

The Broadview Bulletin

A Village Newsletter

www.broadview-il.gov

Summer 2021

Dear Neighbors:

Residents are out walking. Neighbors are swapping stories over their fences. Children are out in their yards. Gardens are in full bloom. All signs that summer is around the corner.

Unlike last summer, this summer we have emerged from the shadow of the COVID 19 pandemic. In the last few weeks, new corona virus cases have dropped by 63% in Broadview. And as of May 27, 47.2% of Broadview residents have received their first dose of the vaccine. Keep it up! Progress is being made. This summer will be better than the last.

If we are on the cusp of summer, that means the Village of Broadview has already adopted its new budget, which runs from May 1, 2021 to April 30, 2022.

The Village Board of Trustees unanimously approved the Fiscal Year Annual Budget on May 17, 2021. The new budget continues to be a fiscally responsible financial plan that will enable the Village to continue to provide the community with high quality municipal services, such as police and fire protection, as well as host community events.

Some of the financial issues that Broadview faces include: long term stability of the sales tax base, increasing pension obligations, rising health care costs, funding for vehicles, equipment, building capital improvements, as well as street and alley improvements. The Village Board and I remain committed to conservative spending while continuing to invest in our community and providing superior services to our residents.

For example, investments in Broadview that will happen this year include the following:

- \$75K for the 50/50 Flood Control Assistance Program
- Over \$550K in street repairs (Gold Coast Area -19th, 20th, 21st, and 22nd and other various locations)
- \$900K in alley repairs (North side of Roosevelt 14th, 15th, and 16th and the south side 18th, 19th, 21st and 25th)

These investments in Broadview's infrastructure will enhance the quality of life for all residents and meet the needs of our local businesses. Still, a community's quality of life cannot be measured by cement, bricks, and asphalt alone. A community must also build its spirit as well as its streets.

That's why Broadview will organize a two-day, official commemoration of Juneteenth – or Freedom Day. That's when, on June 19, 1865, Galveston, Texas announced abolition of slavery, and more specifically, the emancipation of enslaved Africans throughout the United States. In addition to the celebration, the Village of Broadview is the first municipality in Illinois to establish an official Juneteenth village holiday, which will provide a paid day off to all village employees.

Meanwhile, after serving 30-years in the Village of Broadview Police Department, Police Chief Kevin Eugling has retired from the force, which means that a search for Chief Eugling's successor to run the 37-officer department is underway. The next police chief will need to provide progressive leadership, be receptive to new ideas, and to develop initiatives to address racial inequities in Broadview. We hope to have a new chief before the end of summer.

Finally, the last sure sign that summer is almost here? Weddings are happening. On May 21, I had the honor to officiate at my first City Hall wedding, joining in matrimony Mr. & Mrs. George Akins. Congratulations to the happy couple.

Mayor Katrina Thompson

It's an exciting time in the Village of Broadview.

Be Blessed!

Mayor Katrina Thompson

From the Desk of Finance Director Timothy Hicks, CPA

The finance team worked diligently with the Mayor and the department heads to present to the Board a balanced budget for FY22. We are pleased to report that the Village will have a fiscally responsible budget for the upcoming fiscal year. We were conservative with our revenue estimate, anticipating that sales, use and property taxes would return to pre-COVID levels.

For FY21, the finance department anticipates that the Village will end the year close to the budgeted surplus for FY21. The Village benefited from increased sales tax revenues from big box retailers (Target, Home Depot) which offset decreased property taxes collection. Under direction from the Mayor we monitored the budget every ninety days, and that worked to keep expenditures significantly favorable for the FY21. The department heads strategically managed expenditures and proactively managed capital projects which allowed the Village to weather the COVID-19 epidemic.

We anticipate that by the Fall of 2021 the business world will completely returned to normal, and we will look to another fiscally responsible Fiscal Year under the leadership of Mayor Thompson.

Timothy Hicks

What is Juneteenth?

Juneteenth is the oldest nationally celebrated commemoration of the ending of slavery in the United States. Dating back to 1865, it was on June 19th that the Union soldiers, led by Major General Gordon Granger, landed at Galveston, Texas with news that the war had ended and that the enslaved were now free. Note that this was two and a half years after President Lincoln's Emancipation Proclamation - which had become official January 1, 1863. The Emancipation Proclamation had little impact on the Texans due to the minimal number of Union troops to enforce the new Executive Order. However, with the surrender of General Lee in April of 1865, and the arrival of General Granger's regiment, the forces were finally strong enough to influence and overcome the resistance.

Later attempts to explain this two-and-a-half-year delay in the receipt of this important news have yielded several versions that have been handed down through the years. Often told is the story of a messenger who was murdered on his way to Texas with the news of freedom. Another is that the news was deliberately withheld by the enslavers to maintain the labor force on the plantations. And still another is that federal troops actually waited for the slave owners to reap the benefits of one last cotton harvest before going to Texas to enforce the Emancipation Proclamation. All of which, or none of these versions could be true. Certainly, for some, President Lincoln's authority over the rebellious states was in question. Whatever the reasons, conditions in Texas remained status quo well beyond what was statutory. (Juneteenth.com)

Juneteenth Ordinance

Mayor Katrina Thompson presented to the Board of Trustees an ordinance recognizing and establishing Juneteenth as a paid holiday in the Village of Broadview. This was passed unanimously by the Board of Trustees on July 6, 2020.

