

The Cook County Board During President Preckwinkle's Second Term

**Cook County Board of Commissioners Report
December 2014 – December 2017**

Authored By:

**Dick Simpson
Zahra Keshwani
Thomas J. Gradel**

**University of Illinois at Chicago
Department of Political Science**

January 25, 2018

Since she overwhelmingly won her reelection in November, 2014 with 53% of the vote in the primary and 78% in the general election, Cook County President Toni Preckwinkle has achieved a number of policy goals, including lowering health care costs and decreasing the number of inmates in the jail. Because of ever increasing costs of government and the county's major pension debts, Preckwinkle, after rolling back 1% in the sales tax in her first term, had to raise it back to its previous level. She has also spent much of her second term cutting spending as well as increasing taxes. This was particularly the case after the "soda tax" on sweetened beverages was repealed, leaving a \$200 million gap in the county's 2018 budget.

On the positive side of the ledger, Preckwinkle and the Board of Commissioners have reduced the county's debt by 11%, worked to increase funding by federal and state government for health care by enrolling patients into Obamacare, and decreased the daily jail population by approximately 3,800 inmates. Most controversially, however, she originally passed the "soda tax" only to see it later repealed. This caused the layoff of county employees and painful cuts in county government's services.

Because of her mandate from the 2014 election, President Preckwinkle was able to get most of her legislation approved by the county board. She has won all but two votes to come before the board. The major exceptions were the repeal of the "soda tax" and a resolution on Chicago Police "stop and frisk" procedures.

Though the percentage of divided votes among the Cook County Board of Commissioners was only a small percentage of all votes from December 2014 to the present, at least one or more members of the Board dissented on 140 votes. This report provides an analysis of those votes, the way different members voted, how often they agreed or disagreed with President Preckwinkle's floor leader, Commissioner Jesus "Chuy" Garcia (D-Chicago), and the

effect of partisanship on some votes. Because Commissioner Garcia’s vote in nearly every case represented the Preckwinkle administration and Preckwinkle herself only voted on tie votes, we used Garcia’s vote as the measure of the administration’s position. Very few divided votes had five or more members in opposition. A handful of those deemed most critical or most divided, are studied in more detail in this report.

This report seeks to provide voters with an analysis of their representatives’ voting histories so they may decide how well their representatives are addressing their concerns, and consequently, citizens can better hold their representatives accountable for their actions.

The current Cook County Board of Commissioners and its President were elected in November of 2014. They took office in December and immediately began the work of county government.

The first task was to organize the newly elected board and to select the President Pro Tem, chairpersons, and committee members. This was done with only one dissenting vote, that of Commissioner John Fritchey (D-Chicago). Still as Figure 1 shows, there were 70 separate divided roll call votes from December 2014 – November 2015, most of them around the issue of taxes which would be a continuing theme. 2014-2015, was the most contentious year of their current term with a number of commissioners dissenting on various policies.

This term differed from President Preckwinle’s first term in office from 2010-2013 when there were only 42 divided roll call votes over three years rather than the 70 divided votes in the first year of this term.

In 2015-2016, as Figure 2 shows, the number of divided roll call votes actually declined to 58 with only one commissioner dissenting on nearly all of those votes and the rest supporting the County Board President and her floor leader on average more than 80% of the time.

In 2017 there were significantly fewer divided roll call votes but the problem of funding county government became much more intense. The “soda tax” was enacted with great controversy with a nearly evenly divided vote only to be reversed when the protests by the soda industry, grocery stores, and consumers became too great at the end of the year. The repeal of the "soda tax" left a \$200 million gap in the county budget which could be managed only with controversial budget cuts and job layoffs.

As can be seen from Table 1, commissioners differed significantly in their support of President Preckwinkle’s stated positions over the last three years and from the votes of her floor leader, Commissioner Garcia. For instance, Commissioner Timothy Schneider (R- Bartlett) supported the administration only 50% of the time on divided roll call votes while most Democrats supported her more than 90% of the time. The Democrats with the least support were Commissioner John Fritchey (D-Chicago) with 76% support and Richard Boykin (D-Chicago)

and Larry Suffredin (D-Evanston) each of whom provided 81% support. We explore the specific reasons for these different voting patterns in our account of key issues.

Table 1
Percent Agreement with the President/Floor Leader
by Level of Agreement 2014-2017

District	Commissioner	% Agreement
District 7	Jesus G. Garcia (D) (Floor Leader)	98.5%
District 4	Stanley Moore (D)	97.14%
District 2	Robert Steele*/Dennis Deer (D)	96.43%
District 3	Jerry Butler (D)	95.71%
District 8	Luis Arroyo Jr. (D)	95.71%
District 11	John P. Daley (D)	95.71%
District 16	Jeffrey R. Tobolski (D)	93.57%
District 5	Deborah Sims (D)	90.00%
District 6	Joan Patricia Murphy*/Edward M. Moody (D)	87.86%
District 9	Peter N. Silvestri (R)	87.86%
District 17	Elizabeth Doody Gorman*/Sean M. Morrison (R)	84.29%
District 10	Bridget Gainer (D)	82.86%
District 14	Gregg Goslin (R)	81.43%
District 1	Richard Boykin (D)	80.71%
District 13	Larry Suffredin (D)	80.71%
District 12	John A. Fritchey (D)	75.71%
District 15	Timothy O. Schneider (R)	40.00%

*These Commissioners resigned or died and were replaced during the three Years by new commissioners.

Overall Voting Pattern

There have been many more divided roll call votes on the Cook County Board than in the Chicago City Council. For instance, From June 2015-April 2016 there were only 32 divided roll call votes in the city council and Mayor Emanuel lost no votes. One reason for the greater division in the county than the city is that the county board differs from the city council in having four Republican members while the city council has none. Four, or 24% of the 17 Cook County Commissioners, are Republican and they form an opposition bloc, particularly on budgeting and tax issues. While some Democrats opposed President Preckwinkle on some votes, the Republicans alone voted unanimously against the Presidents' budget recommendation for 2017; against the increase in the amusement tax in 2015, and against the resolution for the "dignified treatment of Central-American asylum seekers." All four Republicans voted in opposition together some 15 times over the three year period studied.

It is these budget and tax issues that have led to the most numerous and closest divided roll call votes. During the past three years, the President and the board have dealt with increases in the cost of government and a large and persistent pension debt. Therefore, board members have clashed over legislation to raise taxes and fees, and to make additional cuts in government services.

While the county government under President Preckwinkle has reduced its health care costs by aggressively pursuing Obamacare payments for patients, and has lowered the jail population and the cost to house and guard inmates, the President and the board still had to raise taxes. That caused the greatest division on the Board of Commissioners and among the general public.

Among all the issues which the board has decided over the last three years, the following

are the most controversial issues, as determined by the number of opposing votes:

2016 Countywide Referendum Abolishing the Office of the Cook County Recorder of Deeds

Both the offices of Cook County Recorder of Deeds and the Cook County Clerk are tasked with recording and maintaining official records. In an effort to consolidate government offices, eliminate operational redundancies, and improve efficiency, the Cook County Board voted to add a binding countywide referendum to the November 8, 2016 ballot. The referendum allowed voters to decide if the two offices should be consolidated. This is the first time since 1972 that voters were given the decision of eliminating a government office and thus, downsizing Cook County government.¹

Proponents argued that this would allow taxpayers the opportunity to make a decision about how county government should be structured. Additionally, they estimated that combining the two offices would reduce government costs by \$800,000 annually. Opponents felt strongly that the merger was a racial attack against black elected officials by eliminating an office then held by Recorder Karen Yarbrough, an African-American. Yarbrough claimed that she did not believe that this merger would save the money it intended and she argued that the merger itself was risky.²

Despite the controversy, on June 29, 2016, the Board of Commissioners voted 10-5 to add the referendum to the November 2016 election ballot and allow voters to decide whether the offices would merge by the end of 2020 or remain as they were.³ The referendum passed and the Office of Recorder will be merged with the County Clerk's office.

Sweetened Beverage Tax

According to county officials, the main purpose of the sweetened beverage tax (often called the “Soda Tax”) was to protect public health. Three major health organizations, the HHS, USDA, and WHO, concur that consuming too much sugar can lead to health issues like obesity and diabetes. As a result, the Board of Commissioners, with a very close 9-8 vote on November 10, 2016, approved the sweetened beverage tax in Cook County. Because the original vote of the commissioners was an 8-8 tie, County President Toni Preckwinkle was called upon to break the tie. Preckwinkle, while acknowledging the potential health benefits, also supported the tax because it was expected to bring in at least an additional \$75 million of revenue annually.⁴

However, many commissioners, businesses, and citizens opposed the tax. All four Republicans on the Board along with four Democrat commissioners spoke and voted against the tax. The American Beverage Association was among several interest groups that spoke against it. Some people in the opposition believed the tax was regressive and would hurt the working class.⁵ Claudia Rodriguez, the spokesperson for the Cook County Coalition Against Beverage Taxes, claimed that the "Soda Tax" would result in “fewer jobs, lower incomes, and higher grocery bills.”⁶

The "Soda Tax" became effective on August 2, 2017, but within three months, twelve of the seventeen commissioners voted to repeal the tax and made the repeal effective on December 1, 2017, the start of the county’s new budget year.⁷ One of the commissioners who changed his vote on the tax was Chuy Garcia. During a speech to University of Illinois at Chicago students on November 1, 2017, he explained his change of heart: “the tax was burdensome, more so than I thought initially. What began to convince me that it was too high was when I began to have conversations with ‘ma and pa’ stores. They were really afraid that people would not patronize

their stores because they didn't want to pay the tax....It wasn't until the 'ma and pa' store conversations that I became an advocate for the repeal.”

