

2018

CHICAGO LOOP ALLIANCE ANNUAL REPORT

CHICAGO
LOOP
ALLIANCE®

TABLE OF CONTENTS

4	Letter from the President & Chair
6	Enhanced Services
8	Planning & Advocacy
10	Placemaking & Management
12	Economic Development
14	Marketing
16	Membership
18	2018 Members
20	Illumination Gala
22	2018 Sources of Support
24	Leadership
26	Staff

DEAR LOOP STAKEHOLDERS

Chicago Loop Alliance creates, manages, and promotes high-performing urban experiences, attracting people and investment to the Loop.

The Chicago Loop continued to flourish in 2018, with new hotels, more residential development, top-notch office space, diverse retail offerings, and, of course, world-class arts and cultural institutions. All of these amenities and more were enjoyed by Chicago residents, regional visitors, international travelers, and everyone in-between.

Arts and culture was a major focus for Chicago Loop Alliance this year, with the release of our *Arts in the Loop Economic Impact Study*, which found that arts and cultural institutions in the Loop have a \$2.25 billion annual impact. This study, the first of its kind, put numbers to something we've known all along: that arts and culture in the Loop is an indispensable sector, playing a huge role in tourism, real estate, employment, and more.

In addition to economic development, all of CLA's program areas continued to grow over the last year. A customer satisfaction survey gave our clean and safe program high marks. ACTIVATE drew more attendees than ever with a 29 percent increase from 2017. We launched a brand new, highly visual website that is an essential resource for anyone who lives, works, or plays in the Loop. Chicago Loop Alliance Foundation's 14th Annual Illumination Gala was one of our most successful to date, raising nearly \$256,000 for free public art and cultural programming in the Loop. To top it off, CLA gained nearly 60 new members from a variety of industries.

CLA will continue to build on these successes in 2019. Early next year, we will release an updated economic profile of the Loop, which we last completed in 2013. This report will provide data on how downtown investment, tourists, employees, and residents contribute to Chicago's economic output. We will also strengthen our efforts to make State Street a safe and vibrant destination with our security program and regular meetings with the State Street Business Council. We will continue our work with the Wabash District Advisory Council and the Cultural Mile Association to ensure these pockets of the Loop thrive. And we will expand our destination marketing efforts to target the Loop worker.

All of this would not be possible without our members and partners. On behalf of our Board of Directors, thank you for the support you have shown CLA. We look forward to continue working with you to make the Loop an exceptional destination to live, work, and play in the years ahead.

Michael Edwards
President & CEO

Judie Moore Green
Chair

ENHANCED SERVICES

Chicago Loop Alliance provides constant and continued improvements to the cleanliness, beautification, safety, and maintenance of the Loop's sidewalks and common areas.

SECURITY PATROLS

Chicago Loop Alliance took a huge step in keeping State Street safe and vibrant by adding security patrols to its clean and safe program this year. Through a contract between Streetplus and HLSA Security Services, two armed security patrols monitored State Street over various times and days to ensure the street remained a safe place for all. CLA reported to the Chicago Police Department on a weekly basis all of the patrols' relevant interactions and incidents, including everything from breaking up fights to apprehending an armed individual and detaining him until CPD arrived.

STREET TEAM AMBASSADORS

Chicago Loop Alliance kept its eyes and ears on State Street and parts of Wabash Avenue once again through its Street Team Ambassadors. In its sixth year, CLA's Street Team Ambassador program allowed for monitoring on the streets, stronger relationships with local merchants and visitors, and meaningful assistance for people experiencing homelessness and poverty. In 2018 alone, the Street Team Ambassadors recorded more than 41,000 interactions on the street, and more than 2,300 business check-ins. Each contact is logged in a weekly report and distributed to relevant partners, including the Chicago Police Department and Loop aldermen. Seventy-four percent of State Street merchants surveyed said the Ambassador program provided visible value to their business.

CONNECTING THOSE IN NEED

Another major function of the Street Team Ambassadors is to connect people experiencing homelessness with resources that could change their lives. In 2018, the Ambassadors made nearly 800 social service referrals and distributed nearly 850 Resource Guides to those in need. They also made in-person introductions between individuals experiencing homelessness and social service providers.

CLEAN TEAM AMBASSADORS

A major factor in having a positive experience in the Loop is its level of cleanliness. From removing graffiti and picking up trash to shoveling snow, the Clean Team Ambassadors left no corner of State Street in the Loop unchecked. In fact, the Ambassadors tracked more than 50,000 blocks covered with pan and broom and more than 20 tons of trash collected from State Street in 2018.

MAINTENANCE AND DESIGN OF STATE STREET

Beautification of State Street continued to be a priority for Chicago Loop Alliance. This year, CLA managed weekly power washing, yearly sidewalk repair and sealing, and maintenance of the street's enhanced design elements, including light poles, tree grates, and cast iron fencing. Nearly 100 planters along the street remained vibrant thanks to seasonal flowers and continuous landscaping. These coordinated beautification efforts create a sense of arrival to State Street, giving this historic corridor an unforgettable visual identity.