Juneteenth also known as "Freedom Day," "Jubilee Day" and "Cem-Liberation Day," is the oldest national day of commemoration of the end of slavery in the United States. Juneteenth symbolizes and advances the ideals of freedom from oppression and liberty and justice for all. Juneteenth celebrations are a tribute to those African American who fought for freedom and worked tirelessly to make the dream of equality a reality and further recognizes the fight for freedom and equality continues today; and these celebrations set aside a time to reflect on and rejoice in the experience of African Americans while emphasizing education, achievement and unity.

The celebration of Juneteenth is inclusive of all races, ethnicities, religions and nationalities and provides the opportunity for all citizens to acknowledge a period in history that has influenced and shaped today's society while recognizing that there is still work to be done.

Administration Department

Congratulations!

NAKIAH CAMPBELL
Design Winner

2021 #BROADVIEWSTRONG
Vehicle Sticker

Aniya Hannah
Second Place Winner

Vehicle Stickers

Check out the new look to the Vehicle Sticker 2021. The deadline to purchase the regular price 2021 vehicle sticker has passed. All vehicle sticker prices have doubled and must be displayed on all vehicles registered in the Village of Broadview.

Water Rates

As of May 1, 2021, water rates have increased. All water bills are calculated in gallons for residential, commercial and industrial.

Here is an example of how to calculate your water rates using the water tiers:

1 gallon = .01115

2569 usage x .01115 = 28.64

Tiers used per 1000 gallons:

0 to 25	Tier 1	\$11.15
26 to 50	Tier 2	\$10.59
>50	Tier 3	\$10.06

Ways to Pay Your Water Bill

In-Person – payments can be made in person during normal Village Hall office hours:

Monday – 8:30 am – 5:30 pm

Tuesday, Thursday, Friday – 8:30 am – 5:00 pm

Wednesday – 8:30 am – 2:00 pm

Closed Saturday and Sunday **except the last Saturday of the month. We are open from 9:00 am - 12:00 pm.**

Payment Options

Acceptable payment methods are cash, check, money order, credit card (*convenience fee will be applied*), or online payment.

By Mail – Mail payments to:

Village of Broadview

2350 South 25th Avenue | Broadview, IL 60155

No Cash Payments will be accepted!

Online Payments

Go to www.broadview-il.gov. Select **Pay A Bill**, then select **Water Bill E-Pay**.

Drop Box – located in the Village parking lot at the South area of the Village Hall or in the drop box inside Village Hall. **No Cash Payments will be accepted!**

Did You Know?

- The Water Department is open the last Saturday of the month except for the month of November & December from 9 am – 12 pm.
- Here is the schedule for the upcoming Saturdays:
 - June 26, 2021
 - July 31, 2021
 - August 28, 2021
- The Village of Broadview has outstanding Summer Workers who are Broadview residents. Join me in welcoming Charisma Robinson (Water Department) & Timothy Caldwell Jr (Public Works Department).

ATTENTION BROADVIEW RESIDENTS

The monthly water bills have a new look. Instead of sending out yellow postcards, we mailed out paper Utility Bills on March 15, 2021.

For more information, contact **Public Works at 708-681-3602.**

ADMINISTRATION

Law Enforcement Torch Run

On Sunday June 13th, members of the Broadview Police Department ran in leg #10 of the Law Enforcement Torch Run to benefit Special Olympics Illinois. This was a 4.5 mile run from Westchester to Forest Park. Several Proviso area Special Olympics athletes came out to support the effort. Participating agencies included Westchester PD, Maywood PD, Bellwood PD, Forest Park PD, LaGrange Park PD, Berkeley PD, North Riverside PD and Brookfield PD.

Cop on Rooftop

On Friday August 20th, look for us on top of DUNKIN at 1940 W. Roosevelt Road, as we raise money to benefit Special Olympics Illinois. This is one of our favorite events because we get to spend the whole day interacting with residents and raising money for a great cause.

We'll be on the roof at Dunkin from 6am-1pm. Please come say hi and bring your spare change.

Ten Shared Principles

Recently, the Illinois Association of Chiefs of Police and the NAACP collaborated on a document which details ten principles shared by the two groups.

Principle #1 is "We value the life of every person and consider life to be the highest value."

Principle #2 is "All persons should be treated with dignity and respect. This is another foundational value."

At our latest police department training session, Acting Chief Wagner presented the document to our officers and we discussed its creation and its significance. Every single Broadview Officer signed the document and it now hangs proudly in our lobby. The Broadview Police Department is committed to equitable justice and to serving the Village of Broadview with honor and integrity. Nothing is more important to us than our relationship with the community and we hope this document reflects our commitment to that relationship.

National Night Out

Mark your calendars for Tuesday, August 3rd. National Night Out promises to be our best yet. The goal of National Night Out is to bring the community together with their public servants to enjoy an evening of fun and share information about how to stay safe. The evening is all about building relationships. Broadview residents can socialize with Police Officers, Fire Fighters and Village Officials. This type of casual and friendly interaction is vital to a community like Broadview, which values these relationships.

The "Soul to the Bone" band will join us once again from 7-8:30pm, playing R&B classics. Stick around for a movie in the park after dark.

See you on August 3rd.

Retirement Announcement

Sergeant Scott Grimm

Sergeant Scott Grimm retired on May 9th, after 27 years of service to the Village of Broadview.

Sergeant Grimm supervised a day shift crew of Patrol Officers and served as our unofficial Fleet Manager, keeping our squad cars maintained and running well. Sergeant Grimm brought a positive attitude to the village every day and he will be missed. Please join us in congratulating Sergeant Grimm and wishing him a long and happy retirement.

