

VILLAGE OF BARRINGTON HILLSLEVY ORDINANCE

BE IT ORDAINED by the President and Board of Trustees of the Village of Barrington Hills, Cook, Lake, McHenry and Kane Counties, Illinois:

SECTION I: For the purpose of defraying all the necessary expenses and liabilities of the Village of Barrington Hills for the fiscal year commencing May 1, 1977, and ending April 30, 1978, a tax for the following sums, or so much thereof as may by law be authorized, be and the same is hereby levied against all taxable property in said Village for the following corporate purposes, to wit:

<u>D e p a r t m e n t</u>	<u>Appropriated</u>	<u>Levied</u>
ADMINISTRATION -		
Salary - Village Clerk	\$ 3,600	\$ 3,600
Salary - Treasurer	9,600	9,600
Salary - Building Officers	12,000	12,000
Expenses - Building Maintenance	6,000	6,000
Office Supplies and Postage	2,000	2,000
Purchase Office Equipment	2,000	2,000
Rent Office Equipment	3,000	3,000
Telephone	4,000	4,000
Heat and Light	500	500
Vehicle Sticker Cost	1,500	1,500
Contractual Assessment to Barrington Area Council of Governments	16,000	16,000
Newsletter - Printing and Mailing	2,500	2,500
Miscellaneous	3,500	3,500
Surety Bonds Premium	500	500
Total ADMINISTRATION	<u>\$66,700</u>	<u>\$66,700</u>

<u>D e p a r t m e n t</u>	<u>Appropriated</u>	<u>Levied</u>
HEALTH SERVICES OF OTHERS	\$ 1,000	\$ 1,000
LEGAL -		
Village Attorney Fees	\$ 30,000	\$ 30,000
Other Legal Fees	10,000	10,000
Litigation Expense	5,000	5,000
Publication, Legal Notices	1,500	1,500
Total LEGAL	<u>\$ 46,500</u>	<u>\$ 46,500</u>
PUBLIC SAFETY -		
Salaries:		
Chief and Sergeants	\$ 55,000	\$ 55,000
Clerk	10,000	10,000
Court and Overtime	15,000	15,000
Automotive:		
Purchase of Cars	30,000	30,000
Petroleum Supplies	25,000	25,000
Repairs and Tires	10,000	10,000
Contractual:		
Barrington Radio	3,000	3,000
Lake County Radio Service	1,700	1,700
Radio Maintenance	1,000	1,000
Reinstallation Radios	1,000	1,000
Page Contract	1,000	1,000
Radar Repairs	1,000	1,000
Clothing Purchases	5,000	5,000
Training and Travel:		
Tuition, Fees, Expenses (Net)	10,000	10,000
Shooting Program	2,500	2,500
Capital Expenses:		
Vehicular Accessories	1,500	1,500
Communications Equipment	2,000	2,000
Emergency Equipment	500	500
Maintenance Equipment	500	500
Armory	500	500
Radar Equipment	6,000	6,000
Printing:		
Books, Films, Tools, etc.	3,500	3,500
Total PUBLIC SAFETY	<u>\$185,700</u>	<u>\$185,700</u>