ACLU Recommendations on “Stop and Frisk” Police Practices

During the summer of 2014, the Chicago police made more than a quarter million stops, topping the number of New York Police stops made during the height of the stop and frisk policy era in that much larger city. Of these 250,000 stops, many of which were made as stop and frisks, no one was arrested. This caused the ACLU to claim that these stops seemed to be racially motivated. While the African American population only makes up 32% of the total Chicago population, they were subjected to 72% of the stops. Latinos make up 29% of the Chicago population but experienced 17% of the stops while whites make up 32% of the population in Chicago but accounted for 9% of the stops.⁸

As a result of what the ACLU of Illinois claimed to be a racially motivated policing, the non-profit organization released a report recommending changes in procedure for the Chicago Police.⁹ The ACLU's report found that not only are officers pressured to make stops to document evidence of police activity, but also about half of the 250 “sample contact cards” which police are required to fill out for each stop and that the ACLU reviewed, showed no lawful reason why a stop occurred.¹⁰ The ACLU recommended additional training for all officers and supervisors on legal justifications for making stops. The group also called for the police to require recording to enable justifying any frisks or stops. This would produce more data to help determine if any biases are at play.¹¹

Commissioner Garcia's supporters protested outside of the Mayor's office and during their eventual meeting with the mayor, they demanded not only an end to stop-and-frisk policies,

but also that officers be required to wear body cameras and be punished if they turn them off during civilian interactions.¹²

On April 29, 2015, the Board of Commissioners gathered to discuss the proposed stop-and-frisk resolution. Those who opposed the resolution claimed that it overstepped the Board's authority. Commissioner Peter Silvestri (R-Elmwood Park) summarized this view: "This is not in our jurisdiction. This is an intrusion on the affairs of the city of Chicago."¹³ Proponents of the resolution, like Commissioner Richard Boykin (D-Chicago), claimed, "It is a powder keg waiting to explode... We're not binding the city of Chicago with this resolution. We're urging them to adopt these regulations."¹⁴ While Cook County President Toni Preckwinkle claimed that she would have voted "yes" if she were a commissioner, the Board, by a 5-6-6 vote, decided not to urge the city to adopt the reforms recommended by the ACLU.¹⁵

"The Good Friday Massacre"

On Good Friday in 2015, Governor Bruce Rauner made \$26 million in cuts to social service and public health programs. Critics dubbed the barrage of cuts two days before Easter, "the Good Friday Massacre."¹⁶ Some major programs affected included "funding to pay for the funerals and burials of public-assistance recipients, smoking cessation, teen programs, autism, and HIV and AIDS programs, among other things."¹⁷

Governor Rauner's reason for making the \$26 million in program cuts, was to alleviate the \$1.6 billion budget hole he was facing. However, these cuts affected major social programs. Some immigration programs and services lost more than half their budgets. They faced a cut of \$6.7 million and risked losing jobs. Another group, Teen Reach, provided after school tutoring and cultural activities. Its loss of \$3.1 million significantly reduced the number of students who they could help and forced many students out of the program. The Department of Public Health

lost \$4.5 million and the Department of Human Services suffered the most with a cut of \$21.8 million.¹⁸

Following these state budget cuts, the Board passed a resolution opposing the “Good Friday” suspensions. The resolution calling for restoration of the \$26 million in cuts was passed by a mostly party-line vote of 6-5-6, with one Democrat and four Republicans voting against it.

Fee Increases for the Clerk of the Circuit Courts

Towards the end of 2015, the Board of Commissioners proposed ordinance amendments for court automation and document storage fees. The automation fee was imposed several decades ago to pay for “establishing and maintaining an automated record keeping system for the County courts.” In 1988, the automation fee was set at \$3.00. Over the years, the fee has continually risen. An amendment considered in 2015 set the fee at \$25.00 and a \$20.00 increase for lawsuit filing.¹⁹

The fee increases are expected to raise about \$4.9 million annually to help fund improvement in the document storage systems.²⁰ The commissioners passed the automation amendments with a 10-6-1 and document storage fees by 11-5-1 on November 18, 2015. These fee increases were made effective on December 1, 2015.²¹ After the vote, Preckwinkle said that she would not rule out future fee increases since the County's debt and government operating costs have continued to increase since she took office in 2010.²²

2015 Taxes

Increases in taxes were the biggest cause for divided votes in 2015 with twelve separate divided roll call votes. Nine focused on sales taxes, one was a property tax increase, one increased the hotel accommodations tax, and one was a firearms and ammunition tax.

President Preckwinkle proposed increasing property taxes to balance the 2016 budget. The Illinois Republican Party chairman and 15th District Commissioner, Tim Schneider, vehemently opposed this proposal and claimed that “Cook County families would call a property tax increase ill-conceived and irresponsible” and proposed killing this idea.²³ Consequently, the Board voted on April 1, 2015 on this proposed property tax increase. While all four of the Republicans on the board along with two Democrats voted against the property tax increases, the resolution passed with a 10-6-1 vote.

Another controversial divided tax vote, was on occupation taxes. In 2012 and 2013, the Board voted to reduce the Sales Tax by 1%. While these reductions were economically feasible earlier, the county later required an increase in those taxes back to the previous level. Several amendments were proposed but the votes to increase the sales tax on July 15, 2015 all passed with a 9-7-1 vote.²⁴

Another tax issue brought up during 2015, increased the Hotel Accommodations Tax to 17.4%. This one percent increase was expected to bring in an additional \$31 million annually.²⁵ The proposed increase passed on November 18, 2015 by an 11-6 vote.

The final tax issue of 2015 was the Firearm and Firearm Ammunition Tax. The tax called for a \$0.01 to \$0.05 per bullet tax depending on the type of ammunition²⁶ and a \$25 sales tax for firearms.²⁷ This tax attempted to combat the high gun violence rate in Chicago in the belief that the increased taxes would lower gun violence.²⁸ Every Republican board member voted against this tax along with three Democrats, but the fire arm taxes passed with a 10-7 vote on November 18, 2015. Commissioner Sean Morrison (R-Palos Park) said of the taxes, “The disconnect between the county board and the business community is staggering. How many times can you

keep sucking money out of the private sector to feed big government? These new taxes bring permanent revenue streams which inevitably mean more spending.”²⁹

Lax Attendance at Meetings

As the *Chicago Sun-Times* and ABC-7 revealed in their investigative report of January 22, 2018, commissioners vary in their attendance at County Board and County Board Committee meetings from nearly 100% attendance to missing more than 30% of the meetings.

Commissioners John Daley (D-Chicago) and Richard Boykin have the best attendance While Commissioners Bridget Gainer and Jerry Butler have the worst. The table below gives the attendance profile of each commissioner. The absences include both Board of Commissioner and committee meetings.

**Table 2: Meeting Absence of Commissioners
2014-2017**

District	Commissioner	% Absent
District 10	Bridget Gainer (D)	32%
District 3	Jerry Butler (D)	31%
District 12	John A. Fritchey (D)	29%
District 16	Jeffrey R. Tobolski (D)	28%
District 14	Gregg Goslin (R)	16%
District 4	Stanley Moore (D)	15%
District 15	Timothy O. Schneider (R)	15%
District 6	Edward M. Moody (D)	15%
District 8	Luis Arroyo Jr. (D)	13%
District 7	Jesus G. Garcia (D) (Floor Leader)	11%
District 13	Larry Suffredin (D)	10%
District 17	Sean M. Morrison (R)	8%
District 2	Robert Steele/Dennis Deer (D)	7%
District 9	Peter N. Silvestri (R)	5%
District 5	Deborah Sims (D)	5%
District 1	Richard Boykin (D)	2%
District 11	John P. Daley (D)	0.5%

Source: Chicago Sun-Times, January 22 2018

President Preckwinkle’s office issued the following statement on attendance at meetings. “As a former teacher, President Preckwinkle understands well the importance of attendance. But more importantly she believes that barring extraordinary circumstance public officials must go the extra mile to ensure they honor the trust placed in them to properly administer to the public’s business.”

These absences have consequences. The commissioners with low attendance records also missing important divided roll call votes. Five commissioners missed no votes while some others missed as many as 30. In some cases this was due to death or retirement and time for a replacement to be appointed.

As Table 3 shows, in the last three years, Commissioner Jeff Tobolski (D-McCook) failed to vote on 31 divided roll call votes because he was absent. Commissioner John Fritchey (D-Chicago) was absent for 29 divided roll call votes and Commissioner Gregg Goslin (R-Glenview) missed 24 divided roll call votes.

Two commissioners missed more votes than Tobolski, Fritchey, and Goslin, but they either died or resigned before completing their terms.

Table 3: Missed Roll Call Votes 2015-2017

District	Commissioner	Number of Divided Roll Call Votes Missed by Absence
District 6	Joan Patricia Murphy*/Edward M. Moody (D)	35
District 16	Jeffrey R. Tobolski (D)	31
District 2	Robert Steele*/Dennis Deer (D)	29
District 12	John A. Fritchey (D)	29
District 14	Gregg Goslin (R)	24
District 3	Jerry Butler (D)	22
District 13	Larry Suffredin (D)	14
District 10	Bridget Gainer (D)	13
District 4	Stanley Moore (D)	8
District 15	Timothy O. Schneider (R)	4
District 7	Jesus G. Garcia (D) (Floor Leader)	3
District 17	Elizabeth Doody Gorman*/Sean M. Morrison (R)	1
District 1	Richard Boykin (D)	0
District 5	Deborah Sims (D)	0
District 8	Luis Arroyo Jr. (D)	0
District 9	Peter N. Silvestri (R)	0
District 11	John P. Daley (D)	0

*These Commissioners resigned or died and were replaced during the three Years by new commissioners.

Conclusion

After easily winning reelection in November 2014, Cook County Board President Toni Preckwinkle enjoyed overwhelming support from the board's 17 commissioners. During the first

three years of her second term, she won every contested vote to come before the board with only two exceptions, one of which was politically much more important than the other.

As this report shows, since December 2015, when her second term began, 15 of the 17 commissioners, including Democrats and Republicans, supported President Preckwinkle's position on divided roll call votes more than 80 percent of the time. Closer examination of this group shows that eight Democrats voted with Preckwinkle more than 90 percent of the time, and four Democrats and three Republican supported her position 80 percent of the time," he added.

Only two commissioners voted to support Preckwinkle's positions less than 80 percent of the time overall. They were John A. Fritchey (D-Chicago) at 76 percent and Peter N. Silvestri (R- Elmwood Park) at 40 percent.

