CITY OF HAINES

COUNCIL MEETING AGENDA
WEDNESDAY MAY 9, 2012

CONVENE: 7:00 PM

LOCATION: CITY HALL

ROLL CALL

INVOCATION
Consent Agenda
The items on the Consent Agenda are considered routine and all will be adopted by one motion unless a Council Member or a person in the audience requests, before the vote on the motion, to have any item considered separately. If any item is removed from the Consent Agenda, it will be discussed immediately following the vote for the other items on the consent agenda.
· Minutes of April 10, 2012 Council meeting.

· May accounts payable.
· Resources and obligations reports - April
Administrative Matters
· Second Reading of Ordinance No. 110 Series 2012 Baker Sanitary Franchise
Old Business
· Household Hazardous Waste Agreement
Administrative Matters
· Resolution #R-1205-2 Changing the Landfill Fee Structure
New Business
· Davis Computers Wireless Internet Proposal
Mayors Report
City Recorder Report
Public Works Report

Council/Committee Reports

Public Comments
Second Budget Committee Meeting (If needed)

The City of Haines complies with Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act. Assistance is available for individuals with disabilities by calling 856-3366 or the Oregon Telecommunications Relay Service. Their phone numbers are: TTY: 800-648-3458/Voice: 800-848-4442The City of Haines is an equal opportunity Employer and Provider. Complaints of Discrimination should be sent to USDA Director,Office of Civil Rights, Washington, D.C. 20250-9410

Approved by
Council____________________Date_________________________
CITY OF HAINES

COUNCIL MEETING MINUTES

WEDNESDAY MAY 9, 2012

 CONVENED: 7:00 PM

CITY HALL
Mayor Anthony, opened the May 9, 2012 regular Council meeting at 7:05 pm with the Pledge of Allegiance. Roll call was then taken. Council members present were John Shurtleff, Julie Bolling, Kathy Ritch and Garla Rowe. Council members Sharon Dinger and Dawn O'Grady were absent. Also present were City Recorder Valerie Russell and Public Works Director Jason Melo.

Mayor Anthony led the Council in a prayer.

Citizens present were Sandy Wood, Connie Brown, Kristina and James Kissinger. Guest Speaker David Davis from Davis Computers, John Garlitz from JUB Engineering and David Wildman from Anderson Perry were also present.

Agenda Item No. 1 - Consent Agenda

Councilor Rowe commented on the large Attorney fees in the expenses, specifically Councilor Dinger calling the Attorney on her own.

Councilor Rowe made a motion that contact with the City Attorney needs to be approved by the Council at a meeting or between meetings with the Mayor's approval. Councilor Ritch seconded the motion. The motion passed with unanimous consent.
Councilor Ritch made a motion to accept the consent agenda. Councilor Rowe seconded the motion. The motion passed with unanimous consent.

Councilor O'Grady arrived at the meeting at 7:15 pm.
Agenda Item No. 2_- Administrative Matters

Second Reading of Ordinance No. 110 Series 2012 Baker Sanitary Franchise
Agreement

Mayor Anthony read Ordinance No. 110 Series 2012 Baker Sanitary Franchise Agreement by title only to the Council.

Councilor Rowe made a motion to accept Ordinance No. 110 Series 2012 Baker Sanitary Franchise Agreement. Councilor Ritch seconded the motion. The motion passed with unanimous consent.

Agenda Item No. 3 - Old Business

Household Hazardous Waste Agreement

Mayor Anthony explained that Councilor Dinger had requested that the Household Hazardous Waste Agreement be sent to City Attorney Dan Van Thiel for review. After discussion with Councilor Dinger on this subject Mayor Anthony agreed to send the document to the Attorney.
Mayor Anthony read aloud to the Council the letter from the Attorney supporting the agreement. The letter is herein attached and part the record.

Councilor O'Grady made a motion to honor the Household Hazardous Waste Agreement. Councilor Rowe seconded the motion. The motion passed with unanimous consent.

Agenda Item No. 4 - Administrative Matters

Resolution #R-1205-2 Changing the Landfill Fee Structure

City Recorder Valerie Russell explained that the Landfill Resolutions prior to 2009 stated "Resolution increasing the Landfill Fee Structure for supporting a Household Hazardous Waste Program." When the Resolution was updated in 2009, former Mayor Lewis changed the wording and removed that statement from the Resolution, because no one was aware of the Household Hazardous Waste Agreement. City Recorder Valerie Russell put the statement back in the new Resolution since the City is now aware of the agreement.
Mayor Anthony read aloud Resolution #R-1205-2. The Resolution is herein attached and part of the record.

