WAUKEGAN TOWNSHIP BOARD MEETING

AUGUST 14, 2014
The Regular meeting of the Board of Trustees of Waukegan Township, County of Lake, of the State of Illinois was held at Waukegan Township’s Supervisor’s Office located at 149 South Genesee Street, Waukegan, Illinois on Thursday August 14, 2014.

The meeting was called to order at 5:00 p.m. by Supervisor Patricia Jones and was followed by the Pledge of Allegiance. Assessor Mark Stricklin led the Members in prayer.

ROLL CALL: Trustee Katherine Rothwell-Francis, Trustee Percy L. Johnson, Trustee Jeff McBride, Clerk Rose M. Staben, Assessor Mark Stricklin, and Supervisor Patricia Jones. Also Present: Attorney Torrie M. Newsome, Tami Springs/Supervisor Assistant/Deputy Clerk and Dulce Ortiz/Human Resources Manager. Excused: Trustee Charles “Chuck” Willms. Absent: Highway Commissioner Mike Hewitt.
Supervisor Jones requested a motion to approve the Agenda for the August 14, 2014 Waukegan Township Board Meeting as presented. Motion by Trustee Francis, second by Trustee Johnson. Ayes: Trustee Francis, Trustee Johnson, Trustee McBride, Supervisor Jones. Nays: None. Motion carried.
Supervisor Jones requested a motion to approve the Minutes for the July 24, 2014 Waukegan Township Board Meeting as presented. Motion by Trustee Francis, second by Trustee McBride. Ayes: Trustee Francis, Trustee Johnson, Trustee McBride, Supervisor Jones. Nays: None. Motion carried.
Supervisor Jones requested a motion to approve the Cash-on-Hand as of August 07, 2014 as presented. Motion by Trustee Francis, second by Trustee Johnson. Ayes: Trustee Francis, Trustee Johnson, Trustee McBride, Supervisor Jones. Nays: None. Motion carried.
	Waukegan Township Cash-on-Hand Report
	

	as of August 7, 2014
	

	Fund
	Bank
	Balance
	Ins/outs

	Town Fund
	NorStates Checking
	380,256.46
	

	
	NorStates Money Market
	924,279.31
	

	
	Illinois Funds
	37,466.65
	

	
	No. Chicago Comm Bank
	245,879.35
	

	Total Town Fund
	
	$1,587,881.77
	

	
	
	
	

	General Assistance Fund
	First Midwest Checking
	408,422.68
	

	
	First Midwest Bank M/M
	278,097.08
	

	
	Illinois Funds
	7,123.72
	

	Total General Assistance
	
	$693,643.48
	

	
	
	
	

	IMRF/FICA Fund
	First Midwest Bank
	188,905.61
	

	
	First Midwest Bank M/M
	25,527.00
	

	
	Illinois Funds
	163,016.92
	

	Total IMRF/FICA Fund
	
	$377,449.53
	

	
	
	
	

	Senior Fund
	NorStates Financial
	66,291.74
	

	
	NorStates Money Market
	291,079.79
	

	
	First Midwest Money Market
	42,161.67
	

	
	Illinois Funds
	14,013.95
	

	Total Senior Fund
	
	$413,547.15
	

	
	
	
	

	
	
	3,072,521.93
	

	
	
	
	

	Road & Bridge
	NorStates Financial
	115,522.89
	

	Total Road & Bridge
	
	$115,522.89
	

	
	
	
	

	PPRT Taxes Received since last report -
	
	

	
	
	
	

	Town - $
	
	
	

	R&B - $
	
	
	

	For the states fiscal year of we received a total of
	
	

	 for Town and for R & B
	
	
	

	
	
	
	

	Town RE Tax - 6/26
	
	
	

	Total received FY 2014/2015
	
	
	

	
	
	
	

	GA RE Taxes - 6/26
	
	
	

	Total received FY 2014/2015
	
	
	

	
	
	
	

	IMRF/FICA RE Taxes - 6/26
	
	
	

	Total received FY 2014/2015
	
	
	

	
	
	
	

	SEN'R RE Taxes - 6/26
	
	
	

	Total received FY 2014/2015
	
	
	

	
	
	
	

	R&B RE Taxes - 6/26
	
	
	

	Total received FY2014/2015
	
	
	

	
	
	
	

	Other Payments Rec'd
	
	
	

Citizen Participation:
Students Faye Tubman, Stephanie Beltran, Diane Mohammad, Tanica Salon, Cristine Smith and other members of the Waukegan High School Winter Competitive Dance Team were present to seek support for their 2015 National Dance Team Championships to be held in Florida. Several students addressed the Township Board on this endeavor, Miss Tubman expounded on the various fund raisers past and future. Miss Beltran distributed a donation flier and expounded on the pride aspect to participate. Miss Smith expounded on the competition travels and lodging expenses and expressed the financial support needed to raise funds in the amount of $12,000.00 for 15 participants, having raised $900.00 to date. Supervisor Jones said that the Township is very supportive of this endeavor in the past and present. She invited the team to participate in the Walk for Seniors to be held in September. She said she will be communicating with the team coach Jill Franz and further discuss this endeavor. Also, invited and provided information on the HBCU tour, wished them well in their academics and dance competition.
Dulce Ortiz entered the Board meeting at 5:25 p.m.
	
