CITY OF SULTAN
COUNCIL MEETING – COMMUNITY CENTER
April 9, 2009
6:30 PM Ed Husseman – Future of Farming

7:00 PM CALL TO ORDER - Pledge of Allegiance and Roll Call

CHANGES/ADDITIONS TO THE AGENDA
PRESENTATIONS
1) FCS – Water Rate Study
COMMENTS FROM THE PUBLIC: Citizens are requested to keep comments to a 3 minute maximum to allow time for everyone to speak. It is also requested that you complete a comment form for further contact.

COUNCILMEMBER COMMENTS
STAFF REPORTS – Written Reports –
Engineer and Public Works

Police

CONSENT AGENDA: The following items are incorporated into the consent agenda and approved by a single motion of the Council.

1) Approval of the March 26, 2009 Council Meeting Minutes

2) Approval of the March 26, 2009 Public Hearing minutes on Sewer Rate Increases

3) Approval of the March 26, 2009 Public Hearing minutes on the Shoreline Master Program Administrative Amendments to Chapter 7

4) Approval of Vouchers

5) Adoption of Ordinance 1032-09 Shoreline Master Program Administrative Amendments to Chapter 7

6) Code Scrubs

A. Adoption of Ordinance 1029-09 Repeal Park Board

B. Adoption of Ordinance 1030-09 – Repeal Sultan Arts Council

C. Adoption of Ordinance 1031-09 – Repeal Citizens Advisory Board
7) Resolution 09-03 - Amendments to the Legal Descriptions

8) Set a Public Hearing for April 23, 2009 on the Water Rates

ACTION ITEMS:

1) Ordinance 1033-09 and 1041-09 - Sewer Rates

2) Code Scrubs:

A. Ordinance 1034-09 – Amend 2.28 City Elections

B. Ordinance 1035-09 – Repeal 2.24 Official Bonds
C. Ordinance 1039-09 – Repeal 5.08 Bowling Alleys, Pool Halls and Gaming Rooms

DISCUSSION: Time Permitting

1) Volunteer Policy

2) 1st Quarter Work Program
PUBLIC COMMENT ON AGENDA ITEMS ONLY
COUNCILMEMBER RESPONSE TO PUBLIC COMMENT ON AGENDA ITEMS
Executive Session: Potential Litigation and Personnel
Adjournment - 10:00 PM or at the conclusion of Council business.

ADA NOTICE: City of Sultan Community Center is accessible. Accommodations for persons with disabilities will be provided upon request. Please make arrangements prior to the meeting by calling City Hall at 360-793-2231.

For additional information please contact the City at cityhall@ci.sultan.wa.us or visit our web site at www.ci.sultan.wa.us
SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM NO:
Presentation -1

DATE:

April 9, 2009

SUBJECT:

Water Rate Structures
CONTACT PERSON:
Deborah Knight, City Administrator

ISSUE:

The issue before the City Council is an introduction to the findings of the water rate study and proposed alternative water rate structures for the Council’s consideration.

The Council reviewed the water rate study findings and rate options at the Council retreat on March 21, 2009. This will be the City Council’s second review of the water rate study that has been underway since 2008.

Attachment A includes summary excel spreadsheets covering the entire water department operations including utility revenues, expenses, debt service payments, capital investments and reserve funds. Angie Sanchez with FCS Group will be at the Council meeting on April 9, 2009 to walk the City Council through the data, analysis, options and recommendations. Attachment A has changed since the Council retreat to reflect 20% of the salary for the proposed Public Works Supervisor position and lower beginning fund balance in the CR Water Fund.

Attachment B provides an outline of a number of water rate structure options to meet the City’s long-term financial needs in the water utility.

Attachment C provides an alternative to the proposed 10% increase. This alternative was developed after 20% of the salary for the proposed Public Works Supervisor position and lower beginning fund balance for the CR Water Fund were added to the model. It provides a way to reach operating and capital targets more quickly.

STAFF RECOMMENDATION:

1. Review the proposed 6.58% average annual rate increases over the next five years.

2. Review the options for equitably distributing the needed rate increase between users.

3. Provide direction to staff to return with final proposal for Council consideration as a part of the public hearing scheduled for April 23, 2009.

