Minutes of the Committee of the Whole

Monday, May 29, 2007
5:00 P.M.

The Committee of the Whole of the Macomb City Council met on Monday, May 29, 2007 at 5:00 p.m. in the City Council Chambers of City Hall at 232 East Jackson Street, Macomb, IL.

Mayor Wisslead called the meeting to order.

Members present: Richard Vick, Louis Gilbert, Mike Inman, Dave Dorsett, Tim Lobdell, Chris Senn, Dennis Moon. Ken Zahnle arrived at 5:19 p.m. and Ed Lavin was absent.

Others present: Mayor Wisslead, Deputy City Clerk Gloria Barr, Legal Counsel Liz Wilhelm, Public Works Director Walter Burnett, CDC Coordinator Ed Basch.
First item of discussion was an ordinance to amend Chapter 20 creating a new section to allow sidewalk café permits.
Alderman Lobdell questioned the need for a change and asked if the City could allow the use of sidewalks without changing the ordinance. Legal Counsel Wilhelm stated there were two concerns: liability of the City and permission of the City.

Mayor Wisslead stated there would be no charge for the permit.

Alderman Dorsett discussed putting this under Chapter 14, Special Events. Legal Counsel Wilhelm stated she would do that with consensus of the Council. She explained this would be a five step process. She requested clarification to the application process for the permit.

Alderman Moon suggested the Sidewalk Café permit be for one year and renewable each year.

Alderman Inman reminded the Council a statement that would address the securing or removal of outside furniture at night should be included.

Second item of discussion was on closing North Charles Street between West Carroll and West Calhoun Streets. Mayor Wisslead stated this was a request from ICC. He explained the alley was not a public alley but private, owned by Haeger Pottery.
Alderman Inman asked if the City could close the West Carroll Street entrance/exit to Taco Bell and was told by Legal Counsel Wilhelm the City could purchase the property. It would have the cost of the property and the cost of the entrance/exit closure. The Mayor stated Taco Bell’s concern was the business they received from that entrance.
Alderman Lobdell expressed concern with added traffic on Jackson if the West Carroll Street entrance/exit was closed.

Mayor Wisslead stated the main concern with closing this street is the concern for safety. He requested audience input. There were no comments.

Alderman Senn read the Police report submitted by the Macomb Police Department concerning the West Carroll Street entrance/exit.
Third item of discussion was seeking engineering services for Wigwam Hollow Bridge. PW Director Burnett stated this is phase one of a project from Adams Street to Tower Road. He stated the bridge would be a three lane bridge following guidelines for a 30 year flood plain and the cost would be approximately $1,000,000.00. He introduced Eric Moe of McClure Engineering who updated the Committee members on the bridge project. The project would be eligible to apply for the Bridge
Committee of the Whole Minutes

May 29, 2007

Page 2

Rehabilitation, Replacement Program (BRRP). IDOT has approximately $480,000 in the BRRP fund. The engineering services could be funded through Motor Fuel Tax (MFT) funds.

Alderman Inman asked if the funds were guaranteed. Eric Moe stated the BRRP could choose not to participate in the project. The City will not know their decision until they apply for the money.

Eric Moe stated the funds are for Region 4 and this is a matching funds program. IDOT and the County Engineer can disperse the funds.
PWD Burnett stated it would be a mistake to under design the bridge as this is a heavily traveled road and the neighborhood is growing.

Alderman Lobdell suggested exploring long term debt such as bonding since the City has other bridges needing repair

Mayor Wisslead stated the angle of the bridge is a concern and will need to be addressed in addition to straightening a section of the waterway.

Fourth item of discussion was an ordinance on permanently closing Edward Street Bridge. PW Burnett stated this is a matter of public safety as the bridge is unsafe. He presented three options; 1) Replacement with a box culvert bridge with a cost of over $60,700; 2) removal with a cost of $15,000; 3) installation of a pedestrian bridge for half the cost of a box culvert bridge. Removal of the current bridge is needed therefore that cost will be added to the cost of installing a new bridge.

