Minutes of the Committee of the Whole

Monday, September 10, 2007
5:00 P.M.

The Committee of the Whole of the Macomb City Council met on Monday, September 10, 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, Ed Lavin, Louis Gilbert, Mike Inman, Dave Dorsett, Tim Lobdell, Ken Zahnle, Chris Senn and Dennis Moon.

Others present: Deputy City Clerk Gloria Barr, Legal Counsel Liz Wilhelm, PWD Walter Burnett, and CDC Ed Basch.

First item was discussion on an ordinance approving a special use permit to re-establish a place of worship in an R-3 Residential District at 1106 East Murray Street, Macomb, IL. There was no discussion.
Second item was discussion on an ordinance approving the final plat and special use permit for a Planned Unit Development in an R-4 Residential District at 1308 Meadowlark Lane, Macomb, IL. Mayor Wisslead stated CDC Basch has not received the covenant from Laverdiere’s as of September 10th, 2007 and no action can be taken until it is received. There was no further discussion.
Third item was discussion on an ordinance to amend the Go West bus stops in the City of Macomb pursuant to Section 15-222 of the Municipal Code. There was no discussion.
Fourth item was discussion on an ordinance annexing certain territory located in the Southeast Quarter of Section 6 in Scotland Township, McDonough County, Illinois (H. Leroy & Patricia Brown). Liz Wilhelm explained this property is on Candy Lane adjacent to the City and they would like City services. He plans on bringing the rest of his property (total of 63.4 acres) into the City once he gets an institutional zoning change. There was no further discussion.
Fifth item was discussion on adopting a “Firewood Cutting” policy at the City’s yard waste center.
 Alderman Lobdell moved, seconded by Alderman Moon to move the motion from the table, with all Aldermen voting “Aye” and no “Nay’ votes, Mayor Wisslead declared the motion carried.
Alderman Lobdell stated he feels with the liability issues, the policy is too restrictive and there is no need to have the policy as written.

Aldermen Moon stated with the amount of restrictions it opens the City to more liability. He agrees with Alderman Lobdell that it should be less restrictive. He does not feel there was a big demand for the service.

Alderman Vick stated he was in favor of letting the people get fire wood.
Mayor Wisslead stated the chain saw companies make strong recommendations that people using the equipment have protection; chaps and eye protection.

Alderman Senn asked if there was some way of having an expectation list and citizens sign a waiver and keep the policy.

Legal Counsel Wilhelm stated if the City had fewer restrictions than the manufacturer’s recommendations, it would make the City liable.
Committee of the Whole

September 10, 2007

Page 2

Alderman Dorsett said he had concerns on how to quantify: 1) chain saw operator must have experience and 2) firewood is for personal use and not commercial sale. He also had serious concerns about making it any less stringent.
Alderman Lavin discussed the use of chaps.
PWD Burnett stated he had looked into loosening restrictions and found that we should not make the restrictions any less stringent than the manufacturer’s recommendations. He agrees it is not easy to control the selling of wood however, the City would not allow commercial vendors into the site without paying and all would need to show proof of residency.
Alderman Dorsett asked what the extent of demand was and PWD Burnett responded there had been two or three requests.
Alderman Lobdell asked what would happen if City staff was busy and someone came to cut wood and was hurt while doing it.
Legal Counsel Wilhelm stated it would open the City to liability. If this was a City policy, the City would be in charge of policing the area.

Alderman Lobdell moved ,seconded by Alderman Dorsett to abandon this as a City policy. Discussion followed:

Alderman Vick asked for clarification of motion and was told no one would be allowed to use the firewood.

Alderman Inman stated he felt this was a good policy and asked Legal Counsel what the City would do if the staff saw someone was not following the policy and asked them to leave.

Legal Counsel stated if they are not doing what is required and we asked them to leave, we would be in compliance. The staff would need to contact the police to have them removed if they refused to leave.

PWD Burnett stated it is unlikely that City staff would be able to supervise the wood cutting. They could check on them periodically, but constant supervision would not be possible. Staff could monitor, but not supervise.

Alderman Senn asked about the possibility of someone getting the logs and taking them home to cut.
PWD Burnett would not envision this, as logs are used as an offsetting cost with the tub grinding operation. He would see the most likely scenario as someone coming in with a pick up truck and cutting the logs into four to six foot section to take elsewhere. This would still need a saw.

Alderman Lavin asked if the people were checked at the gate and had all the equipment required and signed the waiver, would the City’s liability responsibility be met.
Legal Counsel Wilhelm stated the City would still need to monitor the operation.

After concluding the discussion, all Alderman concurred with putting the fire wood cutting policy on the September 17th, 2007 City Council agenda.

Committee of the Whole

September 10th, 2007

Page 3

Sixth item was discussion on proposing some type of alternative taxes and revenue sources for the City of Macomb. Alderman Dorsett stated there was a need for alternative taxes and revenue sources as the telecommunication tax does not address the real problem. He suggested a more direct one to one connection between the revenues generated and need; he suggested an amusement tax. He stated he supported home rule.
Mayor Wisslead explained home rule is automatic for a city with a population of 25,000. Cities below 25,000 populations need to hold a referendum.