**Appendix I: Description of 70 Divided Roll Call Votes for December 2014-November 2015
Cook County Board of Commissioners – Toni Preckwinkle, President**

Issue #	Issue Synopsis	Date	Item Type/#	Vote*	Pass/Fail
1	Proposed resolution designating and appointing the President Pro Tempore, Chairpersons, and Vice-Chairpersons of the Cook County Board	12/10/2014	Resolution	13-1-3	Pass
2	Proposed resolution designating and appointing commissioners to Committees and Subcommittees and the Chair and Vice-Chair of each Committee and Subcommittee	12/10/2014	Resolution	13-1-3	Pass
3	Proposed reconsideration of a previously approved item (Item Number: 15-0749) so Timothy O. Schneider's vote can be recorded	1/21/2015	Reconsideration of a Previously Approved Item	12-2-3	Pass
4	Proposed contract for debt collection for the departments of CCHHS, State's Attorney. Vendor: Nationwide Credit & Collections Inc, Oakbrook Illinois.	1/21/2015	Contract	12-3-2	Pass
5	Proposed contract for debt collection for the departments of Revenue, Clerk of the Circuit Court, and State's Attorney. Vendor: AllianceOne Receivables Management, Inc., Gig Harbor, Washington.	1/21/2015	Contract	9-5-3	Pass
6	Proposed contract for debt collection for the departments of Revenue, Clerk of the Circuit Court, and State's Attorney. Vendor: Penn Credit Corporation, Harrisburg, Pennsylvania.	1/21/2015	Contract	9-5-3	Pass
7	Proposed contract for debt collection for the departments of Revenue and State's Attorney. Vendor: Gila LLC d/b/a MSB (Municipal Services Bureau) Austin, Texas	1/21/2015	Contract	11-3-3	Pass
8	Special Court Case – Shakman/Meacham Unopposed Petition Number 52	2/10/2015	Special Court Case (Compliance and Complaint Administrators)	14-2-1	Pass
9	Special Court Case – Shakman/Meacham Unopposed Petition Number 53	2/10/2015	Special Court Case (Compliance and Complaint Administrators)	14-2-1	Pass
10	Special Court Case – Shakman/Meacham Unopposed Petition Number 54	2/10/2015	Special Court Case (Compliance and Complaint Administrators)	14-2-1	Pass
11	Special Court Case – Shakman/Mary T. Robinson Unopposed Petition Number 114	2/10/2015	Special Court Case (Compliance and Complaint Administrators)	14-2-1	Pass
12	Proposed resolution urging the General Assembly to pass legislation to reform percentage based bail bond fees	4/1/2015	Resolution	15-1-1	Pass
13	Proposed resolution opposing a property tax increase in the fiscal year 2016 budget	4/1/2015	Resolution	10-6-1	Pass
14	Proposed contract amendment (technology) for the	4/1/2015	Contract	13-3-1	Pass

	departments of Bureau of Technology, Bureau of Finance, and Cook County Assessor. Vendor: Acxiom Corporation, Downers Grove, Illinois		Amendment (Technology)		
15	Proposed resolution recognizing the American Civil Liberties Union of Illinois for its report on “Stop and Frisk” police practices and calling upon the city of Chicago to adopt the reforms recommended in the report	4/29/2015	Resolution	5-6-6	Fail
16	Proposed resolution regarding “Good Friday” suspensions of funds by Governor Bruce Rauner	4/29/2015	Resolution	6-5-6	Pass
17	Proposed contract amendment for the department of Cook County Recorder of Deeds. Vendor: Hinshaw & Culbertson LLP, Chicago, IL	4/29/2015	Contract Amendment	13-1-3	Pass
18	Special Court Case – Shakman/Cardelle Spangler Unopposed Petition Number 111	4/29/2015	Special Court Case (Compliance and Complaint Administrators)	13-1-3	Pass
19	Special Court Case – Shakman/Clifford Meacham Unopposed Petition Number 59	4/29/2015	Special Court Case (Compliance and Complaint Administrators)	13-1-3	Pass
20	Special Court Case – Shakman/Cardelle Spangler Unopposed Petition Number 112	4/29/2015	Special Court Case (Compliance and Complaint Administrators)	13-1-3	Pass
21	Special Court Case – Shakman/Clifford Meacham Unopposed Petition Number 60	4/29/2015	Special Court Case (Compliance and Complaint Administrators)	13-1-3	Pass
22	Special Court Case – Shakman/Mary T. Robinson Unopposed Petition Number 116	4/29/2015	Special Court Case (Compliance and Complaint Administrators)	13-1-3	Pass
23	Special Court Case – Shakman/Mary T. Robinson Unopposed Petition Number 117	4/29/2015	Special Court Case (Compliance and Complaint Administrators)	13-1-3	Pass
24	Proposed resolution for Teamsters Local 700 Economic Package for the Clerk of the Circuit Court	5/20/2015	Resolution	15-1-1	Pass
25	Proposed resolution for Teamsters Local 700 Economic Package for the Department of Corrections	5/20/2015	Resolution	15-1-1	Pass
26	Proposed contract for the department of Juvenile Temporary Detention Center. Vendor: Robert J. Dugan, Cincinnati, Ohio	5/20/15	Contract	14-2-1	Pass
27	Proposed contract for the department of Juvenile Temporary Detention Center. Vendor: Bruce Burger, Naperville, Illinois	5/20/15	Contract	14-2-1	Pass
28	Proposed contract for the department of Juvenile Temporary Detention Center. Vendor: Sharon Grant, Chicago, Illinois	5/20/15	Contract	14-2-1	Pass
29	Proposed resolution for Service Employees International	6/10/2015	Resolution	16-1	Pass

	(SEIU) Local 73 Economic Package				
30	Proposed resolution for Teamsters Local 700 Economic Package	6/10/2015	Resolution	16-1	Pass
31	Recommendation of the Zoning Board of Appeals – Request: Special Use for Planned Unit Development (PUD) – Chicago Title Land Trust Co. Trust Agreement 5/9/2013 T#8002361908, 10 S. LaSalle Street, Suite 2750 Chicago, IL 60601	6/10/2015	Zoning Board of Appeals Recommendation	14-2-1	Pass
32	Proposed contract for the department of Cook County Justice Advisory Council. Vendors: Various vendors for violence prevention, intervention, & reduction services	7/1/2015	Contract	13-2-2	Pass
33	Proposed contract for the department of Capital Planning and Policy. Vendor: NORESKO, Des Plaines, Illinois – Guaranteed Energy Performance Contracting (GEPC)	7/1/2015	Contract Amendment	13-2-2	Pass
34	Proposed contract for the department of Capital Planning and Policy. Vendor: NORESKO, Des Plaines, Illinois – Guaranteed Energy and Emissions Savings (ESCO), Package 1 Corporate Facilities	7/1/2015	Contract	13-2-2	Pass
35	Proposed contract for the department of Capital Planning and Policy. Vendor: NORESKO, Des Plaines, Illinois – Guaranteed Energy and Emissions Savings (ESCO), Package 2-Courthouses & Highway Facilities	7/1/2015	Contract	13-2-2	Pass
36	Proposed license agreement for the department of Real Estate Management. Request for a new license for NORESKO, LLC	7/1/2015	License Agreement	13-2-2	Pass
37	Proposed resolution approving economic package including wage increases and healthcare. A collective bargaining agreement was reached between the County of Cook and for the Cook County Pharmacy Association, Chicago Joint Board, Retail, Wholesale & Department Store Union Local 200	7/1/2015	Resolution	14-1-2	Pass
38	Proposed resolution approving economic package including wage increases and healthcare. A collective bargaining agreement was negotiated between the County of Cook and Health Care, Professional, Technical, Office Warehouse and Mail Order Employees, Union Local No. 743 representing Provident Hospital Employees	7/1/2015	Resolution	14-1-2	Pass
39	Proposed resolution approving economic package including wage increases and healthcare. A collective bargaining agreement was negotiated between the County of Cook and the International Brotherhood of Teamsters Local 700	7/1/2015	Resolution	14-1-2	Pass
40	Proposed resolution for amendments to the Cook County’s Home Rule Retailer’s Occupation and Service Occupation Taxes	7/1/2015	Resolution	10-5-2	Pass
41	Proposed ordinance amendment to the Cook County Service Occupation Tax	7/1/2015	Ordinance Amendment	10-5-2	Pass
42	Proposed ordinance amendment to the Cook County Retailers’ Occupation Tax	7/1/2015	Ordinance Amendment	10-5-2	Pass

43	Proposed resolution for amendments to the Cook County's Home Rule Retailer's Occupation and Service Occupation Taxes	7/15/2015	Resolution	9-7-1	Pass
44	Proposed resolution for amendments to the Cook County's Home Rule Retailer's Occupation and Service Occupation Taxes	7/15/2015	Resolution	7-9-1	Fail
45	Proposed ordinance amendment to the Cook County Service Occupation Tax	7/15/2015	Ordinance Amendment	9-7-1	Pass
46	Proposed ordinance amendment to the Cook County Service Occupation Tax	7/15/2015	Ordinance Amendment	7-9-1	Fail
47	Proposed ordinance amendment to the Cook County Retailers' Occupation Tax	7/15/2015	Ordinance Amendment	9-7-1	Pass
48	Proposed ordinance amendment to the Cook County Retailers' Occupation Tax	7/15/2015	Ordinance Amendment	7-9-1	Fail
49	Proposed resolution approving economic package including wage increases and healthcare in which a collective bargaining agreement was negotiated between the County of Cook and the National Nurses Organizing Committee (NNOC)	9/9/2015	Resolution	14-2-1	Pass
50	Proposed resolution for cost of living adjustments and health benefit plan design for non-union employees and officials	9/9/2015	Resolution	13-3-1	Pass
51	Proposed technology contract for the department of Bureau of Technology. Vendor: Tyler Technologies, Inc., Moraine, Ohio	9/9/2015	Contract (Technology)	14-1-2	Pass
52	Proposed technology contract for the department of Enterprise Resource Planning. Vendor: IBM Corporation, Chicago, Illinois	9/9/2015	Contract (Technology)	15-1-1	Pass
53	Proposed payment approval from the department of the Justice Advisory Council Action to the payee, Taylor Made Industries, Chicago, Illinois	10/7/2015	Payment Approval	11-5-1	Pass
54	Proposed contract for the department of adult probation. Vendor: Treatment Alternatives for Safe Communities (TASC), Chicago, Illinois	10/7/2015	Contract	15-1-1	Pass
55	Proposed resolution approving economic package including wage increases and healthcare where a collective bargaining agreement was negotiated between the County of Cook/Sheriff of Cook County and Illinois Fraternal Order of Police (FOP)	10/28/2015	Resolution	16-1	Pass
56	Proposed resolution approving economic package including wage increases and healthcare where a collective bargaining agreement was negotiated between the County of Cook and the Illinois Fraternal Order of Police (FOP)	10/28/2015	Resolution	16-1	Pass
57	Proposed resolution approving economic package including wage increases and healthcare where a collective bargaining agreement was negotiated between the County of Cook and the Cook County Pharmacy Association, Chicago Joint Board, Retail, Wholesale & Department Store Union Local 200	10/28/2015	Resolution	16-1	Pass

