VILLAGE OF NORTH UTICA

 801 South Clark Street

North Utica, IL 61373

Committee of the Whole Meeting
July 28th, 2009

www.utica-il.gov
AGENDA

Page 2 of 2

I. 7:00 p.m. – Call to Order

II. Pledge of Allegiance

III. Roll Call

IV. Approve Minutes – June 23, 2009

V. Governmental Affairs Liaison

1. Waltham School District-regarding new plastic barricades to be used during school hours

2. Solicitation of business-door to door within the Village

VI. Finance Liaison

1. Utica American Legion donation request for Veterans Day Parade

2. Miscellaneous donation requests

VII. Water & Sewer Liaison

1. Della Munson – request to hook up to Village Water

VIII. Streets, Alleys & Lights Liaison

IX. Parks & Recreation Liaison

1. Utica Little League field condition and use – Steve Funfsinn

X. Police, Public Health & Safety Liaison

1. Update on Police Department / Report

XI. Clerks Report

1. LaSalle County Board Meeting Minutes –June 8, 2009

2. Update on Village Street Lights located in Senica Manor

XII. Engineers Report

1. 2864 E. 777th Rd. – Degrush – update on water runoff from neighboring property

2. Staking for Village Entry Signs

3. Update on Flood Inspections for properties affected by flooding

4. Update on future dedication of Public Improvements from IDI

XIII. Maintenance Department

1. Department Assessment and update

2. Aerators

3. Update on intersections having white lines painted at crossings

XIV. Building/Zoning Officer Report

XV. Attorney’s Report

XVI. President’s Report

1. News Tribune Website Advertising

XVII. Executive Session

XVIII. General discussion of Village affairs

XIV. Adjournment

POSTED 7-25-09
Call to order: At 7:08 p.m. the Village of North Utica Committee of the Whole meeting was called to Order by Village President Fred Esmond.
Roll Call: Present at this meeting were Village President Fred Esmond, Village Clerk Laurie Gbur, Trustees Gloria Alvarado, Andrew Skoog, Ron Pawlak, Mary Pawlak, Kevin Stewart and Matt Jereb. Also present were Village Engineer Kevin Heitz, Maintenance Supervisor Doug Jakse and Zoning Enforcement Officer Tom Brown. Village Attorney Herb Klein was unable to attend the meeting.
Approval of Minutes: It was motioned by Trustee Gloria Alvarado, seconded by Trustee Kevin Stewart to approve the minutes of the June 23, 2009 Committee of the Whole Meeting.

6 Yes

Motion Carried

Governmental Affairs Liaison: Trustee Gloria Alvarado

1. Waltham School District requested help in purchasing new plastic barricades to be used at the Waltham South Campus during school hours. The barricades that they had been using are in a state of disrepair and impact the safety of the children as stated by Waltham Superintendant

Dr. Kristen School. After discussion, Trustee Alvarado suggested that the Village split the cost with the school to purchase new barricades, however the item has been tabled until the next Board meeting to determine what the cost would be.

2. Discussion about the current Peddlers/Vendors Ordinance, and Village policy regarding door-to-door solicitation was held. Currently a permit is required to solicit, with a fee of $10, and issued by the Village Clerks Office.
Finance Liaison: Trustee Matt Jereb
1. Utica American Legion Donation- It was motioned by Trustee Gloria Alvarado, seconded by Trustee Kevin Stewart to recommend a $1000 donation to the Utica American Legion.

6 Yes

Motion Carried

2. There were no other donation requests

Water & Sewer Liaison: Trustee Ron Pawlak
1. Ms. Della Munson has requested to hook up to water. It was decided that she can pay the tap on fee of $350.00 and let the Village know when she is hooked up and disconnected from the well.
2. It was also discussed that the Maintenance Department should put together a procedure to inspect unused wells. This would ensure that no cross contamination get into the Village water supply.

Streets, Alleys & Lights Liaison: Trustee Mary Pawlak

1. The Utica Bar Association is holding the Taste of Utica Event on August 29, 2009. They are requesting Clark St. be closed from Church St. to Canal St. from 1:00 pm to 10:00 pm. It was motioned by Trustee Mary Pawlak, seconded by Trustee Andrew Skoog to close the road.
6 Yes

Motion Carried

2. Trustee Pawlak requested that the items located behind Duffy’s be removed/cleaned up. The Zoning Enforcement Officer will look into having Duffy’s take care of cleaning up the back alley.
Parks & Recreation Liaison: Trustee Andrew Skoog
1. Trustee Andrew Skoog has a meeting scheduled with the Utica Little League/Park Board to discuss their needs and their budget. He will inform the Board of the results of the meeting.
2. Mr. Steve Funfsinn stated that the issue the Little League is having is that there is not enough space to hold all of the practices required. The Little League is willing to help with fundraising if the Village is going to consider putting in a practice field. Engineer Heitz stated that he has a meeting scheduled with the Little League to look at Neighbors Park as a possible option since the Village already owns the property. Trustees R. Pawlak and Skoog will also attend. The survey is already done on the Neighbors Park area.

