AGENDA

MACOMB CITY COUNCIL

MONDAY, DECEMBER 3, 2007

MACOMB CITY HALL

7:00 P.M.

MEETING CALLED TO ORDER

PLEDGE

ROLL CALL

CONSENT AGENDA

1. Minutes of the Macomb City Council meeting held on Monday, November 19, 2007, minutes of the minutes of the Committee of the Whole meeting held on Monday, November 26, 2007.
2. Approve claims and accounts submitted on November 27, 2007.
3. Department Reports: Police Department, Rental Housing Inspection, Fire Department

4. Consideration to approve a resolution for an application for funding under the Illinois Department of Transportation’s New Freedom Program.
5. Consideration to approve the 2008 City Council and Committee of the Whole meeting schedules.
UNFINISHED BUSINESS

1. Consideration of an ordinance to authorize the issuance of a special use permit to establish a Planned Unit Development in a R-4 Residential District at 1308 Meadowlark Lane in Macomb, McDonough County, Illinois.
2. Consideration to approve the revised plat and site plan for Grand Prairie Villas Subdivision.
3. Consideration to formally submit the Water System Facility Report from Benton & Associates to the Illinois Environmental Protection Agency for their review and/or their approval.

4. Consideration to authorize the Mayor and City Clerk to complete and submit an Illinois Environmental Protection Agency low interest loan application related to the Water Treatment Facility Improvements.

5. Consideration to approve an ordinance to amend Section 17-892, 17-893, 17-894, 17-895 of the Unified Development Signs concerning sign regulations.
6. Consideration to approve an ordinance to adopt the Comprehensive Plan for the City of Macomb.
7. Consideration to amend Sections 2-256 through 2-265 of the City of Macomb Code concerning the City Administrator.
8. Consideration to approve the request from Krystal Williams-Jackson, a member of the Alpha Kappa Alpha Sorority, Inc. Zeta lota Chapter to honorary name a portion of North Western Avenue from Riverview Drive to University Drive after Coretta Scott King.
9. Consideration of an ordinance to amend Sections 13-75 and 13-79 of the Rental Housing Code.

10. Consideration of an ordinance to amend Section 7-73 concerning Building Permit Applications and the City Fee Schedule, Chapter 24.

11. Other unfinished business.

Agenda
December 3, 2007

Page 2

NEW BUSINESS

1. Consideration to accept the letter of resignation from Police Officer Craig Hufford.
2. Consideration to approve the engineering services agreement with Hanson Professional Services, Inc. in an amount not to exceed $274,117.83 for Phase I engineering and design of the West University Drive project, contingent upon Illinois Department of Transportation approval of federal discretionary funds.

3. Consideration to adopt a Motor Fuel Tax resolution in the amount of $34,664.00 for the West University Drive project.

4. Consideration to enter into an Inter-Agency Agreement with Western Illinois University in the amount of $59,013.00 for the West University Drive project.
5. Consideration to authorize advertising for bids for the Hickory Grove sewer extension.
6. Consideration of an ordinance to provide for the levy and collection of taxes for the year 2007, payable 2008 for the City of Macomb, McDonough County, Illinois.
7. Consideration of an ordinance to abate the direct annual tax levied for 2007 to pay the annual debt service on $650,000 in General Obligation Bonds (Waterworks Alternate Revenue Source), Series 2004A, $750,000 General Obligation Bonds (Sewerage Alternate Revenue Source), Series 2004B, of the City of Macomb, McDonough County, Illinois and also to abate one-half ($70,150) the direct annual tax levied for 2007 to pay the annual debt service of $1,500,000 in Public Building Revenue Bonds, Series 1996, of the Macomb Public Building Commission, in McDonough County, Illinois.

8. Other new business.
COMMITTEE REPORTS

ALDERMANIC REPORTS

MAYORAL APPOINTMENTS

James Lantz, Dennis Moon and Mick Wisslead to the Public Building Commission (3 year terms)
EXECUTIVE SESSION

To consider the 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.

b)The purchase or lease of real property for the use of the public body, pursuant to Sec. 2(c)(5) of the Open Meetings Act.

c)Pending or probable litigation, pursuant to Sec. 2(c)(11) of the Open Meetings Act
COUNCIL ADJOURNMENT