Meet Our Newest Patrol Officers

Two new Broadview Patrol Officers were sworn in on April 19th: **Officer Matthew Chapp** and **Officer Gerardo Solis**. Both men will be riding with Field Training Officers (FTO's) for several weeks and will be on Probationary status for one year. We welcome them both!

Camp #WECANTOO is Back!

A two day event!

June 24th 7:30am to 4:00pm

June 25th 9:00am to noon

Attention Proviso Girls Ages 10-16

Join us for two days of Girl Power! Come hear about all the amazing things girls can do. We will take a field trip to different working environments that are run by women.

The bus leave at 8:00am and returns at 4:00pm.

The next day we will have a wrap up event from 9:00am to noon to create our vision boards.

Camp #WECANTOO is all about diversity and equality.

Registration begins May 17th, 2021

Please RSVP to Kris Murphy at The Broadview Fire Department
708-343-6124 (dial 1).

This is a free event for Broadview Residents
\$25 to all non residents
50 seats available.

Lunch Included on the first day.

Permission slips can be picked up
at the firehouse upon registration.

Camp #WECANTOO is Back!

A two day event!

June 24th 7:30am to 4:00pm

June 25th 9:00am to noon

I hereby release, waive, discharge and covenant not to sue the Village of Broadview and its individual members, officers, elected and appointed officials, agents, servants, or employees (hereinafter referred to as releasees) from any and all liability, claims, demands, actions, and causes of action whatsoever arising out of or related to any loss, damage, or injury, including death, that may be sustained by my minor child(ren) or me, or any of the property belonging to me, as result of, or in any way arising out of my child(ren) traveling to and or from Camp #WECANTOO events and locations.

2. I voluntarily assume full responsibility for any risks of loss.

3. I further hereby agree to indemnify and hold harmless the releasees from any loss, liability, damage or costs due to my child(ren) traveling to and or from Broadview Fire Department to events for Camp #WECANTOO not owned or operated by the Village of Broadview.

4. I hereby further agree that this Waiver of Liability and Hold Harmless Agreement shall be construed and enforced in accordance with the laws of the state of Illinois.

5. In signing this release, I acknowledge and represent that I have read the foregoing Waiver of Liability and Hold Harmless Agreement, understand it and sign it voluntarily as my own free act and deed.

6. Important Information – The Broadview Fire Department and the Village of Broadview are committed to conducting this programs and activities in the safest manner possible and holds the safety of participants in the highest possible regard. All participants must follow all safety rules and instructions which have been designed to protect the participant's safety. All persons registering themselves or their child or ward for this program should review their own health insurance policy for coverage. It must be noted that the absence of health insurance coverage does not make the Broadview Fire Department or the Village of Broadview automatically responsible for the payment of medical expenses. Your cooperation is greatly appreciated.

7. By signing this release, I recognize and acknowledge that there may be certain risks of physical injury to participants in the above program and I agree to assume the full risk of any injuries, damages or loss regardless of severity which I or my minor child/ward may sustain as a result of participating in any and all activities connected with or associated with this program. By signing this agreement, I further agree to waive and relinquish all claims I or my minor child/ward may have against the Broadview Fire Department and the Village of Broadview and its individual members, officers, elected and appointed officials, agents, servants, or employees as a result of participation in the program.

8. In the event of any emergency, I authorize the Broadview Fire Department and the Village of Broadview to secure from any licensed hospital, physician and/or medical personnel any treatment deemed necessary for me or my minor child/ward's immediate care and agree that I will be responsible for payment of any and all medical services rendered.

9. I also **agree / do not agree** (circle one) to allow photos of my child(ren) to be used on social media for the advertisement and sharing of Camp #WECANTOO

Child(ren) : _____, _____, _____.

Signature of Parent/Guardian: _____ Date: _____

Time _____

#WECANTOO

This year's #WECANTOO is bigger and better than ever!

Thursday, June 24th from 7:30am to 4:00pm and Friday from 9:00am to noon.

Join us for two days of Girl Power! Come hear about all the amazing things girls can do. We will take a field trip to different working environments that are owned by women. The bus leaves at 8:00am and returns at 4:00pm. The next day we will have a wrap up event from 9:00am to noon to create our vision boards.

Camp #WECANTOO is all about diversity and equality.

Registration is happening now.

Please RSVP to Kris Murphy at The Broadview Fire Department 708-343-6124 (dial 2). This is a free event for Broadview Residents. \$25 to all non-residents. 50 seats available. Lunch Included on the first day.

Permission slips can be picked up at the firehouse upon registration.

Pool Safety Tips

1. Make Sure Rules for Pool Safety are Posted Correctly.
2. Teach Children How to Swim at an early age.
3. Check Ladders, Rails, etc. to Ensure All are Working Properly.
4. Put your cell phone down. Make Sure an Adult is Always Watching.
5. Install Self-Closing and Self-Latching Gates
6. Keep the Pool Area Free of Clutter.
7. Install a High-Quality Pool Alarm or a fitted cover that keeps children safe.
8. Install a Pool Safety Fence.
9. Have Emergency Numbers Easily Accessible. Make sure children know their address and how to dial 911
10. Do you know CPR? In the event of a drowning, CPR can be life saving. For information on CPR classes contact Firefighter/Paramedic Tom Flannery. 708-343-6124 (dial 13 for assistance)

Keep your family and summer visitors safe! We are continuing our Smoke detector program and our non-punitive home safety check. Please call our Public Education Officer Marty Scafidi for more information 708-343-6125 (dial 4 for assistance).

