

VILLAGE OF LIBERTYVILLE

2015 ANNUAL REPORT

On behalf of the Village Board and Staff, we are pleased to share with you the Village of Libertyville 2015 Annual Report. This report and the information contained herein highlight an ongoing commitment by the Mayor, Village Board and Staff to provide quality services and programs in accordance with the Village Mission Statement, while maintaining a fiscally responsible balanced budget. This past year the Village received its 19th Annual Distinguished Budget Presentation Award and 21st Annual Certificate of Achievement for Excellence in Financial Reporting, both from the Government Finance Officers Association.

During the past year, the Village has accomplished many goals including:

- continued implementation of an aggressive road/water/sewer capital improvement program
- continued administration of the contract with First Energy Solutions for the electric aggregation program, which continues to save residents and small businesses electric supply costs (since inception of the program, participating Libertyville households and small businesses have saved an average of \$592 per year in electric supply costs, for a cumulative Village-wide savings of \$3.7 million)
- continued an aggressive Emerald Ash Borer (EAB) removal program, while continuing to offer a 50/50 cost-sharing tree replanting program.

The local Libertyville economy saw a great deal of development activity. The Village closed on the sale of the Bolander property on Winchester Road in December and the developer, K. Hovnanian Homes, received approvals for a town home development slated to commence construction in 2016. Cedar Street development of Chicago received development approval and began construction of their high-end apartments on the second and third floors of the The Manchester Building at Lake Street and Milwaukee Avenue. Both developers have committed to provide either units or funds toward affordable housing within the community. Advocate Condell began construction of an Outpatient Center along Milwaukee Avenue. The two-building BridgePoint94 speculative industrial project on East Park Avenue was completed and several tenants were announced. Maryland-based BECO began renovations on Innovation Park-Lake County, the former Motorola property, part of a \$50 million update to the property into a high-tech corporate campus.

The Village continued beautification efforts for area businesses, including the third phase of the Peterson Road Streetscape, planting of trees in the Milwaukee Avenue median north of 137, and the repaving and landscaping of the Lake Street Parking lot downtown. We are also very proud of the fact that the Village Recreation and Sports Complex Department won 8 Daily Herald Newspaper "Readers' Choice Awards" during the past year. The Village continues to promote local businesses through the "Shop Local" and "Shop 60048" programs. For every \$1 spent locally, 68 cents stays in the local economy. Finally, the Village continued to utilize Facebook, Twitter, E-News, the Village's website and Village Newsletter to promote information about the Village and communicate with Village residents and businesses.

In closing, we hope that the Mayor, Village Board and Staff have met your expectations this past year. It is our privilege to serve you, and together we can continue to make Libertyville an even better place to live, work, shop and play.

Terry Weppler

Terry Weppler
Mayor

Kevin Bowens

Kevin Bowens
Village Administrator

TABLE OF CONTENTS

Mayor & Administrator _____ 2

Financial Performances _____ 4-6

Village Ribbon Cuttings _____ 7

Public Works _____ 8

Fast Facts in 2015 _____ 9-11

Fire Department _____ 12

Fast Facts in 2015 _____ 13

Libertyville Recreation & Sports Complex _____ 14-15

Social Media _____ 16

Enjoying Village Amenities _____ 17

Libertyville Rewards Program: Making a Difference _____ 18-19

Village Board & Contact Information _____ 20

2015 FINANCIAL PERFORMANCE

The Village's Tax Levy

The tax levy is the amount of money the Village and other taxing bodies, such as school and library districts, project they will need from property taxes to help fund their operations. The Village's tax levy represents just 13 percent of the total revenues raised by the Village to fund its operations.

The Village's 2014 tax levy for taxes paid in 2015 was \$7,276, 411. This was an increase of 7.1 percent over the extended 2013 property tax levy paid in 2014 of \$6,834,245.

This pie chart shows how the Village uses these property tax dollars.

All sources of the Village's budgeted income are illustrated on the chart on page 5.

How Your Property Taxes Are Apportioned

In 2015, the Village's share of local property taxes was only 8 percent. The chart to the left illustrates, by percentage, how all property tax dollars were distributed among taxing bodies, including three school districts, the county, forest preserve, water agency, township, and library districts.

