MINUTES OF THE COMMITTEE OF THE WHOLE
MONDAY, DECEMBER 14, 2015
5:00 P.M.

The Committee of the Whole of the Macomb City Council met on Monday, December 14, 2015 at 5:00 p.m. in the City Council Chambers of City Hall at 232 East Jackson Street, Macomb, IL.

Mayor Mike Inman called the meeting to order.

Roll call was taken and the following were present: Mike Wayland, Mellie Gilbert, Clay Hinderliter, Don Wynn and Dennis Moon.

Others present: Deputy Clerk Renee Lotz, City Administrator Dean Torreson and City Attorney Kristen Petrie. Treasurer Ronald Ward was absent. Also in attendance were PW Director Roger Veile and Downtown Development Director Kristin Terry. Alderman Steve Wailand and Treasurer Ronald Ward were absent.

Public comment: There was none.

The first item on the agenda for discussion was the Use Matrix B-2 Amendment. Mayor Inman stated that per request by staff who was presently assisting local residents effected by the amendment asked for more time to meet and work out details before discussion take place.

The second item on the agenda for discussion was on an Ordinance to Amend Chapter 20 Article III Sidewalks, Division 1 Section 20-52 through 20-57 of the Municipal Code of the City of Macomb Creating Snow and Ice Sidewalk Abatement. This ordinance had first reading last Monday night. City Attorney Kristen Petrie explained that there was a revised copy in front of Council with clarification on how the zones were defined through the verbiage. She stated the maps were accurate and correct.

There was no discussion and Mayor Inman stated it would be placed on the agenda for second reading and final action at next Monday night meeting.

Alderman Steve Wailand arrived late.

The third item on the agenda for discussion was on an Ordinance to provide for the levy and collection of taxes for the year 2015, payable 2016 for the City of Macomb, McDonough County, Illinois. This ordinance had first reading last Monday night.

There was no discussion and Mayor Inman stated it would be placed on the agenda for second reading and final action at next Monday night meeting.

The fourth item on the agenda for discussion was on an Ordinance to abate the direct annual tax levied for 2015 to pay the annual debt service on $3,500,000 in General Obligation Bonds (Waterworks Alternate Revenue Source), Series 2008A, $7,500,000 in General Obligation Bonds (Infrastructure Projects Alternate Revenue Source) Series 2012. This ordinance had first reading last Monday night.

There was no discussion and Mayor Inman stated it would be placed on the agenda for second reading and final action at next Monday night meeting.

The fifth item on the agenda for discussion was on the Budget Preparation Schedule. The schedule was attached to the agenda packet for Council to review. CA Torreson read the schedule to Council. There was no discussion.

The sixth item on the agenda for discussion was on lifting the ban on firewood brought into Spring Lake Park. City Forester Tim Howe was present to explain the ban placed on outside firewood moving into Spring Lake, was consistent with the State of Illinois. He stated the State has now lifted the ban with the Ash Bore confirmed in over sixty counties. The ban was successful at slowing the spread, not stopping it.

Committee of the Whole
December 14, 2015
Page 2

He stated he recommended to the Tree Board to lift the ban but the motion died for lack of a second. He stated firewood and logging are both allowed from county to county throughout the State. He stated as close as Argyle Lake the ban is not applied. He stated right now Spring Lake was an island within a county where there is a ban.

Mr. Morris Voss, Chairman Tree Board reported to Council the Dept. of Agriculture has announced the ban has been lifted, now there was freedom to move wood material throughout the State of Illinois. He stated Spring Lake would be a small pocket exempted to move firewood. It was very difficult to enforce a ban at Spring Lake short of inspecting every vehicle coming in. He stated there was a lot to be said for lifting the ban at this time.

He stated however, the Tree Board could not make that conclusion, some wanting to keep the ban in place. He stated the thinking might be that there has been some success at keeping it out of the Park, so why not maintain.

Mayor Inman stated the City had received notice from the Dept. of Agriculture today of the State wide lift on the ban.

Alderman Wynn moved, seconded by Alderman Hinderliter to concur with the lifting of the ban at Spring Lake Park, all Aldermen voted “Aye” by Viva Voca vote, Mayor Inman declared the motion carried and stated it would be placed on the agenda for final action of resolution at Monday night meeting.

The seventh item on the agenda for discussion was an update from Downtown Development Director Kristin Terry. Kristin gave Council and update of the first 38 days at her position.

Successfully completing Dicken’s on the Square in conjunction with Santa’s welcome into Macomb on the Amtrak with assistance of Margaret Roberts’ Travel. There were 400 people in attendance. Kristin has introduced herself to most of the Merchants and attended several events in support.

Kristin and Duke Oursler, WIU Sculpting Professor are currently working on repairing and adding flag hardware to the downtown lights. In addition to that project, the two of them and Mitch Flynn from CDC are all working on a potential downtown area outdoor art exhibit.

Kristin has met with WIU Rural Affairs, attended Transportation meeting, a potential new Committee containing 7 members developing a new event and Farmer’s Market meeting with 5 vendors in preparation of a future January meeting with them, attended V.I.B.E. event, Mid-America’s Open House and attended the Festival of Trees Gala.

Kristin is currently marketing promotional events downtown with the Selfie with the Elfie during Christmas.

There was no discussion.

Upon a motion being made by Alderman Moon, seconded by Alderman Wynn 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., upon question being put, Aldermen Wayland, Wailand, Gilbert, Koch, Hinderliter, Wynn and Moon being all Aldermen voting “Aye” on roll call and no “Nay” votes, Mayor Inman declared the motion carried and they adjourned into executive session at 5:23 p.m.

[bookmark: _GoBack]Alderman Hinderliter moved, seconded by Alderman Koch to return to open session, all Aldermen voted “Aye” by Viva Voca vote, Mayor Inman declared the motion carried and they returned to open session at
5:35 p.m.

There being no further business to come before the Council, Alderman Hinderliter moved, seconded by Alderman Koch to adjourn the meeting, all Aldermen voted “Aye” and no “Nay” votes, Mayor Inman declared the motion carried and they adjourned the meeting at 5:35 p.m.

Deputy Clerk, Renee Lotz