We are always taking on new Fire Explorers. Young men and women ages 14-21. Summer is the perfect time for our youth to stop by and inquire about our program. Have them ask for Firefighter Dave Cohen 708-343-6124 (dial 5 for assistance).

Our Explorers attend The Illinois Fire Safety Institute each summer for fire training. This year will be a one-day camp due to COVID restrictions at the University of Illinois Campus.

Are you looking for something to do with the kids this summer? Are you already tired of hearing "Im Bored"? Come to the Firehouse for a field trip! Beginning June 14th until August 2nd, every Monday from 10:00am to 11:00am we will have The Firehouse Field Trip. Come see what the Firefighter and paramedics do, where they eat, where they sleep, and how we take care of our community! Please call for Kris Murphy for reservations 708-343-6124 ext 2.

Welcome New Firefighter/Paramedics

Welcome our new Firefighter/Paramedics **Tim Beran** (left) and **Ryan Lee** (right).

Around Town...

A Message from the Desk of Commissioner Upshaw

An educated community is an informed community!

Building Department Customer Service Changes

In order to improve our accuracy and responses to our valued customers, the following procedures are **now** in effect:

- If you are a Village property owner, please direct inquiries, complaints, or applications directly to the Building Department by calling 708-345-8174 or the Village Website@www.Broadview-il.gov.
- Inspections may be scheduled by calling the Building Department at 708-345-8174. Requests for inspections must be received by 2:00 P.M. for next day appointments.
- If you wish to meet with the Building Commissioner, an Inspector or Clerk, please schedule an appointment.
- It is our intention to provide the best customer service possible. If you have any suggestions on how we can improve our service or would like to express concerns, please contact us at 708-345-8174 or email us at Building@ Broadview-il.gov. Your input is valued and appreciated.
- Final Inspections - DO NOT FORGET TO CALL FOR FINAL INSPECTIONS - The Building Department greatly appreciates when inspections are scheduled with our office. We do ask that if the contractor is not present at the time of the inspection, but the homeowner will be, then the contractor must notify the homeowner of the final inspection time & date. This will help clear up any confusion for homeowners who are not aware of the scheduled inspection. Thank you in advance!

Things You Should Know...

Please refer to the Village of Broadview Building Code - WWW.BROADVIEW-IL.GOV

Garage Sale

4-21-1 DEFINED: "Garage Sale" means an occasional sale of used or surplus household goods, furnishings, wares and other items of personal property owned by the occupier of the residence where such sale is held, and includes sales commonly known as basement sales, house sales, yard sales, attic sales, rummage sales, estate sales or other similar occasional sales from residentially zoned premises. (Ord. 2001-20, 9-10-2001)

4-12-4: LENGTH AND FREQUENCY OF SALES: Garage sales shall be permitted for not more than three (3) consecutive days between the hours of nine o'clock (9:00) A.M. and six o'clock (6:00) P.M. of each day. Not more than three (3) garage sales shall be conducted on the same premises within any calendar year. (Ord. 2001-20, 9-10-2001)

4-12-5: LOCATION OF SALE: All activity associated with the garage sale shall be limited to the property specified on the permit. Additionally, no garage, no sidewalk, street, alley, or parkway may be hindered, obstructed, or occupied by any items for sale or any related garage sale activity. (Ord. 2001-20, 9-10-2001)

4-12-6: SIGNS: No more than two (2) signs advertising the garage/yard sale may be posted on the lot where the sale is being held, and the size of such signs shall not exceed two feet by three feet (2' x 3'). Such signs shall not be posted for more than four (4) days. (Ord. 2002-02, 1-14-2002)

Noises

4-15-4 SPECIFIC LIMITATIONS: "For the purposes of this chapter, acts declared to be excessive, loud, raucous or unnecessary noises include, but are not limited to, the following:

A. Instruments And Sound Amplification Devices: The playing, using, operating or permitting to be played, used or operated of any musical instrument or sound amplification device, or combination thereof, played or operated in such a manner as to disturb the peace, quiet comfort and repose of the neighboring inhabitants or at more volume than is necessary for the convenient hearing for the person or persons who are in the room, chamber, vehicle or outdoor area, within the Village limits, in which or where such instrument or sound amplification device is played, used or operated and who are voluntary listeners thereto. The playing, use or operation of any such instrument or sound amplification device between the hours of ten o'clock (10:00) P.M. and eight o'clock (8:00) A.M. in such manner as to be plainly audible for a continuous period of one minute or more at a distance of seventy-five feet (75') from the location of such instrument or sound amplification device shall be prima facie evidence of a violation of this section.

B. Yelling, Shouting, And Similar Activities: Yelling, shouting, hooting, whistling or singing in the public parks, parkways and streets of the Village, particularly between the hours of ten o'clock (10:00) P.M. and eight o'clock (8:00) A.M., or at any other time or place so as to annoy or disturb the peace, quiet, comfort or repose of persons in any office, business establishment, dwelling or residence or of any person in the vicinity within the limits of the Village.

Continued on next page.

Capital Improvement Map

This years' worst streets chosen for resurfacing are indicted in red on the map below. However, this map is subject to change.

Yard Waste

All yard waste bags need to have a yard waste sticker attached to it and to be placed out on garbage collection days only. Remember that it takes a collective involvement to maintain a clean, safe and appealing community.

