ORTING CITY COUNCIL MEETING MINUTES

August 13, 2014

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 Sam Colorossi, Councilmembers Scott Drennen, Josh Penner, William Birkes, Barbara Ford and Tod Gunther. Deputy Mayor Colorossi moved to excuse Council- member Fritz. Second by Councilmember Penner. Motion carried.

ATTENDANCE:

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

	

	Professional Representatives
	Kim Adams Pratt, Attorney – Kenyon Disend
JC Hungerford, Engineer – Parametrix

	

	Visitors (signed in)
	Howard Robson, Lael Hepworth, Jennifer Sargent, David Farris, Doug Bishop

	

REQUEST FOR ADDITIONS OR CORRECTIONS TO THE AGENDA:
	

	
	Mayor Pestinger recognized and thanked Jolene Hilt for her service as a member of the City Council, Parks Committee, Planning Commission and Civil Service Commission.

	
	

	
	Mayor Pestinger recognized Lael Hepworth, Superintendent of the Washington Soldiers Home and thanked him for his service to the citizens of Orting and the residents of the Soldiers Home.

	

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

	

COMMENTS FROM CITIZENS:
	

	
	None

	

PRESENTATIONS: (7:07)
	

	
	Ken Wolfe, Building Official, provided an update on construction of the Calistoga Setback Levee.

	

COMMISSION REPORTS: (7:13)
	

	Planning Commission
	Planning Commissioner Jennifer Sargent reported the Commission is reviewing:
• ADR Signage Code
• Comprehensive Plan, Economic Development Element

	
	

	Parks/Civil Service Comm.
	Parks Commissioner Howie Robson reported the Commission is working on:
• Priorities for Park Improvements, five year plan
• Calistoga Park Plans – need additional feedback from the Council

	

Council Meeting Minutes 8/13/14, page 2

COMMITTEE AND STANDING REPORTS: (7:30)
	

	Community & Government Affairs
	No report.

	

	Public Works
	No report.

	

	Finance & Cemetery
	Deputy Mayor Colorossi provided an update on the budget to date.

	

	Public Safety
	Councilmember Ford reported the committee is attempting to track trends in drug related cases. She met with the Chief of the Fire Department on 8/12/14 and Chief Gibson invited everyone to visit their new facebook page.

City Administrator Bethune reported he has spoken with Safeway represent-atives regarding liquor theft prevention. They will be making an effort to prevent thefts and to send staff into the parking lot more often to discourage criminal behavior. Mr. Bethune will send a letter to Safeway expressing concerns of the Council and the attorney will look into whether or not the City can require Safeway to place hard liquor under lock and key.

	

	Parks Department
	Deputy Mayor Colorossi thanked Planning Commission Chair Howie Robson for a great job ranking park needs.

	

	Transportation
	Councilmember Drennen reported the committee is considering:
• A policy for street lighting.
• Still working on Van Scoyoc Ave. SW street lighting project.

	
	

	Miscellaneous
	Councilmember Ford reported a Board of Directors has been formed for the Farmers Market. They are creating a mission statement and articles of incorporation, and will be applying as a 501(c)3.

Councilmember Penner reported he attended a meeting of South Sound 911 Operations at Pierce County. Tours are available to interested parties.

Mayor Pestinger reported that he and City Administrator Bethune and Chief Drake met with the administrator of the South Sound 911 program for a briefing on the program’s status.

	

OLD BUSINESS: (8:01)
	

	Adopt-A-Park Policies and Procedures
	Councilmember Birkes moved to approve Policies and Procedures for the Adopt-A-Park Program. Second by Councilmember Penner. Motion carried.

	
	

	Ordinance No. 953 •
Park Regulations
	First Read of amended ordinance. Council determined to amend ordinance to allow for park usage until midnight. Return to Council on 8/27/14 with amendments.

	
	

	Ordinance No. 960 • Acceptance of Donations
	Deputy Mayor Colorossi moved to approve Ordinance No. 960, an ordinance of the City of Orting, Washington, relating to acceptance of property and money donated, devised, or bequeathed to the city; amending Chapter 1-5 of the Orting Municipal Code; providing for severability; and establishing an effective date. Second by Councilmember Birkes. Motion carried.

	Council Meeting Minutes 8/13/14, page 2

	Ordinance No. 961 • Appointment and Confirmation of Employees
	Deputy Mayor Colorossi moved to approve Ordinance No. 961. Second by Councilmember Drennen. After discussion by the Council, Deputy Mayor Colorossi withdrew the motion.

Councilmember Gunther moved to defer this item to a third reading. Second by Councilmember Birkes. Motion carried. Mayor Pestinger expressed his concerns on the issue.

	

NEW BUSINESS: (8:37)
	[bookmark: _GoBack]

	Rainier Lane SE Utility Upgrade Construction Services
	Councilmember Drennen moved to approve the adoption of Scope and Budget of work for construction services to be awarded to Parametrix Engineering in the amount of $59,777.02. Second by Councilmember Penner. Motion carried.

	
	

	Kansas Street Outfall Replacement
	Councilmember Drennen requested this item be returned to Utilities Committee.

	
	

	Generator Maintenance
	Councilmember Drennen moved to approve low bidder (Pacific Power Generation) for generator maintenance in the amount of $6,109.12. Second by Councilmember Penner. Motion carried.

	

EXECUTIVE SESSION:
	

	
	Mayor Pestinger recessed the Council meeting to Executive Session per RCW 42.30.110(i) to discuss potential litigation until 9:11pm. He announced no action would be taken during or after Executive Session. Extended to 9:21pm.

	
	

	
	Mayor Pestinger reconvened the Council meeting at 9:23pm.

	

ADJOURN:
	
	Councilmember Birkes moved to adjourn. Second by Councilmember Penner. Motion carried.

ATTEST:

 ____________________________ ____________________________
 City Administrator Mark Bethune	 Mayor Joachim Pestinger