58	Proposed resolution approving economic package including wage increases and healthcare where a collective bargaining agreement was negotiated between the County of Cook and the International Brotherhood of Teamsters Local 700 representing Oak Forest Health Facilities Public Safety Officers II (Sergeants)	10/28/2015	Resolution	16-1	Pass
59	Proposed resolution approving economic package including wage increases and healthcare where a collective bargaining agreement was negotiated between the County of Cook and the International Brotherhood of Teamsters Local 700 representing employees in Enterprise Solutions and Facilities Management	10/28/2015	Resolution	16-1	Pass
60	Proposed contract amendment for the department of Bureau of Asset Management. Vendor: The Chicago Consultants Studio, Inc., Chicago, Illinois	11/18/2015	Contract Amendment	16-1	Pass
61	Proposed contract amendment for the department of Clerk of the Circuit Court. Vendor: Antonio Dickey D/B/A Good Photo, Chicago, Illinois	11/18/2015	Contract Amendment	0-16-1	Fail
62	Proposed resolution approving economic package including wage increases and healthcare where a collective bargaining agreement was negotiated between the County of Cook/Sheriff of Cook County and the Illinois Fraternal Order of Police (FOP)	11/18/2015	Resolution	16-1	Pass
63	Proposed ordinance amendment to the Clerk of the Circuit Court for court automation fees	11/18/2015	Ordinance Amendment	10-6-1	Pass
64	Proposed ordinance amendment to the Clerk of the Circuit Court for document storage fees	11/18/2015	Ordinance Amendment	11-5-1	Pass
65	Proposed ordinance amendment to the amusement tax ordinance	11/18/2015	Ordinance Amendment	13-4	Pass
66	Proposed ordinance amendment to the tobacco tax ordinance	11/18/2015	Ordinance Amendment	14-3	Pass
67	Proposed intergovernmental agreement between the Cook County Board President and the Pension Fund	11/18/2015	Intergovernmental Agreement	14-3	Pass
68	Proposed amendment to file 15-6468, the proposed ordinance Hotel Accommodations Tax	11/18/2015	Ordinance	11-6	Pass
69	Proposed ordinance amendment to the Firearm and Firearm Ammunition Tax	11/18/2015	Ordinance Amendment	10-7	Pass
70	Executive Budget Recommendation – Message of the President to the Cook County Board of Commissioners and submittal of the Executive Budget for Fiscal Year 2016	11/18/2015	Executive Budget Recommendation	12-5	Pass

* The votes are listed as Yea-Nay. A third number represents either commissioners voting present or were absent or were excused.

**Appendix II: Commissioner Voting Records for 70 Divided Roll Call Votes
(Key: 1 – Yes, 0 – No, 2 – Present, 3 – Absent, 4 – Excused from voting)**

	Issue Number	1	2	3	4	5	6	7
	Date	12/10/14	12/10/14	1/21/15	1/21/15	1/21/15	1/21/15	1/21/15
District 1	Richard R. Boykin	1	1	1	0	0	0	0
District 2	Robert Steele	1	1	1	1	0	0	1
District 3	Jerry Butler	3	3	1	1	1	1	1
District 4	Stanley Moore	1	1	1	1	1	1	1
District 5	Deborah Sims	1	1	1	0	0	0	0
District 6	Joan Patricia Murphy	1	1	3	1	0	0	1
District 7	Jesus G. Garcia	1	1	1	3	3	3	3
District 8	Luis Arroyo Jr.	1	1	1	1	1	1	1
District 9	Peter N. Silvestri	1	1	1	1	1	1	1
District 10	Bridget Gainer	3	3	3	1	1	1	1
District 11	John P. Daley	1	1	1	1	1	1	1
District 12	John A. Fritchey	0	0	1	3	3	3	3
District 13	Larry Suffredin	3	3	1	0	0	0	0
District 14	Gregg Goslin	1	1	3	1	3	3	3
District 15	Timothy O. Schneider	1	1	0	1	1	1	1
District 16	Jeffrey R. Tobolski	1	1	1	1	1	1	1
District 17	Elizabeth "Liz" Doody Gorman/ Sean M. Morrison *	1	1	0	1	1	1	1

	Issue Number	8	9	10	11	12	13	14
	Date	2/10/15	2/10/15	2/10/15	2/10/15	4/1/15	4/1/15	4/1/15
District 1	Richard R. Boykin	1	1	1	1	1	1	1
District 2	Robert Steele	1	1	1	1	1	1	1
District 3	Jerry Butler	1	1	1	1	1	1	1
District 4	Stanley Moore	1	1	1	1	1	1	1
District 5	Deborah Sims	0	0	0	0	1	1	1
District 6	Joan Patricia Murphy	0	0	0	0	1	1	0
District 7	Jesus G. Garcia	1	1	1	1	3	3	3
District 8	Luis Arroyo Jr.	1	1	1	1	1	0	0
District 9	Peter N. Silvestri	1	1	1	1	1	0	1
District 10	Bridget Gainer	1	1	1	1	1	1	1
District 11	John P. Daley	1	1	1	1	1	1	1
District 12	John A. Fritchey	1	1	1	1	1	0	1
District 13	Larry Suffredin	3	3	3	3	1	1	0
District 14	Gregg Goslin	1	1	1	1	1	0	1
District 15	Timothy O. Schneider	1	1	1	1	1	0	1
District 16	Jeffrey R. Tobolski	1	1	1	1	1	1	1
District 17	Elizabeth "Liz" Doody Gorman/ Sean M. Morrison *	1	1	1	1	0	0	1

	Issue Number	15	16	17	18	19	20	21
	Date	4/29/15	4/29/15	4/29/15	4/29/15	4/29/15	4/29/15	4/29/15
District 1	Richard R. Boykin	1	1	1	1	1	1	1
District 2	Robert Steele	3	3	3	3	3	3	3
District 3	Jerry Butler	0	1	1	1	1	1	1
District 4	Stanley Moore	3	3	1	1	1	1	1
District 5	Deborah Sims	2	1	1	1	1	1	1
District 6	Joan Patricia Murphy	1	1	0	0	0	0	0
District 7	Jesus G. Garcia	1	1	1	1	1	1	1
District 8	Luis Arroyo Jr.	1	2	1	1	1	1	1
District 9	Peter N. Silvestri	0	0	1	1	1	1	1
District 10	Bridget Gainer	3	3	3	3	3	3	3
District 11	John P. Daley	0	0	1	1	1	1	1
District 12	John A. Fritchey	2	2	1	1	1	1	1
District 13	Larry Suffredin	1	1	1	1	1	1	1
District 14	Gregg Goslin	0	0	1	1	1	1	1
District 15	Timothy O. Schneider	0	0	1	1	1	1	1
District 16	Jeffrey R. Tobolski	3	3	3	3	3	3	3
District 17	Elizabeth "Liz" Doody Gorman/ Sean M. Morrison *	0	0	1	1	1	1	1

	Issue Number	22	23	24	25	26	27	28
	Date	4/29/15	4/29/15	5/20/15	5/20/15	5/20/15	5/20/15	5/20/15
District 1	Richard R. Boykin	1	1	1	1	1	1	1
District 2	Robert Steele	3	3	1	1	1	1	1
District 3	Jerry Butler	1	1	1	1	1	1	1
District 4	Stanley Moore	1	1	1	1	1	1	1
District 5	Deborah Sims	1	1	1	1	1	1	1
District 6	Joan Patricia Murphy	0	0	1	1	1	1	1
District 7	Jesus G. Garcia	1	1	1	1	1	1	1
District 8	Luis Arroyo Jr.	1	1	1	1	1	1	1
District 9	Peter N. Silvestri	1	1	1	1	1	1	1
District 10	Bridget Gainer	3	3	1	1	0	0	0
District 11	John P. Daley	1	1	1	1	1	1	1
District 12	John A. Fritchey	1	1	3	3	3	3	3
District 13	Larry Suffredin	1	1	1	1	1	1	1
District 14	Gregg Goslin	1	1	1	1	1	1	1
District 15	Timothy O. Schneider	1	1	0	0	1	1	1
District 16	Jeffrey R. Tobolski	3	3	1	1	0	0	0
District 17	Elizabeth "Liz" Doody Gorman/ Sean M. Morrison *	1	1	1	1	1	1	1

	Issue Number	29	30	31	32	33	34	35
	Date	6/10/15	6/10/15	6/10/15	7/1/15	7/1/15	7/1/15	7/1/15
District 1	Richard R. Boykin	1	1	0	1	1	1	1
District 2	Robert Steele	1	1	1	1	1	1	1
District 3	Jerry Butler	1	1	1	1	1	1	1
District 4	Stanley Moore	1	1	1	1	1	1	1
District 5	Deborah Sims	1	1	1	0	1	1	1
District 6	Joan Patricia Murphy	1	1	1	1	1	1	1
District 7	Jesus G. Garcia	1	1	1	1	1	1	1
District 8	Luis Arroyo Jr.	1	1	1	1	1	1	1
District 9	Peter N. Silvestri	1	1	1	1	1	1	1
District 10	Bridget Gainer	1	1	1	1	1	1	1
District 11	John P. Daley	1	1	1	1	1	1	1
District 12	John A. Fritchey	1	1	2	0	0	0	0
District 13	Larry Suffredin	1	1	0	1	0	0	0
District 14	Gregg Goslin	1	1	1	3	3	3	3
District 15	Timothy O. Schneider	0	0	1	1	1	1	1
District 16	Jeffrey R. Tobolski	1	1	1	3	3	3	3
District 17	Elizabeth "Liz" Doody Gorman/ Sean M. Morrison *	1	1	1	1	1	1	1

	Issue Number	36	37	38	39	40	41	42
	Date	7/1/15	7/1/15	7/1/15	7/1/15	7/1/15	7/1/15	7/1/15
District 1	Richard R. Boykin	1	1	1	1	1	1	1
District 2	Robert Steele	1	1	1	1	1	1	1
District 3	Jerry Butler	1	1	1	1	0	0	0
District 4	Stanley Moore	1	1	1	1	1	1	1
District 5	Deborah Sims	1	1	1	1	1	1	1
District 6	Joan Patricia Murphy	1	1	1	1	1	1	1
District 7	Jesus G. Garcia	1	1	1	1	1	1	1
District 8	Luis Arroyo Jr.	1	1	1	1	1	1	1
District 9	Peter N. Silvestri	1	1	1	1	1	1	1
District 10	Bridget Gainer	1	1	1	1	0	0	0
District 11	John P. Daley	1	1	1	1	1	1	1
District 12	John A. Fritchey	0	1	1	1	0	0	0
District 13	Larry Suffredin	0	1	1	1	0	0	0
District 14	Gregg Goslin	3	3	3	3	3	3	3
District 15	Timothy O. Schneider	1	0	0	0	0	0	0
District 16	Jeffrey R. Tobolski	3	3	3	3	3	3	3
District 17	Elizabeth "Liz" Doody Gorman/ Sean M. Morrison *	1	1	1	1	1	1	1