2018 CLA FACTS

787 Social service referrals made by the Street Team Ambassadors

2,401 Trash bags collected by the Clean Team Ambassadors

2,360 Business check-ins made by the Street Team Ambassadors to State Street merchants

3,318 Graffiti tags and stickers removed from State Street by the Clean Team Ambassadors

23,345 Directions given to Loop visitors by the Street and Clean Team Ambassadors

PLANNING & ADVOCACY

Chicago Loop Alliance provides planning and project review and advocates for important Loop issues, improving the district's ability to compete for investment and for stakeholders to achieve their property and investment goals.

MAINTAINING A LOOP AESTHETIC

The Loop is a gorgeous urban destination, and Chicago Loop Alliance's Planning & Advocacy Committee met throughout the year to ensure all businesses followed ordinances meant to maintain the Loop's aesthetic. It hosted 12 signage and development reviews, led discussions of developing an updated State Street Master Plan, and co-hosted a community forum with Alderman Reilly on the Aon Center's proposed observatory. CLA is also working to land a seat at the table during discussions of the new State and Lake "L" station, the design process for which will get underway in 2019.

VISION ZERO CHICAGO

This year, Chicago Loop Alliance was invited to join the Downtown Task Force for the Chicago Department of Transportation's Vision Zero initiative to eliminate traffic fatalities and serious injuries by 2026. The Vision Zero plan combines research and data compiled by more than a dozen city departments and other stakeholders to create action items that will result in a safer transportation system. With its seat on this task force, CLA will continue to advocate for improved infrastructure and technology that will make the Loop a safer place to travel — whether by foot, bike, car, bus, or train.

GAINING INTERNATIONAL ATTENTION

Chicago Loop Alliance bolstered its international reputation in 2018. President and CEO Michael Edwards traveled to China to present at the Beijing Innovative Development Conference. He was also invited to be a founding member with the Global Business Districts Innovation Club, a new international association to mobilize resources and find innovative solutions that will allow business districts to remain attractive and competitive in a changing world. And he attended a retreat with the International Downtown Association (IDA) Board of Directors. In October, he and CLA Finance and Operations Director Abel Rodriguez sat on panel discussions at IDA's annual conference, once again showcasing CLA on a global stage.

2018 CLA FACTS

41 Years of service to State Street's SSA#1-2015

40 Properties in SSA #1-2015

#7 Global Business District Attractiveness – The Chicago Loop ranked 7th among 16 other world-class business districts in EY and Urban Land Institute's attractiveness study

9 Presentations by Chicago Loop Alliance at national and international conferences

12 Design and signage packages reviewed by the Planning & Advocacy Committee

PLACEMAKING & MANAGEMENT

Chicago Loop Alliance improves the quality of the public realm by bringing a distinctive sense of place and strong sense of arrival into the Loop while enhancing economic development.

ACTIVATE

Celebrating its 5th season, Chicago Loop Alliance took its most popular placemaking initiative out of the alley in 2018. ACTIVATE, presented by the School of the Art Institute of Chicago and curated this season by artist collective Canvas Chicago, transformed public spaces like the Chicago Riverwalk in celebration of the city's arts and cultural evolution. The series featured 83 local artists and drew more attendees than ever, with 18,521 total RSVPs to the four monthly summer events.

LINGER LONGER

A major part of ACTIVATE's appeal is its temporary nature, but CLA worked harder than ever to encourage people to stick around the Loop in 2018 with Linger Longer. This year saw the most participation ever, with 55 CLA members submitting promotions. New this year was a coupon book compiling these deals, 8,000 of which were handed out at ACTIVATE. Attendees reported spending an average of \$56.73 before or after each event — a 16 percent increase over 2017.

'THE SHAPE OF CHICAGO: JOHN MASSEY'S 1968 BANNERS REVISITED'

Fifty years ago, downtown Chicago was brightened by a campaign of graphic banners by designer John Massey. In 2018, State Street in the Loop once again came alive with his designs. In addition to the recreated banners, third-grade students at Philip D. Armour Elementary School in Bridgeport created their own artwork inspired by Massey's design language, which was displayed in State Street's planter boxes. Audio of the students explaining what they love about Chicago played over Lightscape. The project was the result of a partnership between CLA, the Terra Foundation for American Art, and the Chicago Design Museum as part of the City of Chicago's Year of Creative Youth and the Terra Foundation's *Art Design Chicago*.

ENGAGING COMMUNITY PARTNERS

In addition to *The Shape of Chicago*, new projects this year allowed Chicago Loop Alliance to engage new partners and strengthen existing relationships. First, the Chicago Architecture Center's Teen Fellows program reimaged The Gateway at State and Lake streets. Members of CLA's Placemaking Committee met the teen fellows to give feedback on their vision. In September, CLA teamed up with the Chicago Bulls for Urban Legends, an ACTIVATE-inspired event in the Chicago Theatre alley. And in December, CLA collaborated with Space p11, the School of the Art Institute of Chicago, and the Chicago Fashion Incubator on *Short-Cuts*, a series of pop-up art happenings over two weeks in the Pedway.

