endre@matrixfitness.com
matrixfitness.com

FINANCE

EHLERS & ASSOCIATES INC.

Steve Larson
525 West Van Buren Street
Suite 450
Chicago, IL 60607-3823
312-638-5250 PH
312-638-5245 FX
slarson@ehlers-inc.com
ehlers-inc.com

MESIROW FINANCIAL, INC.

Todd Krzyskowski
353 North Clark Street
9th Floor
Chicago, IL 60654
312-595-7842 PH
312-595-6988 FX
mobile (708) 204-4973
tkrzyskowski@
mesirowfinancial.com
mesirowfinancial.com

ROBERT W. BAIRD & CO.
INCORPORATED

John Piemonte
300 East 5th Avenue
Naperville, IL 60523
630-778-2633 PH
630-778-9179 FX
jpiemonte@rwbaird.com
rwbaird.com

SPEER FINANCIAL, INC.

David Phillips
One North LaSalle, Suite 4100
Chicago, IL 60602
312-780-2280 PH
312-346-8833 FX
dphillips@speerfinancial.com
speerfinancial.com

FLOORING

SPORT COURT MIDWEST

Patrick Walker
747 Church Rd, Suite G10
Elmhurst, IL 60126
630-350-8652 PH
630-350-8657 FX
info@courtofmsport.com
courtofmsport.com

FOUNDATIONS

OAK LAWN PARKS
FOUNDATION

c/o J. Quinn Mucker Ltd.
5210 W. 95th St., Ste. 200
Oak Lawn, IL 60453
708-425-1800 PH
708-425-2007 FX

HARDSCAPE
MANUFACTURER

TECHO-BLOC

Norm Kleber
PO Box 39
Waterloo, IN 46793
877-832-4625 PH
norm.kleber@techo-bloc.com
techo-bloc.com

HOSPITALITY

THE GALENA TERRITORY
ASSOCIATION, INC.

Sue Young
2000 Territory Dr.
Galena, IL 61036
815-777-8272 PH
815-777-9194 FX
gtarec@thegalenaterritory.com
thegalenaterritory.com

HILTON CHICAGO

John G. Wells
720 South Michigan Avenue
Chicago, IL 60605
312-922-4400 PH
312-431-6940 FX
john.wells@hilton.com
hiltonchicago.com

HYATT REGENCY CHICAGO

Sarah Welsch
151 W. Wacker Dr.
Chicago, IL 60601
312-239-4559 PH
sarah.welsch@hyatt.com
chicagoregency.hyatt.com

INSURANCE

COORDINATED BENEFITS
COMPANY, LLC

Jim Patrician
923 N. Plum Grove Road, Suite C
Schaumburg, IL 60173
847-605-8560 PH
jpatrician@cbcco.com
cbcco.com

ILLINOIS PARKS ASSOCIATION
RISK SERVICES (IPARKS)

Eddie Wood
2000 W. Pioneer Parkway
Suite 25
Peoria, IL 61615
800-692-9522 PH
309-692-9602 FX
ewood@bfggroup.com
bfggroup.com

PARK DISTRICT RISK
MANAGEMENT AGENCY
(PDRMA)

Brett Davis
2033 Burlington Avenue
Lisle, IL 60532
630-769-0332 PH
630-769-0449 FX
bdavis@pdrma.org
pdrma.org

INVESTMENTS

ILLINOIS METROPOLITAN
INVESTMENT FUND

Laura Allen
1220 Oak Brook Road
Oak Brook, IL 60523
630-571-0480 PH
630-571-0484 FX
lallen@investimet.com
investimet.com

PFM ASSET MANAGEMENT
LLC

Michelle Binns
222 N. LaSalle, Suite 910
Chicago, IL 60601
312-523-2423 PH
312-977-1570 FX
binns@pfm.com
pfm.com

PMA FINANCIAL NETWORK,
INC.