How Village Taxes Compare with Those in Other Communities

The Village property tax rate for taxes paid in 2015 was .6989. This means that an owner of a \$400,000 home paid \$932 in Village taxes. The table below shows the amount of taxes that were paid for a \$400,000 home in twelve Lake County communities. As the table illustrates, many communities have separate taxing districts for fire and/or park and recreations services. In Libertyville, both fire and park recreation services are provided by Village departments, not separate taxing bodies. Libertyville continues to have one of the lowest taxes in Lake County.

Property Tax Paid On a \$400,000 Home for Village Provided Services

Community	Village	Fire	Park/Rec. Dist. Taxes	Total Taxes Paid	Amount > Libertyville	Total Tax Rate for Community
Mundelein	\$2,155	-	\$686	\$2,841	\$1,909	2.131
Grayslake	912	1,306	762	2,980	2,048	2.235
Deerfield	1,167	867	798	2,832	1,900	2.124
Buffalo Grove	1,324	-	737	2,061	1,129	1.546
Highland Park	1,059	-	678	1,737	805	1.303
Lake Forest	1,699	-	-	1,699	766	1.274
Lake Bluff	1,033	-	714	1,747	815	1.311
Antioch	1,505	-	-	1,505	573	1.129
Vernon Hills	-	817	607	1,424	492	1.068
Lincolnshire	321	1,073	-	1,394	462	1.046
Libertyville	\$932	0	0	\$932	0	0.699
Gurnee	-	-	708	708	(224)	0.531

How Village Funds Are Spent

Budgeted expenditures in 2015 from all funds are estimated at \$63.9 million. The budget includes total capital expenditures of \$15.8 million. Of that, approximately \$5.0 million are allocated for road improvements. Other capital projects include: \$4.8 million in water main, sanitary sewer and wastewater treatment improvements; 3.5 million for Tax Increment Fund (TIF) improvements; \$360,750 for park improvements; and \$99,800 for building improvements.

2015 FINANCIAL PERFORMANCE

All Sources of Income to the Village in 2015

In 2015, only 12 percent of the Village's income was raised through property taxes. The balance of the revenue for Village services came from a variety of sources which are illustrated on the chart below. Because of the Village's long-standing efforts to provide a balanced mix of residential, commercial, office and industrial land uses, Libertyville has a diversified tax base. This lessens the financial burden on individual property owners. Total budgeted revenues for 2015 were \$63,652,980.

2015 VILLAGE RIBBON CUTTINGS

A year in review, photos provided by GLMV Chamber of Commerce

Alex's Grill
1745 Northwind Blvd.

Ganello's Pizza Company
1431 Peterson Rd.

**Illinois Bone & Joint
Institute Rehabilitation**
724 Florsheim Blvd.

Corporate Wellness Partners
904 S. Milwaukee Ave., Unit B

Yo Froot Café
620 N. Milwaukee
Ave.

The Eye Spot
1449 Peterson Rd.

**Advocate
Medical Group
Outpatient
Center**
801 S. Milwaukee
Ave.

**Anytime Fitness
Center**
1429 Peterson Rd.

B. Bungalow
410 N. Milwaukee Ave.

*Congratulations
to all the new
businesses
that opened
in 2015!*

* Many new businesses opened in 2015. The businesses listed here participated in a ribbon-cutting ceremony.

PUBLIC WORKS

The Public Works Department

consists of 44 employees and has five Divisions:

- 1) Administration/Engineering
- 2) Streets & Utilities
- 3) Fleet Services
- 4) Parks Maintenance
- 5) Waste Water Treatment Plant

The Public Works Department is on hand if:

- You have questions about drinking water quality, odor or taste
- You notice a water leak in the street or parkway lawn area
- You have a sewer backup concern at your home
- You notice a clogged street inlet or drain
- You have surface flooding at or near your property
- You have questions about the size and location of the utilities (storm sewer, water main & sanitary sewer) that serve your property
- You have questions about the site (land) improvements for a particular development within the Village
- You have questions about the condition of your street
- If the parkway tree in front of your home needs trimming
- You have either questions or concerns with the ice control and snow removal operations on your street.

