

Agenda Item Executive Summary

Title: One Winnetka Planned Development

Presenter: Michael D'Onofrio, Director of Community Development

Agenda Date:

04/05/2016

Consent:

YES

NO

Ordinance

Resolution

Bid Authorization/Award

Policy Direction

Informational Only

Item History:

Stonestreet Partners, LLC has submitted to the Village an application for a Planned Development for the proposed One Winnetka project. The Planned Development process is a specific and distinct form of regulatory review established under the Village Zoning Ordinance in December 2005. The Planned Development regulations were established for all developments in excess of 10,000 square feet and allow for greater flexibility within standard zoning requirements coupled with a more comprehensive review process, which includes both a preliminary review and approval followed by a final review and approval. Both preliminary and final reviews require public hearings and recommendations from the Village Plan Commission, Zoning Board of Appeals, and Design Review Board, and ultimate Village Council decision. These bodies have each completed their respective public hearings and meetings on the One Winnetka proposal and they have each provided separate recommendations to the Council. At the March 17, Village Council meeting, at the request of the Applicant, this matter was deferred to the April 5, 2016 meeting.

Executive Summary:

In accordance with Section 17.58 of the Village Code, Stonestreet Partners has made an application for preliminary approval of a Planned Development (PD), known as One Winnetka. The development site which includes five parcels located at 511-515 Lincoln Ave. and 714 - 736 Elm St., and totals approximately 1.6 acres. Currently the site is developed with a number of commercial buildings. The PD calls for a mixed use development, which includes the following major components:

- Three buildings ranging in size from one to six stories, which totals 174,729 s.f. including 41,381 s.f. of retail space and 108,300 s.f. of residential space (71 residential units) and 25,045 s.f. of common area elements (hallways, loading docks, amenities and building service areas).
- Three parking structures - (1) a 122 space parking lot below the buildings; (2) a 116 space lot east of the development on the site of the existing Village surface parking lot at 710 Elm Street; and, (3) a 194 space parking lot below the Lincoln Avenue right-of-way.
- A public plaza and new street in the Lincoln Avenue right-of-way.

As part of the PD approval, the Applicant has also requested approval of three exceptions to the zoning regulations. These include the following:

1. Exception to allow for a maximum building height of 70 feet; whereas the maximum allowable height is 45 feet.
2. Exception to allow for no upper story setback at the 4th floor or higher; whereas a 10 foot setback is required for floors at 4th floor and higher.
3. Exception to allow for no rear yard setback (east property line; whereas a 10 foot setback is required.

Beginning on March 25, 2015 and finishing on February 18, 2016, three village advisory boards/commissions (Plan Commission, ZBA and Design Review Board) over the course of 13 meetings, considered the preliminary PD application. Each board/commission made recommendations on the PD as follows:

Plan Commission - recommended in favor of the preliminary PD and exceptions; the approval included nine conditions being met.

ZBA - recommended against the preliminary PD.

Design Review Board - recommended in favor of the the preliminary PD.

Recommendation:

Discuss the preliminary One Winnetka Planned Development and exceptions.

Attachments:

- Agenda Report
- Exhibit 3, Revised Plan Documents, Residential Market Analysis and Public Comment

Due to the size of Agenda Materials, the complete packet and all application materials have been made available on the Village website at:

<http://www.villageofwinnetka.org/departments/community-development/one-winnetka-planned-development/preliminary-application-village-council/>.

Please note that some of the materials are large documents and may take several minutes to download.

AGENDA REPORT

TO: Village Council

PREPARED BY: Michael D'Onofrio, Director of Community Development

SUBJECT: One Winnetka Planned Development
(1) Preliminary Planned Development
(2) Exceptions

DATE: March 31, 2016

INTRODUCTION

This updated agenda report refers to two exhibits (three-ring binders) that were provided to you along with a draft agenda report on March 11th. The first binder is the One Winnetka Preliminary Planned Development Application (OWPPD) Exhibit 1; this document has been submitted by the developer, Stonestreet Partners (Applicant). It contains all the details related to the proposed One Winnetka Planned Development (PD) and includes a variety of materials including: ownership information, floor plans, elevation plans, parking and traffic study, shadow study, preliminary engineering plans, residential market analysis and financial information. The second binder, One Winnetka, Village Documentation (OWVD), Exhibit 2, has been prepared by village staff. This binder includes a number of attachments cited in this Agenda Report. It includes minutes from the three advisory bodies (Plan Commission, Zoning Board of Appeals and Design Review Board) each of which reviewed the Preliminary PD application, pertinent regulating ordinances, review comments from village staff and correspondence from the public.

UPDATE TO PLANNED DEVELOPMENT SUBMITTAL

Since the draft agenda and Exhibits 1 and 2 were issued to the Council on March 11th, several revisions /updates to the PD documents have been submitted. All of these are included in Exhibit 3 and are attached to this report. The revisions/updates are summarized below and fall into one of the following three categories:

1. Changes to plans – the Applicant has made modifications to a number of the architectural detail drawings. The first set of changes are to pages 79-84 of Exhibit 1 and expand floor area keys to include “other” and “amenities” designations, correct service area layout on Ground Floor, and exchange retail and amenities spaces on Floor 2. A second set of changes, also to Exhibit 1, including pages 88, 97, 108, 111 and 112 shows a revised maximum height of approximately 70ft. (the original plans showed a maximum height of 72 ft.).
2. Revised Residential Market Analysis – the Applicant submitted a revised residential market analysis from Tracy Cross & Associates. The original report dated April 20, 2015 can be found in Exhibit 1 pp. 304 -321.
3. Additional Correspondence – attached is correspondence from the public received since March 11, 2016.

Note: With respect to revisions/updates 1 and 2, please update Exhibit 1 by replacing the originals with the updated documents included in Exhibit 3. To assist, the new documents have been paginated to be consistent with the original page numbers.

I. PLANNED DEVELOPMENT REVIEW PROCESS

The PD process is a form of development regulatory review established under the Village Zoning Ordinance (see Exhibit 2 OWVD, Planned Development pp.1-10). The PD regulations were established in December 2005, with the intention of providing for a degree of flexibility in the development review process for larger sites over 10,000 square feet. It should be noted that a PD is a type of Special Use.

The PD process is mandatory for all development on sites 10,000 square feet or greater. The process differs from the standard development review process in that it allows for departure from the strict application of specific zoning requirements by permitting the relaxation of certain applicable substantive requirements, based on the detailed review of individual proposals. The intent of the PD process is further clarified in Section 17.58.020.B.1 thru .6, of the Zoning Ordinance to promote:

- a creative approach to development and redevelopment;
- a more desirable physical environment by allowing flexibility in building design and site layout;
- a more efficient use of land, resulting in a more economic network of utilities, streets and other facilities; and
- facilitation of a development pattern that is in harmony with the objectives of the Comprehensive Plan and the purpose of the zoning district.

The PD process also differs from the standard development review process in that it provides for an extended public review process in which three advisory boards – Plan Commission, Zoning Board of Appeals (ZBA) and Design Review Board (DRB) – provide recommendations and issue resolution/findings to be considered by the Village Council.

The PD process includes two rounds of review, the first being a preliminary review phase which consists of evaluation by the Plan Commission, ZBA and, DRB. Each body conducts their own public meetings and/or hearings to evaluate the proposed development for consistency with specific standards and makes recommendations to the Village Council. Each board may require the developer to submit additional details as it may deem necessary in order to better understand the impact of the proposal. This review process began with the Plan Commission on March 25, 2015 and was completed on February 18, 2016 when the DRB finished its review of the PD. In total, the three bodies held 13 public meetings where the PD was considered.

The Village Council may grant, deny, or modify the preliminary planned development application, or may send the application back to the advisory boards for further consideration.

If granted preliminary approval, an application for final approval of the PD must be submitted within 18 months. The final review stage provides time for the development of more specific plans for final approval, including site engineering and stormwater detention details, public improvements and the like.

II. PLANNED DEVELOPMENT REQUIREMENTS AND STANDARDS

Despite the flexibility inherent in the process, such applications must meet certain specific requirements as identified below, per Section 17.58.030 of the Zoning Ordinance:

- A. *Permitted locations. Permitted only in B-1, B-2, C-1 and C-2 zoning districts;*
- B. *Comprehensive Plan. Developments shall be consistent with the Winnetka 2020 Comprehensive Plan;*
- C. *Minimum area of development. No planned development shall be permitted on any site that has an area of less than 10,000 square feet;*

- D. *Planned Development required. Planned development process is mandatory on all developments where the site exceeds 10,000 square feet;*
- E. *Ownership and control of land. Site for a planned development may either be a single lot of record or a combination of contiguous lots that are under unified ownership or control;*
- F. *Compliance with Village code required. Construction and improvements shall comply with all applicable Village ordinances. Any proposed deviations must be clearly listed on the preliminary plan submittal and fully justified as being necessary to the proper development of the property and consistent with the objectives of the applicable section of the Village code;*
- G. *Design Requirements. Individual buildings and site improvements must conform with Village Design Guidelines;*
- H. *Compatibility of uses and design. Uses permitted in the planned development shall be compatible with each other and existing land uses in the surrounding area. Uses shall be deemed compatible if all of the following criteria are met:*
 - *The individual uses in the planned development must be permitted uses or permitted special uses in the underlying zoning district. Any individual use that is permitted only as a special use must individually meet the standards for the granting of special use permits.*
 - *The uses must be designed and located in conformity with the Village Design Guidelines.*
 - *The uses, buildings and site layout of the planned development, considered as a whole, must meet the standards for the granting of special use permits.*
 - *The planned development will be responsive to a demonstrated need within the Village.*

III. ZONING

The One Winnetka development is located in the C-2 Commercial Retail Overlay District. The district purpose as established in Section 17.44.010 of the Zoning Ordinance is as follows:

The requirements set forth in this chapter for the C-2 General Retail Commercial District have been adopted in order to provide for a community commercial district which offers a wide range of goods and services for residents of the Village and a wider market area. Portions of the C-2 General Retail Commercial District shown in the shaded areas of the Official Village of Winnetka Zoning Map and referred to in this chapter as the C-2 Commercial Overlay District are subject to regulations that encourage retailing of comparison shopping goods and personal services compatible with such retailing on ground floor in order to encourage a clustering of such uses, to provide for a wide variety of retail shops and expose such shops to maximum foot traffic, while keeping such traffic in concentrated (yet well distinguished) channels throughout the district, and permitting as a special use other commercial uses only to the extent that they meet certain additional requirements.

With respect to the properties adjacent to the One Winnetka site, to the south is a 4-story residential condominium, which is zoned B-2 Multi-Family Residential; to the east is Hadley School for the Blind, which is zoned B-1 Multi-Family Residential; to the north are mixed use (retail, office and apartments) buildings along Elm Street, which are zoned C-2 Commercial Retail Overlay; and to the west are the Green Bay Trail and Union Pacific railroad tracks, which are zoned R-5 Single Family Residential.

The C-2 Commercial District regulations establish a number of minimum/maximum standards with respect to building size, setbacks and parking requirements. Any development, whether subject to

the PD requirement or not, must comply with the standards. Compliance with these regulations will be discussed later in this report.

IV. ONE WINNETKA PLANNED DEVELOPMENT APPLICATION

Stonestreet Partners is the developer of the One Winnetka PD. As mentioned in the Introduction, the Applicant's complete submittal can be found in Exhibit 1, One Winnetka, Planned Development Application. The development site is located in the East Elm business district, at the southeast corner of Elm St. and Lincoln Ave. The 1.61 acre site includes five parcels (listed below):

- 511 Lincoln Ave. (formerly Fell clothing store);
- 513-515 Lincoln Ave. (formerly Marian Michael clothing store);
- 740 Elm St. (Phototronics);
- 718-732 Elm St. (multi-tenant building);
- 714-716 Elm St. (formerly Baird & Warner Real Estate).

It needs to be noted that Conney's Pharmacy property was not included in the development site when it was considered by the three advisory bodies. However, negotiations have been ongoing between the Applicant and the owners of Conney's. Given the possibility of the Conney's property becoming part of the development, the Applicant is asking the Council to consider a plan that could include the Conney's parcel. In the event that the Conney's Pharmacy property (736 Elm Street) becomes part of the development, it would add 3,140 s.f. of lot area.

V. PLAN EVOLUTION

While being considered by the three advisory bodies, the development plans were revised on several occasions. In general, the revisions included changes to the building height, number of residential units, commercial square footage, parking, and design elements. Although more detail is provided on each the actions of the three bodies later in this report (pp. 9-12) following is a summary of the plan revisions based on the individual advisory board review comments:

Plan Commission

The original PD application was submitted in February, 2015 and initially considered by the Plan Commission on March 25, 2015. Following three meetings before the Commission in March and April 2015, the project was revised. The significant revisions included: (1) reducing the building height from 7-stories (83') to 6- stories (70'); (2) modifying the architectural style along Elm Street (from Beaux Arts to Tudor); (3) reducing the number of residential apartments from 120 to 71 units; (4) reducing the commercial space from 46,440 s.f. to 40,250 s.f.; and, (5) reducing the amount of residential parking by eliminating a second floor of below grade parking under the proposed residential/commercial building.

Zoning Board of Appeals

The revised plans that came out of the Plan Commission were submitted to the ZBA, which then considered the PD at meetings in November and December 2015 and January 2016. Following the initial ZBA review in November, the Applicant then made the following revisions to the plan: (1) reducing the height of the east building from five to four stories and eliminating the fourth floor setback; (2) increasing the height of the building along Elm Street from three to four-stories, with the fourth story being stepped back 15 feet from the lower three stories.