	Issue Number	43	44	45	46	47	48	49
	Date	7/15/15	7/15/15	7/15/15	7/15/15	7/15/15	7/15/15	9/9/15
District 1	Richard R. Boykin	0	1	0	1	0	1	1
District 2	Robert Steele	1	0	1	0	1	0	1
District 3	Jerry Butler	1	0	1	0	1	0	1
District 4	Stanley Moore	1	0	1	0	1	0	1
District 5	Deborah Sims	1	0	1	0	1	0	1
District 6	Joan Patricia Murphy	1	0	1	0	1	0	1
District 7	Jesus G. Garcia	1	0	1	0	1	0	1
District 8	Luis Arroyo Jr.	1	0	1	0	1	0	1
District 9	Peter N. Silvestri	0	1	0	1	0	1	1
District 10	Bridget Gainer	0	1	0	1	0	1	1
District 11	John P. Daley	1	0	1	0	1	0	1
District 12	John A. Fritchey	0	1	0	1	0	1	0
District 13	Larry Suffredin	0	1	0	1	0	1	3
District 14	Gregg Goslin	0	1	0	1	0	1	1
District 15	Timothy O. Schneider	0	1	0	1	0	1	0
District 16	Jeffrey R. Tobolski	1	0	1	0	1	0	1
District 17	Elizabeth "Liz" Doody Gorman/ Sean M. Morrison *	2	2	2	2	2	2	1

	Issue Number	50	51	52	53	54	55	56
	Date	9/9/15	9/9/15	9/9/15	10/7/15	10/7/15	10/28/15	10/28/15
District 1	Richard R. Boykin	1	1	0	0	1	1	1
District 2	Robert Steele	1	1	1	1	1	1	1
District 3	Jerry Butler	1	1	1	1	1	1	1
District 4	Stanley Moore	1	1	1	1	1	1	1
District 5	Deborah Sims	1	1	1	1	0	1	1
District 6	Joan Patricia Murphy	1	1	1	0	1	1	1
District 7	Jesus G. Garcia	1	1	1	1	1	1	1
District 8	Luis Arroyo Jr.	1	1	1	1	1	1	1
District 9	Peter N. Silvestri	1	2	1	1	1	1	1
District 10	Bridget Gainer	0	1	1	0	1	1	1
District 11	John P. Daley	1	1	1	1	1	1	1
District 12	John A. Fritchey	0	0	1	0	1	1	1
District 13	Larry Suffredin	3	3	3	0	1	1	1
District 14	Gregg Goslin	1	1	1	1	1	1	1
District 15	Timothy O. Schneider	0	1	1	1	1	0	0
District 16	Jeffrey R. Tobolski	1	1	1	3	3	1	1
District 17	Elizabeth "Liz" Doody Gorman/ Sean M. Morrison *	1	1	1	1	1	1	1

	Issue Number	57	58	59	60	61	62	63
	Date	10/28/15	10/28/15	10/28/15	11/15/15	11/18/15	11/18/15	11/18/15
District 1	Richard R. Boykin	1	1	1	1	0	1	0
District 2	Robert Steele	1	1	1	1	0	1	1
District 3	Jerry Butler	1	1	1	1	0	1	1
District 4	Stanley Moore	1	1	1	1	0	1	1
District 5	Deborah Sims	1	1	1	1	0	1	0
District 6	Joan Patricia Murphy	1	1	1	1	2	1	1
District 7	Jesus G. Garcia	1	1	1	1	0	1	1
District 8	Luis Arroyo Jr.	1	1	1	1	0	1	1
District 9	Peter N. Silvestri	1	1	1	1	0	1	1
District 10	Bridget Gainer	1	1	1	0	0	1	1
District 11	John P. Daley	1	1	1	1	0	1	0
District 12	John A. Fritchey	1	1	1	1	0	1	0
District 13	Larry Suffredin	1	1	1	1	0	1	2
District 14	Gregg Goslin	1	1	1	1	0	1	0
District 15	Timothy O. Schneider	0	0	0	1	0	0	0
District 16	Jeffrey R. Tobolski	1	1	1	1	0	1	1
District 17	Elizabeth "Liz" Doody Gorman/ Sean M. Morrison *	1	1	1	1	0	1	1

	Issue Number	64	65	66	67	68	69	70
	Date	11/18/15	11/18/15	11/18/15	11/18/15	11/18/15	11/18/15	11/18/15
District 1	Richard R. Boykin	0	1	1	1	1	1	1
District 2	Robert Steele	1	1	1	1	1	1	1
District 3	Jerry Butler	1	1	1	1	1	1	1
District 4	Stanley Moore	1	1	1	1	1	1	1
District 5	Deborah Sims	1	1	1	1	1	1	1
District 6	Joan Patricia Murphy	1	1	1	1	1	1	1
District 7	Jesus G. Garcia	1	1	1	1	1	1	1
District 8	Luis Arroyo Jr.	1	1	1	1	1	1	1
District 9	Peter N. Silvestri	1	1	1	1	0	0	1
District 10	Bridget Gainer	1	1	1	0	0	0	1
District 11	John P. Daley	0	1	1	1	1	1	1
District 12	John A. Fritchey	0	0	0	1	0	0	0
District 13	Larry Suffredin	2	1	1	0	0	1	0
District 14	Gregg Goslin	0	0	1	0	1	0	0
District 15	Timothy O. Schneider	0	0	0	1	0	0	0
District 16	Jeffrey R. Tobolski	1	1	1	1	1	0	1
District 17	Elizabeth "Liz" Doody Gorman/ Sean M. Morrison *	1	0	0	1	0	0	0

*Elizabeth Doody Gorman resigned mid-2015. She was succeeded by Sean M. Morrison.

**Appendix III: Description of 58 Divided Roll Call Votes
for December 2015-November 2016
Cook County Board of Commissioners – Toni Preckwinkle, President**

Issue #	Issue Synopsis	Date	Item Type/#	Vote*	Pass/Fail
1	Proposed resolution requesting the Cook County State's Attorney to appear before a hearing of the Criminal Justice Committee to discuss the investigation and indictment in the Laquan McDonald case	12/16/2015	Resolution	10-5-2	Pass
2	Proposed resolution approving economic package including wage increases and healthcare where a collective bargaining agreement was negotiated between the Office of the Chief Judge Circuit Court of Cook County and the International Brotherhood of Teamsters Local Union #743	12/16/2015	Resolution	14-1-2	Pass
3	Proposed resolution approving economic package including wage increases and healthcare where a collective bargaining agreement was negotiated between the Office of the Chief Judge Circuit Court of Cook County and the International Fraternal Order of Police (FOP) representing Adult Probation Supervisors	12/16/2015	Resolution	14-1-2	Pass
4	Proposed resolution approving economic package including wage increases and healthcare where a collective bargaining agreement was negotiated between the County of Cook and the International Fraternal Order of Police (FOP) representing Stroger Hospital Police Offices	12/16/2015	Resolution	14-1-2	Pass
5	Proposed resolution approving economic package including wage increases and healthcare where a collective bargaining agreement was negotiated between the County of Cook/Sheriff of Cook County and the International Fraternal Order of Police (FOP)	12/16/2015	Resolution	14-1-2	Pass
6	Proposed resolution calling on the circuit court of Cook County to appoint a special State's attorney to handle the prosecution of officer Jason Van Dyke, pursuant to 55 ILCS 5/3-9008	1/13/2016	Resolution	12-3-2	Pass
7	Proposed ordinance authorizing the execution of an agreement for a line of credit and related documents and the issuance of one or more promissory notes in connection therewith	1/13/2016	Ordinance	14-1-2	Pass
8	Proposed resolution calling for the dignified treatment of central American asylum seekers	2/10/2016	Resolution	12-4-1	Pass
9	Proposed resolution approving economic package including wage increases and healthcare for the Metropolitan Alliance of Police (MAP) representing the Sherriff's Telecommunications, Vehicle Service and Electronic Monitoring employees	2/10/2016	Resolution	15-1-1	Pass
10	Proposed resolution approving collective bargaining agreement for the National Nurses Organizing Committee (NNOC)	2/10/2016	Resolution	15-1-1	Pass
11	Proposed resolution approving economic package	2/10/2016	Resolution	15-1-1	Pass

	including wage increases and healthcare for the Chicago Newspaper Guild representing court interpreters				
12	Proposed resolution approving economic package including wage increases and healthcare for Cook County Office of the Chief Judge and the American Federation of State County Municipal Employees 1767 (AFSCME 1767) representing Caseworkers at the Cook County Juvenile Temporary	3/2/2016	Resolution	13-1-3	Pass
13	Proposed resolution – Wal-Mart Stores Inc. Class 8 Property incentive request	3/2/2016	Resolution (Class 8) No Purchase for Value TEERM	12-1-4	Pass
14	Proposed resolution approving a collective bargaining agreement for Illinois Fraternal Order of Police (FOP) representing Deputy Sheriffs	3/2/2016	Resolution	13-1-3	Pass
15	Proposed appointment: David Grossman, Member, Cook County Board of Ethics	3/2/2016	Appointment	13-1-3	Pass
16	Proposed resolution boycotting the state of North Carolina and North Carolina-based businesses in response to North Carolina adopting the Public Facilities Privacy & Security Act	4/13/2016	Resolution	12-2-3	Pass
17	Proposed resolution approving collective bargaining agreements – American Federation of State County and Municipal Employees Council 31 (AFSCME) representing support staff in the Office of the Public Defender (AFSCME 3696); assistant public defenders (AFSCME 3315)	4/13/2016	Resolution	13-1-3	Pass
18	Proposed resolution approving wage increases – Chicago Newspaper Guild representing Certified Per Diem court Interpreters II's (PDM II)	4/13/2016	Resolution	13-1-3	Pass
19	Proposed resolution boycotting Mississippi and Mississippi-based businesses after Mississippi adopted the Protecting Freedom of Conscience from Government Discrimination Law	4/13/2016	Resolution	12-2-3	Pass
20	Proposed resolution establishing a loan provision option for the Cook County employee deferred a compensation plan	4/13/2016	Resolution	13-1-3	Pass
21	Proposed resolution correcting non-union cost of living adjustments for limited positions in the Cook County Health and Hospitals System	5/11/2016	Resolution	14-1-2	Pass
22	Proposed contract amendment – CDW Government LLC, Vernon Hills, Illinois	5/11/2016	Contract Amendment (Technology)	9-4-4	Pass
23	Proposed agreement with Civic Health Development Group (CHDG)	5/11/2016	Amendment	14-1-2	Pass
24	Proposed contract amendment: authorization for the Office of the System Director-Supply Chain Management to extend and amend contract good(s) or service(s)	5/11/2016	Contract Amendment	14-1-2	Pass
25	Proposed bond ordinance	5/11/2016	Ordinance	11-1-5	Pass
26	Proposed resolution approving economic package	5/11/2016	Resolution	14-1-2	Pass