Courtney Soesbe
2135 Citygate Ln., 7th Floor
Naperville, IL 60563
630-657-6421 PH
630-718-8710 FX
csoesbe@pmanetwork.com
pmanetwork.com

LAND
PRESERVATION

OPENLANDS

Gerald Adelman or
Lenore Beyer-Clow
25 E. Washington
Suite 1650
Chicago, IL 60602
312-427-4256 PH
312-427-6251 FX
jadelman@openlands.org or
lbeyer-clow@openlands.org
openlands.org

IAPD CORPORATE/ASSOCIATE MEMBERS

THE TRUST FOR PUBLIC LAND

Beth White
120 S. LaSalle St.
Suite 2000
Chicago, IL 60603
312-750-9820 PH
beth.white@tpl.org
tpl.org

LANDSCAPE ARCHITECTS

3D DESIGN STUDIO

Dan Dalziel
529 Barron Blvd.
Grayslake, IL 60030
847-223-1891 PH
847-223-1892 FX
ddalziel@3ddesignstudio.com
3ddesignstudio.com

HITCHCOCK DESIGN GROUP

Bill Inman
221 W. Jefferson Ave.
Naperville, IL 60540-5397
630-961-1787 PH
630-961-9925 FX
binman@hitchcockdesigngroup.com
hitchcockdesigngroup.com

LANDSCAPE SERVICES/SUPPLIES

ARLINGTON POWER EQUIPMENT, INC.

Don Saranzak
20175 N. Rand Rd.
Palatine, IL 60074
847-241-1530 PH
847-241-1535 FX
arlingtonpower.com

DEWITT COMPANY

Brad Yount
905 S. Kingshighway
Sikeston, MO 63801
573-472-0048 PH
yountb@dewittcompany.com
dewittcompany.com

DK ORGANICS, LLC

Andrew Mariani
725 N. Skokie Hwy
Lake Bluff, IL 60044
847-417-0170 PH
847-615-9783 FX
amariani@dkorganics.com
dkorganics.com

HOMER INDUSTRIES, LLC

Todd Hahn
14000 S. Archer Ave.
Lockport, IL 60441
815-838-0863 PH
815-838-0863 FX
ToddHahn@homertree.com
homerindustries.com

KAFKA GRANITE

Tiffany Kafka
550 E. Hwy 153
Mosinee, WI 54455
800-852-7415 PH
tiffany@kafkagranite.com
kafkagranite.com

MCGINTY BROS., INC. LAWN AND TREE CARE

Brian McGinty
3744 E. Cuba Rd.
Long Grove, IL 60047
847-438-5161 PH
847-438-1883 FX
brian@mcgintybros.com
mcgintybros.com

NELS JOHNSON TREE EXPERTS

John Johnson
912 Pitner Avenue
Evanston, IL 60202
847-475-1877 PH
847-475-0037 FX
jjohnson@nelsjohnsonstree.com
nelsjohnsonstree.com

THE MULCH CENTER

James Seckelmann
21457 Milwaukee Ave.
Deerfield, IL 60015
847-459-7200 PH
847-229-0219 FX
jim@mulchcenter.com
mulchcenter.com

LIGHTING

MUSCO SPORTS LIGHTING

100 1st Ave. W
Oakaloosa, IA 52577
800-825-6030 PH
lighting@musco.com
musco.com

PARKS & PLAYGROUNDS

CUNNINGHAM RECREATION

Renee Beard
2135 City Gate Ln., Ste. 300
Naperville, IL 60563
800-942-1062 PH
630-554-3750 FX
renee@cunninghamrec.com
cunninghamrec.com

HOWARD L. WHITE & ASSOCIATES, INC.

Todd Thorstenson
PO Box 5197
Buffalo Grove, IL 60089
847-870-7745 PH
847-870-7806 FX
todd@howardlwhite.com
howardlwhite.com

NUTOYS LEISURE PRODUCTS

Sheilah Wasielewski
915 Hillgrove
PO Box 2121
LaGrange, IL 60525
800-526-6197 PH
708-579-0109 FX
sheilahw@nutoys4fun.com
nutoys4fun.com

RAINBOW FARM ENTERPRISES INC.

Jackie Musch
25715 S. Ridgeland Avenue
Monee, IL 60449
708-534-1070 PH
708-534-1138 FX
rainbowfarms@nettech.com

REESE RECREATION PRODUCTS, INC.