Tree Trimming & Removal

The Public Works Department will be trimming and removal trees all summer. Please give us a call if your tree needs trimming. (708) 681-3602

3 Summer Water Saving Tips:

- Take shorter showers – during summer months many people take more showers. You can save buy making those showers shorter. You can also save by using energy efficient shower heads.
- Mange your sprinkler - when placing the sprinkler out think about the where the water will flow. Try not to water the house, sidewalk or street, this will prevent waste. Also, try watering during the hours of 4am and 10am, during this time there is less wind and sunlight. Grass will receive more water in less time.
- Landscape wisely – Choose shrubs and ground cover, such as mulch, which allows plants to retain moisture. Consider adding drought tolerant plants that won't need to be watered as often.

2020 Water Quality Report

Your 2020 Village of Broadview

Water Quality Report

Este informe contiene información muy importante sobre su agua beber.
Tradúzcalo ó hable con alguien que lo entienda bien.

This annual Water Quality Report for the period of January 1 to December 31, 2020 is intended to provide you with important information about your drinking water and the efforts made by the water system to provide safe drinking water. This year, as in years past, your tap water met all United States Environmental Protection Agency (USEPA) and state drinking water health standards. The Village of Broadview vigilantly safeguards its water supply. This report summarizes the quality of water that we provided last year, including details about where your water comes from, what it contains, and how it compares to standards set by regulatory agencies. We are committed to providing you with information because informed customers are our best allies.

If you have any questions about this water system, please contact our Matt Ames at 708-681-3602. We want be informed about their water quality. If more, please feel welcome to attend scheduled Village Board Meetings held Monday of every month at 2350 South

The source of drinking water used by Surface Water from Lake Michigan Chicago. Lake water is supplied to the reservoirs. The Village then pumps system. We have included with this City of Chicago pertaining to Chicago's

The Illinois EPA completed the Source Program for the City of Chicago. The a Source Water Assessment Program (SWAP) to assist with watershed protection of public drinking water supplies. The SWAP inventories potential sources of contamination and determined the susceptibility of the source water to contamination.

Source Water Location

The City of Chicago utilizes Lake Michigan as its source water via two water treatment plants. The Jardine Water Purification Plant serves the northern areas of the City of Chicago and suburbs, while the South Water Purification Plant serves the southern portions of the City and suburbs. Lake Michigan is the only Great Lake that is entirely contained within the United States. It borders Illinois, Indiana, Michigan and Wisconsin, and is the second largest Great Lake by volume with 1,180 cubic miles of water and third largest by area.

Susceptibility to Contamination

The Illinois EPA considers all surface water sources of community water supply to be susceptible to potential pollution problems. The very nature of surface water allows contaminants to migrate into the intake with no protection only dilution. This is the reason for mandatory treatment of all surface water supplies in Illinois. Chicago's offshore intakes are located at a distance that shoreline impacts are not usually considered a factor on water quality. At certain times of the year, however, the potential for contamination exists due to wet-weather flows and river reversals. In addition, the placement of the crib structures may serve to attract waterfowl, gulls and tern that frequent the Great Lakes area, thereby concentrating fecal deposits at the intake and thus compromising the source water quality. Conversely, the shore intakes are highly susceptible to storm water runoff, marinas and shoreline point sources due to the influx of groundwater to the lake.

Further information on the City of Chicago's water supply's Source Water Assessment Program is available by calling the City of Chicago, Department of Water Management at 312-744-6635.

In addition to the informational section of the Water Quality Report, we have included for your review several tables. The tables will give you a better picture of the contaminants that were detected in your water and the contaminants that were tested for but not detected.

report or concerning your Director of Public Works our valued customers to you would like to learn any of our regularly on the first and third 25th Avenue at 7:00 PM.

the Village is Purchased through the City of Village's underground water into its distribution report information from the water monitoring.

Water Assessment Illinois EPA implemented

Your 2020 Village of Broadview Water Quality Report (cont.)

The sources of drinking water (both tap water and bottled water) include rivers, lakes, streams, ponds, reservoirs, springs, and wells. As water travels over the surface of the land or through the ground, it dissolves naturally occurring minerals and, in some cases, radioactive material, and can pick up substances resulting from the presence of animals or from human activity.

Drinking water, including bottled water may reasonably be expected to contain at least small amounts of some contaminants. The presence of contaminants does not necessarily indicate that water poses a health risk. More information about contaminants and potential health effects can be obtained by calling the EPA's Safe Drinking Water Hotline at (800) 426-4791.

Contaminants that may be present in source water before treatment include:

- Microbial contaminants, such as viruses and bacteria, which may come from sewage treatment plants, septic systems, agricultural livestock operations, and wildlife.
- Inorganic contaminants, such as salts and metals, which can be naturally-occurring or result from urban stormwater runoff, industrial or domestic wastewater discharges, oil and gas production, mining, or farming.
- Pesticides and herbicides, which may come from a variety of sources such as agriculture, urban stormwater runoff, and residential uses.
- Organic chemical contaminants, including synthetic and volatile organic chemicals, which are byproducts of industrial processes and petroleum production, and can also come from gas stations, urban stormwater runoff, and septic systems.
- Radioactive contaminants, which can be naturally occurring or be the result of oil and gas production and mining activities.

In order to ensure that tap water is safe to drink, the United States Environmental Protection Agency (USEPA) prescribes regulations that limit the amount of certain contaminants in water provided by public water systems. Food and Drug Administration regulations establish limits for contaminants in bottled water, which must provide the same protection for public health.