LIGHTSCAPE

Lightscape continued to brighten up the street with its spirited displays of light, color, and sound. In 2018, Lightscape celebrated the unique offerings of the Loop's Theatre District, featuring the soundtracks to productions like *Waitress*, *Pretty Woman*, *The Nutcracker*, and more. For the first time, Lightscape celebrated the end of daylight savings time with a playlist of popular songs about light accompanying a twinkling display for the month of November.

2018 CLA FACTS

\$32.1K Value of ACTIVATE media coverage

18,521 Total RSVPs to four ACTIVATE events

\$395,692 Economic impact from ACTIVATE in 2018

7.2 million State Street viewers experienced *The Shape of Chicago* banner campaign

12 Destination marketing campaigns on State Street curated with partners including Broadway In Chicago, the Joffrey Ballet, the Terra Foundation, Special Olympics, and more

ECONOMIC DEVELOPMENT

Chicago Loop Alliance facilitates the development of a vibrant Loop by supporting increased public and private investment in retail, office, and residential development.

'ARTS IN THE LOOP ECONOMIC IMPACT STUDY'

In April, Chicago Loop Alliance released a first-of-its-kind study to determine the economic impact of arts and culture in the Loop, and the findings prove this industry is a major economic driver. In total, the arts and culture in the Loop are responsible for \$2.25 billion in economic impact each year. The report also offered robust information on the people who take advantage of arts in the Loop and their behavior while they're here. With an annual visitation of 28.4 million, the Loop benefits from an average of 77,800 arts attendances per day. This data and more will be used by arts, tourism, and economic development organizations to strengthen their operations, which, in turn, will continue to strengthen the Loop.

SPRINGBOARD PEDESTRIAN COUNTERS

Chicago Loop Alliance continued to gather and disseminate vital information about pedestrian activity to Loop stakeholders with Springboard. Counters are located at 10 intersections on State Street, as well as at Washington Street and Michigan Avenue and Wacker Drive and Michigan Avenue, in order to monitor traffic trends and provide insight into nearby property values. In 2018, reports were broken down by time of day and were able to show that the Loop is now home to a vibrant nightlife scene, with 26.3 percent of pedestrian activity occurring between 5 p.m. and midnight. Also for the first time, quarterly reports were designed specifically for brokers. These new reports provide rolling 52-week average pedestrian counts per block face — data that is valuable when these brokers are talking with potential tenants. Weekly reports were also sent to 72 property owners to help them better understand their investment.

EXTENDING OUR IMPACT

Chicago Loop Alliance continued its monthly meetings with the Wabash District Advisory Council, creating a concerted effort to transform Wabash by supporting initiatives like public art, public seating, pedestrian bump-outs, and uniform street cafés. For the first time, CLA offered a financial incentive for Wabash restaurants to participate in the street café program. In addition to Wabash, CLA also began meeting monthly with the Cultural Mile (Michigan Avenue from the river to Roosevelt Road) and the State Street Business Council to cover matters of visual identity, upgrades, beautification, programming, security, marketing, and more.

DOWNTOWN FUTURES SERIES

2018 marked the third year of Chicago Loop Alliance's Downtown Futures Series. With discussions ranging from talent acquisition and retention, to the importance of top-notch airports, to the relationship between strong neighborhoods and a strong downtown, CLA positioned itself as a thought leader in the realm of urban planning and development. About 240 stakeholders attended this three-part series to help stay competitive with and ahead of current trends.

HOSPITALITY HIRES CHICAGO

For the first time, Chicago Loop Alliance partnered on Hospitality Hires Chicago (HHC). This hiring event takes place in the spring and fall and brings hundreds of jobs in the hospitality, tourism, and retail industries to job seekers across Chicagoland. CLA encouraged member and SSA businesses to participate in the hiring fair. HHC is put on by the Chicago Cook Workforce Partnership in collaboration with Choose Chicago, the Illinois Hotel and Lodging Association, the Illinois Restaurant Association, the Magnificent Mile Association, and the Near South Planning Board.

2018 CLA FACTS

\$2.25B Annual economic impact of the arts in the Loop

86,489,059 State Street pedestrians counted by Chicago Loop Alliance's Springboard Pedestrian Counters

26.3% Nighttime pedestrian activity in the Loop according to Springboard counters

10,843 Embarkments every weekday at the 1-year-old Washington and Wabash CTA station

400 Loop stakeholders who are engaged with the Wabash District, Cultural Mile, and State Street Business Council meetings

MARKETING

Chicago Loop Alliance markets the Loop as a dynamic destination for workers, residents, and visitors with various campaigns and initiatives that benefit members, stakeholders, and the Loop as a whole.

