Orting City Council Minutes – November 14, 2012
ORTING CITY COUNCIL MEETING MINUTES

November 14, 2012

[bookmark: _GoBack]Mayor Cheryl Temple called the meeting to order with the flag salute at 7:00 pm in the Orting Multipurpose Center.  Roll call found in attendance Deputy Mayor Graham Hunt, Councilmembers Stanley Holland, Scott Drennen, Rickord Fritz, Josh Penner, Guy S. Colorossi and Fire Commissioner O’Harra.  Councilmember Holland moved to excuse Councilmember Krogh.  Deputy Mayor Hunt seconded and the motion passed unanimously.  Mayor Temple requested that Resolution #2012-10 be moved to the first presentation. The Council agreed.  Mayor Temple introduced Rachel Mattingly, University of Washington student, who is job shadowing today.

ATTENDANCE: 
	
City Employees
		Mark Bethune, City Administrator
Gwen Robson, Executive Assistant
Kaaren Woods, Court Administrator
Freda Bingham, Office Manager
	Bill Drake, Police Chief
Ken Wolfe, Building Official
Ed Huffman, WW Plant Operator
Jane Helgelien, Accountant


	
Professional Representatives
	
Chris Bacha, Attorney - Kenyon Disend 
JC Hungerford, Engineer - Parametrix 
Paul Webb, Fire Chief

	
Visitors (signed in)
	
Bill Birkes, Jody Woodcock, Colleen Saxton, Steve & Meridee Miller, Jo & Rob Hoag, John Lee, Dax Downey, Tim Tallon, Laura Fischer, Chris Fowler, Emily Friddle, Pam Weedon, Ted & Kaylynn Smartt, Barbara Solberg, Sulley Boyce, Steve Mettle, Amy Lalone, Lynda Gebhard, Stephanie Walls, Pat Laye, Marianne Smith, L.B. Gilmer, Chuck Morrison, Barbara Bauml, Bill VanHoesen, Esther Elden, Grimi Laurie, Brian Garrett, Nikki Medeiros, Jon Graziani, Marilyn Rasmussen, Jaylene Petrovick, Jennifer Sargent, Tammy Drennen, Madeline Drennen, Keith Erickson, Ladd Butler, Alexander Graziani, Bob Myrick, Margo Gemar, Tammy Cox, John Sargent, Elisabeth Bupp, Rick & Nicole Olson, Brad Horrie, Jesse Hamashima


CONSENT AGENDA:
	

	
A. Minutes of October 30, 2012 Council Meeting
B. Payroll and Claims Warrants

Approval of Claims Warrants No. 19146 through No. 19223, in the amount of  $84,491.57 and Payroll Warrants No. 21136  through No. 21151in the amount of $139,536.47.

A motion was made by Councilmember Colorossi to approve the Consent Agenda as presented.  Motion was seconded by Councilmember Fritz and carried unanimously.


COMMENTS FROM CITIZENS:
	
	
Tim Tallon from the Orting Food Bank provided an update on the status of the food bank.  When founded five years ago, the food bank served 35 families.  In 2012, 350 families have been served.  Mr. Tallon thanked City Hall and Public Works employees for their donations toward Thanksgiving dinners for the needy, and thanked the community for its support.  He asked that everyone keep in mind the need continues into Christmas dinners and beyond.

Stephanie Walls of River’s Edge shared that her daughter had been hit by a car at the intersection of SR 162 and Williams Blvd.  She is concerned about poor 
lighting at this intersection and a lack of flashing lights.  Ms. Walls thanked the 

Police Department and Fire Department responders for their help.  Mayor Temple and Deputy Mayor Hunt invited her to attend the Transportation Committee meetings on the 3rd Mondays of each month at 6:30pm to discuss the issue.