Terry Curtis
3327 N. Ridge Ave.
Arlington Heights, IL 60004
847-398-2992 PH
tcurtis@reeserec.com
reeserec.com

TEAM REIL INC.

John Cederlund
17421 Marengo Rd.
Union, IL 60180
888-438-7345 PH
815-923-2204 FX
john@getreil.com
getreil.com

PHOTOGRAPHY

VISUAL IMAGE PHOTOGRAPHY, INC.

David Szeszol
11612 Becky Lee Trace
Huntley, IL 60142
888-515-2425 PH
847-515-2446 FX
dave@vipis.com
vipis.com

PURCHASING

TIPS

Jeff Shokrian or Randy Ramey
4845 US Hwy 271 North
Pittsburg, TX 75686
866-839-8477 PH
866-839-8472 FX
jeff.shokrian@tips-usa.com or
randy.ramey@tips-usa.com
tips-usa.com

SIGNAGE

DIVINE SIGNS, INC.

Jeff Miller
601 Estes Avenue
Schaumburg, IL 60173
847-534-9220 PH
jmillier@divinesignsinc.com
divinesignsinc.com

SITE FURNISHINGS

HOVING PIT STOP, INC.

Ken Hoving
2351 Powis Road
West Chicago, IL 60185
630-377-7000 PH
630-377-1095 FX
ken@khoving.com
khoving.com

SPORTING GOODS

1ST-SERVICE

Glenn Sterkel
769 W. Thornwood Dr.
South Elgin, IL 60177
630-675-0250 PH
1stservice.net@gmail.com
1st-service.net

SPORTS FIELD DESIGN

LOHMANN COMPANIES

Todd Quitno
18250 Beck Road
Marengo, IL 60152
815-923-3400 PH
815-923-3662 FX
tquitno@lohmann.com
lohmanncompanies.com

TECHNOLOGY

AMI COMMUNICATIONS

Robert Buchta
300 Cardinal Drive
Ste. 280
St. Charles, IL 60175
630-389-9000 PH
630-513-5404 FX
bbuchta@ami.net
ami.net

CURRENT TECHNOLOGIES

Steven Daugherty
1423 Centre Circle
Downers Grove, IL 60515
630-388-0240 PH
630-388-0241 FX
sdaugherty@currenttech.net
currenttech.net

LINKS TECHNOLOGY SOLUTIONS, INC.

James Burke
440 East State Parkway
Schaumburg, IL 60173
847-252-7285 PH
847-574-5824 FX
jburke@linkstechnology.com
linkstechnology.com

VERMONT SYSTEMS

Kathy Messier
12 Market Pl
Essex Junction, VT 05452
802-879-6993 PH
kathym@vermontsystems.com
vermontsystems.com

TELECOMMUNICATIONS

ACCESS ONE

Ryan Yakos
820 W. Jackson, 6th Floor
Chicago, IL 60607
312-441-9901 PH
ryakos@accessoneinc.com
accessoneinc.com

CALL ONE

Larry Widmer
225 W. Wacker Drive, 8th Floor
Chicago, IL 60606
312-496-6693 PH
312-681-8301 FX
lwidmer@callone.com
callone.com

TRANSPORTATION

BEST BUS SALES

Robert L. Zimmerman
1216 Rand Road
Des Plaines, IL 60016
847-297-3177 PH
847-789-8592 FX
rob@bestbussales.com
bestbussales.com

MIDWEST TRANSIT EQUIPMENT

Tom Boldwin
146 W. Issert Dr.
Kankakee, IL 60901
815-933-2412 PH
815-933-3966 FX
tom.boldwin@midwesttransit.com
midwesttransit.com

MONROE TRUCK EQUIPMENT

Sarah Monson
1051 W. 7th St.
Monroe, WI 53566
608-329-8112 PH
smonson@monroetruck.com
monroetruck.com

VIDEOGRAPHY

JAFFE FILMS, INC.