SUMMARY:

The last water rate study was completed in 2004. Ordinance No. 864-04 was effective December 1, 2004 and set $2/year increases in the base water rates for five years. The last rate increase took effect December 1, 2008. The current base rate is $25.25. The base rate includes 600 cubic feet of water per month (6ccf) for residential and commercial users.

The City Council approved a water rate study in 2008 in part because water revenues were not adequate to cover operating expenses in the 2008 budget. Since the water utility is an enterprise fund, the user fees and revenues collected must cover expenses.

The study is at the point where city staff and consultants need direction on:

1. Increasing water rates by 10% in 2009 and 2010 to cover operating, capital and debt service expenses.

2. Equitably distributing a rate increase over the classes of users – residential, multi-family and commercial.

Revenue Requirements

The table below is a summary of the City’s revenues and expenditures in the water utility.

Without the proposed rate increase there is a “net deficiency” in the utility fund of $33,376 in 2009. The net deficiency increases to $350,162 in 2014. The assumptions used to develop the revenue/expenditure model are included in Attachment A-4.

[image: image5.emf][image: image6.emf][image: image7.emf]Fund Balance

UTILITY WATER FUND (400)

 Beginning Balance 147,961 $ 150,667 $ 154,763 $ 159,760 $ 171,568 $ 190,311 $

 Net Cash Flow after Rate Increase 2,706 4,096 4,997 11,808 18,743 28,164

Transfer of Surplus to Capital Fund - - - - - (7,157)

Ending Balance

150,667 $ 154,763 $ 159,760 $ 171,568 $ 190,311 $ 211,317 $

Minimum Target Balance 161,874 $ 170,582 $ 179,838 $ 189,683 $ 200,160 $ 211,317 $

 Days 84 82 80 81 86 90

WATER SYSTEM IMPROVEMENT FUND (409)

Beginning Balance 155,810 $ 28,455 $ - $ - $ - $ - $

plus: Interest Earnings 3,895 711 - - - -

plus: Operating Transfers In. (Op or CR?) - 85,052 1,012,922 243,101 127,628 167,512

Total Capital Funding Sources 159,705 114,219 1,012,922 243,101 127,628 167,512

less: Capital Expenditures (inflated) (131,250) (114,219) (1,012,922) (243,101) (127,628) (167,512)

Ending Balance 28,455 - - - - -

CR UTILITY FUND (Fund 405) capital projects only

Beginning Balance 1,043,335 $ 534,031 $ 618,641 $ 199,382 $ 448,415 $ 858,972 $

plus: Interest Earnings 26,083 13,351 15,466 5,981 15,695 34,359

plus: GFC Revenue 52,540 105,080 210,160 381,309 390,842 400,613

plus: Revenue Bond Proceeds - - 290,000 - - -

plus: Rate Funded Capital Projects 100,000 125,000 150,000 175,000 200,000 225,000

plus: Timber Revenue - - - - - -

plus: Transfer of Surplus from Operating Fund - - - - - 7,157

less: Transfer to Water System Debt Fund (412) - (73,769) (71,963) (70,157) (68,350) (66,544)

less: Capital Project Transfer (480,000) - - - - -

less: Transfer to Bring 412 to positive balance (56,776) - - - - -

less: Transfer for additional 412 funding needs (151,151) - - - - -

less: Transfer for Debt Service - (85,052) (1,012,922) (243,101) (127,628) (167,512)

Ending Balance 534,031 618,641 199,382 448,415 858,972 1,292,045

Minimum Capital Contingency Target 200,000 $ 200,000 $ 200,000 $ 200,000 $ 200,000 $ 200,000 $

2014 2009 2010 2011 2012 2013

[image: image8.emf]Revenue Requirements

Revenues

Rate Revenues Under Existing Rates 759,848 $ 778,844 $ 798,315 $ 818,273 $ 838,730 $ 859,698 $

Non-Rate Revenues 177,795 97,686 95,667 95,189 95,008 95,230

Total Revenues 937,643 $ 876,530 $ 893,982 $ 913,462 $ 933,738 $ 954,928 $

Expenses

Cash Operating Expenses 656,490 $ 691,805 $ 729,343 $ 769,268 $ 811,759 $ 857,008 $

