Minutes of the Committee of the Whole

Monday, June 9, 2008
5:00 P.M.

The Committee of the Whole of the Macomb City Council met on Monday June 9, 2008 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: Mayor Mick Wisslead, Deputy City Clerk Gloria Barr, City Administrator Dean Torreson, City Development Coordinator Ed Basch, and Legal Counsel John McMillan.
First item was discussion on an ordinance authorizing the issuance of up to $3,500,000.00 Waterworks Revenue Bonds (Sales Taxes and Revenue Sharing Receipts Pledge) and Alternate Revenue Source bonds (in lieu of such Revenue Bonds) of the City of Macomb, McDonough County, Illinois, to finance waterworks facility improvements. Mayor Wisslead asked for discussion and Mr. James Von Kannon requested to speak:

James Von Kannon, 1406 Maple Avenue, told the Committee he had checked on the CPE report

and was aware it should be received and available between June 12th and June 16th. This coincides with the Council meeting in which the vote is planned. He asked that the Council table the vote for three weeks, until the CPE report has been received and reviewed. He felt this would allow the Council to make an intelligent decision. He agreed a Water Plant extension was badly needed, but questioned the switch to the membrane filtration system. He added that he still felt there were solutions other than the ones listed in the Benton and Associates report and he felt the membrane filtration system would have ramifications.
Second item was discussion on an ordinance to authorize the sale of certain personal property (vehicles and equipment) owned by the City of Macomb. There was no discussion.

Third item was discussion to advertise for bids for CCTV Camera System for the Police Department.
Mayor Wisslead stated this was in the budget for $25,000. CA Torreson explained a memo from Curt Barker, Deputy Chief, Macomb Police, asking for five cameras to cover the backdoor, lobby, and parking lot (3). This would include a 16 paneled DVR which would allow for expansion at a later date. There is one local vendor who can handle the purchase and service. The specifications are done and they would like to have approval to start the bidding process.

Alderman Lavin asked if two of the cameras in the parking lot were to be portable as previously discussed. This would allow the cameras to be used in Chandler Park and other areas when needed.

CA Torreson agreed this was discussed, but the memo did not state the portability of two cameras.

Alderman Moon stated he felt the cameras for downtown were a separate budgeted item to be paid for with TIF monies. He knew it was listed in the rough draft.

CA Torreson stated he did not think it made it through to the final budget, but would get clarification and would put a memo out to the Council so they could act on it at the next meeting.

Mayor Wisslead asked if this could be an item on the agenda ,to advertise for bids, if all details were clarified.

Alderman Lobdell moved, seconded by Alderman Moon to place this item on the agenda for bids at the June 16th Council meeting, all Aldermen voted “Aye” and Mayor Wisslead declared the motion carried.
Committee of the Whole Minutes
June 9, 2008

Page 2

Fourth item was discussion on an intergovernmental agreement with McDonough County to share a Network Administrator. CA Torreson explained this position would be a County position with the office being in City Hall and the City and County sharing the position and cost. The City would pay their half in two payments; May and November.
Alderman Senn asked the salary and was told it would be less than $40,000.00 annually.

Alderman Dorsett stated with this new position and the new IT budget he would expect internal upgrades and City interfacing as both are needed.

Alderman Dorsett moved, seconded by Alderman Lobdell to add this item to the June 16, 2008 Council agenda, all Aldermen voted “Aye” and Mayor Wisslead declared the motion carried.

Fifth item was discussion on an ordinance to amend mowing charges, Chapter 21 of the Macomb Municipal Code, for the City of Macomb, McDonough County, Illinois. Mayor Wisslead stated a matrix was in the packet reflecting fee increases. He stated there were people taking advantage of the mowing as it was cheaper to have the City mow than having the yards mowed regularly by a private individual.

Alderman Dorsett stated fees were raised on citizens who follow the rules everyday, and this is a segment of citizens that do not follow the rules. He agreed the fees should be raised.
Alderman Dorsett moved, seconded by Alderman Zahnle to add this to the June 16, 2008 Council agenda, all Aldermen voted “Aye” and Mayor Wisslead declared the motion carried.

Alderman Dorsett moved, seconded by Alderman Lavin to amend the motion and add this to the June 16, 2008 Council Consent agenda, all Aldermen voted “Aye” and Mayor Wisslead declared the amended motion carried.