Greg Bizzaro
6135 River Bend Drive
Lisle, IL 60532
630-730-3777 PH
630-353-0887 FX

WATER RECREATION

COMMERCIAL RECREATION SPECIALISTS

Ron Romens
807 Liberty Drive Suite 101
Verona, WI 53593
877-896-8442 PH
info@crs4rec.com
crs4rec.com

WATER TECHNOLOGY, INC.

Jen Gerber
100 Park Avenue
Beaver Dam, WI 53916
920-887-7375 PH
920-887-7999 FX
info@wtiworld.com
wtiworld.com

ACCESSIBILITY CONSULTATION & TRAINING SERVICE

Mark Trieglaff
915 Eddy Court
Wheaton, IL 60187
630-303-3677
mark@actservicesconsulting.com

ALLCHEM PERFORMANCE PRODUCTS

Brian Bokowy
6010 NW 1st Place
Gainesville, FL 32607
352-213-0121
brian.bokowy@allchem.com
vantagewatercare.com

AMERICAN CARNIVAL MART

Mark Haug
1317 Lindbergh Plaza Center
St. Louis, MO 63132
314-991-6818
Fax: 314-991-6884
mark@funcarnival.com
www.funcarnival.com

AQUATIC COUNCIL, LLC

Timothy Auerhahn
78 Lyndale Drive
Rochester, NY 14624
585-415-6926
tim@aquaticcouncil.com
aquaticcouncil.com

CAMOSY CONSTRUCTION

John Bosman
43451 N. US Hwy 41
Zion, IL 60099
847-395-6800
Fax: 847-395-6891
johnbosman@camosy.com
camosy.com

CHARLES VINCENT GEORGE ARCHITECTS

Bruce George
1245 East Diehl Rd.
Suite 101
Naperville, IL 60563
630-357-2023
jfox@cvgarchitects.com

COMCAST BUSINESS

Mike Bencic
2001 York Road
Oak Brook, IL 60523
847-789-1748
michael_bencic@comcast.com
business.comcast.com

DEWBERRY ARCHITECTS INC.

Daniel Atilano
25 S Grove Ave Ste 500
Elgin, IL 60120
datilano@dewberry.com

DIRECT FITNESS SOLUTIONS LLC

Tim Brennan
600 Tower Road
Mundelein, IL 60060
847-668-2537
Fax: 847-680-8906
tbrennan@directfitnesssolutions.com
directfitnesssolutions.com

DLA ARCHITECTS

Dave Dillon
2 Pierce Place Suite 1300
Itasca, IL 60143
847-736-5070
Fax: 847-742-9734
d.dillon@dla-ltd.com
dla-ltd.com

EMC2 LANDSCAPING

JP Robson
10310 Button Road
Hebron, IL 60034
emc2landscapingllc@gmail.com

ENGINEERING RESOURCE ASSOCIATES, INC.

John Mayer
35701 West Ave Ste 150
Warrenville, IL 60555-3264
630-393-3060
Fax: 630-393-2152
jmayer@eraconsultants.com
eraconsultants.com

FGM ARCHITECTS

John Dzarnowski
1211 W. 22nd Street-Suite 705
Oak Brook, IL 60523
630-574-8300
Fax: 630-574-9292
johnd@fgmarchitects.com
fgmarchitects.com

FINISHING SOLUTIONS NETWORK

Steve Kulovits
1905 Sequoia Dr. Suite 201
Aurora, IL 60506
630-450-8360
skulovits@finishingnetwork.org
finishingsolutionsnetwork.com

FRANCZEK RADELET P.C.

Chris Johlle
300 S Wacker Drive
Suite 3400
Chicago, IL 60606
312-786-6152
Fax: 312-986-9192
caj@franczek.com
franczek.com

FRANKLIN SPORTS, INC.

Clifford Savage
17 Campanelli Parkway
Stoughton, MA 2072
781-573-2334
Fax: 781-341-3646
csavage@franklinsports.com

GLI, INC.