	
	
	

Supervisor’s Report:
Supervisor Jones distributed the “Walk for Senior’s” agenda, dated August 08, 2014.
Supervisor Jones distributed the “HBCU Spring Break College Tour” agenda, dated August 14, 2014. She said the next meeting is scheduled for September 10, 2014 to be held at the Township office. The 2015 HBCU is discussing taking the college tour to the East Coast and new fund raising. Trustee Johnson asked what the donation levels were. Supervisor Jones said the level for Silver-$250.00, Gold-$500.00 and Platinum-$1,500.00.
Supervisor Jones mentioned that the “Kids Shopping Spree” committee met to discuss the December 2014 shopping spree. She said information will go out to the schools seeking referrals for 100 deserving children within the Township and that parents can complete the application on the Township website.
Supervisor Jones mentioned the “Staben House/EWC Golf Outing” scheduled for August 22, 2014. She thanked Attorney Newsome, Assessor Stricklin and Board members for their sponsorship.
Supervisor Jones mentioned that the Park Place gift shop will be selling school supplies.

Supervisor Jones mentioned that the HSH summer youth workers last day will be on August 15, 2014 and the lawn service last day will be September 30, 2014. She said the HSH workers will meet at the Field House to close the season. The event will cover a lecture on citizen safety to be conducted by Mark Jones/HSH Manager. Trustee Francis said it is important for the students to understand their surroundings and to keep a safety mind set.
Supervisor Jones thanked Assessor Stricklin, Trustee’s Francis, Johnson, McBride and Deputy Clerk Springs for participating in the “North Chicago Community Days” parade. She said the Township catfish & fries vendor raised $2,100.00 during the 3 day event.
Supervisor Jones mentioned that the Greenbelt Cultural Center will be having it’s “Afro Festival” on August 16, 2014 from 2:00 to 7:00 p.m. She said the Township will be participating selling fish and chips.

Supervisor Jones thanked Trustee’s Francis and McBride for attending the Township music festival.
Supervisor Jones mentioned the July 24, 2014 Board Meeting presentation with the Lake County Commissioner’s and Lake County Forest Preserves project manager regarding the trail project. Attorney Newsome responded to Highway Commissioner Hewitt question to use Highway funds for the trail project. He said that only the Township Board can make fund contributions. Supervisor Jones recommended that in kind service to support the trail project endeavors.
Supervisor Jones mentioned that the Township office air system is in need of improvements and part replacement. She said an estimate was received from Air Con for $16,434.00 and Robinson Heating & Cooling in the amount of $12,690.84.

A contract was agreed with Robinson for the work to be done.

Supervisor Jones mentioned that a vehicle caught fire and damaged personal property of the senior riders. She said the riders received a payment for their property losses from the senior funds. Trustee McBride asked when the vehicle will be replaced, with winter around the corner. Supervisor Jones responded that the vehicle will be replaced as soon as possible.

Highway Commissioner’s Report: None.
Assessor’s Report:
Assessor Stricklin reported that the tax statements are out. He said they were published on August 08, 2014 and the last day for homeowners to appeal will be September 08, 2014. The appeal can be done by visiting the Assessor’s office and can also be done by internet.
Assessor Stricklin left the Board meeting at 5:44 p.m.
Executive Session:
Supervisor Jones requested a motion to enter into Executive Session for the purpose of Personnel-5ILCS 120/2 (C1) at 5:45 p.m. Motion by Trustee McBride, second by Trustee Johnson. Ayes: Trustee Francis, Trustee Johnson, Trustee McBride, Supervisor Jones. Nays: None. Motion carried.
Open Session resumed at 6:04 p.m.
Action on Payroll:
 Supervisor Jones requested a motion for the approval of agenda item #13, Payroll period ending July 25, 2014 in the amount of $101,446.75 as presented. Motion by Trustee Francis, second by Trustee Johnson. Ayes: Trustee Francis, Trustee Johnson, Trustee McBride, Supervisor Jones. Nays: None. Motion carried.