LAUNCHED NEW WEBSITE

Chicago Loop Alliance completed a major redevelopment of its website, launching a highly visual site that works as an indispensable resource for anyone looking to explore, shop, stay, dine, or do business in the Loop. Through a partnership with Choose Chicago and October TV, CLA worked to produce six videos for the new site, each one showcasing a different facet of the Loop experience. The streamlined site also features robust pages for each member looking to connect with consumers or other businesses. The website is integrated with CLA's new customer-relationship management system, allowing members to make changes to their web pages, input their events to appear on CLA's online calendar, network with other members, and stay up-to-date on Loop happenings.

PROMOTED THE LOOP AS A DESTINATION

The marketing team built on its popular destination marketing campaigns: *Summer in the Loop* and *Holidays in the Loop*. Both campaigns are meant to keep visitors to Chicago in the Loop by enticing them with Chicago Loop Alliance member information, and both saw more member participation than ever. *Summer in the Loop*, from May through August, featured 40,000 summer pocket guides, three large CTA kiosks, and digital marketing and PR efforts. From November through January, a similar *Holidays in the Loop* campaign targeted the regional visitor with 50,000 pocket guides, three large CTA kiosks, a special micro-site, and digital marketing and PR efforts. A social media contest called *Unwrap the Loop* matched member prizes with Loop visitors who shared their holiday memories in the Loop on social media. More than 300 people entered to win hotel stays, gift cards, theater tickets, and more.

STREAMLINED COMMUNICATIONS

The in-house marketing department expanded with the hiring of a PR and Communications Manager, shifting away from the use of a PR agency in favor of a more involved team member able to tell nuanced stories about Chicago Loop Alliance, its members, and the Loop as a whole. This year saw 990.5 million media impressions and \$618.5K earned media value, including coverage in the *Chicago Tribune*, *Chicago Sun-Times*, *Crain's Chicago Business*, *Time Out Chicago*, *Midwest Living*, every Chicago television station, and more. CLA's communications were enhanced with monthly newsletters to 29.5K consumers and 780 business contacts, safety advisories to 850 stakeholders, and more.

STRENGTHENED MEMBER ENGAGEMENT

In addition to a website integrated with Chicago Loop Alliance's member management system, marketing made great strides in 2018 with strengthened member engagement. One hundred fifty members attended at least one of two Marketing Labs. Fifty-five members offered deals and promotions in ACTIVATE's Linger Longer coupon book. Eighty-five members participated in the summer and holidays destination marketing campaigns. Thirty-five blogs featuring members were posted to CLA's website. About a dozen consultations with members were held to assist with their various PR efforts. Not only do these initiatives offer great value to members, but they strengthen CLA's efforts to market the Loop as a premier place to live, work, and play.

2018 CLA FACTS

900 Pieces of user-generated content created using #InTheLoopChi on Instagram

13% Increase in member participation for Chicago Loop Alliance's destination marketing campaigns compared to 2017

65.3% Increase in Instagram followers
26.7% Increase in Instagram engagements

18.5% Increase in Facebook followers
45.2% Increase in Facebook link clicks

990.5M Media impressions
\$618.5K Earned media value

MEMBERSHIP

Membership in Chicago Loop Alliance means invaluable networking opportunities, marketing benefits, professional development, and being a valued part of the Loop community.

"When we were thinking about moving our offices, a major consideration was that we wanted to stay connected to the heartbeat of the city. We chose 123 N. Wacker because the Loop is the best place to accomplish that goal. Working from this location has already enhanced our team's corporate relationships and helped to solidify our future success."

– DOUG CARNAHAN | CHICAGO BEARS

BE INFORMED, STAY CONNECTED, EXPAND YOUR REACH

Chicago Loop Alliance's membership continued to grow in 2018. Two hundred seventy-three members representing the Loop's business, civic, and cultural institutions found value in seven LoopedIn networking events, access to Loop alerts, free educational events, and enhanced marketing opportunities. Seven hundred sixty-six people attended LoopedIn networking events, and five members had the opportunity to showcase their venue to a diverse group of Loop stakeholders. Some of the great locations that hosted members this year include Skydeck at Willis Tower, where attendees were able to experience the Ledge; Latinicity in Block 37, where guests were treated to a flamenco performance by Ensemble Español; and the MacArthur Foundation, where members had the opportunity to tour the historic Marquette Building. CLA also hosted a situational awareness presentation that taught members how to identify, process, and comprehend information about how to stay safe in a variety of circumstances. CLA welcomed nearly 60 new members to experience these valuable networking opportunities.

IMPROVED MEMBER COMMUNICATIONS

New in 2018 was the selection of a member management system, ChamberMaster. The year was spent laying the groundwork for implementation in 2019. This system allows for more control by members of their information available to other members as well as the public, robust online networking, streamlined payment of member dues, and more. ChamberMaster is integrated with Chicago Loop Alliance's new website to allow members to manage the information on their own web pages in real time.

"Chicago Loop Alliance provides unparalleled access to unique educational and networking opportunities. The distinguished and engaged membership, coupled with regular events and trainings, provides a great forum for connecting area professionals with each other to benefit our rapidly growing central business district. As business and leisure travel to Chicago continues to increase, we can count on our partnership with CLA to ensure our travelers have a world-class experience in the Loop."