<u>D e p a r t m e n t</u>	<u>Appropriated</u>	<u>Levied</u>
STREETS AND BRIDGES -		
Construction Contracts - Bridges	\$ 3,000	\$ 3,000
Purchase, Installation Signs	3,000	3,000
Salary - Road Inspector	3,000	3,000
Expenses - Road Inspector	1,000	1,000
Outside Engineering Services	20,000	20,000
Contracts, Motor Fuel Allotments	<u>50,000</u>	<u>50,000</u>
Total STREETS AND BRIDGES	<u>\$ 80,000</u>	<u>\$ 80,000</u>
ZONING AND PLANNING -		
Printing Maps, Regulations	\$ 4,500	\$ 4,500
Court Reporter	1,000	1,000
Planning Studies Contracts	25,000	25,000
Miscellaneous	<u>1,000</u>	<u>1,000</u>
Total ZONING AND PLANNING	<u>\$ 31,500</u>	<u>\$ 31,500</u>
INSURANCE -		
Fire, Building and Contents	\$ 1,000	\$ 1,000
Police Property Floater	1,000	1,000
Workmen's Compensation	7,500	7,500
Hospitalization	10,000	10,000
Automotive	<u>10,000</u>	<u>10,000</u>
Total INSURANCE	<u>\$ 29,500</u>	<u>\$ 29,500</u>
MUNICIPAL BUILDING & GROUNDS -		
Building Improvement Contracts	\$ 30,000	\$ 30,000
Furniture & Building Equipment Purchases	10,000	10,000
Interior Building Maintenance	5,000	5,000
Exterior Building Maintenance	2,500	2,500
Ground Maintenance	<u>2,500</u>	<u>2,500</u>
Total BUILDING & GROUNDS	<u>\$ 50,000</u>	<u>\$ 50,000</u>
TOTAL	\$490,900	\$490,900
Less - Revenues from state income and sales taxes, traffic fines, building permits, utility taxes, vehicle sticker sales, and all other miscellaneous	<u>\$237,600</u>	<u>\$237,600</u>
Amount to be levied against all taxable property in said Village	<u>\$253,300</u>	<u>\$253,300</u>

SECTION II: For the purpose of providing police protection in the municipality, there is hereby levied a tax of .40 percent in addition to and in excess of all taxes authorized by law to be levied and collected, and in addition to and in excess of the amount authorized to be levied for general corporate purposes, as provided under Section 11-1-3 of Chapter 24, Illinois Revised Statutes, being Illinois Municipal Code. Said tax is hereby levied against all taxable property in said Village for the following police protection purposes, to wit:

<u>Department</u>	<u>Appropriated</u>	<u>Levied</u>
Public safety -- salaries of regular officers	\$130,000 =====	\$130,000 =====

SECTION III: For the purposes of maintaining streets and bridges in the municipality, there is hereby levied a tax of .10 percent in addition to and in excess of the amount authorized to be levied for general corporate purposes, as provided under Section 11-81-2 of Chapter 24, Illinois Revised Statutes, being Illinois Municipal Code.

Said tax is hereby levied against all taxable property in said Village for the following street and bridge maintenance purposes, to wit:

<u>Department</u>	<u>Appropriated</u>	<u>Levied</u>
Contracts for repair and maintenance of streets	\$ 25,000	\$ 25,000
Contracts for snow sanding and plowing	20,000	20,000
Contracts for mowing and cleanup	<u>5,000</u>	<u>5,000</u>
	\$ 50,000 =====	\$ 50,000 =====

SECTION IV: For the purposes of paying social security taxes of the municipality, there is hereby levied a tax in addition to and in excess of the amount authorized to be levied for general corporate purposes, as provided under Section 21-121 of Chapter 108-½, Illinois Revised Statutes, entitled Pensions. Said tax is hereby levied against all taxable property in said Village for the following purposes, to wit:

<u>D e p a r t m e n t</u>	<u>Appropriated</u>	<u>Levied</u>
Public safety -- social security taxes	\$ 14,000 =====	\$ 14,000 =====

SECTION V: For the purposes of paying auditing fees of the municipality, there is hereby levied a tax in addition to and in excess of the amount authorized to be levied for general corporate purposes, as provided under Section 8-8-8 of Chapter 24, Illinois Revised Statutes, being Illinois Municipal Code. Said tax is hereby levied against all taxable property in said Village for the following purposes, to wit:

<u>D e p a r t m e n t</u>	<u>Appropriated</u>	<u>Levied</u>
Administration -- auditing fee	\$ 3,000 =====	\$ 3,000 =====

SECTION VI: For the purpose of paying the salary of the school-crossing guard of the municipality, there is hereby levied a tax in addition to and in excess of the amount authorized to be levied for general corporate purposes, as provided under Section 11-80-23 of Chapter 24, Illinois Revised Statutes, being Illinois Municipal Code. Said tax is hereby levied against all taxable property in said Village for the following purposes, to wit:

<u>D e p a r t m e n t</u>	<u>Appropriated</u>	<u>Levied</u>
Public safety -- salaries of officers special	\$ 2,000 =====	\$ 2,000 =====