Police, Public Health & Safety Liaison: Trustee Kevin Stewart
1. Trustee Stewart informed the Board of Chief Wren’s report on Personnel and equipment. The newly hired Police Officer will be released from Field Training soon. There is a lot of equipment needed by the Police Department at this time including radar, radios and sirens. Chief Wren has been using used parts to repair some of the equipment. Other issues were addressed by the Village Board members. Trustee Ron Pawlak stated that the Ford Explorer was only purchased as a winter vehicle but seems to be driven on a regular basis. Trustee Gloria Alvarado asked if there is a written Police Schedule to know what Officers are on duty at a given time. Trustee Stewart stated that he will request the schedule from Chief Wren. Trustee Stewart stated that a new vehicle would cost approximately $23,000 plus equipment.
Clerks Report: Village Clerk Laurie Gbur

1. It was stated that the minutes from the June 8, 2009 LaSalle County Board Meeting were included in the packet.
2. An update was given to the Village Board regarding the street lights located in Senica Manor. The lights that are the responsibility have been taken over from the Township. There are 8 lights which Ameren has assigned pole numbers that will now be the responsibility of the Village.
Village Engineer Report: Engineer Kevin Heitz

1. The property of Clarence Scott with the hole in the driveway is not the responsibility of the Village.
2. Engineer Heitz is drafting a letter to inform Mr. David Ramos of the outcome of the Petition to allow him to tear down and rebuild his home on an elevated foundation.

3. Degrush property seems to have the water runoff issue addressed by Mr. Rietgraf and the actions that were taken have addressed the concerns of the Village.

4. Village Entry signs- 1 has been put up at Shell, and the 1 for the Flynn property requires the posts to be extended to raise the sign and then it will be put up as well.

5. Flood inspections – a meeting has been scheduled for Friday July 1, 2009 to address all open issues.

6. IDI- Engineer Heitz will release the 2 Bonds currently being held. We are still looking into a few issues with the Water Tower and hope to accept dedication at the next Village Board Meeting. The lights are set back as far as they can be and part of the reason the lighting doesn’t light up the entire tower is due to the text itself. 1 line was placed above the belt line. Whenever the tower requires repainting, the text should be placed differently to allow for proper lighting.
Maintenance Department: Doug Jakse

1. Currently the department is in need of 3 aerators. They need 1 aerator immediately at a proposed cost of $7,500. Also a DO meter can be purchased at a cost of $250 - $500.
2. Doug is currently waiting on a quote to paint the white lines at the intersections of Mill St. and Church St. and Mill St. and Canal St.

3. The Plaques for the street lights need to be ½ the size of the original sample.

4. LaSalle County Health Department is meeting with Doug later in the week regarding possible untreated sewage in Senica Manor.

5. Trustee Alvarado stated that the Village needs to begin reading the meters. We also need to set a commercial rate so we can begin reading those immediately. Engineer Heitz and Doug Jakse will get some figures together and present them to the Board at the next Village Board Meeting.

Building / Zoning Officer Report:
1. Willows- has been issued 1 sign permit for her banner sign.

2. Village Greenhouse- he is looking into their sign permit(s) to see how many were issued and when.

3. Nodding Onion- he has talked to the owner about their signs and will be sending them a letter.

4. G & G Produce – has been issued a peddlers permit.

5. Starved Rock – Tom is writing him a letter this week to address the sign by the Cattails. The content was changed on the sign therefore it is no longer grandfathered in to the Village.

6. Duffy’s – sign was removed and he is talking with the owner about cleaning up behind the building and the $700 owed to the Village for the damaged light pole.

7. Utica American Legion- requested to put up a new sign directly near the new Village Entry Sign. A decision was made that the Village would not approve a sign.

Village Attorney’s Report: Village Attorney Herb Klein Absent

Village President’s Report: Village President Fred Esmond

1. The Utica Bar Association is requesting a 1 day Liquor License for the Taste of Utica Event to be held on August 29, 2009. President Esmond stated that as the Liquor Commissioner he would waive the fee for the 1 day license although an application would still need to be submitted and a license would need to be issue.

2. Mr. Beavers was mowing at the Waltham School and hit a Water Shut off Valve with his mower doing approximately $310 in damage. The Village Board discussed the matter and it was decided that the Village would not pay for the damage. The Village already replaced the water shut off valve at their own cost.

3. News Tribune requested that the Village consider website advertising. It was decided that the Village would not be interested at this time.

4. President Esmond stated that he would like to sign the petition to show support of Broadband Access to help a grant be given to the City of Ottawa for high-speed internet service. The Village Board agreed.

5. President Esmond stated that he would like to pay a reduced amount of $15,000 toward the Advanced Asphalt Streetscape Invoice.

Adjournment:

There was no motion to go into Executive Session at this meeting and after all discussion was concluded, it was motioned by Trustee Andrew Skoog, seconded by Trustee Kevin Stewart to adjourn the meeting at 9:05 pm.

6 Yes

Motion Carried

The next meeting of the Village of North Utica Committee of the Whole will be held on August 25, 2009 at 7:00 pm.

Respectfully submitted,

Laurie A. Gbur / Village Clerk

Village of North Utica
[image: image1.png]