– COLLEEN SPECTOR | HILTONS OF CHICAGO

MEMBER DEMOGRAPHICS

2018 CLA FACTS

766 People attended LoopedIn Networking Events

60 New members joined Chicago Loop Alliance in 2018

90 Members featured in Member Spotlight, a weekly email distributed to CLA members

67% of Chicago Loop Alliance members have done business with another member in the past month

273 Total Chicago Loop Alliance members in 2018

2018 MEMBERS

12 North Venture, LLC
131 South Dearborn, LLC
360 Chicago
5 N. Wabash Condominium Association
ABC 7 Chicago — WLS Television Inc.
Absolutely Chicago Segway Tours
Acadia Realty Trust
Ace Hotel Chicago
AceBounce
Adler University
Advanced E&S Group
Alderman Brendan Reilly, 42nd Ward
Alderman Danny Solis, 25th Ward
Alderman Sophia King, 4th Ward
Allied Live
American Writers Museum
Anthony Roach
Anvan Midwest Realty Management Co., Inc.
Arena Americas
Argosy University, Chicago & Schaumburg Campuses
Aspire Properties
Atrium at the Thompson Center
Auditorium Theatre of Roosevelt University
Balanced Environments, Inc.
Banner Personnel
Bannerville USA
Baum Realty Group, LLC
Beef 'n Brandy Restaurant and the Bar Below
Big Bus Tours — Chicago
Blick Art Materials
Block Thirty Seven
Brent Minor
BrightView Landscape Services
British International School of Chicago South Loop
Broadway In Chicago
Building Owners & Managers Association
BuildThis
CA Ventures
Cal Audrain
Cambria Chicago Loop — Theatre District
Cannon Design

CBRE Group, Inc.
CEDARst Companies
Charles Ifergan Salon
Chicago Architecture Center
Chicago Athletic Association Hotel
Chicago Bears Football Club
Chicago Chop House
Chicago Department of Streets & Sanitation
Chicago Department of Transportation
Chicago Department of Cultural Affairs and Special Events
Chicago Department of Planning and Development
Chicago Design Museum
Chicago Food Planet
Chicago Police Department, 1st District Central
Chicago Public Library
Chicago Semester
Chicago Timeshares
Chicago Trolley & Double Decker Co.
Chicago Youth Symphony Orchestras
Chicago Zoological Society
Brookfield Zoo
Chicagoland Chamber of Commerce
Chicagoland Retail Sector Center/Pyramid Partnership, Inc
Chicago's First Lady
Chick-fil-A State and Lake
Choose Chicago
Christkindlmarket Chicago — German American Services, LLC
Christy Webber & Company
CIBC
CIRCLE Foundation — Innovations High School
Cirque du Soleil
City Winery
City Year Chicago
Clayco, Inc
Columbia College Chicago
ComEd
Concierge Preferred
Conference Chicago at University Center
Convene at 131 S. Dearborn Street
Corner Bakery Cafe

DePaul University
Derek Neathery
Dos Toros Taqueria
Downtown Apartment Company
Downtown Islamic Center
Early Society
Embarc
Ensemble Español Spanish Dance Theater
Entara
Enwave Chicago
Exchequer Restaurant & Pub
EXPO CHICAGO
FindSpark
Fine Arts Building Studios
First United Methodist Church
Flight Club Darts Chicago
FLIRT Communications
Fogo de Chao
For Eyes Optical by Grand Vision
Formento's
Fox Rothschild LLP
Fox's Designer Off-Price
Frank Lloyd Wright Trust
G3 Construction Group, Inc.
Gail Satler
Gayle's Best Ever Grilled Cheese
GEMS World Academy Chicago
Gene Siskel Film Center
Gensler Design
GlenStar Asset Management, LLC
Goddess and the Baker
Godfrey Hotel Chicago
Goethe-Institut Chicago
Goodman Theatre
Grant Park Music Festival
Gray Line Chicago
Green Star Movement
Hampton Inn and Homewood Suite Chicago West Loop
Hampton Inn Majestic
Harold Washington College
Harold Washington Library
Heritage Shops at Millennium Park
Herman Berghoff