If present, elevated levels of lead can cause serious health problems, especially for pregnant women and young children. Lead in drinking water is primarily from materials and components associated with service lines and home plumbing. We cannot control the variety of materials used in plumbing components. When your water has been sitting for several hours, you can minimize the potential for lead exposure by flushing your tap for 30 seconds to 2 minutes before using water for drinking or cooking. If you are concerned about lead in your water, you may wish to have your water tested. Information on lead in drinking water, testing methods, and steps you can take to minimize exposure is available from the Safe Drinking Water Hotline or at <http://www.epa.gov/safewater/lead>.

In order to ensure that tap water is safe to drink, the United States Environmental Protection Agency (USEPA) prescribes regulations that limit the amount of certain contaminants in water provided by public water systems. Food and Drug Administration regulations establish limits for contaminants in bottled water, which must provide the same protection for public health.

Some people may be more vulnerable to contaminants in drinking water than the general population. Immuno compromised persons such as persons with cancer undergoing chemotherapy, persons who have undergone organ transplants, people with HIV/AIDS or other immune system disorders, some elderly, and infants can be particularly at risk from infections. These people should seek advice about drinking water from their health care providers. EPA/CDC guidelines on appropriate means to lessen the risk of infection by Cryptosporidium and other microbial contaminants are available from the Safe Drinking Water Hotline (1-800-426-4791).

**2020 Water Quality Data for the City of Chicago
Detected Contaminants**

Contaminant (unit of measurement) Typical Source of Contaminant	MCLG	MCL	Highest Level Detected	Range of Detections	Violation	Date of Sample
<u>Microbial Contaminants</u>						
TURBIDITY (%<0.3 NTU) Soil runoff. Lowest monthly percent limit.	n/a	TT=(Limit 0.3NTU	Lowest Monthly % 100%	100% - 100%		
TURBIDITY (NTU) Soil runoff. Highest single measurement.	n/a	TT=1NTUmax	0.16	n/a		
<u>Inorganic Contaminants</u>						
BARIUM (pm) Discharge of drilling wastes; Discharge from metal refineries; Erosion of natural deposits.	2	2	0.0201	0.0195 – 0.0201		
NITRATE (AS NITROGEN) (ppm)						
Runoff from fertilizer use; Leaching from septic tanks, sewage; Erosion of natural deposits.	10	10	0.42	0.35 – 0.42		
TOTAL NITRATE & NITRITE (ppm)						
Runoff from fertilizer use; Leaching from septic tanks, sewage; Erosion of natural deposits.	10	10	0.42	0.35 – 0.42		
<u>State Regulated Contaminants</u>						
FLOURIDE (ppm) Water additive which promotes strong teeth	4	4	0.75	0.65 – 0.75		
<u>Radioactive Contaminants</u>						
COMBINED RADIUM (226/228) (pCi/L) Decay of natural and man-made deposits	0	5	0.95	0.83 – 0.95		2/04/2020
GROSS ALPHA excluding radon and uranium (pCi/L) Decay of natural and man-made deposits	0	15	3.1	2.8 – 3.1		2/04/2020
<u>Unregulated Contaminants</u>						
SULFATE (ppm) Erosion of naturally occurring deposits.	n/a	n/a	27.8	27.5 – 27.8		
SODIUM (ppm) Erosion of naturally occurring deposits. Used as water softener.	n/a	n/a	9.55	8.73 – 9.55		
<u>Total Organic Carbon</u>						
TOC [TOTAL ORGANIC CARBON] The percentage of Total Organic Carbon (TOC) removal was measured each month and the system met all TOC removal requirements set by the IEPA						

Water Quality Data Table Footnotes:

TURBIDITY

Turbidity is a measure of the cloudiness of the water. We monitor it because it is a good indicator of water quality and the effectiveness of our filtration system and disinfectants.

UNREGULATED CONTAMINANTS:

A maximum contaminant level (MCL) for this contaminant has not been established by either state or federal regulations, nor has mandatory health effects language. The purpose for monitoring this contaminant is to assist USEPA in determining the occurrence of unregulated contaminants in drinking water, and whether future regulation is warranted.

FLOURIDE

Flouride is added to the water supply to help promote strong teeth. The Illinois department of Public Health recommends an optimal flouride range of 0.9 mg/l to 1.2 mg/l.

SODIUM

There is not a state or federal MCL for sodium. Monitoring is required to provide information to consumers and health officials that are concerned about sodium intake due to dietary precautions. If you are on a sodium-restricted diet, you should consult a physician about this level of sodium in the water.

2020 Water Quality Data for the Village of Broadview

Regulated Contaminants Detected

Definitions

ALG (Action Level Goal): The level of a contaminant in drinking water below which there is no known or expected risk to health.

AL (Action Level): The concentration of a contaminant which, if exceeded triggers treatment or other requirements which a water system must follow.

Regulated Contaminants								
Disinfectants and Disinfection By-Products	Collection Date	Highest Level Detected	Range of Level Detected	MCLG	MCL	Units	Violation	Likely Source of Contamination
Chlorine	12/30/2020	1.0	0.7 – 1.0	MRDLG = 4	MRDL = 4	Ppm	N	Water additive used to control microbes.
Haloacetic Acids HAA5	2020	17	15.9 – 16.8	No goal for the total	60	Ppb	N	By-product of drinking water disinfection
Total Trihalomethanes (TTHM)	2020	47	28.9 – 46.9	No goal for the total	80	Ppb	N	By-product of drinking water disinfection

Coliform Bacteria						
Maximum Contaminant Level Goal	Total Coliform Maximum Contaminant Level	Highest No. of Positive	Fecal Coliform or E. Coli Maximum Contaminant Level	Total No. of Positive E. Coli or Fecal Coliform Samples	Violation	Likely Source of Contamination
0	0 positive monthly sample	0	0	0	N	Naturally present in the environment

Lead and Copper								
Lead and Copper	Date Sampled	MCLG	Action Level (AL)	90 th Percentile	#Sites over AL	Units	Violation	Likely Source of Contamination
Lead	09/11/2018	0	15	9.5	1	Ppb	N	Corrosion of household plumbing system Erosion of natural deposits.

