Orting City Council Minutes – June 12, 2013
ORTING CITY COUNCIL MEETING MINUTES

June 12, 2013

Mayor Cheryl Temple called the meeting to order with the flag salute at 7:00 pm in the Orting Multi-Purpose Building. Roll call found in attendance Deputy Mayor Stanley Holland, Councilmembers Scott Drennen, Rickord Fritz, Graham Hunt, Josh Penner, William Birkes and Guy S. Colorossi, and Ex-Officio Mahoney. Mayor Temple requested that Presentations be held directly after Comments, with a five minute break afterward. The Council agreed.

ATTENDANCE:
	
City Employees
		Mark Bethune, City Administrator
Laura Hinds, Public Works Secretary
Kaaren Woods, Court Administrator
Kim Kainoa, Court Clerk
Margaret O’Harra, Cashier
	Bill Drake, Police Chief
Larry Isenhart, Orting Police Dept.
Mike Merrill, Orting Police Dept.
Dan Drasher, Orting Police Dept.
Beckie Meek, Director - Parks & Rec.

	
Professional Representatives
	
Chris Bacha, Attorney - Kenyon Disend
JC Hungerford, Engineer - Parametrix

	
Visitors (signed in)
	
Patty Villa, Ed Hatzenbeler

CONSENT AGENDA:
	

	
A. Minutes May 29, 2013 Council Meeting
B. Payroll and Claims Warrants
C. November Treasurer’s Report

Approval of Claims Warrants No. 19986 through No. 20053 in the amount of $65,916.88 and Payroll Warrants No. 21326 through No. 21342 in the amount of $151,627.95.

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:
	
	
Patty Villa stated that she has been working on the Farmers Market and appreciates the support she has received. Opening Day, June 21st, will be Kids and Family day. Hours will be 3pm – 7pm. July 19th will be Healthy Choices Day. There will also be musicians at each market. Mayor Temple thanked Ms. Villa for all her hard work.

COMMISSION REPORTS:
	
	
Barbara Ford, Co-Chair of the Orting Parks Commission updated the Council on recent work. The commission is working on the “Welcome to Orting” sign and the memorial wall. She thanked Madeline Jones for her input. All parks are being systematically reviewed, and she invited public input. She provided a review of Calistoga Park and Rainier Meadows; the Commission is looking at recommending the upgrade of equipment in Rainier Meadows to make that a tot friendly park. The Main Park and Charter Park will be reviewed next and she invited the public to attend the next commission meeting on the first Wednesday of the month at 6:30, at the Public Safety Building.

Mayor Temple asked for the status on the dog park. Ms. Ford stated that Phase I is complete; the water has been installed, the fence is up, and the lawn is being mowed. We are attracting visitors from other areas as well as locals. Phase II is being reviewed to determine if playground equipment should be moved.

COMMITTEE AND STANDING REPORTS:
	
Community & Government Interests
	
Councilmember Fritz reported that the committee met on Monday and discussed an economic development plan update. He met with the Community Network today regarding emergency preparedness and how to make communication seamless.

· The Food Bank needs volunteers for the summer food program.

· The Soldiers’ Home will hold its first Tea and Tour on Friday, June 14th, 2 pm
 at Chilson Hall. The tour will include the history of the Soldiers’ Home.

· The Kingsmen Car Show is on Saturday, June 15th. Councilmember
 Colorossi stated that 400-500 cars are expected, with 14 awards to be given.

	
Public Works
	
Councilmember Penner reported that the outsourcing of utility bills began this month. Mr. Bethune advised that he has contacted the vendor to discuss the fact that return envelopes were not included in the bill. The vendor reported that this will not occur again and the City will not be charged for the envelopes. Since the mailing of bills was delayed the City will extend the last day to pay to June 27th.

Councilmember Drennen commended Laura Hinds and Dean Kaelin for moving forward with asset management and tracking our assets in greater detail.

We are continuing forward on the public works building project.

	
Finance &Cemetery
	
Councilmember Colorossi reported that the committee met on Monday, June 10th. He provided a budget update and draft minutes.

	
Public Safety

Fire District 18
	
No report.

No report.

	
Transportation

Other Councilmember Committee Involvement
	
No report.

Councilmember Hunt provided an update for the Zoo Trek Authority. They are striving to model themselves favorably to small cities. The Trek is doing well on revenue and the new feature, a zip line, has encouraged repeat visits. Point Defiance has a new “stingray cove”, where you can pet stingrays. They also have a baby sea lion, with another on the way.

