Rainier City Council

 Regular Meeting
 September 10, 2013
 7 p.m.
Call to Order:
Meeting was called to order at 7 p.m. by Mayor Schleis. Flag salute was led by Jonathan Sprouffske, Fire Commissioner.
Roll Call:
Those present were Mayor Schleis; Councilmember’s Shaw, Winslow, McVey, and Guizzetti. Staff; City Administrator, Deputy Clerk, City Planner, City Engineer, and Fire Chief. Excused were Councilmember Presley, and Public Works Supervisor.
Approval of

Agenda:
Motion was made and seconded to approve agenda as amended. Michael Cade, Economic Development Council was moved to after Public Comment and Councilmember Winslow asked to remove Streets/Sidewalks discussion from the agenda due to a large agenda. Winslow/Guizzetti motion carried 4/0.
Approval of

Consent Agenda:
Motion was made and seconded to approve consent agenda to include approval of Aug 27, 2013 Regular Meeting minutes and September 10, 2013 claim vouchers 2445 thru 2462 for total of $37,209.65 and August Payroll $28,861.45. McVey/Guizzetti motion carried 4/0.
Public Comment
Jonathan Sprouffske, Fire Commissioner updated Council regarding the board members.
The board has been reduced to six members.
Michael Cade, STEDI, gave a presentation on the results of the survey that was

conducted regarding the business owners in the City of Rainier. Council was presented a

written report and stated that the survey resulted in positive responses from the business
owners.
Reports-Council\Mayor\Committee
Staff Reports
· Mayor- See report. Also added November 6th is AWC regular meeting information to be forthcoming, December 7th is elected officials class in Tacoma and asked who would like to attend. Has accepted resignation from Councilmember Mokihana Presley.
· McVey- See report.
· Winslow-Inquired about minutes and agendas being updated on web site. Deputy Clerk will take care of it.
· Guizzetti- Contacted Kerri Hinton, Thurston County via email and should have an MOU in place regarding soccer fields by end of September.
· Admin-Still working on Budget revision for 2013. Also has been working on Prosecuting Attorney and Indigent Defense contracts.
· Public Works- Supervisor is on vacation; David MacFarland Maintenance Worker prepared a written report for council.
· City Engineer- Submitted written report, and told council he is still working on prelimary work on sewer plans.
· City Planner- Attended the UGA Public Hearing for annexation of the Fire Department property. City’s public hearing is September 17th at 7 p.m. He has been working on the Revised Residential Zoning and Subdivision Standards. City Planner also spoke with Council regarding Olympic Ambulance housing at Tipsoo Loop. He has sent homeowners a letter (who reside within 300ft of residence) asking them to contact him with any concerns or questions. So far responses have been positive from the homeowners.
· Police-Submitted written report.

· Fire Department- Submitted written report, told council stats for September will be higher, have had active last couple of weeks.

· Building Official/Code Enforcement-Submitted written report.

Unfinished Business
There was no unfinished business brought before the Council.
New Business
Prosecution of Municipal cases and Indigent Defense Counsel Contracts
City Attorney, Bill Cameron outlined the cost and meetings that have been held in regard to Prosecution of Municipal cases and Indigent Defense Counsel. He provided a few written bids from local attorneys and had discussion with Council regarding this service. Council moved to authorize the Mayor to sign a contract for service with the Prosecuting Attorney’s Office and with Attorney Joseph Enbody for Indigent Defense services. Motion Carried Guizzetti/Shaw 4/0.
Executive Session: Civil and criminal liability of public officials 8:35-8:59pm
Council retired into Executive Session at 8:35 to discuss civil and criminal liability of public officials. Regular Session reconvened at 8:59. No decisions were made.
Adjournment
Motion was made and seconded to adjourn. Motion carried, Shaw/McVey, 4/0. Meeting was adjourned at 9:00 p.m.

Randy Schleis, Mayor
ATTEST:__________________________

 Amber DuCharme, Deputy Clerk