SECTION VII: For the purpose of paying for the street lighting of the municipality, there is hereby levied a tax in addition to and in excess of the amount authorized to be levied for general corporate purposes, as provided under Section 11-80-5 of Chapter 24, Illinois Revised Statutes, being Illinois Municipal Code. Said tax is hereby levied against all taxable property in said Village for the following purposes, to wit:

<u>D e p a r t m e n t</u>	<u>Appropriated</u>	<u>Levied</u>
Streets and bridges -- street lighting	\$ 1,000 =====	\$ 1,000 =====

SECTION VIII: For the purposes of paying insurance premiums for liability insurance for the municipality, there is hereby levied a tax in addition to and in excess of the amount authorized to be levied for general corporate purposes, as provided under Section 9-107 of Chapter 85, Illinois Revised Statutes, entitled "Local Government." Said tax is hereby levied against all taxable property in said Village for the following purposes, to wit:

<u>D e p a r t m e n t</u>	<u>Appropriated</u>	<u>Levied</u>
Administration -- purchase of insurance	\$ 19,500 =====	\$ 19,500 =====

SECTION IX: The Village Clerk is hereby directed to file with the County Clerks of Cook, Lake, McHenry and Kane Counties, Illinois, on or before the second Tuesday of September, 1977, a copy of this ordinance duly certified by said Village Clerk.

SECTION X: That this Ordinance shall be in full force and effect from and after its passage and approval as provided by law.

Passed this 22nd day of August, 1977

Ayes 6 Nays 0 Absent 0

Approved this _____ day of _____, 1977.

Village President

Attested and filed this _____ day of _____, 1977.

Village Clerk

(Seal)

STATE OF ILLINOIS
COUNTIES OF COOK, LAKE,
MC HENRY and KANE

I, _____, do hereby certify that I am the duly elected and qualified Village Clerk of the Village of Barrington Hills, Cook, Kane, Lake and McHenry Counties, Illinois, a municipal corporation, and the keeper of its ordinances, records and corporate seal; that the attached is a true and correct copy of the Tax Levy Ordinance for the fiscal year beginning May 1, 1977 and ending April 30, 1978, said Ordinance being duly passed and approved by the _____ President and Board of Trustees held in accordance with law on the _____ day of _____, 1977.

I DO FURTHER CERTIFY that the original, of which the attached is a true and correct copy, is entrusted to me as the Village Clerk of said Village for safekeeping and that I am the lawful custodian and keeper of the same.

IN WITNESS WHEREOF, I have affixed my name as Village Clerk and caused the seal of said Village to be affixed hereto this _____ day of _____, 1977.

Village Clerk

(Village Seal)

VILLAGE OF BARRINGTON HILLS

Ordinance 77-15

AN ORDINANCE RELATIVE TO
TAX LEVIES FOR STREET AND
BRIDGE PURPOSES

WHEREAS, pursuant to the Statutes of the State of Illinois, the Board of Trustees of the Village of Barrington Hills, Cook, Lake, McHenry and Kane Counties, Illinois, is authorized to levy for the said Village a tax for street and bridge purposes at a rate not to exceed .06% of the full fair cash value as equalized or assessed by the Department of Revenue, and the said Board of Trustees may, by a three-fourths vote of the Trustees, levy an additional tax for street and bridge purposes at a rate of not to exceed .04% of the full fair cash value as equalized or assessed by the Department of Revenue, of taxable property within the Village of Barrington Hills, and it is deemed to the best interests of the Village that the necessary action be taken to levy the additional tax for street and bridge purposes.

NOW, THEREFORE, BE IT ORDAINED BY THE PRESIDENT AND BOARD OF TRUSTEES OF THE VILLAGE OF BARRINGTON HILLS, COOK, LAKE, MC HENRY AND KANE COUNTIES, ILLINOIS:

Section 1. That a greater levy than .06% of the full fair cash value as equalized or assessed by the Department of Revenue of taxable property in the Village of Barrington Hills for streets and bridge purposes is needed for the fiscal year beginning May 1, 1977, and ending April 30, 1978.