In 2015, these were some of the responsibilities of the Public Works Department:

	Snow Plow Events (2 inches or more of snow plow)	20 times
	Road Plowed and Salted	14,125 miles
	Lake Michigan Water Supplied	805,000,000 gallons
	Road Reconstructed	1/4 mile
	Road Rehabilitated	6 miles
	Wastewater Treated at Plant	1,245,030,000 gallons
	Pump Station Maintenance	1,205 hours
	Fleet Services Repair & Maintenance	1,923 jobs
	Number of Vehicles & Equipment Maintained by Fleet Services	160
	Land maintained by Parks Division	386 acres

FAST FACTS IN 2015

10th Annual Mayor's Business Breakfast

On Thursday, November 19th, Mayor Terry Weppler and his Staff held the 10th annual Business Breakfast at the Libertyville Sports Complex. More than 100 representatives from local businesses enjoyed a continental breakfast, networking with fellow business owners and a question and answer session. The Mayor provided an update on Village development activities and the local economic climate. The Village continues to work in partnership with local business to ensure their success and improve the business climate for the community.

Rt. 137 Bull Creek Trail

Rt. 137 Bull Creek Trail is complete. The three-quarter mile trail connects to a regional trail system and links neighborhoods, restaurants, businesses, train stations, forest preserves, natural areas and farmland. The successful project was a partnership between Libertyville Township, Commonwealth Edison and the Village of Libertyville.

A Year of Public Safety

In 2015, there were

- 33,582 total calls for police service
- 511 residential "away from home" checks
- 7,800 commercial business checks
- 590 opened vehicles w/keys locked inside
- 1,018 total motor vehicle accidents
- 113 injury accidents
- 165 finger printing service
- 724 false alarms
- 96 DUI arrests

Launch of First Tourism Video "Visit Libertyville"

For the first time, the Village of Libertyville has put together a 1:55-minute video featuring all that Libertyville has to offer. Libertyville is a well-rounded Chicago suburb with vast appeal for visitors from surrounding areas ranging from Northern Cook County to southeast Wisconsin and everywhere in between. Be sure to watch it at

www.VisitLibertyville.com

FAST FACTS IN 2015

There are over **900** business in the Village. Search by business name or type on the Village's Business Directory at www.Libertyville.com/BusinessDirectory

Annual Fire Department OPEN HOUSE

Over 500 people attended the Annual Libertyville Fire Department Open House during Fire Prevention Week. The theme this year was "Protect Your Family from Fire." Guests were able to tour the Station, watch demonstrations and enjoy interactive activities.

Did you know Libertyville has a Drug Disposal Box

There is a prescription drug disposal box in the lobby of the Police Department. 1,259 pounds of old or out of date drugs were disposed of at the Police Department in 2015. Medicines that are flushed or poured down the drain can end up polluting our waters, impacting aquatic species, and contaminating our food and water supplies. Most medicines are not removed by wastewater treatment plants or septic systems.

The Libertyville Transit Oriented Development (TOD)

The Village received a grant from the RTA to create a Transit Oriented Development (TOD) Plan that will:

- Maintain and build upon the strong, existing mixed use character of the downtown;
- Set an urban design context and standards for future development; and
- Identify the form and scale of new development opportunities on underutilized properties.

STAY TUNED IN 2016 TO SEE FURTHER DEVELOPMENTS.

ABOUT

COMMENT

DOCUMENTS

CALENDAR

NEWS

CONTACT

Stay in touch!

www.libertyville.com/facebook

www.libertyville.com/twitter

FAST FACTS IN 2015

The Village Board approved
105 ordinances
and
42 resolutions.

In the Spring, the Village replaced the street light banners along South Milwaukee Avenue. The new banners further Libertyville's Shop 60048 campaign through the Shop-Dine-Explore message

and the section near the car dealers identifies the Mile of Cars. Over seventy businesses sponsored the banners to help defray the program cost.

2015 STATE CHAMPS

Head coach: **Andy Bitta**

The Libertyville High School Varsity Boys Soccer Team won the **Class 3A State Championship** this fall.

The state championship is the first in the program's history at the high school.

Overall **11-1-1**

Conference **4-0-1**

National Rank **11**

State (IL) Rank **1**

Way to Go!

