

**ZONING, PLANNING & ORDINANCE COMMITTEE MEETING MINUTES
APRIL 9, 2013 – 6:30 P.M.**

Chairman Opper called the meeting to order at 6:30 p.m. Committee members present: Aldermen Opper, Logan and Ulmer. Alderman Leyden was absent. Also present were Mayor Nolan, City Clerk Wells, City Administrator Nelson, Aldermen Marzahl, Musgrove and Clarke, Chief Kazy-Garey and members of the school board and audience.

Parking on Garfield Street

The Committee and school representatives reviewed City Staff's proposal to correct the parking issues on Garfield St. which would be to widen the east side of Garfield St. from Roosevelt to Grant St. and install curb and gutter along with associated storm sewer. The estimated cost is \$82,500 and the City doesn't have the funds this year as the FY13/14 Budget has already been set with funds committed to the road program. Administrator Nelson also noted that it is illegal to park on the tree bank anywhere in town. Parking is allowed on the west side of Garfield St. which has curb and gutter.

Chief Kazy-Garey noted several options until funds are available would be to post no parking signs on the east side of Garfield Street from Diggins St. to the Junior High School and posting signs for alternative parking sites at Jefferson School, Jr. High School or neighboring residential areas where there is curb. Chief Kazy-Garey reported that he took a survey of parking signage on Garfield St. and recommended that the signage be reviewed in its entirety for clarification.

Also suggested was to petition the City Council for a waiver on a per event basis to "bag" the no parking signs similar to what the Chamber did for Expo on streets where there is curbing. This however would not alleviate the issue with no parking in the tree bank.

Moved by Logan, seconded by Ulmer to recommend to the City Council that the east side of Garfield St. be posted as no parking from McKinley to Bourn St.; Chief Kazy-Garey and Supt. Kruckenberg to evaluate the west side of Garfield St. and submit a signage recommendation at the City Council meeting on April 30th. All ayes. Motion carried.

Parking on First Street

Mayor Nolan noted a complaint received about parking on both sides of First St. between Blackman and McKinley which presents a safety concern as there isn't sufficient room for rescue vehicles to get through. Moved by Logan, seconded by Ulmer to recommend to the City Council that one side of First Street between Blackman St. and McKinley St. be posted no parking with Chief Kazy-Garey and Supt. Kruckenberg to review and make a recommendation at the City Council meeting on April 30th as to which side of the street should be no parking. All ayes. Motion carried.

Section 21.05B.2, Massage Establishments and Services

Chief Kazy-Garey noted that the licensing of masseurs is covered by the state as the sole licensing authority and recommended that we eliminate any language in City ordinance pertaining to the licensing of the masseur but to retain licensing the premise. Moved by Ulmer, seconded by Logan to eliminate Section 21.05B.2 which reads as follows: *Masseurs: No person shall practice massage as a masseur, employee or otherwise, unless he has a valid masseur's permit issued to him by the City pursuant to the provisions of this chapter.* All ayes. Motion carried.

Section 25.13A.6, Regulate Minors on Licensed Premise

Chief Kazy-Garey brought up discussion of adding regulations to regulate minors on licensed premises that sell, give or deliver alcoholic liquor for consumption on the premises which is not currently regulated

through state statute. This would exclude those establishments whose principal business is primarily a restaurant. After discussion, the item was tabled for further research and review. Chief Kazy-Garey will survey other communities' regulations.

Section 27.24, Retail Theft Under \$150

The Committee reviewed Chief Kazy-Garey's proposal to add Section 27.24, Retail Theft Under \$150 for individuals 18 years of age or older using the Village of Richmond's ordinance as a model whereby violators would receive a notice to appear in traffic court. Individuals under age 18 would continue to be handled through the juvenile process.

14.06 THEFT. (a) Defined. A person commits theft when he knowingly:

- 1. Obtains or exerts unauthorized control over property of the owner; or*
 - Chapter 14, Offenses Against Public Peace, Safety and Morals*
 - 2. Obtains by deception control over property of the owner; or*
 - 3. Obtains by threat control over property of the owner; or*
 - 4. Obtains control over stolen property knowing the property to have been stolen by another or under such circumstances as would reasonably induce him to believe that the property was stolen; and*
- A. Intends to deprive the owner permanently of the use or benefit of the property; or*
 - B. Knowingly uses, conceals or abandons the property in such manner as to deprive the owner permanently of such use or benefit; or*
 - C. Uses, conceals or abandons the property knowing such use, concealment or abandonment probably will deprive the owner permanently of such use or benefit.*
- (b) No person shall commit theft in the village.*

The Chief recommended that the fine amount parallel state statute with a range of \$100 up to a maximum of \$1,000.

Moved by Logan, seconded by Ulmer to recommend to the City Council to direct staff to prepare an ordinance to add Section 27.24, Retail Theft Under \$150, as discussed. All ayes. Motion carried

At 7:15 p.m., moved by Logan, seconded by Ulmer to adjourn the meeting. All ayes. Motion carried.

Submitted by:
Chairman Opper