 Rainier City Council

Regular Meeting
June 24, 2014
7 p.m.
Call to Order:
Meeting was called to order at 7 p.m. by Mayor Schleis. Ron Gibson led the flag salute.
Roll Call:
Those present were Councilmember’s McVey, Guizzetti, Arnbrister and Shaw. Mayor Randy Schleis announced that Councilmember Winslow has resigned effective June 23, 2014. Staff present: City Administrator, Deputy Clerk, City Planner, Public Works Supervisor, Building Official/Code Enforcement Officer, and City Attorney.
Approval of

Agenda:
Motion was made and seconded to approve agenda as presented. Guizzetti/Arnbrister, motion carried 4/0.
Approval of

Consent Agenda:
Motion was made and seconded to approve consent agenda to include approval of June 10, 2014 Regular Meeting minutes. Also approved was June 24, 2014 claim vouchers 2878 through 2902 and ACH 2014062401 for a total of $14,388.12 which was certified and approved for payment by the audit committee. McVey/Guizzetti, motion carried 4/0.
Public Comment
Ron Harrison- Strongly urged and recommended to Council to reject medical and recreational marijuana use and sale within the city limits.
Reports-Council\Mayor\Committee
Staff Reports
· PW – Written report was submitted and is on file. Ron also thanked Councilmember Dennis McVey for trimming the shrubs around the Veterans Park. Councilmember Guizzetti inquired about the brush around the bike path, Ron said this is on his to do list.
· Administration – Asked Councilmember’s regarding the “Welcome to Rainier” signs. To hang back up, or get prices to repair or replace signs. Council decided to get bids to replace signs from two different businesses.
· Bldg. /Code Enforcement –Informed Council that he has been working on several Code Enforcements in the city.
· Fire Chief-Written report was submitted and is on file.

· Community Planner-Fred updated council regarding the several meetings/public hearing’s he has had regarding 507 Main Street. He has spoken with many businesses regarding the ideas of a round a bout’s, Centre Street intersection and there concerns. Is ready to present to Council the final outcome of the public hearings. Scheduled for next meeting. Also informed Council he is ready to present with the Commissioners the Parks Plan suggestions for the city.
· Mayor Schleis – Written report was submitted and is on file. Mayor Schleis added to report a flyer to Celebrate Rainier on August 10th. Also announced the JBLM 4th of July celebration.
· Councilmember McVey-Attended the Home Consortium meeting, explained to Council they are short $800k in the annual budget.
· Councilmember Guizzetti-Announced to Council that she will not be attending the July council meetings.
· Councilmember Arnbrister-Announced to Council that he will unavailable July 23rd through August 2nd.
Unfinished Business

Ordinance No 624 – Relating to land use and marijuana.
This proposed Ordinance relating to land use and marijuana would amend Sections 18.08.160 of the Rainier Municipal code and add a new section to Chapter 18.48 of the Rainier Municipal Code. A Public Hearing was held on June 3, 2014 in order to receive public testimony on regulations of marijuana. With the passage of this Ordinance, no marijuana use is permitted other than as approved by the Washington State Liquor Control Board in accord with WAC 314-55. Councilmember Arnbrister made motion to approve Ordinance No. 624, Councilmember McVey seconded the motion. Councilmember Arnbrister made motion to amend the original motion striking the words possession and use. Councilmember Shaw seconded the motion. The amended motion passed 4/0.
New Business

 Growth Management Act Update Grant-Washington State Department of Commerce Local Government & Infrastructure Division Growth Management Update Growth. The City will prepare updates to the comprehensive plan and critical areas ordinance to ensure consistency with the Growth Management Act and other relevant state and federal laws. Public outreach will occur early and often throughout the update process. Council agreed to have the Mayor sign the agreement for a $5000.00 grant for the City of Rainier. Shaw/Arnbrister motion carried 4/0.
Executive Session

Council retired into Executive Session at 7:35 p.m. to discuss pending litigation with the City Attorney. Regular Session reconvened at 7:59 p.m. No decisions were made.
Adjournment
Motion was made and seconded to adjourn. Shaw/Winslow, motion carried 4/0. Meeting was adjourned at 8:00 p.m.

Randy Schleis, Mayor
ATTEST:__________________________

 Amber DuCharme, Deputy Clerk