George Petecki
1410 Mills Rd
Joliet, IL 60433-9561
815-774-0350
george@georgeslandscaping.com

GOLD MEDAL CHICAGO

Matt Loew
450 N. York Rd.
Bensenville, IL 60106
800-767-5352
Fax: 630-860-5980
mloew@gmpopcorn.com
goldmedalchicago.com

GREEN-UP

Bernard Schroeder
23940 Andrew Road
Plainfield, IL 60585
815-372-3000
Fax: 815-372-3005
sandy@green-up.com

HAGG PRESS, INC.

Edward Hannay
1165 Jansen Farm Ct
Elgin, IL 60123
847-695-1820
Fax: 847-695-9541
ehannay@haggpress.com
www.haggpress.com

HITCHCOCK DESIGN GROUP

Bill Inman
225 W. Jefferson
Naperville, IL 60540
630-961-1787
Fax: 630-961-9925
binman@hitchcockdesigngroup.com
hitchcockdesigngroup.com

ID EDGE

Dianne Lippoldt
1849 Cherry Street
#10
Louisville, CO 80027
303-665-0405
Fax: 303-665-4026
dlippoldt@idedge.com
idedge.com

KAFKA GRANITE

Tiffany Kafka
550 E HWY 153
Mosinee, WI 54455
800-852-7415
tiffany@kafkagranite.com
kafkagranite.com

KI FURNITURE

Jim Heyden
PO Box 4135
St Charles, IL 60174
847-867-7898
jim.heyden@ki.com
ki.com

LAMP INCORPORATED

Ian Lamp
460 N. Grove Avenue
Elgin, IL 60120
847-741-7220 (305)
Fax: 847-741-9677
ilamp@lampinc.net
lampinc.net

LAUTERBACH & AMEN, LLP

Ron Amen
27W457 Warrenville Road
Warrenville, IL 60555
630-393-1483
Fax: 630-393-2516
ramen@lauterbachamen.com
lauterbachamen.com

LOHMANN COMPANIES

Todd Quitno
18250 Beck Road
Marengo, IL 60152
815-923-3400
Fax: 815-923-3662
tquitno@lohmann.com
lohmanncompanies.com

MANAGEMENT ASSOCIATION

Christopher Schneider
3025 Highland Parkway
Suite 225
Downers Grove, IL 60515
630-963-7600 x232
CSchneider@hrsresource.org

MATRIX FITNESS

Kevin Kingston
1600 Landmark Drive
Cottage Grove, WI 53527
608-839-1240
Fax: 608-839-8942
accounts.payable@johnsonfit.com
johnsonfit.com

MELROSE PYROTECHNICS

Bob Kerns
P.O. Box 302
Kingsbury, IN 46345
219-393-5522
Fax: 219-393-5710
bob@melrosepyro.com
melrosepyro.com

MUSCO SPORTS LIGHTING, INC.

Nick Mauer
100 1st Avenue W
Oskaloosa, IA 52577
641-673-0411
promotions@musco.com
musco.com

NAGLE HARTRAY ARCHITECTURE

Eric Penney
55 West Wacker Drive
#302
Chicago, IL 60601
312-425-1000
Fax: 312-425-1001
epenney@naglehartray.com
naglehartray.com

NOVENTECH

Joe Wright
760 Creel Drive
Wood Dale, IL 60191
630-595-5200
joe.wright@noventech.com
www.noventech.com

PDRMA

Brett Davis
2033 Burlington Ave
Lisle, IL 60532-1646
630-769-0332
Fax: 630-435-8999
bdavis@pdrma.org
pdrma.org

PERFECT TURF LLC

Dave Sternberg
230 Gerry Drive
Wood Dale, IL 60191
847-340-7519
dave@perfectturfinc.com
perfectturfinc.com

PLAY & PARK STRUCTURES

Steve Casada
303 Bass St
Park Hills, MO 63601
573-631-1968
Fax: 877-762-7565
scasada@playandpark.com
www.playandpark.com

IPRA COMMERCIAL MEMBERS

POSSIBILITY PLACE NURSERY

Kelsay Shaw
7548 W Monee-Manhattan Road
Monee, IL 60449
708-534-3988
terry@possibilityplace.com