Section 2. That an additional levy is needed to be made for street and bridge purposes of .04% of the full fair cash value as equalized or assessed by the Department of Revenue of the taxable

property within the said Village of Barrington Hills in addition to the levy of .06% of the full fair cash value as equalized or assessed by the Department of Revenue of taxable property within the said Village of Barrington Hills.

Section 3. That an additional tax for street and bridge purposes in the amount of .04% of the value, as equalized or assessed by the Department of Revenue, of all the taxable property within the Village of Barrington Hills is hereby ordered in accordance with Section 11-81-2 of the Illinois Municipal Code.

Section 4. The Village Clerk is hereby directed to file with the County Clerks of Cook, Lake, McHenry and Kane Counties, Illinois, on or before the second Tuesday of September, 1977, a copy of this Ordinance duly certified by said Village Clerk.

Section 5. That this Ordinance shall be in full force and effect from and after its passage and approval.

PASSED: This 22nd day of August, 1977.

AYES: 6 NAYS: 0 ABSENT: 0

APPROVED: This _____ day of _____, 1977.

President, Village of Barrington Hills,
Cook, Lake, McHenry and Kane Counties,
Illinois.

ATTEST:

Village Clerk

(Seal)

STATE OF ILLINOIS
COUNTIES OF COOK, KANE, LAKE AND MC HENRY
VILLAGE OF BARRINGTON HILLS

The undersigned hereby certified that she is the duly elected and acting Village Clerk of the Village of Barrington Hills, Cook, Kane, Lake and McHenry Counties, Illinois, and that the attached ordinance entitled "AN ORDINANCE RELATIVE TO TAX LEVIED FOR STREET AND BRIDGE PURPOSES" is a true and accurate copy of an ordinance passed by the _____ President and Board of Trustees of said Village at a regular meeting therefor held on the _____ day of _____, 1977, A.D., by the affirmative vote of three-quarters or more of the Trustees elected, all as appears in the records and files of my office.

Dated this _____ day of _____, 1977.

Lucy Ann Blanchard
Village Clerk

(Seal)

AN ORDINANCE AMENDING THE MOTOR
VEHICLE LICENSE FEES FOR RESIDENTS
OF BARRINGTON HILLS.

BE IT ORDAINED by the President and Board of
Trustees of the Village of Barrington Hills, Cook, Lake,
McHenry and Kane Counties, Illinois:

SECTION 1. That SECTION 3 OF ORDINANCE 72-10,
entitled "An Ordinance Establishing Motor Vehicle License
Fees For Residents Of Barrington Hills", be amended by add-
ing the following SECTION 3 A thereto:

"3 A. FEE FOR LATE LICENSES.

Notwithstanding the provisions of 'SEC-
TION 3. FEES' the annual fee for Passenger
Vehicles (including motor cycles and motor
driven cycles) shall be \$30.00 when obtained
two (2) months or more but less than six (6)
months, and \$60.00 when obtained more than
six (6) months, after the due date thereof.
This increased fee shall not affect the penalty
provision hereinafter set forth in SECTION 10."

SECTION 2. That this ordinance shall be in full
force and effect from and after its passage, approval and
publication, as required by law.

PASSED this 22nd day of August, 1977.

Ayes, 6, Nays, 0, Absent, 0.

Village President

STATEMENT OF RECEIPTS AND DISBURSEMENTS
OF CORPORATE FUND

Balance on hand May 1, 1976 \$ 87,542.59

Receipts:

Property Taxes levied	\$ 270.654.43
Township road & bridge taxes	21,293.39
Sales Tax	8,163.62
State Income Tax	40,475.82
Building Permits	35,016.70
Municipal Utility Taxes - Phone	27,183.06
Power	42,213.10
Gas	25,909.20
Licenses	900.00
Zoning Ordinances & Petition Fees	11,189.28
Traffic Fines	32,588.54
Vehicle Stickers	17,195.00
Interest	4,443.97
Sale of Property	350.00
Road Bond Deposits	9,300.00
Miscellaneous	15,436.51
Transfer from Revenue Sharing Fund	12,183.00
	<u>574,496.12</u>
TOTAL CASH AVAILABLE	\$ 662,038.71

DISBURSEMENTS:

Ability Glass & mirror	\$ 32.75
Ahrens & Condell	81.85
Jack W. Aldrich	21,523.37
Algonquin Automotive	21.93
Algonquin Standard Service	53.56
ALL Communications & Electronics	265.05
AMOCO	653.40
Ben Arvidson & Sons	300.00
John Austin	59.22
BACOG	14,919.50
Badger Uniforms	3,641.17
Barrington Camera Company	573.90
Barrington Car Wash	192.50
Barrington News Agency	72.25
Barrington Parts, Inc.	254.65
Barrington Press	613.40
Barrington Rental Equipment	9.25
Barrington Standard Service	25.00
Barrington Township	3,528.00
Joyce S. Barry	40.00
Barton's	711.05
Christopher A. Bish	14,996.62
Lucy Ann Blanchard	4,617.17
Douglas D. Blank	31.92

Bleck Engineering Company	8,311.40
Bonkosky Oil Company	5,722.62
Peter Brommelkamp	1,070.60
Dale Bruce	300.00
Buffalo Rock Shooter's Supply	626.75
Bunge's Tire Center	1,486.05
Caldwell, Berner & Caldwell	254.00
Michael W. Cargill	13,989.55
Chicago Police Academy	65.00
Commonwealth Edison Company	527.48
Constable Equipment	2,184.59
Crescent Criminal Justice Institute	80.00
D'Angelo Water Company	198.90
Arthur J. DeKneef	5,724.59
Gary Dembek	8,881.55
Harold Dusek	5,037.28
Dale Eglund	15,387.71
Elgin Daily Courier-News	21.51
Elgin Key & Lock Company	31.75
Doris A. Emerick	12.00
Evan Evans	2,252.35
First of Barrington Corporation	21,695.00
Forest Hospital	86.00

Fox Valley Rifle Range	1,012.93
Robert H. Freking	480.00
N. J. Funk & Sons	9,879.13
Scott Galloway	6.00
Mary Jo Garre	25.00
General Services	2,458.32
Thomas W. Gooch	65.40
Gordon's Mobile Radio Service	40.00
Roseann K. Grady	16.25
Grand-Spaulding Dodge	5,047.00
Grant Motor Sales	6,820.34
Great Lakes Fire & Safety Company	681.57
Mary Gregoria	8,639.42
Haines & Company	92.47
Julian Hansen	85.00
Hearst Books	44.00
Hild Chemical Division	69.75
Hild Floor Machine Company	67.55
Sheila S. Hurley	40.00
IBM Corporation	31.60
Identi-Kit Company	324.00
Illinois Association, Chiefs of Police	25.00
Illinois Bell Telephone Company	2,994.57
Illinois Municipal League	158.40

JAWARCO	25.00
Kane County Treasurer	66.18
Lucille Keating	2,823.99
Keating & Keller	2,258.93
L. J. Keefe & Company	3,066.30
Michael Kelhi	13,668.23
Diedre Kieckhefer	40.00
Kustom Signals, Inc.	716.22
Lake County Chief's Association	10.00
Lake County Radio Department	1,764.46
The Lettershop	14.00
Martin, Craig, Chester & Sonnenschein	25,410.80
Martin's Shell Station	210.60
McGladrey, Hansen & Dunn	2,560.00
McHenry FS	8,828.70
Floyd Merenkoo	595.71
Allan K. Meyer	20,374.67
Robert Michaelson	894.50
Midwest Ace Hardware	439.69
Midwest Industrial Management Association	92.26
Bunny Moore	3,682.00
Mothers' Club of Countryside School	25.00
Motorola, Inc.	503.80
National Fire Protection Association	14.85
National Police Driving School	450.00
Nemco, Inc.	36.60
Northern Illinois Radiophone	232.05