Design Review Board

The DRB considered the design components at three of its meetings in November 2015 and January and February 2016. As a result of its consideration, the DRB required the Applicant to provide additional detail and design elements concerning the exterior portion of the development.

VI. PROPOSED PLAN

The proposed PD includes both private and public development components, all of which are provided in detail in Exhibit 1. Prior to providing detail on each component, following is a summary of the major project features.

- Three buildings ranging in size from one to six stories, which totals 174,729 s.f. including 41,381 s.f. of retail space and 108,300 s.f. of residential space (71 residential units) and 25,045 s.f. of common area elements (hallways, loading docks, amenities and building service areas).
- Three parking structures - (1) a 122 space parking lot below the buildings; (2) a 116 space lot east of the development on the site of the existing Village surface parking lot at 710 Elm Street; and, (3) a 194 space parking lot below the Lincoln Avenue right-of-way.
- A public plaza and new street in the Lincoln Avenue right-of-way.

Another way to obtain a general understanding of the development is to identify its size and uses on a floor by floor basis, which is provided below:

- Immediately below the building (1-story below grade), is a 122 space parking lot; 116 spaces for use by the residents of the multi-family units and 6 for commercial users;
- First floor of the building includes 46,216 s.f. of gross floor area, including 33,591 s.f. of commercial space, 4,698 s.f. of residential associated space (residential lobby), with the remaining 7,927 s.f. used for common area elements;
- Second floor totals 38,174 s.f. of which includes 7,790 s.f. of commercial space, 20,280 s.f. of residential, and 10,104 s.f. of common area elements;
- Third floor includes 34,375 s.f. of residential and 2,787 of common area elements;
- Fourth floor includes 30,980 s.f. of residential and 2,787 of common area elements;
- Fifth floor includes 14,260 s.f. of residential and 1,440 s.f. of common area elements;
- Sixth floor includes a 3,710 s.f. residential penthouse.

For additional details see Exhibit 1, OWPPD – Detailed Development Plan, Architecture, pp. 79-84.

PROPOSED PRIVATE DEVELOPMENT PORTION OF PD APPLICATION

Materials submitted by the Applicant depict a proposed mixed-use commercial and residential development which at its highest point would measure six (6) stories and 70 feet in height (at the top of the sixth floor penthouse on the west building. The proposed development would include 41,138 square feet of commercial space on two levels, and 71 apartments. Immediately below the proposed building, a one level below grade parking garage is proposed. This garage would contain 122 parking spaces, 116 of which will be dedicated to residents of the 71 residential units. This translates into 1.63 parking spaces per unit. In addition to developing the five privately owned parcels, the Applicant is also proposing to acquire a portion of adjacent Village land measuring 7,767 square feet (0.18 acre) within the Lincoln Avenue right-of-way (area identified in *Figure 1* next page).

FIGURE 1 - DEVELOPMENT SITE

PROPOSED PUBLIC DEVELOPMENT PORTION OF PD APPLICATION

The development proposal also proposes public improvements to Village - owned properties including: (a) reconstruction and expansion of public parking along Lincoln Ave. and the village parking lot at 710 Elm St.; (b) construction of a public gathering space and plaza on Lincoln Avenue; (c) other incidental streetscape improvements; (d) water main replacement; and, (e) incidental stormwater detention improvements serving Village parcels. Additional details follow.

1. *Public parking improvements* - the Applicant proposes certain improvements to existing public parking that would require a cost sharing between the Village and the Applicant. In its proposal, public parking described below would be constructed by the Applicant, with the Village assuming ownership and operations.
 - a) *East Elm Village parking lot reconstruction and expansion* - the existing surface lot located west of Hadley School for the Blind would be reconstructed, expanding the number of spaces from 63 to 116. The additional 53 spaces would be provided by constructing an additional "half-level" below grade (see Exhibit 1, OWPPD - Detailed Development Plan, Floor 1 and Ground Floor, pp. 76-79, and Proposed Parking, p. 168, additional details can also be found on pp. 96 and 155-156).
 - b) *Lincoln Avenue commuter parking* - 33 existing street-level commuter parking spaces would be relocated to a two-story below-grade parking facility constructed beneath the existing Lincoln Avenue surface (see Exhibit 1, OWPPD - Detailed Development Plan, Floor 2 and Floor 1, pp. 77-78 and Proposed Parking, pp. 168, additional details can also be found on pp. 96 and 157). The parking facility would include 141 commuter spaces, an increase of 108 commuter spaces. Commuter parking spaces would open onto the adjacent Green Bay Trail and allow access to the

Metra station at the boarding platform level (see Exhibit 1, OWPPD - Detailed Development Plan, West Garage - Details, pp. 121-126).

- c) *Lincoln Avenue short term visitor/retail parking* – 30 existing street-level short term spaces for shoppers and business district visitors would be relocated and increased in number. Plans call for an increase of 36 spaces, to a total of 66 short term shopper parking spaces. Thirteen (13) spaces would be located at street-level on Lincoln Avenue, and 56 within the below-grade parking facility beneath Lincoln Ave (see Exhibit 1, OWPPD -Detailed Development Plan, Floor 2 and Floor 1, pp. 77-78, and Proposed Parking, p.168).

Summary table of proposed public parking changes				
	<i>Lincoln Avenue public parking</i>		<i>Elm Street east lot</i>	Total
	<i>Short term (shopper)</i>	<i>Long term (commuter)</i>		
Existing total	30 (<i>street level</i>)	33 (<i>street level</i>)	63	126
Proposed total	56 (<i>below grade</i>) + 13 (<i>street level</i>)	144 (<i>below grade</i>)	116	329
Net increase	39 space increase	111 space increase	53 space increase	203 space increase

2. *Lincoln Avenue gathering space and plaza* – In conjunction with the development of below-grade parking, plans call for a narrowing of the Lincoln Avenue right-of-way and provision of additional pedestrian amenities, which would allow for establishment of an informal gathering space, and provide additional enhancements that would permit programming of occasional community events. Figure 2 (see next page) identifies the current rights-of-way of Lincoln Ave., Elm St., and Oak St. It should be noted that although Lincoln Ave. would be reconstructed to allow for a plaza, it would still accommodate two-way vehicular traffic (24 ft. width of travel lanes) when not being actively used for community events. Plans call for special paving treatment, street tree plantings and other landscaping, seating, and other site amenities (see Exhibit 1, OWPPD - Detailed Development Plan, Landscape Architecture, pp.143-152).

Figure 2- Existing Lincoln ave. right of way

3. *Other incidental streetscape improvements (Elm Street)* – In addition to Lincoln Avenue upgrades, the plan calls for the reconstruction of approximately 400 linear feet along the south side of Elm Street, including sidewalk, curb, and gutter, new pedestrian lighting, planting beds, and pedestrian bump outs (see Exhibit 1, OWPPD – Detailed Development Plan, Landscape Architecture, pp.143-152).
4. *Water main replacement (Elm Street)* – An existing 6" Elm Street water main would be upgraded to a new 16" main, extending approximately 730' from Lincoln Avenue to Maple Street. The new water main would serve the new development as well as other Elm Street businesses, and is necessitated in part by taking an existing 16" water main beneath Lincoln Avenue out of service to accommodate below grade parking (see Exhibit 1, OWPPD - Supporting Documentation, Preliminary Civil Plans, pp. 157-158).

5. *Stormwater facilities* – Stormwater detention facilities will be constructed serving both the private development area as well as the proposed public parking improvements. Plans call for construction of stormwater detention facilities to collect and detain stormwater runoff for a 100-year storm event (see Exhibit 1, OWPPD - Supporting Documentation, Preliminary Civil Plans, pp. 159-160).

With respect to proposed public improvements, the Applicant proposes a cost-sharing agreement with the Village whereby the applicant would contribute toward public improvements as part of a proposed public benefit component. In Exhibit 1, OWPPD, under Financial Information, in the Memo dated March 17, 2016, pp. 295-297, a detail of the proposed allocation of developer costs and requested Village contributions is provided.

A detailed analysis of the Applicant's fiscal projections, as well as an analysis of its requested Village contribution toward new public parking, will be conducted by the Village's real estate development consultant, CBRE. If it is determined by the Village Council to proceed with this development, any public improvement financial contributions on the part of Village will be included in a development agreement between the Village and the Applicant.

PARKING AND TRAFFIC STUDY

As part of the PD application, a traffic and parking impact study was submitted (see Exhibit 1, OWPPD - Supporting Documentation, Traffic and Parking, pp.171-265). The original study was conducted by KLOA, Inc. and dated February 20, 2015. It was subsequently revised on several occasions based on analysis and comments from the Plan Commission and Public Works Director Steve Saunders. The most recent submittal from KLOA (dated March 17, 2016), includes updates based on the most recent plans. Upon completion of its study, KLOA made the following conclusions:

- The site of the proposed development will be located in close proximity to the train station.
- The amount of traffic that will be generated by the proposed development will be reduced due to the availability of public transportation serving the area.
- The results of the capacity analyses indicate that the studied intersections are and will continue operating at acceptable levels of service with minimal increase in delays and that queues will not impact adjacent intersections.
- The proposed access system will provide maximum access flexibility for residents and customers and commuters entering and departing the site.
- The proposed parking supply of 116 spaces for the proposed apartments will be adequate in accommodating the projected peak demand.
- The proposed public and commuter parking garage will more than adequately offset the loss of existing parking and will provide additional supply for future uses of the East Elm District.

As is customary, the Applicant's parking and traffic study has been provided to the Village Engineer for review and comment. Public Works Director Steve Saunders originally issued a memo on March 10, 2015, (see Exhibit 2, OWVVD, Attachment B, Correspondence from PW Director, pp.11-12) expressing a number of concerns about both the parking and traffic components of the project, as well as engineering, drainage and related matters. As a result of the issues raised by Mr. Saunders, revisions were made to the plans. Subsequently on June 18, 2015, Mr. Saunders issued a second memo. (Exhibit 2, OWVVD, Attachment B, pp.13-17) Whereas he concluded that the revised proposal appears to satisfy the Village's

current development-related parking requirements, he added that some areas need to be further addressed prior to approval of the Final PD, which is as follows:

- The applicant, prior to final development approval, should provide a dimensioned and detailed plan for Lincoln Avenue roadway/public plaza that shows roadway dimensions, turning radii, striping and signage detail.
- The applicant, prior to final development approval, should provide detailed and dimensioned plans for the entrance to the east parking lot, showing streetscape materials, dimensions, turning radii, striping and signage details.
- The applicant, prior to final development approval, should provide detailed and dimensioned plans for the intersection of Lincoln Ave. and Elm St.

VII. EXCEPTIONS

As mentioned previously, there are a number of bulk regulations with which the development must comply. However, under the PD regulations, it is anticipated that not all bulk regulations will be met. Therefore, relief from them is possible thru the approval of "exceptions" (Section 17.58.040.G) (see Exhibit 2, OWVD, Attachment A, Planned Developments, p.3). Exceptions are considered by the Plan Commission; the ZBA, however as part of its consideration of the PD, does not include the exceptions. It is important to note that exceptions are not the same as variations and are treated differently. Exceptions must meet findings different from those for variations; these findings include the following:

- that the exception or modification meets the standards for modification defined in the relevant provision of this section;
- that the exception or modification is solely for the purpose of promoting a unified site plan and of meeting the objectives of both this Title and the Comprehensive Plan; and
- that the exception or modification is necessary to achieve the stated objectives and goals of this Chapter.

The following chart identifies the three exceptions that are being requested as part of the One Winnetka PD:

Type of Standard	Zoning Requirement	Proposed in PD
Maximum building height	4-stories, 45'-0"	6 - stories, 70'0"
Upper story step back	Stories at 4 th floor and higher must be stepped back 10 feet	No setback provided
Rear yard setback (east lot line)	10' required	0' proposed

VIII. PLAN COMMISSION ACTION

Pursuant to Section 17.58.110.C. of the Zoning Ordinance (see Exhibit 2, OWVD, Attachment A, Planned Developments, P.9) the role of the Plan Commission is to determine whether the proposed development, as a whole, is consistent with the goals and objectives of the Winnetka 2020 Comprehensive Plan. These goals and objectives are as follows:

1. *to ensure that commercial, institutional, and residential development is appropriate to the character of and minimizes the adverse impact on its surrounding neighborhood;*
2. *to limit commercial, institutional and residential development within the Village to minimize potentially adverse impacts on adjacent residential neighborhoods and to*

- prevent the need for significant increases in such infrastructure as streets, parking, utilities and sewers, and in other community resources such as schools, parks and recreational facilities;*
- 3. to ensure that development proposals minimize the potential adverse impact they might have on residential neighborhoods, including the impact on pedestrian character, on-site parking, traffic patterns, congestion, open space, storm water management and Village infrastructure;*
 - 4. to provide for a wide range of office/service and retail commercial land uses and development within the existing business districts in the Corridor;*
 - 5. to promote a strong community identity and opportunities to interact while building a healthy commercial tax base;*
 - 6. to provide a broad range of goods and services so that Winnetka residents can satisfy most of their ordinary shopping requirements in the Village and so that non-residents will come to the Village for specialty goods and services;*
 - 7. to maintain the essential quality, viability and attractiveness of Winnetka's business districts while encouraging new economic development consistent with the character of the Village and the individual business districts;*
 - 8. to encourage the provision of on-site parking at the rear of buildings, with access via alleys or private driveways, to reduce demand for on-street parking; and*
 - 9. to ensure that new development does not decrease public parking supply, particularly on street parking that supports retail use.*

Beginning on March 25, 2015 and finishing on September 30, 2015, the Plan Commission discussed the PD at seven meetings. Its final action was taken at the September 30th meeting where it voted eight in favor and two against to recommend in favor of preliminary approval of the PD and the three exceptions. For details concerning the Plan Commission's consideration of the Preliminary PD, its meeting minutes and resolution see Exhibit 2, OWVD, Attachment C, [Plan Commission Minutes and Findings pp.18-232.](#)