Head coach: **Mike Jones**

The Libertyville High School Varsity 7A Football Team

2nd Place in the State
ending the season with a 13-1 record.

Way to Go!

New Recycle Bins Keep the Parks Green

Village Parks now have recycling containers

50/50 Tree Program

The Village Parks Division has continued to treat and remove Emerald Ash Borer (EAB) infested trees and offers the 50/50 tree planting replacement program. In 2015, 478 trees were removed. In 2016, they are predicted to remove 487 trees. Go to www.libertyville.com/EAB for more information.

FIRE DEPARTMENT

The Libertyville Fire Department underwent an in depth Insurance Service Office (ISO) Public Protection Classification (PPC) survey in July. In December, the Village was notified of the final results and new PPC classification. ISO's public protection classification program plays an important role in the underwriting process at insurance companies. In fact, most U.S. insurers – including the largest ones – use PPC information as part of their decision-making when deciding what home or business to write, coverages to offer, and prices to charge for personal or commercial property insurance. Each insurance company independently determines the premiums to charge its policyholders.

Prior to the December notification, the Libertyville FD was graded ISO (4), the department is now graded ISO (3). The grading scale for PPC is 1 through 10, one being the best grade and ten representing unprotected. Of the 48,754 fire departments graded countrywide, Libertyville is graded in the top 8.7% of these fire departments. The Libertyville Fire Department is always looking for opportunities to improve services in the community, and the PPC is one measurement tool which helps guide our progress.

Because of the classification change, when you renew your business or homeowner policy, it may be financially beneficial to mention the grading change to your agent. Because each insurance company is different and many factors determine your insurance rate, you may or may not be eligible for a rate change.

A Year of Public Safety

In 2015, there were

4,275	Total calls for service
1,574	Fire safety inspections
142	Public education classes
384	Child car seats installed
7,434	Total training hours

FAST FACTS IN 2015

LIBERTYVILLE
2015 SPRING EDITION
DINING
GUIDE

Visit Libertyville.com

There are over 80 restaurants, cafés and taverns in the Village with several new additions just this past year. Satisfy your appetites by checking out our Dining Guide, www.Libertyville.com/Dining

Community Development

In May, we adopted a new sign ordinance for the Village.

Questions? Contact 847-918-2028 or dsmith@libertyville.com

Snowstorm in November

On November 20, 2015 into November 21st, the Village experienced a snowstorm in which 16.5" of heavy snow fell in the Village over a 24-hour period resulting in hundreds of downed tree branches and limbs. The damage to trees was extensive enough for the Public Works Department to initiate a IPWMAN (Illinois Public Works Mutual Aid Network) call out. Tree crews from 15 surrounding communities volunteered and assisted the Village in cleaning up the branches and limbs. The clean up effort took a total of two and a half weeks.

LIBERTYVILLE RECREATION & SPORTS COMPLEX 2015 HIGHLIGHTS

Youth sports tournaments

Mayor's Business Breakfast

Summer fun at Adler pool

In 2015 the Village sold the Bolander Park property resulting in the relocation of Recreation & Sports Complex Department administrative offices, staff and facility programs from Bolander to the Libertyville Sports Complex. Construction renovations expanded the existing 2nd floor office space at the LSC to allow all Department personnel to now operate in one administrative office area. The 1st Floor renovations included a new dance studio for the Dance Ensemble program and enhancing the Kinder Korner pre-school facilities.

The Libertyville Sports Complex hosted over 40 weekend tournaments in 2015.

THANK YOU FOR VOTING
 SPORTS COMPLEX
Best of the Best in Chicagoland
 Daily Herald Readers' Choice Awards 2015 Champions

- Best Driving Range - **Libertyville Sports Complex & Driving Range**
- Best Indoor Facility - **Libertyville Sports Complex**
- Best Family Value - **Libertyville Sports Complex**
- Best Summer Day Camp - **Libertyville's Adler Park**

- Best Park District - **Libertyville Sports Complex – Recreation Dept.**
- Best Yoga Classes - **Libertyville Sports Complex – Fitness Center**
- Best Alternative Exercise Studio - **Libertyville Sports Complex – Fitness Center**
- Best Golf Store - **Libertyville Sports Complex – Driving Range**

IT KEEPS GETTING BETTER.

www.LibertyvilleSportsComplex.com

847-367-1502

- Annual "Special Events" produced by the Recreation-LSC Department included the Chicago Blackhawks official "Roadwatch Party" in April, "Breakfast with Santa" in December, the "Daddy-Daughter-Dance" in February, the springtime "Lunch with the Bunny", the "Mother-Son Campfire Cookout" in September, the LSC October "HalloweenFest" event, the Kids Triathlon at Adler Park in May, the Libertyville 4th of July Fireworks celebration and the annual Tree Lighting Event at Cook Park.