Northwest Police Academy	285.60
Ola Olson	1,185.00
Orkin Exterminating Service	75.00
Paulson & Company	308.27
Pepper Construction Company	34,240.80
P. F. Pettibone Company	7.98
Daniel Piper	6,349.62
Quill Corporation	180.28
William B. Renshaw	4,834.36
Republic Company	141.87
Reynolds & Reynolds	169.52
E. W. Rice & Company	20.00
Roman Signs	55.00
Webster M. Ryan	42.00
Rydin Sign Company	323.01
Phyllis W. Ryerson	40.00
Schock's Towing Service	487.31
Alfred Schuld	15,481.14
Doug Schwartzburg	169.00
Patricia S. Schwartzburg	40.00
Scott Tree & Landscape	561.67
Secretary of State, Illinois	16.00
Melvin Sinnett	520.00
Sinnett Excavating Company	844.25
J. L. Smith	16.00

State Employees Retirement Fund	10,987.53
Sterling Codifiers	1,500.00
Suchy Construction Company	3,551.03
Svendsen Brothers, Inc.	66.50
Lorraine Swenson	10.50
Robert W. Swenson	18,372.94
Tenney & Bentley	2,398.75
Larry G. Thoren	14,701.50
Frank Thornber Company	139.11
3M Business Products	1,314.40
Town of Cuba, Road & Bridge Fund	5,615.58
Traffic Institute, Northwestern U.	1,935.00
Travelers Insurance	2,334.82
Unico Engineering Co.	47.88
U. S. Post Office Dept.	268.66
Univ. of IL., Police Training Institute	2,925.00
Valley Press	977.00
Veto Enterprises	1,182.49
Village of Barrington	11,200.00
Wallace, McHarg, Roberts & Todd	5,000.00
Weber Bros. Construction Co.	92.75
Lenore Weiss	630.00
West Publishing Company	39.00
Wintergarden Pharmacy	21.45
	<hr/>
TOTAL DISBURSEMENTS	\$ 440,778.00
Balance on hand April 30, 1977	\$ 221,260.71

STATEMENT OF RECEIPTS AND DISBURSEMENTS
OF MOTOR FUEL TAX FUND

Balance on hand May 1, 1976	\$ 37,086.45	
Receipts	<u>14,391.43</u>	
Total cash available		\$ 51,477.88
Disbursements:		
Curran Contracting		<u>22,572.00</u>
Balance on hand April 30, 1977		\$ 28,905.88

STATEMENT OF RECEIPTS AND DISBURSEMENTS
OF FEDERAL REVENUE SHARING FUND

Balance on hand May 1, 1976	\$ 5.75	
Receipts	<u>12,184.00</u>	
Total cash available		\$ 12,189.75
Disbursements:		
Village of Barrington Hills Corporate Fund		<u>12,183.00</u>
Balance on hand April 30, 1977		\$ 6.75

The foregoing is a true and correct statement of cash balances as of April 30, 1977, and receipts and disbursements for the year then ended.

Lucille S. Keating
Lucille S. Keating, Treasurer

Subscribed and sworn to before me this 15th day of August, 1977.

Mary E. Shegaria

Notary Public
McHenry County, Barrington, Illinois

PUBLISHED IN THE Barrington Courier Review, August 25, 1977.

BUILDING PERMITS - AUGUST

6 single family residences

1 garage

1 driveway

1 porch addition

1 pool house

1 tennis court

2 barns

1 pond dredging

VILLAGE OF BARRINGTON HILLS
STATEMENT OF CASH AND SECURITY BALANCES
AS OF APRIL 30, 1977 AND
STATEMENT OF RECEIPTS AND DISBURSEMENTS
FOR THE YEAR THEN ENDED

Published in compliance with Section 3-10-5.1 of Chapter 24
of the Illinois Revised Statutes, Edition of 1973.

TREASURER'S STATEMENT OF CASH AND SECURITY BALANCES AS OF APRIL 30, 1977

Corporate Fund

Cash on hand	\$	50.00
First National Bank and Trust Co. of Barrington		
Checking		131,878.36
Savings		15,000.00
First Federal Savings & Loan		
Savings		15,000.00
U. S. Treasury Bills, at cost		<u>59,332.35</u>
	\$	221,260.71

Motor Fuel Tax Fund

First National Bank and Trust Co. of Barrington	\$	9,097.88
U. S. Treasury Bills, at cost		<u>19,808.00</u>
	\$	28,905.88

Federal Revenue Sharing Fund

First National Bank and Trust Co. of Barrington	\$	<u>6.75</u>
	\$	250,173.34