Aldermen Senn stated his input from citizens is that they want to keep the integrity of their neighborhoods and repairing the bridges would help maintain that integrity. Considering the cost for the Wigwam Hollow Road Bridge, installing box culvert bridges at Edwards and Franklin would not be that expensive considering the importance of the bridges to the neighborhoods. He expressed his support for keeping the bridges open.

Alderman Inman agreed with Alderman Senn and added that he felt the Compton Parkway Bridge was important to the Middle School route.

Mayor Wisslead asked for input from the audience and the following people spoke in support of keeping the Edwards Street/Compton Parkway and Franklin Street Bridges open for vehicle and pedestrian traffic:

Mary Kiritsy, 640 Lincoln Drive; Clyde Cronkhite, 805 Compton Parkway; Sara Wood, 604 Memorial Drive; Virginia Mock 711 E. Franklin; Bill Maakestad 616 Memorial Street.
Mayor Wisslead stated this street has become a reliever street for the traffic going to and from Edison School. PWD Burnett questioned whether this should be a reliever street but stated the bridge is unsafe and cannot be repaired. It would need to be replaced.

Alderman Inman asked if the replacement could be done this summer.

PWD Burnett stated it was not possible to complete the bridge project this summer. He told the Committee the Franklin and Compton bridge project including engineering and replacement would total approximately $200,000.00.

Committee of the Whole Minutes

May 29, 2007

Page 3

Alderman Zahnle stated the completed bridge would meet current bridge standards and would result in more traffic in the residential areas.

Clyde Cronkhite, 805 Compton Parkway, asked if the bridge could be left open for pedestrian traffic until the new bridge was built and PWD Burnett said he would look into the matter.
Fifth item of discussion was the Franklin Street Bridge. PW Director Burnett stated the bridge continues to deteriorate.

Nita Moon, 647 S. Randolph Street stated there has been no street sweeping or mosquito spraying on Franklin this year. She had cleared leaves and trash from the area next to their home. She requested the City repair the bridge and keep the road open.
Alderman Lobdell moved, seconded by Alderman Moon to request designs for keeping Wigwam Hollow, Compton and Franklin Bridges open, with all Aldermen voting “Aye”, Mayor Wisslead declared the motion carried.
Alderman Dorsett left at 5:55 p.m. and returned at 5:57 p.m.

Sixth item of discussion was bids for the East Grant Street sanitary sewer extension. There was no discussion.
Seventh item of discussion was an ordinance pertaining to dustless surfaces in the City of Macomb. Mayor Wisslead stated this was an ordinance approved ten years ago with a sunset clause. It included a ten year time span for property owners to pave their driveways. It is now time to readdress this topic. He asked for questions and comments from the audience and the following people spoke:
Ron Medlock, 927 E. Washington, stated he had 9 rental units in the southeast part of town and 7 of the nine driveways were gravel. It would cost in the range of $10,000 to $15,000 to pave the driveways. His property at 1111 E. Carroll has an unpaved City alley behind the house which produces dust from truck use. He suggested tax monies could be used in having a cost sharing paving program for property owners. He cannot afford to pave his driveways by the end of November.
Alderman Lobdell left the meeting at 6:06 p.m.

Clay Hinderliter, 521 N. Albert, stated there is a gravel City alley that leads to his gravel driveway. If this ordinance is enforced, will the City be paving all of the City alleys?

Mayor Wisslead stated this issue will be addressed this year. One point that should be addressed is City alleys; does the City need them anymore? A solution could be to privatize alleys.

Marsha Brown, 909 S. Lafayette, stated she bought the current property unaware of the ordinance. She feels gravel is environmentally better and is also better for controlling runoff into Kiljordon Creek. She stated she was aware her City Alderman also had a gravel driveway and would incur expense with this ordinance. She inquired as to the City’s policy for gravel driveways owned by the City.
Terry Slater, 833 S. Ward Street, told the Committee it would cost $6,000 to do his own work on the 17 foot wide, 180 foot long driveway at his property. He suggested asking citizens to water their driveways as an alternative to paving. He agreed that gravel driveways were more environmentally friendly.