Plan Commission approval was made based on the following nine conditions being met:

1. *Restricting Use of Property.* The Applicant may not lease space in the development for a full service commercial health club open to the general public;
2. *Commercial delivery and trash collection.* The location and delivery of any trash collection related to the Development site should be relocated to access points from Lincoln Avenue and subject to approval of the Village Engineer;
3. *Outdoor seating.* The Applicant shall give further consideration to the width of public sidewalks adjacent to the Development and consider the appropriateness of sidewalk widths for outdoor dining; the Applicant shall modify the location of curbs and/or building placement to facilitate such seating, subject to approval by the Village Engineer;
4. *Accommodating the visually impaired.* The Applicant shall give further consideration to the width, slope and materials of the public sidewalk, cross walks and other streetscape elements adjacent to the Development;
5. *Green Roofs.* Green roofs should be installed on the roofs as depicted in the Plan Documents in order to soften the visual impact of the roofs from adjacent buildings, as well as to provide storm water management and heat island benefits;
6. *Lincoln Avenue Public Plaza.* Additional information on the costs and benefits of the proposed public plaza, as well as alternative designs and value engineering options, should be reviewed and carefully evaluated;

7. *Compliance with all Village Codes & Regulations.* Other than the specific relief recommended by this resolution, the proposed Development shall be required to meet all Village codes and regulations, including but not limited to the Zoning Code, the Village of Winnetka Subdivision Code, as amended, the Standards and Specifications for Public and Private Improvements Manual, as amended, and all building, fire, and life-safety code requirements;
8. *Final Concept Plan Approval.* Prior to final plan approval of the Development by the Village Council, the Applicant shall:
 - a) Present to the Design Review Board for review and recommendation the final site plan, landscaping plan, signage plan, and building elevations details. This review shall occur prior to the Plan Commission's consideration of the final plan.
 - b) Submit a final plan and final plat for Village staff review and approval pursuant to all Village ordinances and regulations; and,
9. *Transferability.* The approvals for the proposed Development shall be granted to the applicant and shall not be transferable except as specifically authorized and in compliance with the final approval documents approved by the Village Council.

IX. ZONING BOARD OF APPEALS ACTION

Pursuant to Section 17.58.110.B. of the Zoning Ordinance (see Exhibit 2, OWVD, Attachment A, Planned Development pp. 8-9), the role of the ZBA is to determine whether the proposed development is consistent with the same standards applied to any Special Use Permit application. These standards are as follows:

1. *that the proposed planned development will not either endanger or be detrimental to the public health, safety, comfort, morals or general welfare, in that the proposed development will complement and supplement the community given the nature of the business;*
2. *that the planned development will not either substantially diminish or impair property values in the immediate vicinity, or be substantially injurious to the use and enjoyment of land in the immediate vicinity for uses permitted by right in that zoning district;*
3. *that the planned development will not impede the normal and orderly development and improvement of other property in the immediate vicinity for uses permitted by right in the zoning district;*
4. *that adequate measures have been or will be taken to provide ingress and egress in a manner which minimizes pedestrian and vehicular traffic congestion in the public and private ways;*
5. *that adequate parking, utilities, access roads, drainage and other facilities necessary for the operation of the special use either exist or will be provided; and,*
6. *that the planned development in all other respects conforms to the applicable zoning regulations and other application of Village ordinances and codes.*

Beginning on November 14, 2015 and concluding on January 11, 2016, at three meetings, the ZBA considered the PD. At its January 11th meeting, the ZBA's final action was to recommend against the Preliminary PD. The motion to recommend denial was approved on the vote of four in favor and two against. For details concerning the ZBA's consideration of the PD, the minutes of its meetings and resolution, see Exhibit 2, OWVD, Attachment D, ZBA Minutes and Resolution, pp.233-312.

X. DESIGN REVIEW BOARD ACTION

Pursuant to Section 17.58.110.D of the Zoning Ordinance (see Exhibit 2, OWVD, Attachment A, Planned Development, p. 9), the role of the DRB is to provide comment and recommendations to the Village Council as to whether the building design, landscape plan and other proposed exterior aspects of the proposed development are in conformity with the Village's Design Guidelines.

The DRB began its consideration of the PD at its November 19, 2015 meeting. After three meetings, the DRB completed its deliberations on the PD at its February 18, 2016 meeting and voted four in favor and three against recommending that the PD is in conformity with the Village's Design Guidelines. For details concerning the DRB's consideration of the PD, the minutes of its meetings and findings, see Exhibit 2, OWVD, Attachment E, DRB Minutes and Findings, pp.313-378. Please note that at the time this report was put together the February 18, 2016 DRB minutes were still being drafted and will be issued under separate cover when complete.

X. VILLAGE COUNCIL ACTION

As is with the case of the three advisory bodies, the Village Council must consider findings that are identified in Section 17.58.110.E of the Zoning Ordinance (see Exhibit 2, OWVD, Attachment A, Planned Developments, p. 9). The findings include the following:

- 1. that the proposed development meets the special use standards for planned development, as set forth in subsection B of this Section;*
- 2. that the proposed development, as a whole, is consistent with the Comprehensive Plan, Winnetka 2020;*
- 3. that a certificate of appropriateness of design should be issued for the buildings, landscaping and other exterior elements of the proposed development; and*
- 4. that the proposed development is otherwise consistent with the intent and objectives of this Chapter.*

RECOMMENDATION

Discuss the Preliminary One Winnetka Planned Development and exceptions.

EXHIBITS

- Exhibit 1 - One Winnetka Preliminary Planned Development Application Binder (previously issued)
- Exhibit 2 - One Winnetka Village Documentation Binder (previously issued)
- Exhibit 3 - Revised Plan Documents, Residential Market Analysis and Public Comment

EXHIBIT 3

1. Revised Plan Documents
2. Residential Market Analysis
3. Public Comment

736 ELM - OPTIONAL

ELM STREET

INCLUDING 736 ELM:

- RESIDENTIAL:**
GROSS AREA: 0 SF
- RETAIL:**
GROSS AREA: +4,081 SF
NET AREA: +3,673 SF

GROUND FLOOR:

- RESIDENTIAL:**
GROSS AREA: 4,698 SF
- RETAIL:**
GROSS AREA: 33,591 SF
NET AREA: 31,954 SF
- OTHER:**
GROSS AREA: 7,927 SF

736 ELM - OPTIONAL

OVERALL GROUND LEVEL FLOOR PLAN

Scale: 3/32" = 1'-0"

736 ELM - OPTIONAL

736 ELM - OPTIONAL

SECOND FLOOR:

- RESIDENTIAL:**
GROSS AREA: 20,280 SF
NET AREA: 18,230 SF
- AMENITIES:**
GROSS AREA: 6,470 SF
NET AREA: 5,823 SF
- RETAIL:**
GROSS AREA: 7,790 SF
NET AREA: 7,465 SF
- OTHER:**
GROSS AREA: 3,634 SF

INCLUDING 736 ELM:

- RESIDENTIAL:**
GROSS AREA: +1,300 SF
NET AREA: +1,100 SF
- AMENITIES:**
GROSS AREA: 0 SF
NET AREA: 0 SF
- RETAIL:**
GROSS AREA: +1,800 SF
NET AREA: +1,800 SF

OVERALL LEVEL 2 FLOOR PLAN

Scale: 3/32" = 1'-0"

736 ELM - OPTIONAL

THIRD FLOOR:

RESIDENTIAL:
 GROSS AREA: 34,375 SF
 NET AREA: 32,025 SF

OTHER:
 GROSS AREA: 2,787 SF

736 ELM - OPTIONAL

INCLUDING 736 ELM:

RESIDENTIAL:
 GROSS AREA: +3,100 SF
 NET AREA: +2,700 SF

OVERALL LEVEL 3 FLOOR PLAN

Scale: 3/32" = 1'-0"

736 ELM - OPTIONAL

FOURTH FLOOR:

- RESIDENTIAL:**
GROSS AREA: 30,980 SF
NET AREA: 28,590 SF
- OTHER:**
GROSS AREA: 2,787 SF

OVERALL LEVEL 4 FLOOR PLAN

Scale: 3/32" = 1'-0"

736 ELM - OPTIONAL

INCLUDING 736 ELM:

- RESIDENTIAL:**
GROSS AREA: +2,200 SF
NET AREA: +2,200 SF

736 ELM - OPTIONAL

FIFTH FLOOR:

- RESIDENTIAL:**
GROSS AREA: 14,260 SF
NET AREA: 12,840 SF
- OTHER:**
GROSS AREA: 1,440 SF

OVERALL LEVEL 5 FLOOR PLAN

Scale: 3/32" = 1'-0"

736 ELM - OPTIONAL

INCLUDING 736 ELM:

- RESIDENTIAL:**
GROSS AREA: +1,800 SF
NET AREA: +1,800 SF

736 ELM - OPTIONAL

PENTHOUSE:

RESIDENTIAL:
 GROSS AREA: 3,710 SF
 NET AREA: 3,215 SF

OVERALL PENTHOUSE FLOOR PLAN

Scale: 3/32" = 1'-0"

736 ELM - OPTIONAL

INCLUDING 736 ELM:

RESIDENTIAL:
 GROSS AREA: +735 SF
 NET AREA: +735 SF

NORTH OF ELM STREET (REVERSED FOR COMPARISON)

ARBORVITAE PARK

NEAPOLITAN COLLECTION
42'-6"

MARIANI'S
18'-6"

**NEW TRIER TOWNSHIP
ASSESSOR & MAZE HOME**
38'-0" / 40'-0"

CAFÉ AROMA
35'-0"

SOUTH OF ELM STREET

EAST BUILDING
45'-0"

TOWN HOMES
40'-2"
45'-0" (15'-0" SETBACK)

736 ELM - OPTIONAL

WEST BUILDING
62'-10"
APPROX. 70'-0"
(PENTHOUSE)

ELM STREET - COMPARATIVE ELEVATIONS

APPROVED BY: PLAN COMMISSION

CURRENT IMPROVED FOR: ZONING BOARD OF APPEALS DESIGN REVIEW BOARD

Lincoln AVENUE (WEST) ELEVATION COMPARISON

LUCIEN LAGRANGE STUDIO

X: ONE WINNETKA
MAX. HEIGHT POINT: APX. 70'-0"
POINT DISTANCE TO NEAREST HOUSE: 425'-0"

OTHER STRUCTURES IN WINNETKA

A: NEW TRIER HIGH SCHOOL EXHAUST TOWER
MAX. HEIGHT POINT: 125'-0" (APX.)
POINT DISTANCE TO NEAREST HOUSE: 375'-0" (APX.)

B: V.O.W. POWER STATION EXHAUST TOWER
MAX. HEIGHT POINT: 131'-0"
POINT DISTANCE TO NEAREST HOUSE: 225'-0" (APX.)

C: WINNETKA CONGREGATIONAL CHURCH TOWER
MAX. HEIGHT POINT: 150'-0" (APX.)
POINT DISTANCE TO NEAREST HOUSE: 180'-0" (APX.)

D: "THE LAUNDRY MALL" EXHAUST TOWER
MAX. HEIGHT POINT: 100'-0"
POINT DISTANCE TO NEAREST HOUSE: 310'-0" (APX.)

E: F.H.C CHURCH TOWER & STEEPLE
MAX. HEIGHT POINT: 178'-0"
POINT DISTANCE TO NEAREST HOUSE: 175'-0" (APX.)

APX.= APPROXIMATE (+/- 5%)

V.O.W. Design Guidelines, pg. 11:

VI: Proportion / Scale

a. HORIZONTAL RHYTHM:

The breakdown of the building façade into horizontal bands provides human scale & proportion to the façade...A building base, middle & top should be strongly articulated through materials, details and changes in plane of the wall.

V.O.W. Design Guidelines, pg. 12:

VI: Proportion / Scale

b. VERTICAL RHYTHM:

The breakdown of the building facades into vertical bays creates a sense of progression and scale to the streetwall...Vertical rhythms break down the length of a building...Fenestration patterns will emphasize vertical rhythms.

V.O.W. Design Guidelines, pg. 16:

VII: Articulation

a. ENTRIES: COMMERCIAL & MIXED USE

1. Hierarchy: Public entrances should be large scale, open & inviting...Private entrances should be more opaque & integrated into the façade.
2. Location: Public entrances should be located along the main thoroughfares & at corners. Private entrances should be located centrally for a multiple bay building.

KEY CONCEPT: Formality appropriate to face large open space & civic buildings.

TRACY CROSS & ASSOCIATES, INC.

**RESIDENTIAL MARKET ANALYSIS
– ONE WINNETKA –
WINNETKA, ILLINOIS**

TO: Mr. David Trandel
Winnetka Station, LLC

FROM: Mr. G. Tracy Cross and Ms. HollyAnn Eageny
Tracy Cross & Associates, Inc.

SUBJECT: A Forecast of Sales and Apartment Absorption

DATE: March 21, 2016

At the request of Winnetka Station, LLC, Tracy Cross & Associates, Inc. evaluated the market potential for residential development in Winnetka, Illinois, focusing upon the proposed *One Winnetka* mixed-use development in the village's downtown district. Specifically, this memorandum provides a forecast of absorption for the 44 proposed luxury rental apartments, along with projected sales volumes for the 24 planned ownership townhomes and condominiums at pro forma rents and sales prices. A formal report thoroughly addressing market dynamics and conclusions leading to the projected marketing timelines is forthcoming.