Action on Invoices:

Supervisor Jones requested a motion for the approval of agenda item #14, approval of the following invoices for bills submitted for the August 08, 2014 Board Meeting: Invoices for Town Fund in the amount of $8,272.52; Invoices for G/A Fund/Eddie Washington Center in the amount of $4,739.93; Invoices for G/A Fund/Staben House in the amount of $3,586.57; Invoices for Town Fund/Assessor’s Office in the amount of $3,029.58; Invoices for Road and Bridge/Highway Department the amount of $1,280.73; Senior Fund/Park Place in the amount of $20,008.22; Senior Fund/Gift Shoppe in the amount of $795.09; Invoices for Home Sweet Home in the amount of $3,445.78; Invoices for Fundraisers in the amount of $0 as presented. Motion by Trustee Francis, second by Trustee McBride. Ayes: Trustee Francis, Trustee Johnson, Trustee McBride, Supervisor Jones. Nays: None. Motion carried.
Action on Paid Bills:
Supervisor Jones requested a motion for the approval of agenda item #15, Paid Bills submitted after July 24, 2014 Board Meeting in the amount of $45,156.11 as presented. Motion by Trustee Francis, second by Trustee McBride. Ayes: Trustee Francis, Trustee Johnson, Trustee McBride, Supervisor Jones. Nays: None. Motion carried.
	
	
	
	
	Paid Bills
	
	
	

	
	
	
	
	August 14, 2014
	
	
	

	The following is a list of bills that were paid after the board meeting of
	
	

	July 24, 2014, but before the meeting August 14, 2014
	
	
	

	
	Purpose
	
	Payee
	
	
	
	Amount

	Senior Fund
	
	
	
	

	7/30/2014
	
	Waukegan Township Employees (4)
	$570.00

	
	Payments for items lost in truck fire (HSH)
	
	
	

	
	
	Archie Parks, Alma Rustica, Grant Kozera,
	

	8/8/2014
	
	Kwame Bedakio, Robert Presley
	$2,400.00

	
	Music Fest Payments
	
	
	
	

	8/13/2014
	
	Bubba Gump Shrimp
	$1,152.00

	
	Balance on 8/13 Senior Trip
	
	
	
	

	8/13/2014
	
	Tall Ship Adventures of Chicago
	$482.00

	
	Balance on 8/13 Senior Trip
	
	
	
	

	Total Senior Fund
	
	
	
	
	
	
	$4,604.00

	G/A Fund
	
	
	
	
	
	
	
	

	7/25-8/14
	
	General Assistance Client Payments
	$11,635.47

	
	Payments made on behalf of GA Clients
	
	
	

	8/4/2014
	
	IL Dept of Human Services
	$22,862.00

	
	Return of unspent grant monies - EWC
	
	
	

	Total G/A Fund
	
	
	
	
	
	
	$34,497.47

	R & B Fund
	
	
	
	
	
	
	
	

	Total R & B Fund
	
	
	
	
	
	
	$0.00

	Town Fund
	
	
	
	
	
	
	
	

	7/31/2014
	
	Il Dept of Employment Security
	$6,054.64

	
	1st Qtr unemployment (all township)
	
	
	
	

	Total Town Fund
	
	
	
	
	
	
	$6,054.64

	Total all checks paid prior to board meeting
	
	
	
	$45,156.11

Emergency Bills: None.
Action Items:
Supervisor Jones requested a motion to deny the appeal and affirm the decision of the Supervisor to terminate that of “Waukegan Township Appeals” of Naveen Harvey-05/08/14, Iris McBride-05/08/14 and Ericka Sumner-07/24/14 as presented. Motion by Trustee Francis, second by Trustee Johnson. Ayes: Trustee Francis, Trustee Johnson, Trustee McBride, Supervisor Jones. Nays: None. Motion carried.
Supervisor Jones requested a motion for the approval of the “Waukegan Township Employee Termination” of Alexis Bell/Park Place Driver, last day of employment 08/15/14 with last day of payroll 09/19/14 as presented. Motion by Trustee Johnson, second by Trustee McBride. Ayes: Trustee Francis, Trustee Johnson, Trustee McBride, Supervisor Jones. Nays: None. Motion carried.
Old Business: None.

New Business: None.

Announcements:
Trustee Francis mentioned that the Gideon Missionary Baptist Church will be having their “Women’s and Men’s Day” celebration on August 24, 2014 with the Men in charge at 10:45 a.m. and the Women in charge of the event at 4:00 p.m.

Supervisor Jones distributed the Sign of the Dove flier who will be presenting a musical in honor of the EWC/Staben House, scheduled for August 24, 2014 at 6:00 p.m. at Park Place. She said the donations for the event will go to the EWC/Staben House.
Comments/Concerns-Trustees: None.
Adjournment:

There being no further business to come before the Board, Supervisor Jones adjourned the August 14, 2014 meeting at 6:15 p.m.

 PATRICIA JONES, Township Supervisor

 ROSE M. STABEN, Township Clerk

PAGE
6