Hilton Chicago
 Hiltons at McCormick Place
 honeygrow
 Hostelling International — Chicago
 Hotel EMC2
 Hotel Julian Chicago
 Hyatt Centric — The Loop Chicago
 Illinois Hotel & Lodging Association
 Illinois Media School
 Illinois Restaurant Association
 Illinois State Representative, 5th District
 Illuminated Mobile, Inc.
 Impact Networking
 Intelligentsia Coffee —
 Millennium Park Cafe
 Intelligentsia Coffee — Monadnock Cafe
 Interior Investments, LLC
 International Museum of Surgical Science
 InterPark
 Island Party Hut
 Italian Village Restaurants
 J.C. Anderson, Inc.
 John D. and Catherine T. MacArthur
 Foundation
 John Marshall Law School
 JW Marriott Chicago Hotel
 Kehoe Designs
 Keith Campbell
 KEY — This Week In Chicago
 Kimpton Gray Hotel
 Kostopoulos Law Group
 L3 Capital LLC
 Land & Lake Kitchen
 Latinicity Food Hall
 League of Chicago Theatres
 LondonHouse Chicago
 Lori Healey
 Lyft
 Lyric Opera of Chicago
 Macy's
 Maggie Daley Park
 Magnificent Mile Association
 Marc Realty
 Marquee at Block 37
 Matthew Kallas
 McGuire Engineers
 Meaghan O'Connor
 Melvin Katten
 Merz Downtown
 Metropolis Condominium Association
 Metropolitan Planning Council
 Metropolitan Properties of Chicago, LLC
 Mid-America Real Estate Corp.

MILA Chicago Luxury Apartments
 Millennium Park Living, Inc
 Mon Ami Jewelry
 Monk's Pub
 Morton's The Steakhouse —
 Wacker Place Chicago
 Museum of Science and Industry
 Nando's Peri-Peri
 Near South Planning Board
 Newcastle Limited LLC
 Norman Distribution
 Norman Elkin
 Oral Health America
 Organic Headshots
 Palmer House, a Hilton Hotel
 Peach and Green
 PNC Bank — Monroe & Dearborn
 PNC Bank 307 N Michigan Branch
 Poblacki Sign Company
 Porchlight Music Theatre
 Pressure Washing Systems
 Pritzker Military Museum & Library
 Protein Bar
 RAM Racing
 Red Door Spa
 Related Midwest
 Remington's
 Renaissance Chicago Downtown Hotel
 ReVive Center for Housing and Healing
 Rework by ROE
 RKF
 Ron Arnold
 Ronald McDonald House
 Rosenfeld Injury Lawyers
 SATC Law
 School of the Art Institute of Chicago
 See Chicago Dance
 Shoreline Sightseeing
 Silk Road Rising
 Skydeck Chicago
 Solomon Cordwell Buenz
 SP PLUS Corporation and
 Millennium Garages
 Special Olympics Chicago
 Springboard Inc.
 Stantec Architecture
 Staver Accident Injury Lawyers, P.C.
 Stone Real Estate Corp.
 SUBWAY Restaurant
 Sugar Bliss Cake Boutique
 Sullivan Office Center LLC
 c/o Avison Young
 Sun Badger Solar LLC

Target
 Tawani Property Management Loop —
 The Monroe Building
 Terra Foundation for American Art
 tesori trattoria and bar
 The Alise Chicago —
 A Staypineapple Hotel
 The Anti-Cruelty Society
 The Art Institute of Chicago
 The Berghoff Restaurant
 The Blackstone Hotel, Autograph Collection
 The Chicago School of
 Professional Psychology
 The Chicago Theatre
 The Cliff Dwellers
 The Dearborn
 The Florentine
 The Halal Guys
 The Heritage at Millennium Park
 Condominium Association
 The Joffrey Ballet
 The John Buck Company
 The Metropolitan
 The Mid-America Club
 The Railcar Club of Tri-Star Catering
 theWit Hotel
 Time Zone One
 Tolpin & Partners PC
 Toni Patisserie and Cafe
 Turning the Page
 Twenty North State
 Condominium Association
 Union League Club of Chicago
 University Club of Chicago
 University of Phoenix
 Urban Real Estate
 Veggie Grill
 Vennequity LLC
 VERO Design + Build
 Virgin Hotels Chicago
 W Chicago — City Center
 Walgreens
 Weber Grill — Chicago
 Webpass from Google Fiber
 Wendella
 WeWork
 Where Magazine
 Whimsical Candy Kitchen and Store
 Willens Law Offices
 William Noonan
 Wintrust Bank Chicago
 Wow Bao
 WSP
 Zonatherm Products

ILLUMINATION GALA

Presented by Pressure Washing Systems, Chicago Loop Alliance Foundation's 14th Annual Illumination Gala took place on Sept. 21, 2018, at the Palmer House, a Hilton Hotel.

The Illumination Gala gathered nearly 500 supporters for a celebration of the Loop's rich arts and cultural district and its continued transformation due to the work of Chicago Loop Alliance and its stakeholders. Lou Raizin, President of Broadway In Chicago, and Roche Schulfer, Executive Director of the Goodman Theatre, were honored for their profound impact on the Loop's arts and cultural district.