THE SUBJECT PROPERTY

The subject property is an approximate 1.6-acre commercial parcel located at the southeast intersection of Elm Street and Lincoln Avenue in downtown Winnetka, Cook County, Illinois. The property is located one block east of Green Bay Road and six blocks west of Sheridan Road, and is also within two miles east of Interstate 94 and U.S. 41/Skokkie Highway.

**GEOGRAPHIC DELINEATION: ONE WINNETKA PROPERTY
WINNETKA, ILLINOIS**

Source: Springbank Capital Advisors and Microsoft Streets and Trips.

REAL ESTATE MARKET ANALYSIS
1920 N. THOREAU DRIVE, SUITE 150
SCHAUMBURG, IL 60173-4174
t 847.925.5400 f 847.925.5415
www.tcrossinc.com

The property is part of an area of downtown Winnetka slated for redevelopment in conjunction with the village's Strategic Plan. Lincoln Avenue and Elm Street will provide ingress/egress to two new subterranean municipal parking garages, with the East Garage providing 116 parking spaces to accommodate retail users, while the West Garage will provide an additional 194 commuter and municipal parking spaces. Lincoln Avenue will also facilitate access to a private motor court entrance to the proposed residential building and its *private* subterranean parking garage, providing 122 resident parking spaces.

Immediately east of the property is the renowned Hadley School for the Blind, while churches, parks, the Winnetka Library and any number of consumer services are within easy walking distance. As noted, the property is situated one block east of Green Bay Road at the Winnetka METRA commuter station. Travel times to the city of Chicago from this location average 30 minutes. In addition, the property is well served by local and regional transportation systems including the aforementioned Green Bay and Sheridan roads, as well as Tower and Willow roads, principal east-west arterials which connect with the I-94/Edens Expressway and U.S. 41/Skokie Highway within two miles west. These thoroughfares, in turn, provide linkage to the I-294/I-90 highway system and major sources of employment not only in the city of Chicago, but in and around the Glenview, Northbrook and Deerfield areas, as well as heavy satellite employment concentrations in Schaumburg and the O'Hare area of Chicago, which can all be reached within a 30-minute drive time. In aggregate, there are more than 1.6 million private sector jobs or nearly one-half of total metro area private sector employment within convenient commuting distance of Winnetka.

The Environs

Aligning Lake Michigan, the village of Winnetka is one of the more desirable suburbs of metropolitan Chicago, located approximately 17 miles due north of downtown Chicago and 12 miles east of O'Hare International Airport. The village boasts three vibrant downtown business districts replete with fine dining and casual eateries, numerous long-established local merchants, art and antique galleries, jewelers and specialty boutiques, along with a wealth of consumer service providers. The Winnetka Community House serves as a meeting place for a variety of local organizations and civic gatherings, and also hosts performance theatre, music dance and troupes, as well as programming such as art classes taught by the North Shore Art League. The village also offers an extensive park system, including three shoreline beach parks, as well as recreational programming.

The village of Winnetka supports an estimated 2016 population of 12,311, distributed among 4,203 households. The median age of a householder in Winnetka currently stands at 56.7 years. By age category, 7.7 percent of current householders are under the age of 35, with 35.1 percent aged between 35 and 54. Another 43.5 percent align age categories of 55 to 74, while the remaining 13.8 percent are at 75 years of age and older.

As might be expected, household distributions in Winnetka proper favor ownership status, equal to 89.2 percent of the community's household base (3,751 households), although an estimated 452 householders or 10.8 percent are renters. Overall, householders in Winnetka support an estimated 2016 median income of \$199,092 annually, with 43.4 percent currently earning at least \$250,000 per annum and 23.9 percent earning in excess of \$500,000 yearly.

Residentially, Winnetka boasts tree-lined neighborhoods of expansive single family homes of distinctive architecture, coupled with vintage courtyard apartments and condominiums. As might be expected, Winnetka experienced its strongest growth periods in the early 1900s and through the 1950s when roughly two-thirds of its housing stock was constructed. Reflecting its mature, built-out nature, new residential construction of late primarily reflects single family teardown/replacement activity with new single family homes priced from the high \$900,000s to well over \$2.0 million.

Over the last 20+/- years, redevelopment efforts in downtown Winnetka have also resulted in a modicum of condominium construction activity. For example, the 16-unit 812 Oak Street Residences marketed during the 1997-1999 timeframe, while the 10-unit Winnetka Belvedere marketed between 2003 and 2006. These two communities, which are within two blocks south of the subject site, carried sales prices from the mid-\$400,000s to the high \$500,000s during their respective marketing periods. Each represents a mixed-use living environment developed over storefront retail and private enclosed parking.

THE PROPOSED DEVELOPMENT

As conceptualized by Winnetka Station, LLC, One Winnetka will consist of 68 luxury residential units distributed within two (2) moderate-density mixed-use buildings developed over a podium parking structure to include 122 private subterranean parking spaces for residents. This translates to a more than sufficient enclosed parking ratio of 1.79 parking spaces per residential unit. As previously noted, two additional subterranean municipal garages will facilitate retail, commuter and public parking for another 310 cars. As illustrated in the following text table, current design concepts envision 47,564 square feet of retail at plaza level, second floor medical office and 131,444 gross residential square feet, incorporating 44 luxury rental apartments, along with six (6) townhome units and 18 midrise condominiums designed to appeal to discretionary homebuyers. Representing energy-efficient construction technologies

and enhanced with a variety of masonry elevation treatments, the development will reflect architectural design aesthetics complimentary to its downtown Winnetka environs.

**PROPOSED DEVELOPMENT BY PRODUCT SERIES: ONE WINNETKA
- WINNETKA, ILLINOIS -**

Plan Type	Number of Units	Plan Size (Sq. Ft.)	Preliminary Average Monthly Rent/Sales Price	
			\$	\$/Sq. Ft.
Rental Apartments				
One Bedroom	24	950	\$3,088/Mo.	\$3.25/Mo.
Two Bedroom	18	1,241	3,847/Mo.	3.10/Mo.
Three Bedroom	2	2,185	8,194/Mo.	3.75/Mo.
Total/Average	44	1,125	\$3,631/Mo.	\$3.23/Mo.
Luxury Townhomes				
Three Bedroom	6	2,974	\$1,739,790	\$585.00
Total/Average	6	2,974	\$1,739,790	\$585.00
Luxury Condominiums				
Two Bedroom	12	2,150	\$1,429,750	\$665.00
Three Bedroom	4	2,790	1,855,350	665.00
Four Bedroom	2	4,580	3,618,200	790.00
Total/Average	18	2,562	\$1,767,489	\$689.89

Source: Winnetka Station, LLC

In addition to on-site leasing and management, community amenities are expected to include, at a minimum, a motor court entrance to a well-appointed reception lobby, separate mail/package center, a resident business center, some level of concierge services, a club room with demonstration kitchen and areas for social gatherings, central bicycle storage, a fully-equipped fitness center and rooftop terraces with swimming pool, fireside lounge and grilling areas consistent with contemporary new multifamily construction throughout metropolitan Chicago.

As shown, the 44 luxury rental apartments will feature a variety of one bedroom one bath, and two bedroom and three bedroom two bath apartment styles which range in unit size from 950 to 2,185 square feet, exclusive of balcony or terrace. Corresponding lease rates extend from \$3,088 to \$3,847 monthly for the one and two bedroom apartments, while the two (2) three bedroom apartments will carry a monthly rent of \$8,194. Overall, One Winnetka Apartments will carry an average monthly rent of \$3,631 which includes a 1,125 square foot apartment residence, yielding a value ratio of \$3.23 per square foot. All apartments are expected to feature condominium-style interior appointments commensurate with high-quality new multifamily construction development. These include, at a minimum, solid wood flooring throughout,

stainless steel café series kitchen appliances, granite or comparable kitchen countertops/islands, full-size in-unit washer and dryer, walk-in closets with organizers in the master bedroom and porcelain tile baths. All apartments will be pre-wired for cable and internet connectivity. It is expected that the resident will be responsible for all utilities. Apartment residents may lease an assigned enclosed parking space in the private garage for a market-consistent incremental fee of \$150 per month.

In addition to luxury apartments, ownership offerings at One Winnetka include six multi-level three bedroom, two and one half bath townhome units providing 2,974 square feet of living area and base priced at \$1,739,790 or \$585.00 per square foot; along with 18 two, three and four bedroom two or three bath condominium units which provide between 2,150 and 4,580 square feet of living area. Base sales prices for the condominium units extend from \$1,429,750 to \$3,618,200 and average \$1,767,489 for a 2,562 square foot residence, translating to a value ratio of \$689.89 per square foot. Two (2) enclosed assigned parking spaces in the private garage have been allocated for each ownership residence, and are available for an incremental fee of \$40,000 per parking space.

Construction of One Winnetka is expected to commence in late-2016 in anticipation of *phased occupancies* beginning in 2018.

CONCLUSION

Based upon a thorough analysis of the current marketplace, it is our professional opinion that the conceptualized mixed-use One Winnetka represents a viable development opportunity. This conclusion is based upon an **excellent** location within one of the region's premier North Shore municipalities proximate to a wealth of employment, dining, shopping, entertainment and healthcare, the expectation of stable or improving economic conditions during the 2016-2021 forecast period, and the expected high level of interior appointments and community amenities to be provided by the discretionary new construction alternative. Perhaps, most importantly, there is sufficient demand for new construction rental and moderate-density for sale development in the marketplace. Despite these strengths, however, it must be recognized that the subject development must compete with other planned and newer larger-scale rental and/or for sale developments found not only in the localized North Shore but also in the city of Chicago. Moreover, there are a number of new rental and for sale units in the planning pipeline in areas generally proximate to Winnetka.

With this in mind, and in anticipation of market introduction in 2018, at benchmark posted rents One Winnetka Apartments will generate an overall absorption rate of 3.5 units per month, enabling the 44-unit community to achieve a stabilized occupancy level of 95.0 percent or 42 units occupied within a 12.0-month timeframe **from first occupancies**. The forecasted leasing period assumes three- to six months of pre-lease marketing prior to initial deliveries, a continuous construction and leasing cycle and, most importantly, the high level of interior appointments and community amenities previously enumerated. The marketplace is expected to maintain balanced occupancies despite the number of units which could come on line during the forecast period. That said, over the course of lease-up, it *may* be necessary to offer a nominal discount on select units if the leasing mix appears imbalanced.

The One Winnetka townhomes and condominiums, in turn, will generate an initial sales volume of 1.0 unit monthly during the first twelve months marketing, benefiting from a measure of incubated localized demand for new discretionary lifestyle housing alternatives. Thereafter, sales volumes will average 0.4 units per month through final sell-out. This translates to an overall sales rate of 0.6 units monthly, enabling the 24 ownership units to achieve final sell-out within a 42.0-month marketing period, as outlined in the following text table.

ONE WINNETKA SALES FORECASTS
-- WINNETKA, ILLINOIS --

Product Series	Number of Units	Average Plan Size (Sq. Ft.)	Average Sales Price		Monthly Net Sales For Period			Total Marketing Life in Months
			\$	\$/Sq. Ft.	First 12 Months	Thereafter	Average Through Sellout	
Total Community	24	2,665	\$1,760,564	\$660.62	1.0	0.4	0.6	42.0
Townhomes	6	2,974	1,739,790	585.00				
Condominiums	18	2,562	1,767,489	689.89				

Source: Tracy Cross & Associates, Inc.

Supportive Rationale

The following paragraphs summarize market dynamics which lead to the projected marketing periods:

- The conceptualized One Winnetka residences will primarily appeal to more mature, discretionary income households desirous of a lifestyle living environment. In this regard, our general conclusion and the forecasted absorption and sales periods reflect the demographic and socio-economic characteristics of the host North Shore Market Area, defined as the townships of New Trier and Northfield in Cook County and Moraine and West Deerfield in southeast Lake County. Specifically, as detailed in Exhibit 1, while the defined North Shore Market Area supports a limited base of households under the age of 35 which earn requisite incomes in excess of \$150,000, the defined four-township area supports a sufficient base of lifestyle-oriented households aged 55 to 74 earning requisite higher incomes, estimated at 76,983 households or 38.4 percent. It is noted, however, that only 3.3 percent of all market area discretionary income households (2,507 households) reside in Winnetka itself. Hence, the forecasted rental absorption and sales rates thus reflect the fact that once *localized* levels of demand have been satisfied, One Winnetka must compete with other lifestyle/discretionary rental apartment and for sale alternatives available throughout not only the North Shore, but in Evanston and the Lincoln Park, Loop and Near North community areas of Chicago as well.
- Focusing upon the proposed apartment program, from a practical standpoint, and considering developments of scale, plan designs, community amenities and/or location, 15 new and/or *fully renovated* developments offering a collective 2,675 apartment units are viewed to represent the most comparable sources of competitive rental substitution vis-à-vis the proposed development. These include selected, primarily higher-density and/or mixed-use developments in Buffalo Grove, Deerfield, Glenview, Lake Forest, Northbrook, and Vernon Hills defined as the *North Shore Competitive Market Area or CMA*. Notably, the boutique-scaled 30-unit Renaissance Place in Highland Park, built in 2000, is the only newer construction rental alternative located east of U.S. 41 and most proximate to the Winnetka area. As summarized in Exhibit 2, *posted* asking rents among the 15 newer developments average \$2,075 monthly for a 1,021 square foot apartment home. This translates to a value ratio

**POPULATION, HOUSEHOLDS, AND INCOME
-- NORTH SHORE MARKET AREA AND VILLAGE OF WINNETKA --**

Attribute	North Shore Market Area ⁽¹⁾	Village of Winnetka	Attribute	North Shore Market Area ⁽¹⁾	Village of Winnetka
Population			Households		
2000	205,954	12,523	2000	74,266	4,189
2010	205,732	12,187	2010	75,808	4,088
2016	206,029	12,311	2016	76,983	4,203
2021	206,376	12,319	2021	77,677	4,244
Annual Change			Annual Change		
2000 - 2010	-22	-34	2000 - 2010	154	-10
2010 - 2016	50	21	2010 - 2016	196	19
2016 - 2021	69	2	2016 - 2021	139	8
2016 Households by Income			2016 Households by Household Size		
Total Households	76,983	4,203	Total Households	76,983	4,203
Under 35,000	12,747	425	1-Person	17,678	750
35,000 - 49,999	6,252	226	Percent	23.0	17.8
50,000 - 74,999	8,968	253			
75,000 - 99,999	7,294	182	2-Person	25,783	1,324
100,000 - 124,999	6,594	337	Percent	33.5	31.5
125,000 - 149,999	5,492	273			
150,000 - 199,999	8,115	413	2016 Households by Tenure		
200,000 - 249,999	4,538	271	Total Housing Units	82,430	4,523
250,000 - 499,999	9,551	817	Total Occupied	76,983	4,203
500,000 and Over	7,432	1,006	Owner Occupied	64,411	3,751
Average	\$164,430	\$250,440	Percent	83.7	89.2
Median	\$112,248	\$199,092			
With Incomes \$250,000+	16,983	1,823	Renter Occupied	12,572	452
Percent	22.1	43.4	Percent	16.3	10.8
With Incomes \$500,000+	7,432	1,006			
Percent	9.7	23.9			

⁽¹⁾ Excludes Shields Township because of the influence of North Chicago and Naval Station Great Lakes.