	including wage increases and healthcare, County of Cook and Cook County Pharmacy Association, Chicago Joint Board, Retail, Wholesale & Department Store Union, AFL-CIO, CLC (RWDSU Local 200) representing Pharma				
27	Proposed resolution for the Metropolitan Alliance of Police (MAP 507)	6/8/2016	Resolution	14-1-2	Pass
28	Proposed resolution – AFSCME Council 31 approving the interest arbitration award that includes the terms of the collective bargaining agreement, including the economic package and healthcare revisions	6/8/2016	Resolution	14-1-2	Pass
29	Proposed resolution – JTDC Teamsters 700	6/8/2016	Resolution	14-1-2	Pass
30	Proposed resolution – Fraternal order of police labor council OPR Res 5-8	6/8/2016	Resolution	14-1-2	Pass
31	Proposed resolution approving economic package including wage increases and healthcare, County of cook/Sheriff of Cook County and the Metropolitan Alliance of Police (MAP Chapter 507) representing the Sheriff’s Telecommunications	6/8/2016	Resolution	14-1-2	Pass
32	Proposed resolution supporting Illinois Senate bill 1883 and Illinois House bill 3422, the Gun Dealer & Ammunition Seller Act	6/8/2016	Resolution	13-2-2	Pass
33	Proposed resolution calling on the general assembly of Illinois to enact and the governor of Illinois to sign a statewide ban on assault weapons	6/29/2016	Resolution	12-3-2	Pass
34	Proposed contract amendment for the Chicago Consultants Studio, Inc., Chicago, IL – authorization for the Chief Procurement Officer to increase contract good(s) or service(s)	6/29/2016	Contract Amendment	13-1-3	Pass
35	Proposed resolution approving amendments to the National Nurses Organizing Committee (NNOC) Collective Bargaining Agreement	6/29/2016	Resolution	14-1-2	Pass
36	Proposed resolution approving memorandum of agreement Service Employees International Union (SEIU) Local 73	6/29/2016	Resolution	14-1-2	Pass
37	Proposed resolution approving economic package including wage increases and healthcare Metropolitan Alliance of Police (MAP 438)	6/29/2016	Resolution	14-1-2	Pass
38	Proposed contract amendment for Paradigm Solutions, Inc., Chicago, IL	6/29/2016	Contract Amendment (Technology)	13-1-3	Pass
39	Proposed resolution requesting to present a public question via a countywide referendum abolishing the Office of the Cook County Recorder of Deeds	6/29/2016	Resolution	10-5-2	Pass
40	Proposed resolution for FOP-Oak Forest Health Facility interest arbitration & resolution – wages previously approved	8/3/2016	Resolution	13-1-3	Pass
41	Proposed resolution for FOP-Stroger Hospital Police collective bargaining agreement & resolution – wages previously approved	8/3/2016	Resolution	13-1-3	Pass

42	Proposed resolution approving a collective bargaining agreement – SEIU Local CBA Offices under the President	9/14/2016	Resolution	12-1-4	Pass
43	Proposed resolution approving a collective bargaining agreement – Metropolitan Alliance of Police (MAP 270) representing the Stroger Hospital Sergeants	9/14/2016	Resolution	12-1-4	Pass
44	Proposed resolution approving collective bargaining agreements – American Federation of State County and Municipal Employees 1111, 1178, & 1276 (AFSCME 1111, 1178, & 1276) representing employees in the Cook County Health Facilities	9/14/2016	Resolution	12-1-4	Pass
45	Proposed resolution approving an interest arbitration award – Teamsters Local 700 (representing twenty-three (23)) Sheriff Fugitive Unit Investigators II	9/14/2016	Resolution	12-1-4	Pass
46	Proposed resolution approving a collective bargaining agreement – Cook County Pharmacy Association, Chicago Joint Board, Retail, Wholesale & Department Store Union, AFL-CIO-CLC Local 200 (RWDSW Local 200) representing two hundred and ten (210) Pharmacists	9/14/2016	Resolution	12-4	Pass
47	Proposed resolution approving a collective bargaining agreement – Illinois Fraternal Order of Police (FOP) representing the Oak Forest Health Facilities Police Officers	9/14/2016	Resolution	12-1-4	Pass
48	Proposed contract for the departments of Homeland Security and Emergency Management, Facilities Management, Transportation and Highways, and Sheriff's Office. Contract for vendor: W.W. Grainger, Inc., Lake Forest Illinois	9/14/2016	Contract	10-3-4	Pass
49	Revised substitute to file ID: Establishing employer paid sick leave for residents of Cook County	10/5/2016	Ordinance	14-1-1	Pass
50	Proposed contract for the departments of Recorder of Deeds. Contract for vendor: ACS Enterprise Solutions, LLC, Dallas, Texas	10/5/2016	Contract (Technology)	15-1	Pass
51	Proposed resolution for Teamsters Local 700 Fugitive Unit Investigators in which IPELRA has established regulations regarding collective bargaining with a union and a Collective Bargaining Agreement has been negotiated	10/26/2016	Resolution	16-1	Pass
52	Proposed resolution for Metropolitan Alliance of Police MAP438 Deputy Chiefs in which IPELRA has established regulations regarding collective bargaining with a union and a Collective Bargaining Agreement has been negotiated	10/26/2016	Resolution	16-1	Pass
53	Proposed resolution for Metropolitan Alliance of Police MAP 261 Telecommunication/Vehicle Service/Electronic Monitoring in which IPELRA has established regulations regarding collective bargaining with a union and a Collective Bargaining Agreement has been negotiated	10/26/2016	Resolution	16-1	Pass

54	Proposed ordinance creating a minimum wage in Cook County	10/26/2016	Ordinance	13-3-1	Pass
55	Proposed amendment to the sweetened beverage tax ordinance	11/10/2016	Ordinance	9-8	Pass
56	Proposed amendment to the sweetened beverage tax ordinance	11/10/2016	Ordinance	8-9	Fail
57	Executive budget recommendation for the Fiscal Year 2017	11/15/2016	Executive Budget Recommendation	11-4-2	Pass
58	Proposed contract for the departments of Bureau of Asset Management and Capital Planning. Contract for policy vendor: Faithful & Gould Gilbane JV, Chicago, Illinois	11/16/2016	Contract	11-1-5	Pass

* The votes are listed as Yea-Nay. A third number represents either commissioners voting present or were absent or were excused.

**Appendix IV: Commissioner Voting Records for 58 Divided Roll Call Votes
(Key: 1 – Yes, 0 – No, 2 – Present, 3 – Absent, 4 – Excused from voting)**

	Issue Number	1	2	3	4	5	6	7
	Date	12/16/15	12/16/15	12/16/15	12/16/15	12/16/15	1/13/16	1/13/16
District 1	Richard R. Boykin	1	1	1	1	1	1	1
District 2	Robert Steele	3	3	3	3	3	1	1
District 3	Jerry Butler	1	1	1	1	1	1	1
District 4	Stanley Moore	1	1	1	1	1	1	1
District 5	Deborah Sims	1	1	1	1	1	1	1
District 6	Joan Patricia Murphy/ Edward M. Moody*	3	3	3	3	3	1	1
District 7	Jesus G. Garcia	1	1	1	1	1	1	1
District 8	Luis Arroyo Jr.	1	1	1	1	1	1	1
District 9	Peter N. Silvestri	0	1	1	1	1	0	1
District 10	Bridget Gainer	1	1	1	1	1	1	1
District 11	John P. Daley	0	1	1	1	1	0	2
District 12	John A. Fritchey	1	1	1	1	1	2	0
District 13	Larry Suffredin	1	1	1	1	1	1	1
District 14	Gregg Goslin	0	1	1	1	1	1	1
District 15	Timothy O. Schneider	0	0	0	0	0	3	3
District 16	Jeffrey R. Tobolski	1	1	1	1	1	1	1
District 17	Sean M. Morrison	0	1	1	1	1	0	1

	Issue Number	8	9	10	11	12	13	14
	Date	2/10/16	2/10/16	2/10/16	2/10/16	3/2/16	3/2/16	3/2/16
District 1	Richard R. Boykin	1	1	1	1	1	1	1
District 2	Robert Steele	1	1	1	1	1	1	1
District 3	Jerry Butler	3	3	3	3	3	3	3
District 4	Stanley Moore	1	1	1	1	1	1	1
District 5	Deborah Sims	1	1	1	1	1	1	1
District 6	Joan Patricia Murphy/ Edward M. Moody*	1	1	1	1	3	3	3
District 7	Jesus G. Garcia	1	1	1	1	1	1	1
District 8	Luis Arroyo Jr.	1	1	1	1	1	1	1
District 9	Peter N. Silvestri	0	1	1	1	1	1	1
District 10	Bridget Gainer	1	1	1	1	1	0	1
District 11	John P. Daley	1	1	1	1	1	1	1
District 12	John A. Fritchey	1	1	1	1	1	4	1
District 13	Larry Suffredin	1	1	1	1	3	3	3
District 14	Gregg Goslin	0	1	1	1	1	1	1
District 15	Timothy O. Schneider	0	0	0	0	0	1	0
District 16	Jeffrey R. Tobolski	1	1	1	1	1	1	1
District 17	Sean M. Morrison	0	1	1	1	1	1	1