Sixth item was discussion on increasing engineering review fees for subdivision plat, site plan or PUD.
CDC Basch explained the cost incurred to the City with engineering review fees, especially site plan reviews with storm water detention as these must go out of house. If the storm water detention reviews are not done correctly it can result in long term problems involving the City and quite a few individuals. Reviews can cost from $1500.00 to $2,000.00 per project. At this time, there is no recouping the cost. The request would allow a developer fee up to one half of the City’s outside engineering review cost with a maximum of $1,000. This would allow Macomb to recoup some of the cost and still be fair to developers.

CA Torreson asked how Macomb’s 3% subdivision inspection fee compared to other communities processing fees. CDC Basch stated this is a 3% fee on infrastructure improvements. This is after the project is built. Taylorville, IL. has a 3% fee across the board.
Alderman Vick asked if it would be detrimental to charge the full amount of the review up to $1,000 and CDC Basch stated he felt that it could tip the balance of where to build for a developer.

Alderman Moon asked if the fees are sometimes waived and was told they are sometimes waived or negotiated.

Mayor Wisslead stated some fees are automatically waived in the Enterprise zone.

Alderman Moon asked if this fee would be waived in the Enterprise zone and was told this could be negotiated but would need to come back to Council for approval. He reminded the Council that it has
Committee of the Whole Minutes

June 9, 2008

Page 3

been brought to their attention in the past that local businesses do not get the consideration new businesses do when coming to town.

Alderman Senn stated CDC Basch has come up with a policy that seems to be fair to all involved and that he would support the changes.
Alderman Lobdell moved, seconded by Alderman Moon to concur with CDC Basch’s recommendation for increasing engineering review fees and to move this forward in ordinance form, all Aldermen voted “Aye” and Mayor Wisslead declared the motion carried.
Seventh item was discussion on the Park District contract. Mayor Wisslead recognized Alderman’s Dorsett’s request to have this on the agenda and turned the discussion to Alderman Dorsett.

Alderman Dorsett stated he is aware of two proposals from the City to the Park District and one “Understanding of Limitations” from the Park District to the City. Although the City stated September is the due date, it must be done before as the Park District must submit their budget in September. His request to have it on the agenda for this week is due to the need to complete this agreement so the Park District can proceed with their budget process. He added that if it is not done this week, he will ask for it on next week’s agenda and every week’s agenda until it is done.

Mayor Wisslead stated in response to the letter in the paper titled “Park District 101”, ordinances covering the partnership between the City and the Park District have been pulled and copies have been given to the Aldermen.
Alderman Dorsett asked what the take was on the ordinances and why were they given to the Aldermen.

Mayor Wisslead stated he had not had time to go over them thoroughly but it appeared the City, by ordinance, had given up the rights to the parks. Alderman Dorsett responded that he had talked with Legal Counsel Wilhelm, earlier on this subject, and the interpretation was that the Park District did not own them. It could be that later agreements superseded the ordinance and read a section of an Intergovernmental Agreement of January, 2004. Mayor Wisslead stated that was the recommendation of the City Administrator at that time. The Mayor stated there was an acceptance of the Glenwood Pool by the Park District.

Alderman Dorsett asked if this was all of the ordinances covering the Park District and the Mayor responded that he felt there should be a review of ordinances to make certain all ordinances were included and stated the Park District might have information that would be helpful. Alderman Dorsett stated the distributed ordinances stopped at #351 and he had an ordinance numbered #380 and Park District Ordinance #23 which had not been included in the handouts. Discussion continued as to the securing of ordinances pertaining to the Park District and the ownership of the parks.

Alderman Lavin stated he did not like what was going on in the Council meetings at this time. The Council had two man committees to work with individual areas and the Park District had forced the City into an open forum instead of working with the Committee assigned. This had undermined the Committee and he extended his regret to Aldermen Senn and Gilbert. He further stated he would refuse to discuss or vote on anything with the Park District unless it came from the proper Committee. He then read a letter he had submitted to both papers on June 4, 2008.

Alderman Lobdell reminded the Council even with two person Committees, there were times when the full Council consultation and direction is needed because the Committee is hung up. He felt it was important to get an idea of where the Council stood concerning the financial position with the Park District. He felt
Committee of the Whole Minutes

June 9, 2008

Page 4

input was warranted even if we didn’t like how we got there. He stated the Council needed to provide direction. He would support returning it to the Committee.
Alderman Dorsett reiterated the Council could not bring the contracts back to closed session. He stated that ten years ago the partnership was negotiated in public. He apologized to other members of the Committee if they felt ill used by the process, but he saw no point in going back and forth.