Source: U.S. Department of Commerce, Bureau of the Census: Census 2000 and Census 2010; The Nielsen Company: 2016 and 2021

**COMPOSITE SUMMARY: NEWER APARTMENT DEVELOPMENTS
NORTH SHORE CMA - DECEMBER 2015**

Area/Municipality/ Development	Year Built/ Renovated	Number of Units	Number Vacant	Percent Vacant	Average Unit Size (Sq. Ft.)	Rent Characteristics					Stabilized Developments ⁽¹⁾		
						Average Posted December 2014	December 2015		Average Effective		Number of Units	Number Vacant	Percent Vacant
							Average Posted	Average Effective	\$	\$/Sq. Ft.			
Market Area Totals/Averages	—	2,675	998	37.3	1,021	\$2,048	\$2,075	\$2.03	\$1,978	\$1.94	896	58	6.5
Buffalo Grove	—	90	3	3.3	1,127	\$1,914	\$1,810	\$1.61	\$1,810	\$1.61	90	3	3.3
301 Riverwalk Place	2006	90	3	3.3	1,127	1,914	1,810	1.61	1,810	1.61	90	3	3.3
Deerfield	—	560	309	55.2	959	\$2,235	\$2,119	\$2.21	\$2,007	\$2.09	56	6	10.7
AmlI Deerfield	2015	240	174	72.5	930	—	2,051	2.21	1,969	2.12	—	—	—
Deerfield Village Centre	2000	56	6	10.7	1,082	2,235	2,420	2.24	2,420	2.24	56	6	10.7
Woodview	2015	264	129	48.9	959	—	2,117	2.21	1,954	2.04	—	—	—
Glenview	—	965	273	28.3	1,013	\$2,237	\$2,166	\$2.14	\$2,061	\$2.03	293	20	6.8
Aloft at The Glen Town Center	2004	181	10	5.5	1,170	2,545	2,402	2.05	2,402	2.05	181	10	5.5
Midtown Square	2014	138	11	8.0	906	2,165	2,135	2.36	2,032	2.24	—	—	—
The Reserve Glenview	2014	238	135	56.7	995	—	2,233	2.24	2,061	2.07	—	—	—
Tapestry Glenview	2014	296	107	36.1	888	1,989	1,832	2.06	1,691	1.90	—	—	—
Valley Lo Towers	1985	112	10	8.9	1,259	2,484	2,566	2.04	2,524	2.00	112	10	8.9
Highland Park	—	30	1	3.3	1,221	\$2,348	\$2,545	\$2.08	\$2,545	\$2.08	30	1	3.3
Renaissance Place	2000	30	1	3.3	1,221	2,348	2,545	2.08	2,545	2.08	30	1	3.3
Northbrook	—	347	308	88.8	965	—	\$2,259	\$2.34	\$2,085	\$2.16	—	—	—
Northshore 770	2015	347	308	88.8	965	—	2,259	2.34	2,085	2.16	—	—	—
Vernon Hills	—	683	104	15.2	1,091	\$1,835	\$1,830	\$1.68	\$1,780	\$1.63	427	28	6.6
AMLl at Museum Gardens	2004	294	25	8.5	1,117	1,746	1,689	1.51	1,689	1.51	294	25	8.5
The Commons at Town Center ⁽²⁾	2009	85	0	0.0	1,221	2,147	2,097	1.72	2,097	1.72	85	0	0.0
The Oaks of Vernon Hills-Flats	2014	256	76	29.7	921	1,708	1,705	1.85	1,573	1.71	—	—	—
The Oaks of Vernon Hills-Townhomes	2014	48	3	6.3	1,604	2,507	2,882	1.80	2,882	1.80	48	3	6.3

⁽¹⁾ Excludes rental programs currently undergoing renovation and/or new programs undergoing initial absorption.

Source: Tracy Cross & Associates, Inc.

of \$2.03 per square foot, reflecting a substantial 5.2 percent increase from the \$1.93 per square foot average noted in December 2014.

- However, virtually all of the directly competitive developments, including seven which represent *new market entrants undergoing initial lease-up*, are offering discounts and lease incentives which equate to an average *effective rent* of \$1,978 monthly or \$1.94 per square foot, *fully negating the posted rent increase year-over-year*. The typical discounts include up to two months free with a 12- to 13-month lease, waived administration fees and/or special rates for enclosed parking.

- As Exhibit 2 also indicates, vacancies among the seven *stabilized CMA* developments stand at a relatively balanced 6.5 percent with 58 of 896 stabilized units currently unoccupied. This vacancy factor, however, is *well above* the 3.7 percent stabilized vacancy factor noted one year ago, with this reversal in conditions among post-1985 rental inventory attributed at least in part to the introduction of several large-scale lifestyle rental communities in the general area over the last year

- The projected monthly absorption pace is generally consistent with absorption levels achieved by the newest apartment communities of comparable scale in the north/northwest suburban region which today are at stabilized occupancy. For example, *Deerfield Village Centre, Aloft at The Glen Town Center, AMLI at Museum Gardens, 301 Riverwalk Place and Commons at Town Center* generated an *average per project* absorption rate of 8.3 units per month during their respective lease-up periods, while the nine newest developments undergoing initial lease-up are currently generating an average absorption rate of 11.5 units per month on a per project basis. The forecasted absorption rate balances the lack of new construction rental developments in the immediate Winnetka area over the last two-plus decades (and a trend likely to continue), with the expectation that One Winnetka will come to market at a time of better economic growth offset to some degree by higher levels of competition not only from existing newer larger-scale rental communities to the south/southwest, but also from those which today are under construction.

**ABSORPTION TRENDS: APARTMENT DEVELOPMENTS IN INITIAL LEASE-UP
-- NORTH SHORE CMA --**

Program/Location	Total Units	Leasing (Month/Year)	Average Unit Absorption Per Month Since Opening
The Oaks of Vernon Hills-Flats/Vernon Hills	256	July 2014	10.9
Midtown Square/Glenview	138	September 2014	8.9
Tapestry Glenview/Glenview	296	October 2014	13.7
The Reserve Glenview/Glenview	238	February 2015	10.8
Woodview/Deerfield	264	February 2015	15.9
Amli Deerfield/Deerfield	240	May 2015	9.8
Northshore 770/Northbrook	347	August 2015	10.4
Total Units/Average Unit Absorption:	1,779	---	11.5
Average Development Size:	254	---	---

Source: Tracy Cross & Associates, Inc.

- ❑ As illustrated in **Exhibits 3 and 4**, the forecasted absorption rate also reflects competitive positioning of One Winnetka Apartments relative to sources of newer suburban rental competition. Specifically, on a comparable footage basis and in whole dollars pro forma rents place One Winnetka at the very high end of its suburban marketplace, leading to the lower forecasted absorption rate. For additional perspective, Appendix Tables A1 through A4 further illustrate the competitive positioning of One Winnetka Apartments' pro forma rents compared to newer apartment communities in Evanston and Park Ridge, as well as select community areas of Chicago which also offer an amenity-enriched lifestyle environs.
- ❑ At an average price of \$1,760,564 for a 2,665 square foot residence, the townhomes and condominiums at One Winnetka will carry a per square foot value ratio of \$660.62. This value position is viewed as proper when compared with ten higher-priced developments currently marketing in the Lincoln Park, Loop, and Near North Side community areas of the city. As shown in **Exhibit 5**, these ten developments, which have averaged 2.0 sales on a monthly basis since opening, presently support an average base sales price of \$2,041,649 for a 2,500 square foot residence equal to a value ratio of \$816.66 per square foot.
- ❑ One Winnetka's for sale component will appeal directly to higher-income, more mature householders currently living on the North Shore who are desirous of a maintenance-free move-down alternative. Typically, these purchasers will be selling a single family home priced at \$2.0 million or more. Last year, 105 homes were sold in the North Shore at this price point heavily concentrated in Winnetka itself and in the neighboring villages of Glencoe, Wilmette, and Kenilworth as shown in **Exhibit 6**.
- ❑ There is a significantly large number of very high income households currently living throughout the North Shore and in Winnetka proper. For example, there are 7,432 households in the north Shore with incomes of \$500,000 or more. Of these, 13.5 percent reside in Winnetka proper equal to a very high income base of 1,006 households.
- ❑ It should be noted that the upside potentials of One Winnetka's for sale performance will likely be limited, a result of the following:
 - One Winnetka will be the highest priced attached community to ever enter the Chicago suburbs. Additionally, at present, there are 48 townhome and condominium communities priced, on average, above \$300,000 with only seven priced above \$700,000. Since opening, the average suburban townhome/condominium program priced at \$300,000 or more has averaged only 0.8 sales on a monthly basis.

Rent/Value Analysis
Representative Newer Apartment Flats
North Shore CMA
December 2015

Program (Vacancy/Absorption)

◆ Convertible	● One Bedroom Flat	○ One Bedroom+Den Flat	■ Two Bedroom Flat
□ Two Bedroom+Den Flat	▲ Three Bedroom Flat	● Amlie Deerfield (9.8/Mo.)	● Deerfield Village Centre (10.7)
● Woodview (15.9/Mo.)	● Aloft at The Glen Town Center (5.5)	● Midtown Square (8.9/Mo.)	● The Reserve Glenview (10.8/Mo.)
● Tapestry Glenview (13.7/Mo.)	● Valley Lo Towers (8.9)	● Renaissance Place (3.3)	● Northshore 770 (10.4/Mo.)
● The Oaks of Vernon Hills-Flats (10.9/Mo.)	— One Winnetka Prototype	— Market Line	

Rent/value analysis uses a scatter diagram to graphically represent a set of observations found in today's marketplace, specifically the square footage of units offered and their associated rent levels. Regression analysis is then used to fit a line through the set of market observations that represent the "best fit" or average market line. This market line can then be used to predict the performance of a new, untested product line or offer explanations regarding the occupancy/absorption rates of currently available product lines.

**Rent/Value Analysis
Representative Newer Apartment Flats
North Shore CMA
December 2015**

Plan Size (Sq. Ft.)	Average Market Rent	Program/Location	Year Built/ Renovated	Total Units	Average Plan Size (Sq. Ft.)	Average Posted Rent		Average Market Rent	Variance From Market	Vacancy Rate/ (Monthly Absorption)
						Dollars	Rent per Sq. Ft.			
400	\$981	One Winnetka Prototype	2018	44	1,125	\$3,631	\$3.23	\$2,395	+\$1,236	3.5/Mo. Fcst
500	1,176	Northshore 770/Northbrook	2015	347	965	2,259	2.34	2,083	+176	(10.4/Mo.)
600	1,371	Midtown Square/Glenview	2014	138	906	2,135	2.36	1,968	+167	(8.9/Mo.)
700	1,566	Deerfield Village Centre/Deerfield	2000	56	1,082	2,420	2.24	2,311	+109	10.7
800	1,761	The Reserve Glenview/Glenview	2015	238	995	2,233	2.24	2,141	+92	(10.8/Mo.)
900	1,956	Woodview/Deerfield	2015	264	959	2,117	2.21	2,071	+46	(15.9/Mo.)
1,000	2,151	Amlt Deerfield/Deerfield	2015	240	930	2,051	2.21	2,015	+36	(9.8/Mo.)
1,100	2,346									
1,200	2,541	--- Market ---	2008	2,158 / 196	984	2,120	2.15	2,120	0	7.1 / (11.5/Mo.)
1,300	2,736									
1,400	2,931	Renaissance Place/Highland Park	2000	30	1,221	2,545	2.08	2,582	-37	3.3
1,500	3,126	Aloft at The Glen Town Center/Glenview	2004	181	1,170	2,402	2.05	2,483	-81	5.5
1,600	3,321	Valley Lo Towers/Glenview	1985	112	1,259	2,566	2.04	2,656	-90	8.9
1,700	3,516	Tapestry Glenview/Glenview	2014	296	888	1,832	2.06	1,933	-101	(13.7/Mo.)
1,800	3,711	The Oaks of Vernon Hills-Flats/Vernon Hills	2014	256	921	1,705	1.85	1,997	-292	(10.9/Mo.)
1,900	3,906	⁽¹⁾ Cardinal Square-Building C/Mundelein	2015	65	840	1,381	1.64	1,839	-458	(8.0/Mo.)
2,000	4,101	⁽¹⁾ The Commons at Town Center/Vernon Hills	2009	85	1,221	2,097	1.72	2,582	-485	0.0
2,100	4,296	⁽¹⁾ 301 Riverwalk Place/Buffalo Grove	2006	90	1,127	1,810	1.61	2,399	-589	3.3
2,200	4,491	⁽¹⁾ Amlt at Museum Gardens/Vernon Hills	2004	294	1,117	1,689	1.51	2,379	-690	8.5

Slope: \$1.95 per sq. ft.