Not all samples results may have been used for calculating the Highest Level Detected because some results may be part of an evaluation to determine where compliance sampling should be done in the future.

Water Quality Test Results

Maximum Contaminant Level (MCL): The highest level of a contaminant that is allowed in drinking water. MCLs are set as close to the Maximum Contaminant Level Goal as feasible using the best available treatment technology.

Maximum Contaminant Level Goal (MCLG): The level of a contaminant in drinking water below which there is no known or expected risk to health. MCLGs allow for a margin of safety.

Maximum Residual Disinfectant Level (MRDL): The highest level of disinfectant allowed in drinking water. There is convicting evidence that addition of a disinfectant is necessary for control of microbial contaminants.

Maximum Residual Disinfectant Level Goal (MRDLG): The level of disinfectant in drinking water below which there is no known or expected risk to health. MRDLG's do not reflect the health benefits of the use of disinfectants to control microbial contaminants.

MCLG (Maximum Contaminant Level Goal): The level of a contaminant in drinking water below which there is no known or expected risk to health. MCLGs allow for a margin of safety.

Definitions: The preceding tables contain scientific terms and measures, some of which may require explanation.

ppm: milligrams per liter or parts per million—or one ounce in 7350 gallons of water.

ppb: micrograms per liter or parts per billion—or one ounce in 7,350,000 gallons of water.

n/a: not applicable.

Avg. Regulatory compliance with some MCLs are based on running annual average of monthly samples.

Water Quality Data

Definition of Terms Used

● **Maximum Contaminant Level Goal (MCLG):** The level of a contaminant in drinking water below which there is no known or expected risk to health. MCLG's allow for a margin of safety.

● **nd:** Not detectable at testing limits.

● **n/a:** Not applicable

● **Maximum Contaminant Level (MCL):** The highest level of a contaminant that is allowed in drinking water. MCL's are set as close to the MCLG's as feasible using the best available treatment technology.

● **Level Found:** This column represents an average of sample result data collected during the CCR calendar year. In some cases, it may represent a single sample if only one sample was collected.

● **Range of Detection:** This column represents a range of individual sample results; from lowest to highest that were collected during eh CCR calendar year.

● **Date of Sample:** If a date appears in this column, the Illinois EPA requires monitoring for this contaminant less than once per year because the concentrations do not frequently change. If no date appears in the column, monitoring for this contaminant was conducted during the CCR calendar year.

● **Action Level (AL):** The concentration of a contaminant which, if exceeded, triggers treatment or other requirements which a water system must follow.

● **Treatment Technique (TT):** A required process intended to reduce the level of a contaminant in drinking water.

Unit of Measurement;

ppm - Parts per million, or milligrams per liter

ppb - Parts per billion, or micrograms per liter

NTU - Nephelometric Turbidity Unit, used to measure cloudiness in drinking water

%<0.5 NTU - Percent samples less than 0.5 NTU

pCi/l – picoCuries per liter (measurement of radioactivity)

ppt - Parts per trillion

CITY OF CHICAGO 2020 VIOLATION SUMMARY

We are pleased to announce that no monitoring, reporting, treatment technique, maximum residual disinfectant level, or maximum contaminant level violations were recorded during 2020.

IL0310300 BROADVIEW

VILLAGE OF BROADVIEW 2020 VIOLATION SUMMARY

We are pleased to announce that no monitoring, reporting, treatment technique, maximum residual disinfectant level, or maximum contaminant level violations were recorded during 2020.