PRESENTATIONS:
	
Police Department Recognition and
Swearing In of Officers
	
Chief Drake introduced new police officers and recognized family members. Mayor Temple performed the swearing in of Officer Jeff Boone, Reserve Officers Mike Merrill and Larry Isenhart. Chief Drake congratulated the new

officers.

Chief Drake introduced Ed Hatzenbeler, Orting High School Principal, who publicly recognized former Orting officer Dan Drasher for his service to Orting schools, and presented him with a plaque. Mr. Hatzenbeler also presented a plaque to Mayor Temple for her efforts to partner with public education and advocating for the students of Orting.

Chief Drake also recognized Officer Drasher, and Mayor Temple presented a plaque commemorating his time with the Orting Police Department and a sculpture. Officer Drasher expressed his appreciation for the support received from the City.

Chief Drake recognized 29 years of service by Officer Jim Dowd. By direction and order of the Mayor, the City of Orting has established the Jim F. Dowd Award, to be given in recognition and appreciation of community service rendered with caring, unbiased and fair treatment of all, without regard to background. Officer Dowd received a plaque and an additional plaque will be posted in a place of honor for the addition of future recipients of this award. A wallet containing a badge labeled “Lt., Orting Police Department, Retired” was also presented to Officer Dowd and he received a standing ovation.

The Council took a five minute recess.

OLD BUSINESS:
	

	
None.

NEW BUSINESS:
	
Ordinance No. 942 – Fund Changes

Transportation Benefit District Chip-Seal Vendor Approval

Generator Maintenance
Bids
	
City Administrator Bethune explained that the City learned recently that REET funds are not allowed in the general fund and can only be applied to streets and parks. He recommended that the REET funding should be transferred to the Parks Fund 105. Mr. Bethune recommended the Parks fund be more of a stand-alone fund that includes operation and maintenance expense that is currently in the general fund 001. The General Fund would also transfer $60,000 to the Parks Fund to help pay for maintenance. This move will provide a decrease in the General Fund deficit by about $40,000.

The Capital Fund is no longer a State Auditor-approved fund and should be folded into the Streets fund 101. The Capital Fund revenues have always been used for street capital projects.

Councilmember Drennen expressed concern about a gap in streets and sidewalks if we have no other source of funding. Mr. Bethune stated that REET money can be used for sidewalks and streets.

Councilmember Colorossi moved to approve Ordinance No. 942, an ordinance of the City of Orting, Washington, relating to amendments to the 2013 Budget Ordinance No. 934 as amended by Ordinance No. 940; transferring fund balances from Fund 102 to Fund 101; terminating Fund 102; transferring funds from the General Fund to Fund 105; reappropriating all transferred funds; reducing prior appropriations by a corresponding amount; providing for

severability; and establishing an effective date. Councilmember Fritz seconded and the motion carried.

Councilmember Hunt reported that Pierce County is not able to provide chip seal this year and will only provide repairs and preparation this year and chip-seal next year. The combined cost was much higher than expected. The City bid the project out to small works. Bids came in that were significantly lower than the County and included prep work and chip-seal this year. The low bidder was Sierra Santa Fe. The committee recommends approval of this bid.

Councilmember Hunt moved to approve the Chip-Seal bid from Sierra Santa Fe in the amount of $71,784.00. Councilmember Birkes seconded and the motion carried.

Councilmember Drennen stated that this is for the annual maintenance for our generators.

[bookmark: _GoBack]Councilmember Fritz noted that the difference between the high bid and low bid was very large and questioned the difference. Councilmember Drennen stated that he trusted the staff’s research, but in the future would like to see more maintenance specifications prior to making a decision.

Dean Kaelin, Public Works Director, reported that previous bids were used as a reference. The specifications are different this year, requiring a certified electrician.

Councilmember Drennen moved to approve generator maintenance low bidder, Pacific Power Gen, for annual preventive generator maintenance service, in the amount of $9,150.00. Councilmember Penner seconded and the motion carried.

EXECUTIVE SESSION

	

	Mayor Temple recessed to Executive Session at 8:03 pm for 15 minutes to discuss potential litigation per RCW 42.30.110(1)(i). No action was taken in executive session or to follow.

Mayor Temple reconvened the Council meeting at 8:15 pm.

ADJOURN:
	
	Deputy Mayor Holland moved to adjourn the meeting at 8:15pm. Councilmember Hunt seconded the motion and it carried unanimously.

ATTEST:

____________________________			______________________________
City Administrator Mark Bethune	 Mayor Cheryl M. Temple
Page 1 of 4
Page 4 of 4