⁽¹⁾ Development not included in derivation of market line.

**COMPOSITE SALES SUMMARY - SELECTED NEW CONDOMINIUM DEVELOPMENTS
-- CITY OF CHICAGO - CENTRAL DISTRICT --**

Community Area/ Development	Developer	Opening Date	Number of Units	Sales History		Average Plan Size (Sq. Ft.)	Average Sales Price	
				Total	Average Monthly		\$	\$/Sq. Ft.
LINCOLN PARK								
1615 Burling	Sedgwick Investments	6/15/15	15	11	1.7	1,899	\$1,232,333	\$648.94
Lincoln Park 2550	Ricker-Murphy Development	4/1/07	218	218	2.1	2,172	1,815,509	835.87
Community Average	---	---	117	115	1.9	2,036	\$1,523,921	\$748.49
LOOP								
Legacy at Millennium Park	Mesa Development	2/4/06	356	333	2.8	2,117	\$1,514,356	\$715.33
Community Average	---	---	356	333	2.8	2,117	\$1,514,356	\$715.33
NEAR NORTH								
101 North	1546 North Clark, LLC	10/20/15	32	0	0.0	3,004	\$1,994,500	\$663.95
4 East Elm	Convexity Properties	7/17/14	35	31	1.8	3,249	3,283,333	1,010.57
400 West Huron	Smithfield Properties	5/15/15	25	13	1.8	2,780	1,787,500	642.99
No. 9 Walton	JDL Development	5/11/15	66	39	5.0	3,093 ⁽¹⁾	3,432,500 ⁽¹⁾	1,109.76 ⁽¹⁾
Ritz Carlton Residences	Prism Development	3/1/06	89	40	0.3	2,370	2,277,502	960.97
The Ronsley	LG Development	1/5/15	41	41	1.1	2,408	1,697,400	704.90
Trump Tower Residences	Trump International	9/24/03	486	486	3.4	1,906	1,381,556	724.85
Community Average	---	---	111	93	1.9	2,687	\$2,264,899	\$842.91
Overall Average - All Community Areas	---	---	136	121	2.0	2,500	\$2,041,649	\$816.66

⁽¹⁾ Excludes Unit 2900 priced at \$12.5 million for 7,085 square feet of living area.

Source: Tracy Cross & Associates, Inc.

SINGLE FAMILY CLOSINGS BY LOCATION AND PRICE RANGE: 2015
-- NORTH SHORE MARKET AREA --

Price Range	Number of Closings by Location: 2013												
	North Shore Market Area	Deerfield	Glencoe	Glenview	Highland Park	Highwood	Kenilworth	Lake Bluff	Lake Forest	Northbrook	Northfield	Wilmette	Winnetka
Under \$500,000	898	129	6	205	165	9	—	76	31	173	19	79	6
500,000 - 749,999	846	84	33	147	132	6	3	38	69	177	22	103	32
750,000 - 999,999	462	32	23	74	64	—	8	24	43	53	22	78	41
1,000,000 - 1,249,999	244	14	17	36	19	1	4	8	34	24	7	45	35
1,250,000 - 1,499,999	145	4	17	19	8	—	5	1	28	6	4	27	26
1,500,000 - 1,749,999	84	5	7	13	2	—	3	1	14	4	—	17	18
1,750,000 - 1,999,999	48	—	6	2	2	—	1	—	6	3	—	10	18
2,000,000 - 2,249,999	26	1	3	—	1	—	3	—	4	2	—	3	9
2,250,000 - 2,499,999	21	3	3	2	4	—	1	—	2	—	2	—	4
2,500,000 - 2,749,999	15	2	2	3	—	—	2	—	1	—	—	—	5
2,750,000 - 2,999,999	12	1	1	—	1	—	1	—	3	1	—	1	3
3,000,000 and Over	31	—	1	1	—	—	6	1	6	—	—	2	14
Total	2,832	275	119	502	398	16	37	149	241	443	76	365	211
Average Price	\$730,494	\$621,174	\$1,117,454	\$659,143	\$610,265	\$438,156	\$1,800,581	\$576,397	\$1,044,794	\$807,882	\$755,539	\$871,041	\$1,420,195
Median Price	\$653,000	\$520,000	\$969,000	\$550,000	\$540,000	\$319,000	\$1,450,000	\$489,000	\$835,000	\$540,000	\$706,250	\$750,000	\$1,200,000
Average Days on Market	106	111	140	89	114	107	200	101	154	91	113	75	124
Average Year Built	1964	1971	1959	1971	1959	1963	1951	1968	1970	1972	1962	1950	1957

Source: Midwest Real Estate Data

**SALES HISTORY - HIGHER-PRICED ATTACHED DEVELOPMENTS BY PRICE RANGE
-- SUBURBAN CHICAGO --**

Price Range	Number of Active Developments	Average Monthly Sales Rate Since Opening	Average Plan Size (Sq. Ft.)	Average Base Sales Price	
				\$	\$/Sq. Ft.
All Higher-Priced Developments	48 (47)⁽¹⁾	0.8 (.08)⁽¹⁾	2,199 (2,199)⁽¹⁾	\$485,119 (\$480,073)⁽¹⁾	\$220.61 (\$218.31)⁽¹⁾
\$300,000 - 399,999	15	0.9	1,981	\$351,742	\$177.56
400,000 - 499,999	16	0.7	2,063	455,137	220.62
500,000 - 599,999	7	0.9	2,347	540,389	230.25
600,000 - 699,999	3	1.2	2,665	651,498	244.46
700,000 and Over	7 (6) ⁽¹⁾	0.9 (.03) ⁽¹⁾	2,624 (2,692) ⁽¹⁾	755,745 (761,322) ⁽¹⁾	288.01 (282.81) ⁽¹⁾

⁽¹⁾ Excludes 40 South Ashland in LaGrange which converted a high number of reservations into contracts in a short three-month period.

Source: Tracy Cross & Associates, Inc.

- Closest to Winnetka are nine attached programs actively marketing in Deerfield, Glenview, Lake Forest, and Northbrook. These programs, which have achieved 1.1 sales per month per project since opening, are priced at an average of \$603,453 for a 2,383 square foot residence, equal to a value ratio of \$253.23 per square foot. Comparatively, One Winnetka will be positioned at \$660.62 per square foot.

**COMPOSITE SALES SUMMARY - PROXIMATE ATTACHED COMMUNITIES
-- NORTH SHORE SUBMARKET --**

Development	Location	Product Type	Average Monthly Sales Rate Since Opening	Average Plan Size (Sq. Ft.)	Average Base Sales Price	
					\$	\$/Sq. Ft.
Taylor Junction	Deerfield	Conv. TH	0.7	2,330	\$612,333	\$262.80
Patriot Commons at the Glen	Glenview	MR Condo	2.5	1,283	421,995	328.91
Westgate at the Glen-Mews	Glenview	CY TH	2.4	2,108	493,900	234.30
Westgate at the Glen-Rowhomes	Glenview	Conv. TH	1.6	2,049	549,900	268.37
Willow Lake	Lake Forest	Duplex	0.4	3,385	875,000	258.49
Meadowridge-Duplex	Northbrook	Duplex	0.8	2,662	671,500	252.25
Meadowridge-TH	Northbrook	Conv. TH	0.4	2,423	549,000	226.58
Provenance-Terraces	Northbrook	Conv. TH	0.5	2,543	546,300	214.83
Provenance-Villas	Northbrook	Duplex	0.4	2,668	711,150	266.55
Average	--	--	1.1	2,383	\$603,453	\$253.23

Source: Tracy Cross & Associates, Inc.

Elsewhere in the suburban market there are only eight other new townhome/condominium communities currently active supporting average sales prices of \$500,000 or more. These programs, which include three in Park Ridge and one each in Elmhurst, Evanston, Oak Park, Western Springs, and Wheaton, have averaged 0.8 sales monthly since opening at an average sales price of \$628,246 for a 2,484 square foot home, or \$252.92 per square foot.

**COMPOSITE SALES SUMMARY - OTHER SELECTED ATTACHED COMMUNITIES
-- SUBURBAN CHICAGO --**

Development	Location	Product Type	Average Monthly Sales Rate Since Opening	Average Plan Size (Sq. Ft.)	Average Base Sales Price	
					\$	\$/Sq. Ft.
Fountain Point	Elmhurst	CY TH	0.5	2,428	\$734,900	\$302.68
The Nine Ten	Evanston	MR Condo	0.0	1,781	758,083	425.65
Oak Park Oasis	Oak Park	CY TH	1.1	2,700	535,900	198.48
Brighton Mews of Park Ridge	Park Ridge	CY TH	1.2	2,126	535,026	251.66
Fairview Station	Park Ridge	MR Condo	0.7	2,000	559,900	279.95
Hinkley Park	Park Ridge	CY TH	2.0	3,002	670,660	223.40
Timber Trails-Pinehurst II	Western Springs	Conv. TH	0.9	2,590	506,700	195.64
Courthouse Square-TH	Wheaton	CY TH	0.2	3,243	724,800	223.50
Average	--	--	0.8	2,484	\$628,246	\$252.92

Source: Tracy Cross & Associates, Inc.

As shown in Exhibit 7, only three attached closings occurred in the North Shore Market Area in 2015 priced at or above the \$1,250,000 mark. Two of these closings were recorded at Regents Row townhome community in Lake Forest while one \$1.5 million condominium unit was sold at the Park Claridge community in Highland Park.

Finally, the for sale portion of One Winnetka will, like other higher end condominium programs throughout Chicago, experience a strong initial surge in sales due to heightened levels of pent up demand followed by a significant drop in volume once these incubated potentials have been tapped. This surge, followed by a 60 to 70 percent decline after the first year, occurs as a result of potential cancellations, initial penetration of a market that does not recycle itself, and, in the suburban market, the need to stretch to a wider geographic area where the number of very high income households is, at best, mediocre.

ATTACHED CLOSINGS BY LOCATION AND PRICE RANGE: 2015
-- NORTH SHORE MARKET AREA --

Price Range	Number of Closings by Location: 2013												
	North Shore Market Area	Deerfield	Glencoe	Glenview	Highland Park	Highwood	Kenilworth	Lake Bluff	Lake Forest	Northbrook	Northfield	Wilmette	Winnetka
Under \$500,000	902	89	9	272	95	9	—	43	38	229	32	69	17
500,000 - 749,999	372	1	2	46	11	4	—	1	17	264	4	14	8
750,000 - 999,999	28	—	—	7	5	—	—	—	9	1	4	—	2
1,000,000 - 1,249,999	5	—	—	—	2	—	—	—	3	—	—	—	—
1,250,000 - 1,499,999	2	—	—	—	—	—	—	—	2	—	—	—	—
1,500,000 - 1,749,999	1	—	—	—	1	—	—	—	—	—	—	—	—
1,750,000 - 1,999,999	—	—	—	—	—	—	—	—	—	—	—	—	—
2,000,000 - 2,249,999	—	—	—	—	—	—	—	—	—	—	—	—	—
2,250,000 - 2,499,999	—	—	—	—	—	—	—	—	—	—	—	—	—
2,500,000 - 2,749,999	—	—	—	—	—	—	—	—	—	—	—	—	—
2,750,000 - 2,999,999	—	—	—	—	—	—	—	—	—	—	—	—	—
3,000,000 and Over	—	—	—	—	—	—	—	—	—	—	—	—	—
Total	1,310	90	11	325	114	13	—	44	69	494	40	83	27
Average Price	\$319,323	\$236,494	\$268,627	\$306,978	\$347,300	\$341,404	—	\$200,337	\$510,747	\$310,467	\$328,423	\$341,445	\$421,187
Median Price	\$283,500	\$230,500	\$216,000	\$265,000	\$260,000	\$360,000	—	\$201,500	\$445,000	\$289,000	\$266,250	\$299,900	\$371,060
Average Days on Market	74	47	63	59	93	81	—	57	83	76	96	109	74
Average Year Built	1983	1984	1973	1986	1981	1983	—	1990	1991	1984	1985	1969	1969

Source: Midwest Real Estate Data

A1

Rent/Value Analysis
Representative Newer Luxury Apartments: Excluding Studios and Convertibles
Evanston and Park Ridge
December 2015

Program (Vacancy/Absorption)

● One Bedroom Flat	○ One Bedroom+Den Flat	■ Two Bedroom Flat	□ Two Bedroom+Den Flat	▲ Three Bedroom Flat
● 1717 (4.0)	● Amli Evanston (10.8)	● Central Station (5.0)	● E2 (27.5/Mo.)	● Evanston Place (1.1)
● Park Evanston (7.4)	● Reserve at Evanston (3.1)	▲ Park 205 (9.2/Mo.)	— One Winnetka Prototype	— Market Line

Rent/value analysis uses a scatter diagram to graphically represent a set of observations found in today's marketplace, specifically the square footage of units offered and their associated rent levels. Regression analysis is then used to fit a line through the set of market observations that represent the "best fit" or average market line. This market line can then be used to predict the performance of a new, untested product line or offer explanations regarding the occupancy/absorption rates of currently available product lines.