Existing Debt Service 214,529 210,961 207,212 203,301 201,638 197,219

New Debt Service - - 25,863 25,863 25,863 25,863

Additions to meet Min. Op. Fund Balance - - - - - -

Rate Funded System Reinvestment 100,000 125,000 150,000 175,000 200,000 225,000

Total Expenses 971,019 $ 1,027,766 $ 1,112,417 $ 1,173,433 $ 1,239,260 $ 1,305,091 $

Net Surplus (Deficiency) (33,376) $ (151,236) $ (218,435) $ (259,971) $ (305,523) $ (350,162) $

% of Rate Revenue 4.39% 19.42% 27.36% 31.77% 36.43% 40.73%

Additions To Meet Coverage

- $ - $ - $ - $ - $ - $

Total Surplus (Deficiency) (33,376) $ (151,236) $ (218,435) $ (259,971) $ (305,523) $ (350,162) $

% of Rate Revenue 4.39% 19.42% 27.36% 31.77% 36.43% 40.73%

Annual Rate Adjustment 10.00% 10.00% 7.00% 4.25% 4.25% 4.00%

Rate Revenues After Rate Increase 797,840 $ 942,401 $ 1,033,579 $ 1,104,443 $ 1,180,167 $ 1,258,058 $

Additional Taxes from Rate Increase 1,911 $ 8,225 $ 11,831 $ 14,392 $ 17,171 $ 20,034 $

Net Cash Flow After Rate Increase 2,706 4,096 4,997 11,808 18,743 28,164

Coverage After Rate Increases 2.68 4.21 3.55 3.89 4.16 4.55

Average SF Monthly Bill (using 8 ccf per month) 32.79 $ 36.07 $ 38.60 $ 40.24 $ 41.95 $ 43.62 $

Monthly Increase 2.98 $ 3.28 $ 2.52 $ 1.64 $ 1.71 $ 1.68 $

2012 2013 2014 2009 2010 2011

 SHAPE * MERGEFORMAT

[image: image1]

As shown below, increasing the rates annually provides a small net cash flow - $2,706 in 2009 and $28,164 in 2014. A 10% increase translates into a $3.28 increase in the base rate in 2010 and a 4.0% ($1.68) increase in 2014.

The need to increase water rates is driven by three primary factors:

1. Current revenues do not support an ongoing capital improvement program. Rate increases are needed to fund the capital improvements to serve current customers.

2. Operation and maintenance costs increase each year. The financial plan suggests that operating and maintenance costs will increase an average of about 3.5 percent per year. Water rates represent about 82 percent of the water system’s annual revenues. Non-rate revenues are relatively static and not expected to increase with increased costs (in fact, interest earnings will decline as reserves are used). Therefore, increased operating and maintenance costs of 3.5 percent per year will require rate increases of about 4.25 percent to offset them.

3. Due to water conservation efforts, water demands are expected to decline each year (assuming normal weather patterns and economic conditions). Increased costs will need to be spread over decreased water sales, necessitating a rate increase just to maintain stable revenues.

In short, it is not realistic to expect that water rate increases can be limited to the general rate of inflation. In order to meet both ongoing operating as well as capital program needs, rate increases ranging from 10 to 4 percent per year are required during the next five years.

Financial Reserves

The water system maintains operating and capital reserves as shown below:

[image: image2]
· Operating Reserve – The operating reserve is maintained at an amount equal to 90 days of the annual operating budget, including transfers. It is available for unanticipated operating needs, but also provides funds for working capital and cash flow needs. Because the reserve is tied to the operating budget, the target minimum balance changes over time.

· Capital Reserve – The capital reserve provides a minimum balance for capital program needs. Water rates and connection fees generally cover the cost of water system improvements. However, because annual capital program expenditures can vary dramatically (due to the size, scope, and timing of projects) maintaining a capital reserve helps to provide sufficient funds during peak expenditure years without having to adjust water rates to reflect expenditure patterns. City staff propose a $200,000 capital contingency target.

Generally, the balance in the Water Fund should exceed the target levels for reserves (the amount in excess is available for general water utility purposes). As the balance of the Water Fund declines operating reserves and capital reserves are used.