- The LSC continues to be the 'home' for sports tournaments for basketball, volleyball and soccer. New tournaments included a midwest region girls high school indoor field hockey tournament, an international youth basketball tournament during Labor Day weekend and an adult men's wheelchair rugby tournament conducted by the Rehabilitation Institute of Chicago.

- The sport of "pickleball" has increased in popularity, particularly with adults ages 55 and over, and the LSC expanded its programs to 5-day a week morning leagues, instructional clinics and tournaments.

- The LSC gained two new tenants of office and rental space, each entering into multi-year Lease Agreements: The Illinois Bone & Joint Institute and Lake County Boxing Inc.

JOIN OUR DRIVING RANGE E-CLUB

Receive our newsletter, with discounts, specials and promotions exclusive for E-CLUBBERS.

Please write legibly and use all capital letters.

First Name:

Last Name:

Email Address:

Some employers block external emails. Consider using your personal email.

Birth Day: Zip Code:

Continue on second line if needed.

We guarantee to not sell, rent or distribute your information. You must be 18 years or older to join. By providing your email address you are consenting to receive email from The Village of Libertyville, and you may wish to stop receiving emails from us at any time.

- Over 1,000 people subscribe to the Driving Range "E-CLUB" newsletter. Also, the LSC "E-Newsletter" has over 1,500 subscribers.

*(photo on right)
Participants in the Kids Triathlon*

ADULT SOFTBALL:
80 teams with over 900 players

SWIMMING POOL:
approximately 34,000 visitors
at Adler & Riverside Pool

LSC FITNESS CENTER:
Over 1,200 members

SUMMER DAY CAMP:
Over 2,300 children enjoyed our
Summer Day Camp offerings

PRE-SCHOOL PROGRAMS:
with over 400 youngsters

ADULT INDOOR SOCCER LEAGUES:
59 teams with over 700 players

YOUTH INDOOR SOCCER LEAGUES:
96 teams with over 1,300 players

ADULT BASKETBALL:
50 teams with over 500 players

YOUTH BASKETBALL LEAGUES:
70 teams with over 700 players

FLAG FOOTBALL LEAGUES:
8 teams with over 100 players

CO-ED KICKBALL LEAGUES:
9 teams with over 170 players

SOCIAL MEDIA CAMPAIGNS IN 2015

Valentine's Day To Do List

- ✓ Candy
- ✓ Flowers
- ✓ Jewelry
- ✓ Wine
- ✓ Reservations
- ✓ **SHOP LIBERTYVILLE**

Search the Directory
Shop60048.com

Have a Business? support A Business!

Find a Libertyville based business to supply goods and services for your business. Search the Libertyville Business Directory by name or category.

Libertyville.com/BusinessDirectory

Thank you for practicing & promoting the Shop 60048 message

THIS HOLIDAY SEASON
Shop **LIBERTYVILLE**

SEARCH OUR SHOPPING GUIDE AT
WWW.SHOP60048.COM

LIBERTYVILLE, IL
...in the middle of it all

With a central Lake County location between Kenosha/Pleasant Prairie and Chicago, an active social scene, and a professional labor force - Libertyville is home to major manufacturing, R&D and corporate offices.

- ✓ Opportunities for lease and build-to-suit.
- ✓ A great employment environment: highly educated workforce, active dining and night-life in a historic downtown setting, award winning schools, a CNN "Best Place to Live" and part of Lake County - a Forbes "Best Place for Business & Careers".
- ✓ COMING SOON...
Innovation Park - Lake County, a high tech corporate campus by BECO Midwest.