Mayor Katrina Thompson

Clerk Kevin McGrier

**Broadview Village
Board of Trustees**

Judy Abraham
Shelia Armour
Patricia Chao-Malave

**Edmund F. Lindop
School Board**

Tonya Taylor
Penny Wolford
Woodie Morris

**Broadview Park District
Commissioners**

Yara Buchanan
Alicia Johnson

**Broadview Public
Library District Trustees**

ShaRonda Dawson
Sydnei Evans

- June 13:** Law Enforcement Tor5ch Run
- June 18:** Juneteenth Celebration – Community Meet & Greet
6 p.m. to 9 p.m. | Schroeder Park
- June 19:** Juneteenth Celebration – **CELEBRATE FREEDOM**
11 a.m. to 7 p.m. | Schroeder Park
Walk with the Mayor
8 a.m. | Cook County Forest Preserve
- June 20:** Father's Day | Summer Begins
- June 24-25:** 4th Annual #WECANTOO Girl Camp
Ages 10+ | Broadview Fire Dept.
Bike with the Mayor
8 a.m. | Meet at 14th St. & 17th Ave.
- June 26:** Skating with the Mayor
4:30 p.m. | Lombard Roller Rink
- July 3:** Walk with the Mayor
8 a.m. | Cook County Forest Preserve
- July 4:** Independence Day
- July 5:** Village Office Closed in Observance of Independence Day
- July 10:** Bike with the Mayor
8 a.m. | Meet at 14th St. & 17th Ave.
- July 17:** Walk with the Mayor
8 a.m. | Cook County Forest Preserve
- July 24:** Bike with the Mayor
8 a.m. | Meet at 14th St. & 17th Ave.
- July 31:** Walk with the Mayor
8 a.m. | Cook County Forest Preserve
- August 3:** National Night Out
Broadview Police Department
7 p.m. to 8:30 p.m. | Schroeder Park
- August 7:** Bike with the Mayor
8 a.m. | Meet at 14th St. & 17th Ave.
- August 14:** Walk with the Mayor
8 a.m. | Cook County Forest Preserve
- August 20:** Dunkin' Cop on Rooftop
6 a.m. to 1 p.m. | 1940 Roosevelt Rd.
- August 21:** Bike with the Mayor
8 a.m. | Meet at 14th St. & 17th Ave.
- August 28:** Walk with the Mayor
8 a.m. | Cook County Forest Preserve
- Sept. 4:** Bike with the Mayor
8 a.m. | Meet at 14th St. & 17th Ave.
- Sept. 9:** National Grandparent's Day
- Sept. 11:** National Day of Service and Remembrance
September 11th is a Patriot Day and a National Day of Remembrance. On this day, American across the country are called to volunteer in their local communities in tribute to the individuals lost and injured in the attacks, first responders, and the many who have risen in service to defend freedom.
Walk with the Mayor
8 a.m. | Cook County Forest Preserve
- Sept. 18:** Bike with the Mayor
8 a.m. | Meet at 14th St. & 17th Ave.
- Sept. 22:** Autumn Begins

2021 Torch Run

To Benefit Special Olympics Illinois

Sunday June 13th at 12:15pm

Participating Agencies: Broadview PD, Westchester PD, Maywood PD, Bellwood PD, Forest Park PD, Berkeley PD, Brookfield PD, LaGrange Park PD

Look for us on Roosevelt Road.

Make donation checks payable to **Special Olympics Illinois**. Checks can be sent to Commander Tom Kostka at the Broadview Police Department

Please bring cash | NO credit cards are accepted

3RD ANNUAL SKATE JAM

HOSTED BY
Mayor Katrina Thompson

Saturday June 26, 2021
4:30pm - 6:30pm

Lombard Roller Rink
201 W. 22nd St. | Lombard, IL 60148

FREE ENTRANCE | Skate Rental \$4
Skate Rental fee will be paid at the Door

You are welcome to bring your own skates.
They will be inspected at the front door.
No outside food or drinks allowed into rink.
All personal belongings must be put in lockers.
No hats of any kind or chewing gum allowed.

Village of Broadview | Katrina Thompson Mayor

GARAGE SALE

SAT, JUN 26
8am to 1pm

WARDROBE | HOME APPLIANCE | KITCHENWARE

Roosevelt & 18th Ave.
Broadview, IL

For more information contact:
Lily Sierra at 708-681-3600 ext. 259

The Village of Broadview

P R E S E N T S

JUNE TEENTH

JUNE 19

JUNETEENTH
Celebrate Freedom

WE RECOGNIZE AND CELEBRATE
JUNE 19, 1865

Juneteenth is the oldest nationally celebrated commemoration of the ending of slavery in the United States. Also known as **Juneteenth Independence Day or Freedom Day**, Juneteenth is a holiday that commemorates the June 19, 1865 announcement of the abolition of slavery in Galveston, Texas; more specifically the emancipation of enslaved Africans throughout the United States of America.

Friday, June 18, 2021 | 6p to 9p
Fish Fry at Schroeder Park.

Saturday, June 19, 2021 | 11a to 7p
“Celebrate Freedom” Festival.

Vendors, Food, Fun, Awards, Entertainment

All events will be held at
Schroeder Park | 2600 S. 13th Ave.

This is Collaboration with the Village of Broadview,
Broadview Park District, Broadview Public Library
and Lindop School.

BRING A LAWN CHAIR

FREE T-SHIRTS
WHILE SUPPLIES LAST

Broadview Public Library District
Community of Knowledge

Meet Your Broadview Elected Officials

Mayor Katrina Thompson

Clerk Kevin McGrier

Trustee Judy Abraham

Trustee Sheila Armour

Trustee Patricia Chao-Malave

Trustee Judy Miller

Trustee Andrea Senior

Trustee John Tierney

#BroadviewStrong

Village President

Katrina R. Thompson

Village Clerk

Kevin McGrier

Village Administrator

LeTisa Jones

Finance Director

Timothy Hicks, CPA

Treasurer

Thomas Hood

Village Hall

2350 South 25th Avenue
Broadview, Illinois 60155-3827
(708) 681-3600

Hours

Monday: 8:30am - 5:30pm
Tuesday, Thursday
& Friday 8:30am - 5:00pm
Wednesday 8:30am - 2:00pm

Trustees

Judy Abraham
Sheila Armour

Patricia Chao-Malave
Judy Miller
Andrea Senior
John Tierney

Village Attorney

Del Galdo Law Group, LLC

Village Meetings

Mayor, Trustees & Committees meet on the
1st & 3rd Monday each month at 7:30pm.

All meetings are open to the public and are held in the Council
Chambers of the Municipal Building at
2350 South 25th Avenue

Residents are encouraged to attend.

Live streaming of Village Board meetings is now available.

The Village Board typically meets the first and third Monday
of the month at 7:30 p.m. Live streaming can be viewed via
the Village's website at www.broadview-il.gov under the
government tab, then go to Village Board, and then to Village
Board Meetings. If you have questions regarding this, please
contact Sobieda Sierra, Executive Assistance, at 708-681-3600.