THANK YOU

Thank you to all the following companies for sponsoring the 14th Annual Illumination Gala

PRESENTING SPONSOR

COCKTAIL RECEPTION SPONSOR

DESSERT RECEPTION SPONSOR

ENTERTAINMENT SPONSOR

VIP TABLE PURCHASERS

TABLE PURCHASERS

ABC 7 Chicago —
WLS Television Inc.
Acadia Realty Trust
AceBounce/Flight Club
Auditorium Theatre
Broadway In Chicago
CannonDesign
Choose Chicago
Clayco
Columbia College
Downtown Apartment Company
Enwave Chicago
Equity Office
First Hospitality Group
Freeborn & Peters LLP
Hard Surface Finishers
InterPark
Katten Muchin Rosenman LLP
Macy's
McGuire Engineers
Mid-America Real Estate Group
Newcastle Limited
Palmer House, a Hilton Hotel
Related Midwest
Renaissance Chicago
Downtown Hotel
School of the Art Institute
of Chicago
SP Plus Corporation
Stone Real Estate Corp.
Streetplus
The John Buck Company
Walgreens

2018 SOURCES OF SUPPORT

LOOPEDIN

In Kind

Railcar Club
Tristar Catering
Skydeck Chicago
Catered by Design
Latinicity Food Hall + Lounge
Ensembol Español
Spanish Dance Theater
See Chicago Dance
Museum of Broadcast Communications
Blue Plate Catering
Motor Row Brewing
FROST Chicago
Maggie Daley Park
Palmer House, a Hilton Hotel
Lockwood Restaurant and Bar
Potter's Chicago Burger Bar
Mid-America Club
MILA Luxury Apartments
Fox's Designer Off Price
MacArthur Foundation

2018 DOWNTOWN FUTURES SERIES

\$5,000 Level

Streetplus

\$1,500 Level

Time Zone One
Sun Badger Solar

In Kind

Corner Bakery
Dos Toros Taqueria
Gayle's Best Ever Grilled Cheese

2018 CHICAGO LOOP ALLIANCE FOUNDATION ANNUAL MEETING

\$2,000 Level

Chicago Zoological Society
Brookfield Zoo
CIBC
DePaul University
Joffrey Ballet
Mid-America Real Estate Group

\$1,000 Level

ABC 7 Chicago —
WLS Television Inc.
Auditorium Theatre
Broadway In Chicago
Cannon Design
Chicago Architecture Foundation
ComEd

Enwave Chicago
Gensler
Hilton's of Chicago
Interior Investments
Katten Muchin Rosenman LLP
Macy's
Millennium Garages/SP+
Newcastle Limited
Renaissance Chicago
Downtown Hotel
School of the Art Institute
of Chicago
Walgreens

Additional Support

Goodman Theatre

2018 ACTIVATE

Presenting Sponsor

The School of the Art Institute
of Chicago

Title Sponsors

Lagunitas Brewery
CH Distillery
Little Things!

Team Sponsor

PNC Bank

Event Sponsors

Topo Chico
Bobo's Oat Bars
Brew Dr Kombucha
goPuff

Media Sponsor

Time Out

CHICAGO LOOP ALLIANCE FOUNDATION'S 14TH ANNUAL ILLUMINATION GALA

Presenting Sponsor

\$30,000

Pressure Washing Systems

Cocktail Reception Sponsor

\$10,000

BrightView Landscaping

Dessert Reception Sponsor

\$7,500

GEMS World Academy of Chicago

Entertainment Sponsor

\$5,000

Bannerville USA

VIP Table Purchasers

\$5,500

Chicago Zoological Society

Brookfield Zoo

CIBC

ComEd

DePaul University

Gensler

Goodman Theatre

Impact Networking

Metropolitan Properties

Tawani Property Management

theWit Hotel

Vennequity

Table Purchasers

\$3,750

ABC 7 Chicago —
WLS Television Inc.

Acadia Realty Trust

AceBounce/Flight Club

Auditorium Theatre

Broadway In Chicago

CannonDesign

Choose Chicago

Clayco

Columbia College

Downtown Apartment Company

Enwave Chicago

Equity Office

First Hospitality Group

Freeborn & Peters LLP

Hard Surface Finishers

InterPark

Katten Muchin Rosenman LLP

Macy's

McGuire Engineers

Mid-America Real Estate Group

Newcastle Limited

Palmer House, a Hilton Hotel

Related Midwest

Renaissance Chicago

Downtown Hotel

School of the Art Institute of Chicago

SP Plus Corporation

Stone Real Estate Corp.

Streetplus

The John Buck Company

Walgreens

In Kind

Hey Jimmy

Palmer House, a Hilton Hotel

PSAV Presentation Services

LEADERSHIP

STATE STREET COMMISSION

Greg Cameron
Commission Treasurer
Executive Director
The Joffrey Ballet

Mark Davids
Commission Secretary
General Manager
Illinois Center

Paul Fitzpatrick
Principal
11 East Partners LLC

Scott David Greenberg
President
ECD Company

John H. Idler
Commission Vice Chairman
President & General Manager
ABC 7 Chicago —
WLS Television Inc.

Mark Kelly
Commissioner
Department of Cultural Affairs
and Special Events

Dean Lane
Area General Manager
The Palmer House and the
Hiltons of Chicago

David Reifman
Commissioner
Department of Planning
and Development

Ryan G. Segal, CSM
Senior Regional Property Manager
Acadia Realty Trust

Rebekah Scheinfeld
Commissioner
Department of Transportation

John Tully
Commissioner
Department of Streets and Sanitation

Anne Voshel
Commission Chairman
President
AVA Consultants

Jennifer R. Williams
Vice President
Macy's

CHICAGO LOOP ALLIANCE OFFICERS

Judie Moore Green
Chairman
Chief Development Officer
Auditorium Theatre

James Turner
Vice Chairman
Managing Director
CIBC U.S.