FOR ASSISTANCE RELATED TO LIBERTYVILLE OPPORTUNITIES,
CONTACT VILLAGE OF LIBERTYVILLE ECONOMIC DEVELOPMENT COORDINATOR
Heather Rowe PHONE 847-918-2000 EMAIL hrowe@libertyville.com
LIBERTYVILLE.COM/BUSINESS

STAYcation

SHOP DINE EXPLORE
VISIT LIBERTYVILLE.COM

In addition to traditional print media, the Village has expanded its means of outreach to include various forms of electronic media to reach our residents, customers and perspective businesses. Ongoing social media posts and targeted campaigns through Facebook and Twitter have been effective in reaching this audience. The Village claims nearly 800 followers who "Like" our efforts.

ENJOYING VILLAGE AMENITIES

SHOP LIBERTYVILLE REWARDS

Rewards bring benefits to customers, local businesses and charities in big way!

The Shop Libertyville Rewards program by the Village of Libertyville and Libertyville Mile of Cars has shown real rewards for customers, local business and charities. The program was intended to encourage people to make Libertyville their car buying destination and to thank them for shopping in Libertyville, while promoting the many great retailers throughout the Village. The community-wide benefits of shopping in Libertyville are demonstrated through this program.

Nearly 300 eligible purchasers or lessees of new vehicles received their Shop Libertyville Certificates. The value of certificates in circulation exceeded \$30,000. Libertyville certificate recipients received \$200 in certificates and non-residents \$100 in certificates. A \$28,100 donation was made by the Mile of Cars dealerships to nine local charities on Tuesday, August 25th at the Libertyville Village Board meeting. The dealerships chose to include a charity donation as part of the Shop Libertyville Rewards program to help the customers see the many ways that shopping Libertyville spreads the benefit throughout the community. At the time of the customers' purchase they each selected the charity to which they wanted the dealership to donate \$100 on

Kathleen O'Conner of Libertyville Township receives a check from Glenn Bockwinkel, co-owner of Acura of Libertyville and Chairman of the Mile of Cars. The \$10,100 check was presented at the Village Board meeting.

their behalf. According to Libertyville Mayor Terry Wepler, "Vehicle related businesses are crucial to our local economy through their sales taxes, employment, connections to other local business, and their ongoing support of

community events and organizations. We appreciate the customers' purchases along Libertyville's Mile of Cars and are thrilled the program has shown the many Rewards."

The Shop Libertyville Rewards certificates are a part of the Shop 60048 effort, a program intended to strengthen Libertyville businesses by encouraging area residents to shop locally and educating them about local business offerings. ■

Auto related businesses represent approximately 60% of all sales tax receipts received by the Village. These businesses also provide employment to nearly 800 people. Their community support also extends far beyond to sponsorship of the Village's Independence Day fireworks, food collection for the Libertyville Township Food Pantry, and more.

MAKING A DIFFERENCE

DONATIONS

THE FOLLOWING DONATIONS WERE MADE THANKS TO THE MILE OF CARS

David Adler Music and Arts Center

The David Adler Music and Arts Center is dedicated to promoting the arts for the people of Northern Illinois and Northern Wisconsin. As a non-profit, arts education organization, the David Adler Music and Arts Center relies on grants from individuals, corporations, and public and government agencies to bring quality arts education and experiences to over 20 communities in Lake County Illinois.

\$1,800

Friends of Cook Library

The Friends of Cook Memorial Public Library District is a volunteer-based, not-for-profit organization that works to promote reading in general and the Cook Memorial Library in particular. After expenses, 100 percent of the money raised goes back into the library. The Friends of the Library underwrite the costs of the library's reading programs (the costs of supplies and prizes) and finance equipment and supplies not covered in the library budget.

\$1,600

Lake County Haven

The Lake County Haven is a social-service agency dedicated to meeting the needs of homeless women and children. We use education, employment, and life-skills training to help people escape from homelessness to independence through this program. Our goal is always the long-term stability and self-sufficiency of each person and family. Our vision is that our clients will never be homeless again.

\$4,400

Libertyville Mundelein Historical Society

Established in 1955, the Libertyville-Mundelein Historical Society collects and preserves historical material and information relative to Libertyville, Mundelein and surrounding areas in Lake County, Illinois. The Libertyville-Mundelein Historical Society has no endowments and it depends on the support of interested persons and organizations whose gifts make possible the growth and maintenance of the Ansel B. Cook House Victorian home and museum.