RAIN BIRD CORPORATION

Scott Akey
1061 S 250 W
Albion, IN 46701
260-409-2196
sakey@rainbird.com
www.rainbird.com

RAINOUT LINE

Stephen Bickle
501 18th st
Santa Monica, CA 90402
888 255 6110
Fax: 813 425 9008
stephen@rainoutline.com
RainoutLine.com

RAMUC POOL PAINT

Rebecca Spencer
36 Pine Street
Rockaway, NJ 7866
800-745-6756
Fax: 800-445-9963
ramucpoolpaint.com

REC BRANDS OF NORTHERN IL/PLAY & PARK STRUCTURES

Patrick Puebla
4516 21st Avenue
Moline, IL 61265
309-339-0536
ppuebla@recbrandsgroup.com

RELATIONSHIPS MATTER NOW

Denise Barreto
5525 Alexandria Drive
Lake in the Hills, IL 60156
708-917-7696
denise@relationshipsmatternow.com
relationshipsmatternow.com

RENOSYS CORPORATION

Jason Mart
2825 E 55th Place
Indianapolis, IN 46220
800-783-7005
Fax: 317-251-0360
jasonm@renosys.com
www.renosys.com

ROCKIN JUMP

Shannon O'Connor
485 Mission St
Carol Stream, IL 60188
Phone: 206-225-4015
Fax: 630-480-2867
sean.cook@rockinjump.com

SIKA SARNAFIL ROOFING AND WATERPROOFING

Tyler Sweeney
200 W. 22nd St.
Lombard, IL 60148
Phone: 224-239-4488
sweeney.tyler@us.sika.com
usa.sarnafil.sika.com

SIKICH LLP

Frederick Lantz
1415 W Diehl Road
Suite 400
Naperville, IL 60563
630-566-8557
Fax: 630-499-7557
flantz@sikich.com
sikich.com

SMART DIGITAL SCREEN

Gregory Evans
1697 Charlotte Circle
Naperville, IL 60564
Phone: 630-327-1619
Fax: 630-486-3780
greg.evans@smartdigitalscreen.com

SMITHGROUP JJR, LLC

Paul Wiese
35 E. Wacker Drive, Suite 2200
Chicago, IL 60601
312-641-0510
paul.wiese@smithgroupjjr.com

SOS TECHNOLOGIES

Luke Fonash
4900 N. Elston Avenue
Chicago, IL 60630
773-685-8600
Fax: 773-685-2424
lfonash@sos4safety.com
sos4safety.com

SPEER FINANCIAL

David Phillips
One North LaSalle, Suite 4100
Chicago, IL 60602
312-780-2280
Fax: 312-346-8833
dphillips@speerfinancial.com

STUDIO 222 ARCHITECTS

Bridget Fallon
222 S Morgan St Ste 4B
Chicago, IL 60607-3093
312-850-4970
Fax: 312-850-4978
bfallon@studio222architects.com
studio222architects.com

STUDIO BLOOM, INC.

Patty King
115 East Ogden Avenue
Suite 117-360
Naperville, IL 60563
312-882-2424
patty.king@studiobloominc.com
studiobloominc.com

TEAM REIL

Mike Cederlund
17421 Marengo Rd
Union, IL 60180-9692
815-923-2099
Fax: 815-923-2204
mike@getreil.com
getreil.com

TEC - THE ENTERTAINMENT COMPANY

Neil Hawes
PO Box 510801
New Berlin, WI 53151
262-821-0309
Fax: 262-821-5098
neil@theentertain.com
www.theentertain.com

THE AT GROUP

Jerry Aulizio
7 N Wisner Street
Park Ridge, IL 60068
847-692-7515
Fax: 847-630-7932
jaulisio@theatgrp.com
theatgrp.com

THE LAKOTA GROUP

Scott Freres
212 W Kinzie St Fl 3
Chicago, IL 60610
312-467-5445
Fax: 312-467-5484
bhurley@thelakotagroup.com
thelakotagroup.com

THE MULCH CENTER

Jim Seckelmann
21457 N Milwaukee Avenue
Deerfield, IL 60015
847-459-7200
laura@mulchcenter.com
mulchcenter.com

TIPS

Meredith Barton
4845 US Highway 271 N
Pittsburg, TX 75456
866-839-8477
Fax: 866-839-8472
meredith.barton@tips-usa.com
tips-usa.com

TYLER TECHNOLOGIES

John Randolph
1348 Wilderness Run Drive
Eagan, MN 55123
651-357-5849
john.randolph@tylertech.com
tylertech.com

UNEMPLOYMENT CONSULTANTS, INC.