Laura Graves
Treasurer
Vice President of Operations
and Business Planning
ABC 7 Chicago —
WLS Television Inc.

Jean de St. Aubin
Secretary
Executive Director
Gene Siskel Film Center of SAIC

CHICAGO LOOP ALLIANCE COMMITTEE CHAIRS

FINANCE
Laura Graves
Vice President of Operations
& Business Planning
ABC 7 Chicago —
WLS Television Inc.

PLANNING & ADVOCACY
John Vance
Principal
Stone Real Estate
Anne Voshel
President
AVA Consultants

PLACEMAKING & MANAGEMENT
Charles Smith
Principal
CannonDesign

MARKETING
Colleen Flanigan
Chief Marketing Officer
Auditorium Theatre

Aaron Gadiel
Founder
Gadiel Group

MEMBERSHIP
Paul J. Rades
General Manager
CBRE

BOARD OF DIRECTORS

Irv Abrams

Walgreen Co.

Ron Arnold

Honorary Board

Cal Audrain

Honorary Board

Herman Berghoff

Honorary Board

David Brooks

McGuire Engineers

David Broz

Gensler

James F. Buczek

SP+

Bill Burfeind

J.C. Anderson, Inc.

Vincent Carroll

Peach and Green

Fran Casey

DePaul University

Richard Cook

CIM — Block 37

Ben Creamer

Downtown Apartment Company

Louis D. D'Angelo

Metropolitan Properties
of Chicago LLC

Jean de St. Aubin

Gene Siskel Film Center of SAIC

Norman Elkin

Honorary Board

Kat Frerichs

AceBounce

Rich Gamble

Chicago Zoological Society
Brookfield Zoo

Steve Gardner

InterPark

Laura Graves

ABC 7 Chicago —
WLS Television Inc.

Judie Moore Green

Auditorium Theatre

Lori Healey

Honorary Board

Ralph Hughes

Honorary Board

Melvin L. Katten

Katten Muchin Rosenman LLP

Kirsten Ekdahl-Hull

Equity Office

Ryan Kingston

theWit Hotel

Eileen LaCario

Broadway In Chicago

Elaine Lockwood-Bean

Clayco, Inc.

Dr. Ignacio IV Lopez

Harold Washington College —
City Colleges

George Miller

5 North Wabash
Condo Association

G. Brent Minor

Honorary Board

Charles R. Nash

Concord Realty Advisors

Hassan el Neklawy

Renaissance Chicago
Downtown Hotel

Stanley Nitzberg

Mid-America Real Estate Corp.

Bill Noonan

Urban Innovations

Janette Outlaw

Interior Investments

Angel Perez

ComEd

Jordan H. Peters

Freeborn & Peters LLP

Paul J. Rades

CBRE

Jim Rylowicz

Enwave

Roche Edward Schulfer

The Goodman Theatre

Andrea Schwartz

Macy's

Mark Shouger

Hotel EMC2

Charles Smith

CannonDesign

Martin Stern

CBRE

Elissa Tenny

School of the Art Institute
of Chicago

Ann Thompson

Related Midwest

Peter Tortorello

Newcastle Limited

Betsy Traczek

The John Buck Company

James Turner

CIBC U.S.

Lauren Vana-Pedersen

Avision Young Chicago LLC

John Vance

Stone Real Estate

Gary Warfel

Vennequity

John G. Wells

Hilton Chicago

STAFF

MICHAEL M. EDWARDS
President & CEO

LAURA JONES
Associate Director

ABEL RODRIGUEZ
Finance & Operations Director

BRITTANY TEPPER
Marketing Director

SARAH MORSE
Membership Relations
& Event Director

KALINDI PARIKH
Director of Planning

AMMANUEL AYALEW
Marketing Manager

JESSICA CABE
PR and Communications Manager

STREET TEAM

Octavion Thomas
Program Manager

Terence Shelton
Team Leader

Jonathan Boyden

Mireya Luna

Len Dawkins

CLEAN TEAM

Roberto Torres

Vincent Accurso

Maxine Jolly

Kendall James

Nicolas Roa

Len Dawkins

SECURITY PATROLS

Erick George

Jeff Burke

Albert Seals

Parris George

Mark Goddard

Dorota Bednarz

Gil Ruiz

Alex Howard

CHICAGO
LOOP
ALLIANCE.

 LOOPCHICAGO.COM

 [/CHICAGOLOOPALLIANCE](https://www.facebook.com/CHICAGOLOOPALLIANCE)

 [@CHILOOPALLIANCE](https://twitter.com/CHILOOPALLIANCE)

 [@LOOPCHICAGO](https://www.instagram.com/LOOPCHICAGO)