Linda Gebhard of OSTOP (Orting Standing Together on Prevention) thanked the Council for passing an ordinance regarding underage gatherings/underage drinking at the last meeting.  She also commended the Public Safety Committee, Chief Drake, City Administrator Bethune and Attorney Bacha for their efforts.


COMMISSION REPORTS:
	
Planning Commission
	
Bill Birkes, Planning Commissioner reported that the Committee has prepared an amendment to the code for mobile vendors and encouraged the Council to review.  Additional information will be provided at the next meeting.


COMMITTEE AND STANDING REPORTS:
	
Schools and Community Interests
	
Councilmember Fritz thanked the community on behalf of the Food Bank, for their support providing Thanksgiving dinners and added that if you would like to sponsor a family for Christmas dinner, contact the Food Bank.  He thanked Mr. Tallon for his work at the food bank.  
· Rivers Edge Church extended an invitation to anyone who would like to attend Thanksgiving Dinner community lunch at the church.
· 4-H is looking for a community leader to guide a local group.  
· On 12/8/12 at 5PM the City will hold a Christmas Tree lighting ceremony.  There will be a choir from Orting High School, hot chocolate, coffee and donuts will be served, and Santa and Mrs. Santa will make an appearance.

	
Utilities and Technology
	
Councilmember Penner updated the Council on the status of RFP’s (Request for Proposal) for Utility bill printing/insertion/mailing, and internet bill payment. The interview process has begun and continues next week.

	
Finance & Budget
	
Councilmember Colorossi provided an update on the status of the budget through October of this year, and how the end of the year will be affected.

	
Community Development
	
Deputy Mayor Hunt reported that he has met with Councilmember Krogh, who has been unable to attend some meetings due to work commitments.  She would like to remain involved as much as possible, and is looking into “Skyping” into meetings.

	
Governmental Affairs
	
No Report.

	
Public Safety


Fire District 18
	
Councilmember Holland stated that the meeting has been rescheduled to 11/20/12 at City Hall, at 6:30pm.  The hot topic will be the marijuana issue. We will need to address the moratorium at that next meeting, and Councilmember Holland invited the public to attend and provide input.  

Chief Drake reported that the conversion from current (Buckley) dispatch services to a new dispatch center will be addressed at the next meeting.  Attorney Bacha advised that he has just received the updated contract.

No Report.

	
Transportation
	
Councilmember Drennen requested an update from Engineer JC Hungerford on paving Calistoga St. West.  Mr. Hungerford reported that the contractor has finished the utility work but paving has been delayed until spring due to rain.

	
Pierce County Regional Council
	
No Report.


PRESENTATIONS:
	
Resolution # 2012-10: Community Partnership agreement with Joint Base Lewis McChord’s Medical Corp 


Washington Department of Veterans Affairs (WDVA)


Bridge For Kids Update


Public Hearing -
Bridge For Kids


Resolution #2012-12
Bridge For Kids


Update on 2013 Budget


Public Hearing -
2013 Budget Revenue Sources
	
Mayor Temple introduced Colonel Ron Krogh, Command of the 42nd Combat Support Hospital and Command Sergeant Major Carl Dwyer from Joint Base Lewis McChord (JBLM), who were present to discuss a community partnership between Orting and JBLM. Colonel Krogh thanked Mayor Temple for the invitation to attend the meeting, and discussed the community partnership program and its mission.

Councilmember Fritz moved to approve Resolution # 2012-10, a resolution of the City of Orting, Washington, authorizing a cooperative relationship with the Department of the Army pursuant to the I Corp Community Connections Program.
Deputy Mayor Hunt seconded and the motion carried unanimously.