	Issue Number	15	16	17	18	19	20	21
	Date	3/2/16	4/13/16	4/13/16	4/13/16	4/13/16	4/13/16	5/11/16
District 1	Richard R. Boykin	1	1	1	1	1	1	1
District 2	Robert Steele	1	1	1	1	1	1	1
District 3	Jerry Butler	3	1	1	1	1	1	1
District 4	Stanley Moore	1	3	3	3	3	3	1
District 5	Deborah Sims	1	1	1	1	1	1	1
District 6	Joan Patricia Murphy/ Edward M. Moody*	3	3	3	3	3	3	3
District 7	Jesus G. Garcia	1	1	1	1	1	1	1
District 8	Luis Arroyo Jr.	1	1	1	1	1	1	1
District 9	Peter N. Silvestri	1	1	1	1	1	1	1
District 10	Bridget Gainer	1	1	1	1	1	0	1
District 11	John P. Daley	1	1	1	1	1	1	1
District 12	John A. Fritchey	1	3	3	3	3	3	1
District 13	Larry Suffredin	3	1	1	1	1	1	1
District 14	Gregg Goslin	1	0	1	1	0	1	1
District 15	Timothy O. Schneider	0	0	0	0	0	1	0
District 16	Jeffrey R. Tobolski	1	1	1	1	1	1	3
District 17	Sean M. Morrison	1	1	1	1	1	1	1

	Issue Number	22	23	24	25	26	27	28
	Date	5/11/16	5/11/16	5/11/16	5/11/16	5/11/16	6/8/16	6/8/16
District 1	Richard R. Boykin	0	0	0	0	1	1	1
District 2	Robert Steele	2	1	1	1	1	1	1
District 3	Jerry Butler	1	1	1	1	1	1	1
District 4	Stanley Moore	2	1	1	2	1	1	1
District 5	Deborah Sims	1	1	1	1	1	1	1
District 6	Joan Patricia Murphy/ Edward M. Moody*	3	3	3	3	3	3	3
District 7	Jesus G. Garcia	1	1	1	1	1	1	1
District 8	Luis Arroyo Jr.	1	1	1	1	1	1	1
District 9	Peter N. Silvestri	1	1	1	1	1	1	1
District 10	Bridget Gainer	1	1	1	2	1	1	1
District 11	John P. Daley	1	1	1	2	1	1	1
District 12	John A. Fritchey	0	1	1	1	1	1	1
District 13	Larry Suffredin	0	1	1	1	1	1	1
District 14	Gregg Goslin	1	1	1	1	1	3	3
District 15	Timothy O. Schneider	0	1	1	1	0	0	0
District 16	Jeffrey R. Tobolski	3	3	3	3	3	1	1
District 17	Sean M. Morrison	1	1	1	1	1	1	1

	Issue Number	29	30	31	32	33	34	35
	Date	6/8/16	6/8/16	6/8/16	6/8/16	6/29/16	6/29/16	6/29/16
District 1	Richard R. Boykin	1	1	1	1	1	1	1
District 2	Robert Steele	1	1	1	1	1	1	1
District 3	Jerry Butler	1	1	1	1	1	1	1
District 4	Stanley Moore	1	1	1	1	1	1	1
District 5	Deborah Sims	1	1	1	1	1	1	1
District 6	Joan Patricia Murphy/ Edward M. Moody*	3	3	3	3	3	3	3
District 7	Jesus G. Garcia	1	1	1	1	1	1	1
District 8	Luis Arroyo Jr.	1	1	1	1	1	1	1
District 9	Peter N. Silvestri	1	1	1	0	1	2	1
District 10	Bridget Gainer	1	1	1	1	1	1	1
District 11	John P. Daley	1	1	1	1	1	1	1
District 12	John A. Fritchey	1	1	1	1	1	1	1
District 13	Larry Suffredin	1	1	1	1	1	1	1
District 14	Gregg Goslin	3	3	3	3	0	1	1
District 15	Timothy O. Schneider	0	0	0	0	0	0	0
District 16	Jeffrey R. Tobolski	1	1	1	1	3	3	3
District 17	Sean M. Morrison	1	1	1	1	0	1	1

	Issue Number	36	37	38	39	40	41	42
	Date	6/29/16	6/29/16	6/29/16	6/29/16	8/3/16	8/3/16	9/14/16
District 1	Richard R. Boykin	1	1	1	0	1	1	1
District 2	Robert Steele	1	1	1	0	1	1	3
District 3	Jerry Butler	1	1	1	0	1	1	3
District 4	Stanley Moore	1	1	2	0	1	1	1
District 5	Deborah Sims	1	1	1	0	1	1	1
District 6	Joan Patricia Murphy/ Edward M. Moody*	3	3	3	3	3	3	3
District 7	Jesus G. Garcia	1	1	1	1	1	1	1
District 8	Luis Arroyo Jr.	1	1	1	1	1	1	1
District 9	Peter N. Silvestri	1	1	1	1	1	1	1
District 10	Bridget Gainer	1	1	1	1	1	1	1
District 11	John P. Daley	1	1	1	1	1	1	1
District 12	John A. Fritchey	1	1	0	1	1	1	3
District 13	Larry Suffredin	1	1	1	1	1	1	1
District 14	Gregg Goslin	1	1	1	1	3	3	1
District 15	Timothy O. Schneider	0	0	1	1	0	0	0
District 16	Jeffrey R. Tobolski	3	3	3	3	3	3	1
District 17	Sean M. Morrison	1	1	1	1	1	1	1

	Issue Number	43	44	45	46	47	48	49
	Date	9/14/16	9/14/16	9/14/16	9/14/16	9/14/16	9/14/16	10/5/16
District 1	Richard R. Boykin	1	1	1	1	1	1	1
District 2	Robert Steele	3	3	3	3	3	3	1
District 3	Jerry Butler	3	3	3	3	3	3	1
District 4	Stanley Moore	1	1	1	1	1	0	2
District 5	Deborah Sims	1	1	1	1	1	1	1
District 6	Joan Patricia Murphy/ Edward M. Moody*	3	3	3	3	3	3	
District 7	Jesus G. Garcia	1	1	1	1	1	1	1
District 8	Luis Arroyo Jr.	1	1	1	1	1	1	1
District 9	Peter N. Silvestri	1	1	1	1	1	1	1
District 10	Bridget Gainer	1	1	1	1	1	0	1
District 11	John P. Daley	1	1	1	1	1	1	1
District 12	John A. Fritchey	3	3	3	3	3	3	1
District 13	Larry Suffredin	1	1	1	1	1	0	1
District 14	Gregg Goslin	1	1	1	1	1	1	1
District 15	Timothy O. Schneider	0	0	0	0	0	1	1
District 16	Jeffrey R. Tobolski	1	1	1	1	1	1	1
District 17	Sean M. Morrison	1	1	1	1	1	1	0

	Issue Number	50	51	52	53	54	55	56
	Date	10/5/16	10/26/16	10/26/16	10/26/16	10/26/16	11/10/16	11/10/16
District 1	Richard R. Boykin	1	1	1	1	1	0	1
District 2	Robert Steele	1	1	1	1	1	3	3
District 3	Jerry Butler	1	1	1	1	1	1	0
District 4	Stanley Moore	1	1	1	1	1	1	0
District 5	Deborah Sims	1	1	1	1	1	1	0
District 6	Joan Patricia Murphy/ Edward M. Moody*		1	1	1	1	1	0
District 7	Jesus G. Garcia	1	1	1	1	1	1	0
District 8	Luis Arroyo Jr.	1	1	1	1	1	1	0
District 9	Peter N. Silvestri	1	1	1	1	2	0	1
District 10	Bridget Gainer	1	1	1	1	1	0	1
District 11	John P. Daley	1	1	1	1	1	1	0
District 12	John A. Fritchey	0	1	1	1	1	0	1
District 13	Larry Suffredin	1	1	1	1	1	1	0
District 14	Gregg Goslin	1	1	1	1	0	0	1
District 15	Timothy O. Schneider	1	0	0	0	0	0	1
District 16	Jeffrey R. Tobolski	1	1	1	1	1	0	1
District 17	Sean M. Morrison	1	1	1	1	0	0	1
President	Toni Preckwinkle						1	0

	Issue Number	57	58
	Date	11/15/16	11/16/16
District 1	Richard R. Boykin	1	1
District 2	Robert Steele	3	3
District 3	Jerry Butler	1	1
District 4	Stanley Moore	1	1
District 5	Deborah Sims	1	1
District 6	Joan Patricia Murphy/ Edward M. Moody*	3	3
District 7	Jesus G. Garcia	1	1
District 8	Luis Arroyo Jr.	1	0
District 9	Peter N. Silvestri	0	1
District 10	Bridget Gainer	1	1
District 11	John P. Daley	1	1
District 12	John A. Fritchey	1	3
District 13	Larry Suffredin	1	1
District 14	Gregg Goslin	0	3
District 15	Timothy O. Schneider	0	1
District 16	Jeffrey R. Tobolski	1	1
District 17	Sean M. Morrison	0	3

*Joan Patricia Murphy died on September 18th, 2016. Edward M. Moody was named to fill Murphy's seat following her passing.

**Appendix V: Description of 12 Divided Roll Call Votes for December 2016-November 2017
Cook County Board of Commissioners – Toni Preckwinkle, President**

Issue #	Issue Synopsis	Date	Item Type/#	Vote*	Pass/Fail
1	Proposed resolution for the Recorder of Deeds and Office of Public Administrator, Service Employees International Local 73 (SEIU Local 73) where a collective bargaining agreement was negotiated	12/14/2016	Resolution	15-1-1	Pass
2	Request for authorization for the Chief Procurement Officer to increase and renew contract Good(s) or Service(s)	1/18/2017	Contract Amendment (Technology)	14-1-2	Pass
3	An ordinance to provide for increase in certain fees charged by the Cook County clerk to support automation of records	1/18/2017	Ordinance Amendment	13-2-2	Pass
4	A resolution on federal assistance to fight violence in Cook County (motion to substitute language on a resolution)	2/8/2017	Resolution	12-4-1	Pass
5	A resolution on federal assistance to fight violence in Cook County	2/8/2017	Resolution	11-4-2	Pass
6	Progress updates on consolidation of recorder of deeds and county clerk	3/8/2017	Resolution	13-3-1	Pass
7	Repeal of Ordinance 16-3191, Cook County Real Property Assessment Classification (the "Classification Ordinance") – motion to suspend the rules	7/19/17	Ordinance	14-1-2	Pass
8	Repeal of Ordinance 16-3191, Cook County Real Property Assessment Classification (the "Classification Ordinance") – motion to approve	7/19/17	Ordinance	9-6-2	Pass
9	International Business Machines (IBM Corporation), Chicago, IL – Proposed Contract Amendment (Technology)	7/19/17	Contract Amendment (Technology)	14-1-2	Pass
10	Proposed contract amendment for the departments of Clerk of the Circuit Court, Recorder of Deeds, County Clerk's Office, Circuit Court of Cook County, Adult Probation and Social Services Departments, Animal and Rabies Control and Treasurer's Office. Vendor: Dunbar Armored Inc., Hunt Valley, Maryland.	10/11/17	Contract Amendment	12-5	Pass
11	Proposed ordinance to repeal the Sweet Beverage Tax	10/11/17	Ordinance Amendment	15-2	Pass
12	Proposed resolution to consider permitting video gaming in unincorporated Cook County	11/15/17	Resolution	9-1-7	Pass

* The votes are listed as Yea-Nay. A third number represents either commissioners voting present or were absent or were excused.

