Rainier City Council

Budget Workshop

October 28, 2014

6:30 p.m.

Budget workshop was called to order at 6:30 p.m. City Administrator discussed with Council projected revenues and expenditure for 2015.
Workshop was adjourned at 6:56 p.m.

Randy Schleis, Mayor
Rainier City Council
Regular Meeting

October 14, 2014
7:00 p.m.

Call to Order:
Meeting was called to order at 7:00 p.m. by Mayor Schleis. Flag salute was led by Fire Chief, Mark King.
Roll Call:
Those present were Councilmember’s Guizzetti, Arnbrister, and Shaw. Staff; City Administrator, Deputy Clerk, City Attorney, City Engineer, Fire Chief and City Planner. Public Works Supervisor and Councilmember McVey were excused.
Approval of

Agenda:
Motion was made and seconded to approve agenda as presented but to amend to add MRSC Small Works Vendor Roster Contract Guizzetti/Arnbrister. Motion carried 3/0.
Approval of

Consent Agenda:
Motion was made and seconded to approve consent agenda to include approval of September 23, 2014 Regular Meeting minutes and October 14, 2014 claim vouchers 3560 through 3583 for a total of $11,171.63 and September Payroll $28,445.98 for a grand total of $28,445.98. Guizzetti/Arnbrister Motion carried 3/0.
Oath of Office- City administrator sworn in new Councilmember position 5, Everett Gage.

Guizzetti/Arnbrister motion carried 3/0.

Proclamation-A proclamation regarding The Celebration of Substance Abuse Prevention Month and Together 25th Anniversary. Read in full by City administrator, signed by Mayor Randy Schleis.

Public Comment
George Johnson-Rainier Community Cares representative thanked council and Mayor for
 support and invited them to monthly meetings 2nd Wednesday of the month at the Rainier Food
Bank 5:30-6:30.

Juliette Pia-RCC, also thanked Mayor and Council for support and handed out a survey for
council to fill out and return to office staff.
Reports-Council\Mayor\Committee
Staff Report
· Mayor Schleis- Written report was submitted and is on file. Also reminded Council regarding informational meeting with Bruce Whittle from USDA on Monday, October 20th and encouraged Council to attend.
· Public Works- Was absent. Written report submitted and is on file. Councilmember Guizzetti asked about garbage can’s at soccer fields. City Admin will look into this.
· Fire Chief, Mark King- Written report was submitted and is on file. Stated Fire Departments budget hearing is November 7th, will present to Council when complete.
· City Planner-Announced the Rural Transportation Bus (RT) is presenting better service for the community. They run daily from Rainier to Tumwater State Offices. Schedules are in the City office.
· City Engineer- Announced only about 2K in the TRPC contract. Will be receiving the packets on sewer alternatives soon and will pass on to Council.
· Admin-Attended the TRPC meeting in Councilmember’s McVey’s absence. Attended the Electronic Bar’s Training. Announced Amber DuCharme attended the WMCA Fall Academy and is continuing working towards her CMC Certification.

Unfinished Business
Ordinance 625-Proposed Park Plan- City Planner, Fred Evander presented to Council a detailed ordinance outlining the parks plan that the Planning Commissioners have created for the City.
Shaw/Arbrister motion carried 4/0.

City Planner explained ADA is not required for nature trail at this time.
Amended Supplemental Plat Conditions for Development of Rainier Heights and Utility Agreement-The Council previously approved Supplemental Plat Conditions that would provide for a water tower site in Rainier Heights and provide looping for the existing service. A portion of the route of the line along 133rd Ave is in the County and will entail some delay in obtaining County approval. The developer would like to reverse the connection schedule and connect the first line to the in Hubbard Street. County approval should be available by the time the second phase of development is ready. Guizzetti/Shaw motion carried 4/0.

New Business
Resolution 522-Regarding membership in the Association of Washington Cities (AWC) Risk Management Service Agency (RMSA). This resolution is being requested in order to fulfill requirements with AWC interlocal agreement between the city and AWC RMSA. Guizzetti/Arnbrister motion carried 4/0.
Main Street 507-City Planner, Fred Evander discussed Main Street 507 and ten activities within the city. Parks existing and future parks, town square, and trails. Asked Council how they felt regarding a possible bond to fund such items. Has been working with Planning Commissioners and will continue and present more ideas to Council in the future.
Franchise Agreement- City Attorney, Bill Cameron gave Council copies of emails regarding inquiries about a Franchise agreement with The City and Astound Broadband Telecommunications. Just an FYI that the Attorney wanted to bring to the Council’s attention.

MRSC Contract- City Admin, Charmayne Garrison presented a contract from MRSC regarding the public works roster that we currently have in place. MRSC is launching a new system and are doing some updating of paperwork, but need to have an updated agreement between cities to use the vendor roster agreement. Guizzetti/Gage motion carried 4/0.
Adjournment
Motion was made and seconded to adjourn. Shaw/Arnbrister. Motion carried 4/0, Meeting was adjourned at 8:04 p.m.

Randy Schleis, Mayor
ATTEST:___
 Amber DuCharme, Deputy Clerk/Treasurer