Mayor Wisslead asked Alderman Dorsett to use his access to the Park District to get information needed to the Committee. Alderman Lobdell responded he had the same access as any taxpayer. Mayor Wisslead stated it was important and appropriate to assist the Committee and Council to understand all the information.

Alderman Senn stated he felt the ordinances and contracts should be reviewed by legal staff so all will understand the different contracts and timelines established through the years between the Park District and the City. He stated he had recommended going to the new five man committee structure with this and he refused to rubber stamp a proposal that was being forced upon the Council.
Alderman Lobdell agreed with attorney review for the sake of reviewing the ownership of property.

Legal Counsel McMillan assured the Council the agreements would differ with each park. There is nothing on the Dudley Street Park or Spring Lake Park and the 1948 ordinance addresses Glenwood and Compton Parks.

Alderman Senn moved, seconded by Alderman Lobdell to refer all Park District ordinances to Legal Counsel for review, all Aldermen voted ”Aye” and Mayor Wisslead declared the motion carried.

James Von Kannon, 1406 Maple Avenue, stated he was confused with the City having the Library and Park District as separate entities. He stated most cities have them under one group called “Municipal Group”. He did review the Illinois Park Districts Associations and found there were lots of cities that had park districts. He also reviewed Illinois Park Districts Code on the internet and stated that park districts have lots of power. He doesn’t understand why the parks have to be under different groups. He does not understand how the park district has a $250,000.00 balance as they are to be nonprofit. He thought they should have to give the money to someone since they are nonprofit.
Alderman Senn stated he had talked with Peter Murphy, Illinois Park Districts Association, and asked if there were other cities that had overlapping responsibilities and he stated Peoria had cooperative agreements and trade services.
Alderman Moon said he felt everyone was operating under the premise that the City owned the parks. Using this premise, he compared Alderman Dorsett’s proposal of approximately $120,000.00 without Glenwood Pool (will need referendum for pool), and Dudley Street Skate Park with the Committee’s proposal of $110,000 plus the mowing cost of Glenwood and Compton Park and management of Glenwood Park with Shelter scheduling etc., and found he did not feel the Park District’s initial proposal was out of line. Someone has to maintain the parks and if there are citizens who feel strongly that the Park District should be self supporting, then it is time for them to step forward and express their opinion. He felt it was time for the City to take a hard look at what the Park District has proposed.

Alderman Vick stated he was confused with the $250,000.00 profit and asked if they had taken more taxes than they deserved. Mayor Wisslead explained they had not, but had a very good year and had done a good job with finances. He stated the paper was incorrect labeling the money as profits. Alderman Vick stated they could well afford to take care of Glenwood Pool if they had the $250,000.00.

Committee of the Whole Minutes

June 9, 2008

Page 5

Alderman Dorsett responded to Mr. Von Kannon’s question of why there are library districts and park districts:1) Illinois has more elected officials than any other state so this allows employment for elected officials and 2) When times get tough nonessentials tend to be the first to be eliminated and that would be libraries and park districts.

Alderman Lobdell added that both library and park districts are decided by referendum so this is not a Council decision.
In other business, Mayor Wisslead reminded the Committee and audience that Flags of Love will fly in Chandler Park on June 14th, 2008 from 6:00 a.m. to 6:00 p.m. and any help would be appreciated.
He informed the Committee and audience that a Public Hearing will be held tonight at 6:00 p.m. in the Community Room of City Hall for the South Ward Street widening and paving proposal.

Alderman Lobdell moved, seconded by Alderman Gilbert to adjourn into executive session for the purpose of 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 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, on question being put, Aldermen Lavin, Gilbert, Inman, Dorsett, Lobdell, Zahnle, Senn, Moon, and Vick, being all Aldermen voting “Aye” on roll call and no “Nay” votes, Mayor Wisslead declared the motion carried and they adjourned into executive session at 5:51 p.m.

Alderman Lobdell moved, seconded by Alderman Moon to adjourn back into Open Session, all Aldermen voted “Aye” and Mayor Wisslead declared the motion carried and they adjourned into Open Session at 6:00 p.m.

There being no further business, Alderman Lobdell moved, seconded by Alderman Dorsett to adjourn, all Aldermen voted “Aye” and Mayor Wisslead declared the motion carried and they adjourned at 6:00 p.m.
Gloria Barr, Deputy City Clerk