Committee of the Whole Minutes

May 29, 2007

Page 4

Alderman Dorsett stated the Committee had two memos from Building and Zoning Office that addressed several of the concerns mentioned; a memo to expend time period for paving and a memo to exempt single family dwellings.

Alderman Inman stated this ordinance was written with concerns for rentals and industrial properties and was not met for single family dwellings.

Mayor Wisslead stated with addressing this issue there are two options: 1) amend or 2) eliminate. He stated it was important, once this was decided, the item should be advertised.

Alderman Gilbert stated some of the people within his ward could not afford to pave their drives.

Alderman Vick believed the issue was dust and agreed that no one drives fast in their driveways. He felt the City should not force citizens to pave their private property.

Alderman Senn asked CDC Basch to address the Committee and eliminate some of the panic concerns that had been expressed.

CDC Basch stated the office had received 12 telephone calls and 4 visits from people concerning this item and all were in agreement with the people who spoke this evening. He stated the intent of this ordinance was most likely for commercial, industrial, and multifamily housing. It would exempt agriculture and one or two unit dwellings. If the dwelling had four or more parking places, it would need to be paved. He stated the suggested time frame would be one year from the date the Council makes a decision.

Alderman Dorsett moved, seconded by Alderman Zahnle to direct Legal Counsel Wilhelm and CDC Basch to work together on the definition of the second memo and extend the time frame to July 15, 2008, on question being put, all Aldermen voted “Aye” and Mayor Wisslead declared the motion carried.

Alderman Zahnle left the meeting at 6:37 p.m.

Eighth item of discussion was the pay classifications for Building and Plumbing Inspector, Property Maintenance Inspector, and Community Services Officer. There was no discussion.
Ninth was discussion on establishing the fees for the new columbarium at Oakwood Cemetery. Mayor Wisslead stated this would be establishing a fee schedule and not an ordinance. Crypt fees will also need to be included in this schedule. There was no further discussion.
Tenth item of discussion was on the proposed Code Enforcement Officer job description. Mayor Wisslead requested the Aldermen review the job description and get back to him with comments. There was no further discussion.
Eleventh item of discussion was the ordinance annexing certain territory located in McDonough County, Illinois and located in the North West Quarter of Section 5 in Scotland Township, McDonough County, Illinois (Cody Louderman Addition). Mayor Wisslead stated this would be comprised of single family dwellings. There was no further discussion.
Twelfth item of discussion was the ordinance accepting and dedicating seventeen (17) feet of additional right-of-way for a public street in the City of Macomb and amending the plat of the Montgomery Addition to the City of Macomb, Illinois. There was no further discussion.
Committee of the Whole Minutes

May 29, 2007

Page 5

In other business, Mayor Wisslead thanked the Public Works staff for their outstanding work in preparing Chandler Park for Memorial Day. He also asked Aldermen to present, in writing, their committee interests and preference.
Alderman Moon moved, seconded by Alderman Lobdell to adjourn into Executive Session for a)Appointment, employment, compensation, discipline, performance or dismissal of an employee of the public body or legal counsel for the public body, pursuant to Sec. 2(c)(1) of the Opens Meetings Act, b) Collective Bargaining matters between the public body and it’s employees or representatives, or deliberations concerning salary schedules for one or more classes of employees, pursuant to Sec. 2(c)(2) of the Open Meetings Act, c) The setting of a price for sale or lease of property owned by the public body, pursuant to Sec. 2(c)(6) of the Open Meetings Act, on question being put, Aldermen Vick, Gilbert, Inman, Dorsett, Lobdell, Senn, Moon being all Aldermen present voting “Aye” on roll call and no “Nay” votes, Mayor Wisslead declared the motion carried and they adjourned into executive session at 6:48p.m.

Alderman Senn moved, seconded by Alderman Dorsett to adjourn back into Open Session, all Aldermen voting “Aye” and Mayor Wisslead declared the motion carried and they adjourned back into open session at7:07p.m.

There being no further business, Alderman Inman moved, seconded by Alderman Moon to adjourn, all Aldermen voting “Aye” and Mayor Wisslead declared the motion carried and they adjourned at 7:07 p.m.
Gloria Barr, Deputy City Clerk