A2

Rent/Value Analysis
Representative Newer Luxury Apartments: Excluding Studios and Convertibles
Evanston and Park Ridge
December 2015

Plan Size (Sq. Ft.)	Average Market Rent	Program/Location	Year Built/ Renovated	Total Units ⁽¹⁾	Average Plan Size (Sq. Ft.)	Average Posted Rent ⁽¹⁾		Average Market Rent ⁽¹⁾	Variance From Market	Vacancy Rate/ (Monthly Absorption)
						Dollars	Rent per Sq. Ft.			
500	\$1,266	One Winnetka Prototype	2018	44	1,125	\$3,631	\$3.23	\$2,629	+\$1,002	3.5/Mo. Fcst
600	1,484	E2/Evanston	2015	299	834	2,191	2.63	1,994	+197	(27.5/Mo.)
700	1,702	Central Evanston/Evanston	2013	72	1,004	2,438	2.43	2,365	+73	5.0
800	1,920	1717/Evanston	2013	161	941	2,294	2.44	2,228	+66	4.0
900	2,138									
1,000	2,356	— Market —	2007	1,447 / 181	921	2,184	2.37	2,184	0	5.5 / (18.4/Mo.)
1,100	2,574									
1,200	2,792	Park Evanston/Evanston	1996	255	969	2,286	2.36	2,289	-3	7.4
1,300	3,010	Park 205/Park Ridge	2015	115	969	2,284	2.36	2,289	-5	(9.2/Mo.)
1,400	3,228	Evanston Place/Evanston	1990	169	943	2,199	2.33	2,232	-33	1.1
1,500	3,446	Amlı Evanston/Evanston	2013	190	963	2,157	2.24	2,276	-119	10.8
1,600	3,664	Reserve at Evanston/Evanston	2003	186	854	1,799	2.11	2,038	-239	3.1
1,700	3,882									
1,800	4,100									
1,900	4,318									
2,000	4,536									
2,100	4,754									
2,200	4,972									

Slope: \$2.18 per sq. ft.

⁽¹⁾ Statistics exclude studio and convertible plan types; utilized for analytical purposes.

A3

Rent/Value Analysis
Representative Newer Luxury Apartments: Excluding Studios and Convertibles
City of Chicago
December 2015

Rent/value analysis uses a scatter diagram to graphically represent a set of observations found in today's marketplace, specifically the square footage of units offered and their associated rent levels. Regression analysis is then used to fit a line through the set of market observations that represent the "best fit" or average market line. This market line can then be used to predict the performance of a new, untested product line or offer explanations regarding the occupancy/absorption rates of currently available product lines.

A4

Rent/Value Analysis
Representative Newer Luxury Apartments: Excluding Studios and Convertibles
City of Chicago
December 2015

Plan Size (Sq. Ft.)	Average Market Rent	Program/Community Area	Year Built/ Renovated	Total Units ⁽¹⁾	Average Plan Size (Sq. Ft.) ⁽¹⁾	Average Posted Rent ⁽¹⁾		Average Market Rent	Variance From Market	Vacancy Rate/ (Monthly Absorption)
						Dollars	Rent per Sq. Ft.			
500	\$1,280	One Eleven/Loop	2014	408	947	\$3,586	\$3.79	\$3,015	+\$571	2.8
600	1,668	Walton on the Park/Near North	2010	164	1,463	5,573	3.81	5,017	+556	1.2
700	2,056	Wolf Point West/Near North	2015	371	848	3,039	3.58	2,631	+408	(10.3/Mo.)
800	2,444	North Water/Near North	2015	358	1,079	3,927	3.64	3,527	+400	(23.3/Mo.)
900	2,832	State and Chestnut/Near North	2015	327	744	2,502	3.36	2,227	+275	(27.3/Mo.)
1,000	3,220	The Hensley/Near North	2015	43	1,053	3,666	3.48	3,426	+240	(2.7/Mo.)
1,100	3,608	Lakeshore East-Aqua/Loop	2009	272	863	2,907	3.37	2,689	+218	7.0
1,200	3,996	Eight O Five/Near North	2015	149	771	2,467	3.20	2,332	+135	(19.7/Mo.)
1,300	4,384	500 Lake Shore Drive/Near North	2013	267	1,127	3,840	3.41	3,713	+127	2.4
1,400	4,772	1225 Old Town/Near North	2012	189	970	3,219	3.32	3,104	+115	12.0
1,500	5,160	Jones Chicago/Near North	2014	170	920	3,017	3.28	2,910	+107	1.6
1,600	5,548	The Scott Residences/Near North	2014	50	960	3,126	3.26	3,065	+61	5.7
1,700	5,936									
1,800	6,324	— Market —	2012	5,488 / 239	970	3,104	3.20	3,104	0	4.8 / (15.7/Mo.)
1,900	6,712									
2,000	7,100	Webster Square/Lincoln Park	2014	68	860	2,609	3.03	2,677	-68	5.4
2,100	7,488	Lakeshore East-Coast/Loop	2012	386	856	2,593	3.03	2,662	-69	5.0
2,200	7,876	One Winnetka Prototype	2018	44	1,125	3,631	3.23	3,705	-74	3.5/Mo. Fcst
		Lofts at River East/Near North	1901/2015	255	1,060	3,274	3.09	3,453	-179	(11.0/Mo.)
		ENV/Near North	2010	207	969	2,871	2.96	3,100	-229	1.2
		⁽²⁾ Chestnut Tower/Near North	2000	205	909	2,628	2.89	2,867	-239	5.2
		Parc Huron/Near North	2010	221	969	2,858	2.95	3,100	-242	3.2
		73 East Lake/Loop	2014	208	1,005	2,966	2.95	3,240	-274	7.0
		Lakeshore East-The Tides/Loop	2007	380	884	2,490	2.82	2,770	-280	3.6
		Optima Chicago Center I/Near North	2013	283	1,058	3,134	2.96	3,445	-311	6.2
		Lakeshore East-The Shoreham/Loop	2005	372	855	2,189	2.56	2,658	-469	6.0
		850 Lake Shore Drive/Near North	1927/2013	187	1,325	3,933	2.97	4,481	-548	7.6
		The Bernardin/Near North	2005	153	1,106	3,027	2.74	3,632	-605	5.8
		⁽²⁾ The Chicagoan/Near North	1990	173	1,012	2,612	2.58	3,267	-655	3.6
		⁽²⁾ Grand Plaza/Near North	2001	381	1,144	3,115	2.72	3,779	-664	2.9

⁽¹⁾ Statistics exclude studio and convertible plan types; utilized for analytical purposes.

⁽²⁾ Development not included in derivation of market line.

Slope: \$3.88 per sq. ft.

TELEPHONE
(847) 480-9160

LAW OFFICES
ZAVE H. GUSSIN
SUITE 109
910 SKOKIE BLVD.
NORTHBROOK, IL 60062

FAX
(847) 480-9163

March 28, 2016

President and Members, Village Council
Zoning Administrator
Village Attorney
Village of Winnetka, Illinois

Re: Application of One Winnetka (Elm and Lincoln site)
Objections of Elm Street Pharmacy, LLC (Conney's)

The undersigned represents Elm Street Pharmacy, LLC (Conney's), 736 Elm Street, Winnetka, Illinois. At an earlier stage of these proceedings, the undersigned, on behalf of Conney's, filed the following with the Winnetka Plan Commission:

- A. Objections, dated April 13, 2015 (7 pages, plus 5 Exhibits);
- B. Supplemental Memorandum, dated June 22, 2015 (4 pages); and
- C. Memorandum, dated July 8, 2015 (4 pages plus 4 Exhibits).

Conney's incorporates said filings herein by reference, and files same with the Winnetka Village Council. In particular the following points are urged to the Village Council:

1. The partial vacation of Lincoln Avenue (which blocks Conney's frontage on Lincoln) for a private development violates applicable Illinois statutes and case law.
2. The Village Attorneys have a conflict of interest in this matter which should disqualify them from participating in these proceedings.

The facts and legal authority supporting said points are set forth in detail in the above-mentioned filings, incorporated herein by reference.

Respectfully submitted

A solid black rectangular box redacting the signature of Zave H. Gussin.

Zave H. Gussin, attorney for
Elm Street Pharmacy, LLC (Conney's)

Winnetka Village Council
Mr. Gene Greable, Village President
Mr. Rob Behan, Village Manager
510 Green Bay Road
Winnetka, IL 60093

March 23, 2016

Dear Village Council,

My grandfathers came to Winnetka, Philip Hoza in 1915 and Walter Bratschi in 1922, to raise their families in this new expanding lakeside village.

Following my army service in 1970, back from Viet Nam I moved to Winnetka to join our family firm, Bratschi Plumbing. As a local resident, I was honored to serve as president of the Winnetka Historical Society, New Trier Township Clerk and Trustee. I helped develop the first "bricked street-scape" honoring Doctor Minnema with a dedicated corner on Elm across from Peet's. Also, along with village and community support, I lead the restoration of the Village Green Cenotaph. Over the years I have faithfully volunteered my time toward helping our community grow and improve.

When I moved here the homes were mostly modest. We were all aghast when instead of remodeling the existing homes, builders started tearing down the unpretentious houses and building huge stone-constructed McMansions. Residents vocally disparaged these homes as "too big," "ugly," "the wrong color," and on and on.

The Village approved these new homes, so the builders continued, and to this day many successful young families are attracted to Winnetka and the modern lifestyle these homes provide. Large wonderful homes now fill our neighborhoods and are considered the norm.

As always, our community continues to change, as it should. The One Winnetka project is attempting to build something new and better, just like the "different homes" built before. Winnetka residents, if able, will continue to pick apart the structure, looks, materials, everything involved as we are a community of independent thinkers, all with an opinion. It is time to put aside personal feelings and think about what is best for the community as a whole. We need to move forward and let our community progress into the future.

I believe that the new One Winnetka has to be built, just like the 1930 Tudor apartments were "new" when they were built. If we do not allow this project to proceed as quickly as possible, no developer will ever attempt a project in Winnetka. Many developers, builders and architects are watching the progress of initiating a new building in Winnetka. As a result of the process allowing for multiple reviews and negative voices, our downtown is falling apart with all developers fearing to approach our building process.

As our representatives, I urge you to move ahead and approve One Winnetka as quickly as possible. Those of us that will not be here in the next 10-20 years have to get out of the way for our younger generation and allow Winnetka to grow and continue to move forward in the 21st Century.

Signature: [REDACTED]

Philip Hoza [REDACTED]

Winnetka, IL 60093

cc Winnetka Current

From: Christopher Picone
To: OneWinnetka
Cc: Michael Czarkowski; Peter Friedman HKLaw; Christopher Picone; Kahnweiler, David R
Subject: The One Winnetka Real Estate Development Project
Date: Thursday, March 17, 2016 10:54:13 AM
Attachments: [Letter to the Village of Winnetka.pdf](#)
[CurriculumVitae 2016.pdf](#)

To The Winnetka Village Manager and The Winnetka Village Trustees:

I represent Michael Czarkowski, DDS and Winnetka Dental Group, LTD. This email and the related attachments are being delivered to you in connection with your consideration of the One Winnetka real estate development project which is on tonight's meeting agenda. A copy of this letter is also being hand delivered to the Village Hall today. We would like this letter and the attachments thereto to be included in the packet of materials that will be distributed to all the Trustees at tonight's meeting and added to your public file on this matter. Dr. Czarkowski will also be attending tonight's meeting and will be available to address the meeting should you wish him to do so.

If you have any questions, please do not hesitate to contact me.

Thank you for your consideration.

Very truly yours,

Chris Picone

Christopher L. Picone
Picone Advisory Group, LLC

www.PiconeAdvisoryGroup.com

Winnetka Dental Group, Ltd

To the Attention of the Winnetka Village Manager and Winnetka Village Trustees:

In 1988, I established my dental practice in Winnetka at 716 Elm Street. For the past 28 years, my practice has served the Winnetka Community with distinction, having achieved recognition both locally and nationally for providing dental care at a very high level (see attached). This purpose of this e-mail is to make you aware of the following facts:

Our office is part of the PUD for the proposed "One Winnetka" project. Since this project has been announced over two years ago, my advisors and I have attempted to work with the developer to maintain my practice in Winnetka, minimize the inevitable disruption to my practice and be fairly compensated for the loss of income that will most certainly result from execution of the developer's plan to redevelop the multiple parcels into his design for the One Winnetka project. As of yet, we have not found a comparable location to relocate to in Winnetka, and have received minimal assistance from the developer in this matter. We have presented the developer with a concrete proposal to deal with the fact that I have a legally enforceable lease, that with extensions, allows me to practice undisturbed at this location until the year 2026. The developer's response to our proposal has been extremely vague, lacking specific significant economic details, and has included remedies that are impractical and detrimental to the long term success of my practice. This general lack of concern and immediacy is evidenced by the fact, that on multiple occasions scheduled meetings with the developer and my team, have either been rescheduled or have been totally ignored.

According to articles in the local media, the developer intends to start demolition as soon as he receives approval to do so from the Village. I hereby petition the Village of Winnetka, that when and if this project is approved, the Village withhold issuing a demolition permit on any portion or the PUD until a fair and equitable settlement has been reached with the Winnetka Dental Group, LTD. I will also need time to seek, obtain and build-out a comparable office in Winnetka. Needless to say, considering the delicate nature of the surgical procedures I perform daily, demolition on the scale necessary for this project would be a great distraction to my patients, my staff and myself, not to mention the safety issues inherent in having an operating business this close to a major demolition site. Clauses in my lease protect me from this situation.

