MINUTES OF THE COMMITTEE OF THE WHOLE
MONDAY, OCTOBER 29, 2012
5:00 P.M.

The Committee of the Whole of the Macomb City Council met on Monday, October 29, 2012 at 5:00 p.m. in the City Council Chambers of City Hall at 232 East Jackson Street, Macomb, IL.

Mayor Pro-Tem Tim Lobdell called the meeting to order.

Roll call was taken and the following were present: Ryan Hansen, Kay Hill, Louis Gilbert, Tom Koch, Dave Dorsett, Tim Lobdell, Clay Hinderliter, Don Wynn and Dennis Moon.

Others present: Deputy City Clerk Renee Lotz, City Administrator Dean Torreson, CDC Ed Basch and Waste Water Manager Daryl Phillips. Mayor Inman, City Attorney Kristen Petrie and City Treasurer Ron Ward were absent.

There were no public comments.

The first item of discussion was on the engineering services agreement with McClure Engineering in the amount of $47,000.00 for the Lamoine Village and Wigwam Hollow lift stations. Eric Moe from McClure’s was present to explain. Mr. Moe gave a summary of the projects in two part; the first being the abandonment of the Lamoine Village lift station and because it had been taken off line by WIU as part of their “master plan” the current power source there was only to serve the lift station, with probability of service interruption as told by WIU to Public Works Director Jason Bainter, it would no longer be repaired. He stated that an alternative power source would need to be provided from the lift station in case of any emergency. He stated that as the first reason for abandoning the lift station. The other he stated, being expense and time consuming upkeep for personnel.

He stated now that the Lamoine Village has been off line they saw an opportunity to install a gravitational sewer system; which would be constructed under the channel of the Lamoine River then connect into the sewer east of Wigwam Hollow Road, running by gravity to the lift station.

Mr. Moe then presented the Council with photographs of Lamoine lift station, power panel, and foot bridge and power line crossings.

He then explained part B of the project was to replace Wigwam Hollow lift station and the force main. The lift station for Lamoine Village also served Spring Lake, the camp grounds and subdivision for Spring Lake. He stated that would cause extra flow that currently we did not have, plus flow from Woodland Lane to the lift station. He stated the current lift station was approximately 40 years old with wet & dry well system that would be replaced with submersible pumps with separate valve vaults. It would be placed where the current station was now located at the south west corner of Wigwam Hollow bridge.

Mr. Moe then presented Council with photographs of the Lamoine River channels indicating the directional flow from upstream. He stated that it would be easier and shallower to construct from that point. Mr. Moe also provided a schematic map and areal map explaining the color coding. He stated the orange indicated the system to be abandoned, the pink indicated tributary to Lamoine Village lift station, the green indicated the gravity sewer lines and the blue indicated the lift station and force main replacement. He stated the force main portion of the project would be completed with the reconstruction of the road.

Mr. Moe then presented the Council with his estimated costs in two parts.

Alderman Moon asked if the only force main the City presently had was from the existing lift station on the west side of Wigwam Hollow south and the rest was gravity.

Meeting of the Whole
October 29, 2012
Page 2

Mr. Moe stated that was correct. The gravity main coming across to the south side of the creek and force main traveling south from the lift station.

Alderman Moon asked where the main that services Spring Lake came in.

Mr. Moe stated that emptied into a manhole at the “T” intersection of Tower Road and the Club House at the WIU Golf Course on the south side was the manhole and that was where the force main empties and from that point was gravity.

Alderman Moon asked where it flowed.

Mr. Moe stated down to the south and west along the WIU President’s house continuing south until Lamoine lift station.

Alderman Dorsett asked if the creek crossing would be bored under.

Mr. Moe stated that was yet to be determined as the design work was done.

CA Torreson stated that the Public Works Committee had met and recommended the work be done. He stated there was at present $1.5 million in the sewer fund. He stated between this project and the Head Works project it would reduce the fund to just under $1 million in the next year.

Alderman Moon stated that CA Torreson was correct. He stated he had one other concern about how the private sewer services were labeled. He stated that private sewer lines were homeowner’s responsibility to fix and the map showed a private line up Hawthorne off of Woodland Lane. He wondered if these people were aware that they were responsible. He also stated that the line going from the President’s house merged with the City line coming in from Spring Lake area.

Waste Water Manager Daryl Phillips stated he did not have the map memorized but it was an old map with two lines coming in and one being private and the other the City’s.

Alderman Moon requested that the map and the lines be identified for clarity purposes before going forward with voting on the project.

Mayor Pro-Tem Lobdell stated the new lift station would be a deeper one than the current and they wanted to get the project done in the upcoming year because of the reconstruction of the road.

The second item of discussion was on an ordinance to authorize the rezoning of 2 parcels in the Arrowhead Acres Subdivision from R-4 Residential to an R-1 Residential. This ordinance had first reading. Alderman Gilbert stated he believed this to be a smart move from the homeowners association. There was no further discussion and Mayor Pro-Tem Lobdell stated it would be placed on agenda for second reading on Monday night meeting.

The third item of discussion was on an ordinance to amend Section 15-235 prohibited off street parking of the Municipal Code of the City of Macomb. This ordinance had first reading. Alderman Dorsett asked if CDC Basch could answer a question on refuse containers on page 2 subsection “D” refuse containers exempt, private refuse haulers, were they roll-offs or temporary type containers.

CDC Basch stated that was how he saw it.

Alderman Dorsett stated that there were some folks in town utilizing the boulevard for refuse containers.

Meeting of the Whole
October 29, 2012
Page 3

CDC Basch stated he did know of some situations where containers were in public right of ways but those were a different violation. He stated he did not think this ordinance was not meant to deal with that issue. He stated refuse containers were not in the same category as storage or trailers etc.

Alderman Dorsett stated he understood that but if it were not spelled out as temporary, then you can say refuse containers and there exempt and people will put them there.

CDC Basch stated the verbiage could be added to clarify. He stated it would be done before Council vote next week.

There was no other business.

There being no further business, Alderman Moon moved, seconded by Alderman Hinderliter to adjourn, all Aldermen voted “Aye” and no “Nay” votes, Mayor Inman declared the motion carried and they adjourned at 5:20p.m.

Deputy City Clerk