Councilor Ritch made a motion to accept Resolution #R-1205-2 Changing the Landfill Fee Structure. Councilor Bolling seconded the motion. The motion passed with unanimous consent.
Agenda Item No. 5 - New Business

Davis Computers Wireless Internet
Mayor Anthony introduced Dave Davis from Davis Computers. Dave gave a presentation on his internet business TheGEO.net. Dave made a proposal to negotiate a lease of space on the water tower for broadcast of broadband wireless internet service to the local area. Dave provided the Council with a handout which included questions, comments and information. The handout is herein attached and part of the record.
Discussion followed.
Citizen Connie Brown questioned liability and the safety of the ladders on the tower.
Agenda Item No. 6 - Staff Reports

City Recorder

Clock
City Recorder Valerie Russell explained the pendulum clock in the office quit working. Mike Schoeningh, who repairs clocks, can repair the clock it will cost approximately $150.00. The clock was built around 1900 and is worth $800.00 to $1,000.00. Council agreed to repair the clock.
Public Works Director

Recycle Bins

Public Works Director Jason Melo explained that Baker Sanitary has brought a bin for mixed recycle materials except glass. There are small containers for the glass. They have also provided a Chemical Toilet by the park.

Algae
The Algae in the sewer pond has started growing again, the treatment with the chlorine did not kill the algae. Jason is working with different Engineers to find a solution. The City will need to purchase some additional chemicals to kill the algae and Council agreed to purchase what was needed, considering the algae has to be killed.

Misc. Items
Irrigation of the sewer farm has begun. OTEC is going to donate and install used power polls to hang our 4th of July banner on. Weeds are being sprayed on the right of ways. Reliance Connects will be installing a fiber optics line to Medical Springs and will be digging in the right of way down Second Street to School Street.

Water System Improvements
The City has received the intake form to apply for the grant. City Recorder Valerie Russell, with the help of one of the Engineers, filled out the form. Valerie is waiting for a call back from Gary Viedhorfer from OBDD to answer some questions on the form.
Agenda Item No. 7 - Council Reports

Councilor Rowe

Councilor Rowe thanked Jody Anthony for donating her time to weed the flower bed in the park.

She also commented that her parents are willing to donate a culvert to the City if it is something the City can use.
Sheriff Southwick stated to her that Mayor Anthony can swear in Councilor's to be enforcement officers, they do not have to be sworn in by the Judge.
Mayor Anthony said that would be on the agenda for the June meeting.

Councilor Shurtleff
Councilor Shurtleff commented that one bus stop shelter was completed, but he needs more materials to build a second shelter.

Shooting competition planning is coming along well and currently Councilor Shurtleff is working on finding the land to use for the competition.

Councilor Bolling
Councilor Bolling commented on the statements made by the Citizens at the last meeting concerning the employees salaries, considering that she had made the motion to give the raises. She felt that the City Recorder Valerie Russell and Public Works Director Jason Melo are well worth the money the City is paying them in wages. Next month it has been a year since the Council voted to give them a raise and it is still being brought up. Another issue is that the former Mayor would get paid when the City Recorder was out of the office and she set her own wage. Julie questioned why she is so concerned about how the City spends the money now.
Mayor Anthony stated for the record that it was the Council that made a motion and approved giving the employees a raise, not the Mayor or the City Recorder.

Councilor Ritch

Councilor Ritch is willing to post a notice of upcoming events on her business flyers. She tried to raise money to build three picnic tables for the parks, but her fund raiser did not raise enough money to cover the cost to build the tables. Councilor Ritch and her husband are willing to build the tables if the City will pay for the materials, which would cost approximately $210.00.
Council agree to purchase the materials needed to build the picnic tables.

Councilor O'Grady
Councilor O'Grady asked when the Council was going to do the employee evaluations.
Mayor Anthony said that an executive session would be scheduled before the June meeting to have the employee evaluation and a work session.
Agenda Item No. 8- Public Comments

Dave Wildman from Anderson Perry Engineering
Dave Wildman from Anderson Perry Engineering commented that he wanted to caution the City about the Development Block grant that the City is applying for has very specific requirements. Based on his discussion with the staff in Salem the City's current Water Master Plan has a very little chance of being funded by the block grant program. If information is submitted that is not complete they will reject the application and the process can go on for months. Dave stated that the Water Master Plan needs to be updated with current engineering costs.

Kristina Kissinger

Citizen Kristina Kissinger made a comment concerning refrigerators and freezer recycling. The State of Oregon has a rebate program for these items, they come pick up the items and the individual can receive a $35.00 to $50.00 tax write off.

Connie Brown

Citizen Connie Brown complimented Mayor Anthony on the Haines Newsletter, and how nice it was to read the facts. Connie said that she was really appreciative that the Mayor is keeping everyone informed on what really goes on in the City. It is very nice to read the real truth. Connie said she hoped that the Newsletter will continue. Connie also reminded everyone not let the things that are said in the Hummer discourage them or bring them down.
There were no other public comments.

Meeting adjourned at 8:30 pm.
Respectfully submitted,

Valerie Russell, City Recorder

PAGE
2