**Appendix VI: Commissioner Voting Records for 12 Divided Roll Call Votes
(Key: 1 – Yes, 0 – No, 2 – Present, 3 – Absent, 4 – Excused from voting)**

Issue Number	1	2	3	4	5	6	7
Date	12/14/16	1/18/17	1/18/17	2/8/17	2/8/17	3/8/17	7/19/17
District 1	Richard R. Boykin	1	1	0	0	1	1
District 2	Robert Steele*/Dennis Deer	3	3	3	3	1	1
District 3	Jerry Butler	1	1	1	1	1	3
District 4	Stanley Moore	1	0	1	1	1	1
District 5	Deborah Sims	1	1	1	1	1	1
District 6	Edward M. Moody	1	1	0	1	1	1
District 7	Jesus G. Garcia	1	1	1	1	1	1
District 8	Luis Arroyo Jr.	1	1	1	1	0	1
District 9	Peter N. Silvestri	1	1	1	1	1	1
District 10	Bridget Gainer	1	1	1	1	3	1
District 11	John P. Daley	1	1	1	1	1	1
District 12	John A. Fritchey	1	1	1	1	1	3
District 13	Larry Suffredin	1	1	1	1	1	0
District 14	Gregg Goslin	1	1	1	3	3	1
District 15	Timothy O. Schneider	0	3	3	0	0	1
District 16	Jeffrey R. Tobolski	1	1	1	0	0	1
District 17	Sean M. Morrison	1	1	1	0	0	1

Issue Number	8	9	10	11	12
Date	7/19/17	7/19/17	10/11/17	10/11/17	11/15/17
District 1	Richard R. Boykin	1	0	1	1
District 2	Robert Steele*/Dennis Deer	1	1	1	1
District 3	Jerry Butler	3	3	1	0
District 4	Stanley Moore	1	1	1	1
District 5	Deborah Sims	1	1	1	1
District 6	Edward M. Moody	1	1	1	1
District 7	Jesus G. Garcia	0	1	1	1
District 8	Luis Arroyo Jr.	1	1	0	1
District 9	Peter N. Silvestri	0	1	1	1
District 10	Bridget Gainer	0	1	1	1
District 11	John P. Daley	0	1	1	1
District 12	John A. Fritchey	3	3	0	1
District 13	Larry Suffredin	0	1	1	0
District 14	Gregg Goslin	1	1	0	1
District 15	Timothy O. Schneider	1	1	0	1
District 16	Jeffrey R. Tobolski	0	1	0	1
District 17	Sean M. Morrison	1	1	1	1

*Robert Steele died on June 19th, 2017. Dennis Deer was named to fill Steele's board seat following his passing.

ENDNOTES

¹ “Finally, Cook County Board Empowers Voters to (Slightly) Downsize Government.” *Chicago Tribune*. July 01, 2016. Accessed October 20, 2017. <http://www.chicagotribune.com/news/opinion/editorials/ct-cook-county-recorder-clerk-merge-preckwinkle-edit-0630-jm-20160629-story.html>

² Ibid

³ Ibid

5. Dardick, Hal. “Preckwinkle Faces Close Vote by Cook County Board on Beverage Tax.” *Chicago Tribune*. November 10, 2016. Accessed October 22, 2017. <http://www.chicagotribune.com/news/local/politics/ct-cook-county-soda-pop-tax-vote-preview-met-1110-20161109-story.html> and D’Onofrio, Jessica. “Cook County Board Approves Sugary Drink Tax.” *ABC7 Chicago*. November 10, 2016. Accessed October 22, 2017. <http://abc7chicago.com/food/cook-county-board-approves-sugary-drink-tax/1600006/>.

⁵ Dardick, Hal. November 10, 2016.

⁶ D’Onofrio, Jessica. November 10, 2016.

⁷ Slowik, Ted. “Column: Soda Tax Repeal Effort Shows Power of the People.” *Daily Southtown*. October 07, 2017. Accessed October 22, 2017. <http://www.chicagotribune.com/suburbs/daily-southtown/opinion/ct-sta-slowik-soda-tax-repeal-st-1008-20171006-story.html>.

⁸ Gorner, Jeremy. “Chicago's Rate of Street Stops Called 'Shocking'.” *Chicago Tribune*. March 23, 2015. Accessed October 23, 2017. <https://search-proquest-com.proxy.cc.uic.edu/docview/1665092176?accountid=14552>

⁹ Ibid.

¹⁰ Main, Frank. “CPD Stopped Over 250,00 People-Mostly Black-Without Arrests Last Summer: ACLU.” *Chicago Sun-Times (IL)*. March 23, 2015. Accessed October 23, 2017.

<http://infoweb.newsbank.com.proxy.cc.uic.edu/resources/doc/nb/news/15444678C013F178?p=AWNB>

¹¹ Gorner, Jeremy. “Chicago's Rate of Street Stops Called 'Shocking'.” *Chicago Tribune*. March 23, 2015. Accessed October 23, 2017. <https://search-proquest-com.proxy.cc.uic.edu/docview/1665092176?accountid=14552>

¹² Spielman, Fran. “Garcia Supporters Join Election-Eve Protest Against Police Brutality.” *Chicago Sun-Times (IL)*. April 6, 2015. Accessed October 23, 2017.

<http://infoweb.newsbank.com.proxy.cc.uic.edu/resources/doc/nb/news/1548E3B31E6C19E8?p=AWNB>

¹³ Beese, Kevin. “County Sidesteps Stop-and-Frisk Issue.” *Chronicle Media*. May 03, 2015. Accessed October 23, 2017. <http://chronicleillinois.com/news/cook-county-news/county-sidesteps-stop-and-frisk-issue/>

¹⁴ Ibid.

¹⁵ Crews, Julian. “Cook County Board Debates ‘Stop and Frisk’ Resolution.” *WGN-TV*. April 29, 2015. Accessed October 23, 2017. <http://wgntv.com/2015/04/29/cook-county-board-debates-stop-and-frisk-resolution/>

¹⁶ Korecki, Natasha. “Rauner Paying Education Czar \$250k From Agency That Funds Autism, Epilepsy Services.” *Chicago Sun-Times*. May 27, 2015. Accessed October 25, 2017.

<http://infoweb.newsbank.com.proxy.cc.uic.edu/resources/doc/nb/news/1559B2D77334EEB8?p=AWNB>

¹⁷ Tribune Wire Reports. “Rauner Suspends \$26 Million in Social Services, Public Health Grants.” *Chicago Tribune*. April 4, 2015. Accessed October 25, 2017. <http://www.chicagotribune.com/chi-rauner-social-services-20150404-story.html>.

¹⁸ Ibid.

¹⁹ Dardick, Hal. “2016 Brings Tax Hikes for Chicago, Cook County, City Schools.” *Chicago Tribune*. December 31, 2015. Accessed October 28, 2017. <http://www.chicagotribune.com/news/local/politics/ct-illinois-new-taxes-fees-20151231-story.html>

²⁰ Dardick, Hal. "Preckwinkle's Tax-Laden 2016 County Budget Easily Passes." *Chicago Tribune*. November 19, 2015. Accessed October 28, 2017. <http://www.chicagotribune.com/news/local/politics/ct-cook-county-budget-vote-met-1119-20151118-story.html>

²¹ Dardick, Hal. "2016 Brings Tax Hikes for Chicago, Cook County, City Schools." *Chicago Tribune*. December 31, 2015. Accessed October 28, 2017. <http://www.chicagotribune.com/news/local/politics/ct-illinois-new-taxes-fees-20151231-story.html>

²² Dardick, Hal. "Preckwinkle's Tax-Laden 2016 County Budget Easily Passes." *Chicago Tribune*. November 19, 2015. Accessed October 28, 2017. <http://www.chicagotribune.com/news/local/politics/ct-cook-county-budget-vote-met-1119-20151118-story.html>

²³ Schneider, Timothy. "Counterpoint: Property Tax Hike Must be off the Table." *Chicago Sun-Times (IL)*. March 31, 2015. Accessed October 30, 2017. <http://infoweb.newsbank.com.proxy.cc.uic.edu/resources/doc/nb/news/1546E972BADBFA58?p=AWNB>

²⁴ "237 New Illinois Laws Take Effect January 1, 2016." *Fox News*. December 21, 2015. Accessed October 30, 2017. <http://www.fox32chicago.com/news/local/237-new-illinois-laws-take-effect-january-1-2016>

²⁵ "Push Back on Taxes, Commissioners." *Chicago Tribune*. November 13, 2015. Accessed October 30, 2017. <http://proxy.cc.uic.edu/login?url=https://search-proquest-com.proxy.cc.uic.edu/docview/1732766196?accountid=14552>

²⁶ Dardick, Hal. "Preckwinkle's Tax-Laden 2016 County Budget Easily Passes." *Chicago Tribune*. November 19, 2015. Accessed October 28, 2017. <http://www.chicagotribune.com/news/local/politics/ct-cook-county-budget-vote-met-1119-20151118-story.html>

²⁷ Erb, Kelly Phillips. "Judge Okays Gun & Ammo Tax After Legal Challenge From NRA, Gun Rights Groups." *Forbes*. December 23, 2015. Accessed October 30, 2017. <https://www.forbes.com/sites/kellyphillipserb/2015/12/23/judge-okays-gun-ammo-tax-after-legal-challenge-from-nra-gun-rights-groups/#18ae39653434>

²⁸ Ibid.

²⁹ "Commissioner Morrison Exasperated by Today's Passage of Four New Taxes by the Cook County Board." *SeanMorrison.com*. November 13, 2015. Accessed October 30, 2017. <https://www.seanmorrison.com/news/commissioner-morrison-exasperated-by-todays-passage-of-four-new-taxes-by-the-cook-county-board>