Carol Gabrielsen
1040 S. Arlington Heights Road
Suite 204
Arlington Heights, IL 60005
847-670-0590
Fax: 847-670-0596
carol@unemploymentconsultantsinc.com
unemploymentconsultantsinc.com

UPLAND DESIGN LTD

Heath Wright
24042 W. Lockport
Suite 200
Plainfield, IL 60544
815-254-0091
hwright@uplanddesign.com
uplanddesign.com

VERMONT SYSTEMS INC.

John Willey
12 Market Place
Essex Junction, VT 05452
877-883-8757
Fax: 802-879-5368
sales@vermontsystems.com
vermontsystems.com

WITewater WEST INDUSTRIES, LTD.

Steve Brinkelh
730 West Hampden Avenue
Englewood, CO 80110
604-273-1068
Fax: 604-273-4518
steve.brinkel@whitewaterwest.com
whitewaterwest.com

WIGHT & COMPANY

Robert Ijams
2500 N. Frontage Road
Darien, IL 60561-1511
630-739-6644
Fax: 630-969-7979
rijams@wightco.com
wightco.com

WILLIAMS ARCHITECTS

Olga Henderson
500 Park Blvd
Suite 800
Itasca, IL 60143
630-221-1212
Fax: 630-221-1220
ohhenderson@williams-architects.com
williams-architects.com

WINTRUST FINANCIAL CORPORATION

Aimee Briles
9700 W. Higgins Road
4th Floor
Rosemont, IL 60018
630-560-2120
Fax: 877-811-4710
abriles@wintrust.com
wintrust.com

W-T ENGINEERING, INC.

Gayle Vandenberg
2675 Pratum Avenue
Hoffman Estates, IL 60192
224-293-6333
Fax: 224-293-6444
gayle.vandenberg@wtengineering.com
wtengineering.com

ZAMORINS SOLUTIONS

Latha Kumar
5730 NW 4th CT
Des Moines, IA 50313
515-779-1703
latha@zamorinstech.com
www.zamorinstech.com

IPARKS

25 Years of Member Service

1991-2016

In 1991, IPARKS was founded for the purpose of providing coverage tailored to the specific needs of Illinois park districts, forest preserves, conservation districts and special recreation agencies.

Endorsed by the Illinois Association of Park Districts (IAPD), IPARKS' mission is to enhance our members' abilities to deliver outstanding park, recreation and conservation services by providing them with proactive and cost effective coverage for their risk management needs.

Today, with nearly 175 members and an impressive 98% retention of membership, IPARKS is one of the premier property & liability programs for park districts in the State of Illinois.

It is with sincere appreciation and gratitude to our Members that in this, our 25th anniversary year, we extend to you a heartfelt *Thank You* for your ongoing commitment, loyalty and belief in IPARKS.

Special Acknowledgement to IPARKS' 25-year "Founding" Members:

- Carbondale Park District
- Clyde Park District
- Harrisburg Township Park District
- Hawthorne Park District
- Glen Ellyn Countryside Park District
- Memorial Park District
- Ridgeville Park District
- Roxana Community Park District
- Tri-State Park District
- Urbana Park District

IPARKS

Illinois Parks Association Risk Services

www.iparks.org

The Preferred Builder for Parks and Recreation

People are drawn to Leopardo by our distinctiveness — both who we are and what we do.

Industry partners prefer to work with us because we truly value collaboration and team work.

Clients seek us out as their trusted partner, saying we deliver more accurate and comprehensive preconstruction services, enabling better decision making and adding tremendous value.

Leopardo. Passionately pursuing construction excellence.