Alderman Lobdell stated he also supports home rule for more financial flexibility and felt an amusement tax would affect everyone, even nonresidents.
Alderman Vick asked about the amount of money this tax would generate for the City?

Alderman Lobdell stated the numbers would need to come from the State.

Mayor Wisslead stated the City would request that information from the State once a decision was made.

Legal Counsel Wilhelm explained the City is now responsible for following State statues and under home rule, the City would have autonomy.

Alderman Inman stated more police would allow for more ordinance enforcement which would result in more fine money. He also asked if fines go into the General Fund.
Legal Counsel Wilhelm stated this would be correct for a short time. Fines usually result in citizens following the ordinances so monies would lessen in time. Fines go into the General Fund.

Alderman Lobdell stated every budget year, the City looks for where they can cut expenses. Macomb is a PTell community limited to taxing at the cost of inflation. Costs are going up while our revenue streams are drying up.

Alderman Lavin stated he agreed with Alderman Lobdell and felt they should look at home rule.

Alderman Dorsett stated at this time over 50% of the City General Corporate Funds (6) were under budget.

Mayor Wisslead explained some of the funds are actually seasonal so the summary is not totally accurate.

Alderman Moon asked if the Council decided to go with home rule, what would be the time line.
Legal Counsel Wilhelm stated it depended on the election; December 2008 for the presidential election and February 2009 for a Municipal election.

Alderman Moon suggested getting input from the public to find out their preference. He felt including the university students would make the 25,000 population needed for a home rule community.

Mayor Wisslead stated there are approximately 2300 people, including the subdivisions, out of the city limits that use Macomb as their address. This is one of the reasons an amusement tax seemed to be a fair tax. He reminded the Committee that the Municipal League Conference will have sessions covering taxes and home rule.
Committee of the Whole

September 10, 2007

Page 4
Mayor Wisslead asked for questions and comments from the audience concerning alternate taxes and revenue sources and the following people spoke:

Merv Roth, 712 Briarwood Drive, spoke in support of increasing the license fee. The fee could be based on the establishment’s capacity. If they did not want to pay the increase in the license fee, they could voluntarily reduce their capacity.

Legal Wilhelm stated the liquor establishments are businesses looking to make profits and felt a voluntary reduction would not be an option.

Jim Entwistle, 1413 Stacy, asked what amount of money would be generated with the tax. He

asked how the Police are now in a crunch.

He also stated that including university students in the population would not reach the 25,000 population for home rule and there would need to be a referendum.

Mayor Wisslead stated the Police are not in a crunch currently, but cuts have been made in the past and expenses continue to increase. The Police will start working a four day week in January, however it will still be a 40 hour week. He also stated the Police are not the only reason for this need; the Water Plant now runs 24/7, the waste contract is ready for negotiation, early retirement buy outs have taken extra monies and all of this contributes to the revenue need.
Legal Counsel Wilhelm gave a summary of the Fire and Police contracts and stated they are within budget, but next year would need more revenue.

Alderman Senn sees a need for three things: 1) make a decision and if we choose to do this 2) make the public aware 3) get citizens approval.
Mayor Wisslead asked the Committee to consider this matter and it will be brought back to the Committee on October 29th, the last meeting in October.

Seventh item was discussion on requests for proposals for CATV videotaping services for the City of Macomb public meetings. There was no discussion.
In other business, Alderman Moon asked when the free yard waste pick up would start and PWD Burnett said he was proposing the first Monday in October (10/1/07) to the last Friday in November (11/30/07).

Mayor Wisslead stated the waste contract will need to be finalized. He will discuss “power to act” at the City Council meeting.
Alderman Lavin acknowledged the Building and Zoning Office for their fine work and wanted to commend Mitch Flynn for all the work he has been doing as Code Enforcement Officer.
Katherine Walker informed the Committee that Saturday, September 15th, 2007 is the first Gus Macker tournament in Macomb, IL. There are 108 teams registered.
Alderman Lobdell moved, seconded by Alderman Moon to adjourn into executive session to consider information relative to: 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 Open Meetings Act, and 2) 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) on question being put Aldermen Vick, Lavin, Gilbert, Inman, Dorsett, Lobdell,
Committee of the Whole

September 10, 2007

Page 5

Zahnle, Senn, and Moon being all Aldermen present voting “Aye” on roll call with no “Nay” votes, Mayor Wisslead declared the motion carried and they adjourned into Executive Session at 5:46 p.m.

 Alderman Lobdell moved, seconded by Alderman Inman to adjourn back into Open Session, all Aldermen voted “Aye” and Mayor Wisslead declared the motion carried and they adjourned back into Open Session at 6:28 p.m.
There being no further business Alderman Senn moved, seconded by Alderman Dorsett to adjourn, all Aldermen voted “Aye” and Mayor Wisslead declared the motion carried and they adjourned at 6:28 p.m.
Gloria Barr, Deputy City Clerk

