


City of Chicago


O2017-7866

Office of the City Clerk

Document Tracking Sheet

Meeting Date: 11/8/2017

Sponsor(s): Reilly (42)
Villegas (36)
Sawyer (6)
Munoz (22)
Smith (43)
Hopkins (2)
Waguespack (32)
Lopez (15)
Osterman (48)
Napolitano (41)
Pawar (47)
Scott, Jr. (24)
Dowell (3)
Taliaferro (29)
Tunney (44)
Reboyas (30)
Santiago (31)
King (4)
Ramirez-Rosa (35)
Brookins (21)
Ervin (28)
Moore (49)
Silverstein (50)
Quinn (13)
Cappleman (46)
Mitchell (7)
Hairston (5)
Sadlowski Garza (10)
Thompson (11)
Moore (17)
Curtis (18)
Foulkes (16)

Type: Ordinance

Title: Amendment of Municipal Code Sections 2-8-080 and 2-53-030 regarding fiscal impact statements for pending legislation

Committee(s) Assignment: Committee on Budget and Government Operations

ORDINANCE

BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF CHICAGO:

SECTION 1. Section 2-8-080 is hereby amended by deleting the language struck through and by adding the language underscored, as follows:

2-8-080 Reserved Fiscal impact statement for pending legislation.

(a) The City Council Office of Financial Analysis shall prepare a fiscal impact statement for all ordinances or resolutions that propose to or would otherwise:

- (1) expend any funds or increase or decrease the revenues of the city, either directly or indirectly;
- (2) appropriate funds;
- (3) increase or decrease existing appropriations;
- (4) increase or decrease the fiscal liability of the city; or
- (5) sell or lease any city asset, including revenue streams from that asset, if the anticipated revenue from the sale or lease of the asset is greater than \$5,000,000.00.

(b) The fiscal impact statement shall be provided to all the aldermen at least 72 hours prior to the consideration of the ordinance or resolution by the city council; provided that following a request by an alderman to prepare the fiscal impact statement earlier, the City Council Office of Financial Analysis shall prepare the fiscal impact statement and provide it to the alderman within 48 hours of such request.

(c) The fiscal impact statement shall, to the degree possible, consist of an estimate in dollars of the anticipated change in revenue, expenditures, or fiscal liability under the provisions of the ordinance or resolution. It shall also include a statement as to the immediate effect and, if determinable or reasonably foreseeable, the long-range effect of the measure. If, after investigation, it is determined that no dollar estimate is possible, the fiscal impact statement shall contain a statement to that effect, setting forth the reasons why no dollar estimate can be given. The fiscal impact statement shall include an explanation of the basis or reasoning on which the estimate is founded, including all assumptions involved.

No comment or opinions shall be included in the fiscal impact statement regarding the merits of the ordinance or resolution for which the fiscal impact statement is prepared; however, technical or mechanical defects may be noted.

SECTION 2. Section 2-53-030 is hereby amended by deleting the language struck through and by adding the language underscored, as follows


2-53-030 Powers and duties.

In addition to other powers conferred herein, the City Council Office of Financial Analysis shall have the following powers and duties:


(Omitted text is unaffected by this ordinance)

(i) To prepare fiscal impact statements in compliance with section 2-8-080.

SECTION 3. This ordinance shall take effect upon its passage and approval.

B. ⁴²


Brendan Reilly
Alderman, 42nd Ward


Gilbert Villegas
Alderman, 36th Ward


Roderick Sawyer
Alderman, 6th Ward


Ricardo Munoz
Alderman, 22nd Ward


Michele Smith
Alderman, 43rd Ward


Brian Hopkins
Alderman, 2nd Ward


Scott Waguespack
Alderman, 32nd Ward


Raymond Lopez
Alderman, 15th Ward


Harry Osterman
Alderman, 48th Ward


Anthony Napolitano
Alderman, 41st Ward

✓

Frank 47

Pat Dowell, 3rd

John Finney 44

Ally Suter (31)

Carl H. D. 35

Derry Hill 50

James Appleman 46

Edith Hunter

John D. King 11

Deirdre Carter 18

John H. Jones 14

Paul Sato 24

Cliff Taylor 29

John 30

John G. 4

Howard B. 2

Joel A. Moore

Mark J. 13

Jean Sadowski 24

W. Mc (17) 6