\$500

Libertyville Township Food Pantry

Libertyville Township provides a Food Pantry for the needy of the Township. Community requests through local churches, schools, companies, and organizations generously donate food to the pantry. Volunteer workers and donations of nonperishable food are always appreciated. Monetary tax-deductible donations are used to purchase food through our partnership with the Northern Illinois Food Bank at greatly reduced prices.

\$10,100

Maristella

The mission of Maristella is to promote self-sufficiency of homeless women and mothers with children in Lake County, Illinois, by providing assistance with finding safe, clean affordable housing and providing rental subsidies and educational services.

\$1,200

Youth & Family Counseling

Youth & Family Counseling has been providing professional counseling services to Lake County residents since 1962. An experienced staff of licensed psychologists provides confidential, personalized counseling in a private office environment. Youth and Family Counseling provides quality, affordable mental health services to anyone who needs them, regardless of their ability to pay.

\$3,800

Village of Libertyville Foundation

The Mayor and Board of Trustees established the Libertyville Foundation, which has been developed to formalize the giving process and create an opportunity for tax-deductible contributions from individuals, businesses, community organizations and other donors. Donations to the Foundation provide for police and fire department life saving equipment, landscaping improvements, playground equipment, trees and benches in memory of loved ones, and un-designated gifts.

\$400

Village of Libertyville Recreation/Sports Complex Scholarship

The Village of Libertyville Recreation/Sports Complex Scholarship provides partial or full fee for individuals to participate in Complex sponsored programs, camps, and facilities of the Village regardless of ability to pay.

\$4,300

TM

The Village of Libertyville

Mayor

Terry L. Wepler (847) 362-2430

Trustees

Donna Johnson (847) 362-7954

Richard Moras (847) 247-8697

Todd Gaines (847) 918-9312

Jay Justice (847) 918-7171

Scott Adams (847) 878-7651

Peter Garrity (847) 682-9356

Village Clerk

Sally Kowal (847) 680-9464

Village Administrator

Kevin J. Bowens (847) 918-2026

Deputy Village Administrator

Kelly Amidei (847) 918-2027

Director of Finance

Patricia Wesolowski (847) 918-2102

Director of Public Works

Paul Kendzior (847) 918-2100

Director of

Community Development

John Spoden (847) 918-2029

Chief of Police

Clinton Herdegen (847) 362-8310

Fire Chief

Rich Carani (847) 362-5664

Director of Recreation
and Sports Complex

Conrad "Connie" Kowal (847) 362-2720

Adler Pool (847) 816-7946

Community Development

Planning Division (847) 918-2028

Building Division (847) 918-2020

EMERGENCY (Police/Fire) 911

Fire Non-Emergency (847) 362-5664

LSC-Libertyville Sports Complex

- Indoor Events Center (847) 367-1502

- Fitness Center (847) 367-1504

- Driving Range (847) 367-1506

- Recreation Programs (847) 918-7275

Police Non-Emergency (847) 362-8310

Public Works Admin (847) 918-2100

Riverside Pool (847) 918-2089

Senior Center (847) 247-7659

Village Hall (847) 362-2430

TTY (847) 362-2409

USEFUL NUMBERS

David Adler Cultural Center

700 N. Milwaukee (847) 367-0707

Civic Center

15 E. Church (847)918-8880

Com Ed (800) EDISON-1

Advocate Condell

Medical Center (847) 362-2900

Cook Library (847) 362-2330

Northwestern Medicine

Lake Forest Hospital (847) 234-5600

Libertyville Township (847) 816-6800

MainStreet Libertyville (847) 680-0336

Groot Disposal (847) 566-5361

North Shore Gas (866) 556-6004

Post Office (847) 362-2266

Township Assessor (847) 362-5900

Secretary of State (847) 362-7171

Train Station (Downtown) (847) 362-2040

Village of Libertyville
118 West Cook Avenue
Libertyville, Illinois 60048

PHONE 847-362-2430

EMAIL vol@libertyville.com

WEB www.libertyville.com

EDITOR Shannon Schweiger, Communications Coordinator