Mayor Temple introduced John Lee, WDVA Director. Mr. Lee expressed appreciation for the invitation to attend the meeting.  He reviewed the history of the Soldiers Home pointing out that the State chose Orting because of the fertile soil and quality of the water.  He reported that the Soldiers Home is refashioning their vision and mission. They believe the home should be a therapeutic center for the next generation of veterans, especially a place for soldiers and families dealing with post traumatic stress. Donald Lockney will be assigned on 1/2/13 to develop a therapeutic center.  Mr. Lee has asked the CFO to look for another site on higher ground to replace the skilled nursing facility.  Alfie Alvarez will be the new WDVA Director.
Barbara Bauml, Board Member for the Bridge for Kids presented the Final 30% design and engineering drawings for the Orting Emergency Evacuation Bridge System as prepared by BergerABAM Engineering. Approving the Evacuation System Plan would allow for the plans to begin the NEPA review process and continue to 100% design /engineering completion.  Ms. Bauml recognized Senator Marilyn Rasmussen, Brian Garrett, L.B. Gilmer, Jody Woodcock, Jesse Hamashima, Chris Fowler, Marianne Smith, Chuck Morrison and the many people who have contributed to the program.  Deputy Mayor Hunt asked what makes this project so expensive.  Ms. Bauml explained that the cost is due to the sizing of the bridge system to evacuate the City in the event of a Lahar or catastrophic event. It needed to be placed in a location to evacuate the city in the most efficient route possible crossing the Carbon River. Engineer Chris Fowler followed explaining the challenges of a system of this size and the challenges posed with crossing the Carbon River.  
Mayor Temple opened the Public Hearing at 8:20pm.  Attendees who support the project spoke, including: L.B. Gilmer, Jody Woodcock, Steve Miller, Esther Elden, Tammy Cox, Jon Graziano, Laura Fischer, Keith Erickson, Chris Fowler, Marilyn  Rasmussen, Amy Malone, Sandy Graziani and Barbara Solberg. The Public Hearing closed at 9:00pm.

Councilmember Drennen moved to approve Resolution # 2012-12, a resolution of the City of Orting, Washington, accepting the proposed design and alignment of the pedestrian evacuation route proposed by the Bridge for Kids Committee. Councilmember Penner questioned the purpose of the resolution. Council member Drennen explained that the Bridge for Kids must have approval of the 30% design plans by the City Council to move forward with the planning process for the project and allow for the pursuit of state and federal funding.
Councilmember Holland seconded the motion and it carried unanimously.

City Administrator Bethune provided an update on changes to the budget with a PowerPoint presentation.  Councilmember Fritz questioned if projected expenses for the Bridge for Kids project should be included in the budget.  Councilmember Holland stated that it was not necessary for the 2013 budget, perhaps the 2014 or 2015 budget. Council-member Holland it is irresponsible to wait until this point to add expenses to the budget. Fire Chief Webb reported that the City may be impacted by changes within the Fire Department due to budget constraints.

Mayor Temple opened the Public Hearing at 9:15pm.  There were no comments from the public and the Public Hearing was closed at 9:16pm.


OLD BUSINESS:
	
Court Update for 2014
	
City Administrator Bethune provided an update on Court possibilities.  The Eatonville contract with Bonney Lake does not appear to be a good example of what Orting could expect.  Bonney Lake can take on Eatonville’s cases with current capacity – but would have to increase staffing to take on Orting, thus increasing charges to Orting. A proposed Pierce County District Court in east Pierce County appears to be losing steam. The Milton/Puyallup contract is still in process and we will be watching for the results.  Making the Orting Court a regional court will be difficult.  Puyallup, Sumner and Bonney Lake are not interested in turning over their courts to Orting.  The judges for Carbonado, South Prairie and Wilkerson have indicated they would have no interest at this time in working with Orting – although their appointments with those cities are up in 2013.


NEW BUSINESS:
	
	None.


ADJOURN:
	
	Deputy Mayor Hunt moved to adjourn the meeting at 9:40pm.Councilmember Holland seconded the motion and it carried unanimously.  


ATTEST:

____________________________			______________________________
City Administrator Mark Bethune		                 Mayor Cheryl M. Temple

Page 1 of 4
Page 4 of 4