My advisors and I have made a concerted effort to secure an equitable arrangement with the developer. If, however, we have not obtained an adequate remedy for my situation, I will instruct my legal counsel to exercise my next 5 year renewal option prior to the October 1, 2016 deadline. Please understand that I intend to protect the investment I have made in my facility and the hard work, dedication and reputation put into developing my practice in Winnetka over the past 28 years to the fullest extent of the law. This is my livelihood. If necessary, I will seek to obtain a court-ordered injunction to block demolition of the surrounding buildings if this should be allowed to occur. I understand this would be truly unfortunate for all parties involved.

DR. MICHAEL CZARKOWSKI

GENERAL, COSMETIC & RECONSTRUCTIVE DENTISTRY

716 ELM ST. WINNETKA, ILLINOIS 60093 • 847 441-5939 FAX 847/441-7148

If you have any questions regarding my position or if you would like to discuss this matter in greater detail, I would welcome the opportunity to meet with you at any mutually convenient time.

Thank you for your consideration.

Sincerely yours,

A large black rectangular redaction box covers the signature area, obscuring the name and any handwritten notes or dates.

Michael A. Czarkowski DDS, President

Winnetka Dental Group, LTD

CURRICULUM VITAE

Full Name: Michael A. Czarkowski, D.D.S.

Social Security No: upon request

U.S. Citizen: Yes

Place of Birth: Chicago, Illinois

Date of Birth: [REDACTED]

Name of Spouse: [REDACTED]

Occupation of Spouse: Bookkeeper

Name of Children: [REDACTED]
[REDACTED]
[REDACTED]

Address: Home
[REDACTED]
[REDACTED]
[REDACTED]

Office:
716 Elm Street
Winnetka, IL 60093
847-441-5939

Education:

High School: Notre Dame High School, Niles, Illinois 1968-1971

College: University of Notre Dame, Notre Dame, Indiana 1971-1975

Professional School: University of Illinois College of Dentistry 1975-1979, D.D.S. degree

Post Graduate: Fixed Partial Prosthodontics
University of Illinois 1979-1981, Certification
in Fixed Partial Prosthodontics

Pride Institute Management Program, 1985-1988

Academic Appointments:

Technique Instructor, Fixed Partial Prosthodontics,
University of Illinois, 1979-1982

Occlusion Instructor, Fixed Partial Prosthodontics,
University of Illinois, 1979-present

Clinical Instructor, Fixed Partial Prosthodontics,
University of Illinois, 1982-present

Assistant Professor, Fixed Partial Prosthodontics,
University of Illinois, 1983-present

Lecturer and Clinical Instructor, Long Term Continuing Education
Program at the University of Illinois, sponsored by the American
Academy of General Dentistry, 1983-1984

Director Fixed Prosthodontics Graduate Program Recall System and
Curriculum Development, 1984, 1985, 1986

Clinical Instructor and Restorative Advisor-Periodontics Limited
Long-term Continuing Education Program 1993-present

Hospital Appointments:

Attending staff, Department of Surgery
Columbus, Cuneo Cabrini Medical Center, 1982-1992

Lectures and Presentations:

CDS Northside Branch Meeting 1980, Table Clinician, Perio-
Prosthetics Temporization

CDS Midwinter Meeting 1982, Table Clinician, Perio-Prosthetics
Minor Tooth Movement

CDS Midwinter Meeting 1983, Table Clinician, Perio-Prosthetics
Coping Design

(3)

Case Presentations: University of Illinois Fixed Prosthetics
 Postgraduate Program 1981, 1982, 1983
 1984, 1985

Columbus Hospital Medical Staff-Presentation 1983

Columbus Hospital Community Educations Health Seminars,
Esthetics in dentistry

CDS Midwinter Meeting 1984, Table Clinician, Adhesive Dentistry

CDS Midwinter Meeting 1985, Table Clinician, Techniques in
Esthetics and Restorative Dentistry

Wisconsin Dental Association 1984, Adhesive Dentistry

CDS Northside Branch Meeting 1985, Table Clinician

Evanston Dental Society 1984, Adhesive Dentistry

Polish Dental Arts 1984, Adhesive Dentistry

Chicago Arthritis Foundation, Management of Oral Health and TMJ, 1985

University of Illinois 1985, 1986, 1988, Faculty Presentation Techniques in
Esthetics Restorative Dentistry

CDS West Suburban Branch, Featured Speaker, Advanced Concepts and
Techniques in Adhesive Dentistry, February 1985

Columbus Hospital Dental Associates, Clinical Series, Featured Speaker,
Advanced Concepts and Techniques in Adhesive Dentistry, February 1986

Porcelain Symposium, 3M Unitek-Phoenix 1987, Porcelain Veneers

Porcelain Symposium, 3M Unitek-New Orleans 1988, Porcelain Veneers

Porcelain Symposium, 3M Unitek-Minneapolis 1988, Porcelain Veneers

(4)

Chicago Academy of Dental Research-Porcelain Veneers, 1988

Chicago Midwinter Meeting-all day participation course, Limited Attendance Program, Porcelain Veneers, February 1989

McHenry County Dental Society, Advanced Concepts of Adhesive Dentistry Utilizing Porcelain, October 1989

University of Illinois Alumni Association Homecoming 1990, "Advanced Concepts of Esthetic Dentistry".

North Suburban Dental Study Group, "Esthetics and Implants" July 1991.

Chicago Dental Society Midwinter Meeting, Lecture and Panel Discussion "Esthetics and Implants" Feb 1991.

Oakton Community College Relations Lecture: "Implants and Cosmetic Dentistry" 1991.

Community Public Service Lectures on Implants and Esthetics for the Communities of Winnetka, Palatine and Niles 1991.

Ross Taylor Prosthetic Study Club, "Esthetic Dentistry utilizing the IMZ Implant System." May 1992

Chicago Academy of Dental Research Midwinter Program, "Esthetic Considerations in Restorative Dentistry" 1993.

Restorative Advisor, Periodontics Limited, Chicago, Il. Long term continuing education program Mini-Residency, "Treatment planning implant prosthodontics, 1993-1994

Chicago Dental Hygienist Association: Esthetics and Implants for Hygienists. March 1993

Drs. Kirkham and Hoge, Milwaukee Wisc. "Treatment Planning the Implant Prosthesis" June 1993

Dr. Steve Troyer 2-day Mini-Residency Evansville, Ind. "Treatment Planning the Implant Prosthesis" July and August 1993

(5)

Dr. Tim Walsh, Oak Park, IL 1/2 day program "Advanced Concepts of Restorative Dentistry." Jan 1994

PDL Study Group "Comparison of Porcelain Systems for Cast Restorations. February 1994

Chicago Dental Hygienist Association Midwinter Meeting Program
1/2 day seminar "Incorporating Implants and Esthetics into the Hygiene department" Feb 1994

Limited Attendance Program Chicago Dental Society Midwinter Program
Feb 1995 "Top Ten Techniques to Improve your Crown and Bridge."

Aurora Dental Society March 1996 "Top Ten Techniques to Improve Your Crown and Bridge."

Montana Dental Study Group Nov 1996 "Improving partial denture design incorporating the Compass Attachment System."

Evanston Study Group June 1996 "Top Ten Techniques To Improve Your Crown and Bridge."

PDL Study Group May 1997 "Top Ten Techniques to Improve Your Crown and Bridge."

Chicago Academy of Dental Research Nov 1997 "Top Ten Techniques to Improve your Crown and Bridge."

Michigan Dental Association January 1998 3 full day programs at different sites "Top Ten Techniques to Improve your Crown and Bridge."

University of Illinois October 1999 "Guiding Principles of Dental Esthetics." Postgraduate Faculty and Graduate Students Orthodontic Department.

Chicago Dental Hygiene Society 2000 "Incorporating Anterior and Posterior Esthetic Restorations in Hygiene."

Chicago Dental Society Midwinter Meeting-2002-Creating Dental Facial Harmony. ½ day program.

(6)

Chicago Dental Society North-Suburban Branch Meeting Jan 2002-
Creating Dental-Facial Harmony.

Chicago Dental Hygiene Component 2003 "Enhancing Dental-Facial Harmony."

Chicago Dental Society, West Suburban Branch Meeting January 2004,
"Enhancing Dental Facial Harmony."

Chicago Dental Society Midwinter Meeting-2005-Enhancing Dental Facial
Harmony.

Chicago Dental Society North Suburban Branch meeting October 2007
"Smile Management Strategies"

Coolidge Club Offshore symposium- January 2008 St. Croix, U.S. Virgin
Islands- Immediate Implant Placement and Provisionalization
with endodontic failed teeth.

Periodontics Limited Meeting: May 2008 New Mexico: "Smile Management
Strategies", "Enhanced Shade Analysis utilizing Shade Vision." Nobel
Active Implant system and case presentations.

Coolidge Club Offshore symposium-January 2009 Nevis British Virgin
Islands-"Restorative considerations in endodontic emergencies due to
trauma.

Coolidge Club Offshore symposium-January 2010 Tortola, British Virgin
Islands- "Implants-vs-Endodontic retreatment."

Chicago Dental Society- November 2010, Northside Branch "Enhancing Dental
Facial Esthetics."

Glen Perio Implant symposium-2 part program "Incorporating Implants into
your practice." July & August 2012

Coolidge Club Off Shore Symposium. January 2011-2016 meetings

PDL Seminar, Immediate Implant Placement Protocols, February 2014

Chicago Academy of Dental Research. Soft Tissue Management Around Implants.
March 2016

(7)

Professional Societies:

Chicago Dental Society
American Dental Association
Illinois State Dental Society
Chicago Academy of Dental Research
Conley Study Group
Periodontics Limited Long Term Mini-Restorative residency program
1993-PRESENT
President-Chicago Academy of Dental Research 1990-1991
2001-2002
2010-2011

Private Practice

Maintains a full-time private practice in Winnetka, IL limited to cosmetic, restorative and reconstructive dentistry

Team dentist for the Chicago Bulls Professional Basketball
(7)

Team 1985, 1986, 1987, 1988, 1989

Attending Staff Appointment Columbus Cuneo and Cabrini Medical Center, 1982-1991

Department of Defense, Complete Mobile Dentistry,
Pre-deployment screening of members of the armed forces

Personal Interests:

Travel, Photography, Golf, Mountain Biking, Fly Fishing, Skiing,
negotiating with landlords.

Licenses:

Florida Dental License, 1979-current

Northeast Regional Board License 179-current

SERVING WINNETKA AND NORTHFIELD SINCE 1914

Winnetka Talk

THURSDAY, MARCH 1, 2012

A CHICAGO SUN-TIMES publication

NEWSMAKER

Czarkowski Earns Top Dental Award

Dr. Michael Czarkowski, director of the Winnetka Dental Group at 716 Elm St. in Winnetka, has once again been named as a 2012 top dentist in Illinois. He had previously been chosen in 2004 and 2008. The award, sponsored by top Dentists™ and the Chicago Tribune had previously been presented every four years and will now be awarded annually. Those elected to receive this prestigious honor are chosen by their peers. This year's 690 recipients were selected from over 6,300 Illinois dentists.

The organization top Dentists has over forty years in combined experience compiling peer-review referral guides in the dental, legal and medical fields. The organization's intent is to identify the best dentists and specialists in the country and is the only list of its kind chosen by members of the dental profession themselves.

Said Czarkowski, "There is a tremendous amount of talent in our industry, and to be recognized by my peers is truly an honor." He has been providing his patients the most comprehensive general, cosmetic and reconstructive dentistry since 1979.

Czarkowski received his dental degree from the University of Illinois, as well as advanced specialty certification in prosthodontics. He is a member of the American Dental Association, The Academy of Cosmetic and Reconstructive Dentistry, the Chicago Dental Society, the American Equilibration Society, and the PDL Study Club. Czarkowski is also a member and has served as president of the Chicago Academy of Dental Research. He is an adjunct assistant professor of Prosthodontics at the University of Illinois. He is a popular guest lecturer in continuing education at national dental conferences and conventions.

For more information about Czarkowski and the Winnetka Dental Group, go to www.mczarkowskidds.com.

DR. MICHAEL CZARKOWSKI

From: [Brigid Malia Sexton](#)
To: [OneWinnetka](#)
Subject: Support for ONEWinnetka
Date: Friday, March 11, 2016 12:38:50 PM

Dear Winnetka Design Review Board and Village Trustees

As a Winnetka community member dedicated to our Village's health and vitality, I strongly support the ONEWinnetka development.

I believe the retail space, underground garage, and additional luxury residential space will enhance our community's appearance and bring needed revitalization downtown.

I'm not alone in my support. ONEWinnetka has hosted several community meetings over the last year, receiving positive feedback and support from hundreds of Winnetka residents and business owners.

I hope I can count on your leadership and support of this exciting new downtown development.

Thank you.

Sincerely,

Brigid Malia Sexton

██████████ Winnetka, IL 60093

March 10, 2016

Dear Winnetka Design Review Board and Village Trustees:

For me, for our family, this issue is highly personal. I am an 18-year resident of Winnetka and I whole-heartedly support the ONEWinnetka development.

We need to increase the traffic to support the vitality of the village....we need more investment in Winnetka to have a more robust Winnetka.

I join the overwhelming number of residents who are very grateful for ONEWinnetka's commitment to our village and to the success of this initiative.

I offer OneWinnetka my complete support and hope you do as well.

Best Regards,

Roni Moore Neumann

[REDACTED]

Winnetka

[REDACTED]

From: sherry.abrahams
To: OneWinnetka
Subject: Signed letter
Date: Saturday, March 05, 2016 2:11:46 PM
Attachments: [ONEWinnetka_Support_Letter.docx](#)
[ATT00001.htm](#)

Please accept this email, as a signed document that I endorse the One Winnetka project.

Sherry Abrahams

[REDACTED]

Winnetka