Orting City Council Minutes – June 27, 2012

ORTING CITY COUNCIL MEETING MINUTES

June 27, 2012
Mayor Cheryl Temple 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 Graham Hunt, Councilmembers Stanley Holland, Scott Drennen, Rickord Fritz, Josh Penner and Guy S. Colorossi and Ex-Officio Shawn Mahoney.  
ATTENDANCE:    

	City Employees
	Mark Bethune, City Administrator

Gwen Robson, Executive Assistant
Margaret O’Harra, Cashier


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

	Visitors (signed in)
	Shirley Frasl Sigafoos, Ken Moorhouse, Mary Lettiere, Patrick Mayberry, Bill Harrison


CONSENT AGENDA:

	
	A. Minutes of June 13, 2012 Council Retreat
B. Payroll and Claims Warrants

Approval of Claims Warrants No. 18651 through No. 18701, in the amount of  $108,033.78 and Payroll Warrants No. 21007  through No. 21021 in the amount of $95,311.99.
A motion was made by Councilmember Colorossi to approve the Consent Agenda as prepared.  Motion was seconded by Councilmember Holland and carried unanimously. 
Deputy Mayor Hunt moved to excuse Councilmember Krogh.  Councilmember Holland seconded and the motion carried unanimously.


COMMENTS FROM CITIZENS:
	
	Ken Moorhouse expressed concerns regarding opening Bridge Street for river access parking.  He questioned whether there was room for parallel and angle parking and turn around space due to wetlands issues.  City Administrator Bethune advised that there will be a Public Hearing on the issue at the Council meeting on July 25, 2012, and invited Mr. Moorhouse to attend.
Patrick Mayberry from Boy Scout Troop 621 reported that speeding on Eldredge Street has become a problem again, and suggested installation of speed bumps.  Mr. Bethune invited him to attend the Transportation Committee meeting on July 16, 2012 at 6:30 to share his concerns and ideas.


COMMITTEE AND STANDING REPORTS:

	River Management
	No Report

	Schools and Community Interests
	Councilmember Fritz reported that he met with Col. Ronald Krogh, CPT Wendy Fordham, and Lt Christina Wingo from the 47th Combat Support Hospital and 62nd Medical Brigade to discuss Orting becoming a formal partner through the Joint Base Lewis-McChord (JBLM) Community Partnership program.  Ms. Alfie Alvardo-Ramos and Ms. Romy Rivera from the Soldier’s Home also attended the meeting.  The partnership is designed to increase interaction, enhance understanding of today’s military, and develop and maintain strong relationships between JBLM and local cities.  There will be a resolution on this issue at the next Council meeting.

Councilmember Fritz reported that the Soldier’s home will be getting a new administrator.  
Upcoming events:  September 8th is a Service Day; October 27th is the Emergency Fair. On July 9, 2012 there will be a Public Hearing on the “Big Toy” for the park.

	Utilities and Technology
	No Report 

	Finance & Budget
	No Report 

	Community Development
	Councilmember Hunt reported that the committee had discussed a recap of the Business Fair; what was done well, and what needs improvement.

	Governmental Affairs
	No Report

	Public Safety

Fire District 18

	No Report
No Report

	Transportation
	No Report 

	Pierce County Regional Council
	Councilmember Fritz updated the Council on the results of the PCRC meeting from 14 June.
Deputy Mayor Hunt reported that as a member of AWC Risk Management Service Agency Management Board he nominated City Administrator Bethune to the Risk Management Service Agency operations committee and Bethune was approved.


PRESENTATIONS:

	Orting Valley Fire District 18 Collaboration
	Chief Webb reported that discussion was held with Graham Fire and Rescue regarding a possible merger.  Current financial issues make a merger unlikely.


OLD BUSINESS:

	Code Compliance Officer
	Councilmember Holland deferred to City Administrator Bethune.  Mr. Bethune explained that the goal was to change the Compliance officer position from that of a subcontractor to a part time employee.  Council suggested a few changes, and Resolution #2012-6 will be brought back to the Council probably at the meeting of July 25th.


NEW BUSINESS:

	Financial Funding for Public Safety
Six Year Transportation Improvement Plan

Calistoga Street West Stormwater Improvement
Scope and Budget
	Councilmember Holland moved to request that the Mayor direct staff to investigate financial alternatives to fund the Police Department, including a property tax levy lift.  Deputy Mayor Hunt seconded the motion and it carried unanimously.
The new Six-Year Transportation Improvement Plan (TIP) was introduced.  Councilmember Fritz pointed out that agreed upon prioritizations from the Aug 2011 meeting did not make the plan.  After discussion, it was agreed that the Kansas Street Re-grade should be moved into position #3.  The Calistoga Street W. re-grade project was also discussed but recommended by the City Engineer to remain where it was for this year.  The City Attorney verified that the TIP was a stand-alone priority listing and not necessarily associated with Transportation Benefit District (TBD) car tab fee discussions.  However the projects identified in the TBD must be on the 6-year TIP to eligible for TBD funding.   Deputy Mayor Hunt moved to approve the amended six-year Transportation Improvement Plan with corrections.  Councilmember Holland seconded the motion and it carried unanimously.
JC Hungerford, Parametrix Engineer, provided an update on the Storm system work associated with the Calistoga Overlay project.  Councilmember Drennen moved to approve the Scope and Budget for professional services as described in the attached Calistoga Street West Stormwater Improvement Design Scope of Work.  Councilmember Holland seconded and the motion carried unanimously.


	ADJOURN:
	Deputy Mayor Hunt moved to adjourn the meeting at 8:07pm.  Councilmember Colorossi seconded the motion and it carried unanimously.  


ATTEST:

____________________________


______________________________

City Administrator Mark Bethune

                       Mayor Cheryl M. Temple
Page 1 of 2
 Page 2 of 2

