

ORTING CITY COUNCIL MEETING MINUTES

February 25, 2015

Mayor Joachim Pestinger called the meeting to order with the flag salute at 7:00 pm in the Orting Public Safety Building. Roll call found in attendance Deputy Mayor Josh Penner, Councilmembers Sam Colorossi, Scott Drennen, William Birkes, Barbara Ford and Tod Gunther. Councilmember Ford moved to excuse Councilmember Harman. Second by Councilmember Colorossi. Motion carried.

ATTENDANCE:

	City Employees
	Mark Bethune, City Administrator
Gwen Robson, Executive Assistant
	Bill Drake, Police Chief
Stephen Vincenti, Treasurer
Ken Wolfe, Building Official

	
	

	Professional Representatives
	Chris Bacha, Attorney – Kenyon Disend
JC Hungerford, Engineer – Parametrix
	Jay Long, Attorney – Kenyon Disend

	
	

	Visitors (signed in)
	Mary Walsh, Eli Saslow, Tracey Conklin
	

	
	

REQUEST FOR ADDITIONS OR CORRECTIONS TO THE AGENDA:
	

	Councilmember Colorossi
	Add Old Business - Paragraph 7B

	
	

	Councilmember Drennen
	Add Old Business - Orting Emergency Bridge Evacuation System

	
	

	Councilmember Birkes
	Add Presentation – Calistoga Setback Levee update by Ken Wolfe, Building Official

	
	

	Mayor Pestinger
	Remove Executive Session

	

CONSENT AGENDA:
	
	Councilmember Colorossi moved to approve the Consent Agenda as prepared. Second by Deputy Mayor Penner. Motion carried.

	

COMMENTS FROM CITIZENS:
	

	
	None

	

PRESENTATIONS:
	 Ken Wolfe, Building Official provided an update on the Calistoga Setback Levee.

	

COMMITTEE AND STANDING REPORTS: (7:13)
	

	Community & Government Affairs
	Councilmember Ford reported the committee is working on:
• Orting Valley Farmers Market
• Sponsorship policy
• Social Media policy
She announced Patty Villa, Manager of the Orting Valley Farmers Market secured a $4,000 grant for the PumpkinFest. And the city has been awarded a $5,000 infrastructure assessment grant.

	

	Public Safety
	Deputy Mayor Penner reported there are no action items from this committee.
They discussed goals from last year to be sure they are aligned with goals for this year and received an update from Fire Chief Zane Gibson.

	Council Meeting Minutes, 2/25/15, page 2

	Transportation
	Councilmember Drennen reported on issues before the committee:
• Discussed right in/right out turns on SR162 intersections
• Chip seal, TIB and sealing asphalt roads in newer developments

	

	Technology and Land Use and
	No report.

	
	

	Cemetery
	Councilmember Colorossi provided a report on cemetery documents. A new deed with revisions and rights for the columbarium have been prepared, and are recommended for approval by the Council. Councilmember Colorossi moved to approve the two documents. Second by Councilmember Birkes. Motion carried.

	
	

	Miscellaneous
	The Council discussed having a facilitator for the 3/28/15 Council Workshop.

Mayor Pestinger attended the Pierce County Regional Council annual assembly. 2015 legislative agenda, he was pleased to see that items of interest included conducting a SR162 congestion study.

He reported that we had an editorial in the Seattle Time regarding the setback levee funding. Governor Inslee sent a congratulatory note after reading the article.

Mayor Pestinger, City Administrator Bethune and City Engineer JC Hungerford met today with the regional administrator for the Olympic Region of the Washington State Department of Transportation to discuss replacement of water pipes in the state right of way and also funding for the Bridge for Kids.

Mayor Pestinger will be meeting with the Brigadier General from Joint Base Lewis McChord to discuss the possibility of donated vehicles to use in an emergency, to push abandoned or stalled vehicles out of the way.

	

	 Mayor Pestinger presented a certificate of appreciation to Attorney Chris Bacha,
 as this will be his last meeting as City Attorney.

	

OLD BUSINESS: (7:38)
	

	Van Scoyoc Ave. SW/Parks Lighting
	Councilmember Drennen moved to approve the low bid from electrical contractor Cornerstone Electric for the amount of $7,833.60 for the VanScoyoc Ave. SW/Parks Lighting public works project. Second by Deputy Mayor Penner. Motion carried.

Councilmember Drennen moved to approve the low bid from light pole and light equipment retailer Tacoma Electric for the amount of $17,146.88 for the VanScoyoc Ave. SW/Parks Lighting public works project. Second by Council-member Colorossi. Motion carried.

Councilmember Drennen moved to approve the low bid from concrete contractor K-A Construction for the amount of $20,592.66 for the VanScoyoc Ave. SW/Parks Lighting public works project. Second by Councilmember Ford. Motion carried.

	
	

	Council Committee Assignments
	Councilmember Colorossi presented new councilmember committee assignments, taking into account the new councilmember. Councilmember Colorossi moved to approve the revised council committee assignments. Second by Councilmember Drennen. Motion carried.

	
	

	Council Meeting Minutes, 2/25/15, Page 3

	
	

	Legislative Priorities
	Councilmember Colorossi requested that on legislative priorities, the name of the Pedestrian Evacuation Bridge be changed to read “the Evacuation Bridge System Plan.” Second by Councilmember Drennen. Motion carried.

	
	

	Emergency Evacuation Bridge System
	[bookmark: _GoBack]Councilmember Drennen moved to instruct the city Mayor to authorize the city attorney to draft “Lead Agency Agreements” for the City of Orting to assume lead agency from Washington Department of Transportation and Pierce County for the Orting Emergency Evacuation Bridge System supported by the Bridge for Kids committee since inception. Second by Councilmember Gunther. A roll call vote was unanimous to pass the motion.

	

NEW BUSINESS: (8:11)
	

	Farmers Market Request for Funding
	Councilmember Ford moved to approve funding for the Farmers Market in the amount of $3,000 for 2015. Second by Councilmember Gunther. Motion carried.

	
	

	Social Media Policy and Procedure
	This item will be sent back to the Technology Committee.

	
	

	Police Department Survey
	Councilmember Gunther moved to approve the police department survey and to have it posted on the city’s web site. Second by Councilmember Drennen. Motion carried.

	
	

	Time Keeper for Council Meetings
	Councilmember Ford requested to table the item and councilmembers will provide alternatives to her.

	

	 Attorney Chris Bacha introduced the new interim City Attorney, Jay Long.

	

EXECUTIVE SESSION:
	

	 Cancelled

	

ADJOURN:
	
	Councilmember Ford moved to adjourn. Second by Deputy Mayor Penner. Motion carried.

ATTEST:	

 ____________________________ ____________________________
 City Administrator Mark Bethune	 Mayor Joachim Pestinger