Options for Rate Increases
As described previously, the City’s water utility has a financial deficit. There are two ways to correct this situation. One is to reduce annual costs and the second is to increase revenues.

Reduce Annual Costs. The City already closely scrutinizes the operating budget. Eliminating a large part of the capital improvement program (e.g. electronic water meters and plant improvements) will not reduce annual costs and eliminate the current deficit. Capital investments are necessary to maintain and extend the useful life of water system infrastructure.

Deferring capital projects (such as annual pipeline replacements) is at best a temporary stopgap measure. It would not solve the financial situation in the long-term and could have negative consequences.

One way or another, the City will need to increase water system revenues. While connection fees paid by new development and other miscellaneous water system revenues contribute to the financial resources of the utility, total non-rate revenues represent only a small percent of total water system revenue and non-rate revenues are expected to decline over the planning period.

Ultimately, the City will need to increase water rates to address the financial situation and meet ongoing operating and capital program costs. The following pages describe and present four options for increasing water rates over the next five years to meet the financial needs of the water system.

Rate Objectives
When setting rates, the City needs to identify the objectives it wants to achieve. City staff have prepared the following rate setting objectives to guide the Council’s discussion:

· Adequately fill all the short and longer-term needs of the water system including operating costs, capital costs, debt service and contingency funds.

· Continue to protect the affordability of basic water use, even as water rates increase

· Treat ratepayers fairly

· Encourage conservation

· Adjust rates annual to keep pace with costs and avoid large rate increases to make up deficiencies.

· Minimize volatility in the fund.

At the direction of city staff, Angie Sanchez and the consultants at FCS Group have prepared three options for discussion and direction (Attachment . A fourth option will be discussed but the analysis was not available in time for the retreat:

1. Fixed annual increase for all customers

2. No allowance (eliminate the 6ccf/month), reduce fixed charge, annual percentage increase

3. Inverted block structure - residential customers only

4. Reduce allowance from 6ccf to 3 ccf.

Current Rate Structure
Under the existing system, the majority of the City’s water revenues come from the base rate rather than from the volume of water used. Over time, the City and its residential customers will be best served by changing this formula so the majority of revenues are based on residential use rather than the base rate. Approximately 80% of the City’s water revenues come from residential users. Residential use changes from season to season. During the dry summer months, water use increases as a result of residential use from an average of 15 million gallons per day to 18.5 million gallons per day a 15% increase.

· The current base rate is $25.25/month

· The base rate includes 600 cubic feet of water per month (6ccf) for residential and commercial users

· It appears on average residential user are consuming less than the base rate each month.

· The majority of the City’s water revenues come from the base rate rather than from the volume of water used.

· The majority of “usage” is not billed because it’s in the fixed base rate ($25.25/month).

Option 1 - Fixed Percent Increase
· The base rate would increase by a fixed percentage (4% to 10%) each year for the next five years.
· No change in the 6ccf monthly allowance.
· Fixed service charges are a disproportionately large portion of bills for low volume users. Low volume users are “underwriting” high volume users
· No price signal to encourage conservation
	Option 1 – Across The Board Increases (10% in 2009)

	

	Description
	Rate Code
	New Class Designation
	Monthly Fixed Charges
	Variable Charges

	
	
	
	
	

	Residential
	R
	R
	 27.78
	 2.51

	Residential - Read Monthly
	CR
	R
	 27.78
	 2.51

	Senior Discount
	SR
	R
	 13.89
	 2.51

	Senior Discount - Elecc (Read Monthly)
	SR-E
	R
	 13.89
	 2.51

	Residential - County (Out of City)
	RC
	R
	 41.67
	 3.76

	Senior Discount - County (Out of City)
	SRC
	R
	 20.83
	 3.76

	Residential
	R
	MF
	 27.78
	 2.51

	Residential - Read Monthly
	CR
	MF
	 7.78
	 2.51

	Mixed Use Consumption
	MUC
	MF
	 7.78
	 2.51

	Commercial 3/4"
	C75
	Comm
	 $ 29.98
	 $ 2.51

	Commercial 1"
	C1
	Comm
	 41.97
	 2.51

	Commercial 1.5"
	C15
	Comm
	 53.96
	 2.51

	Commercial 2"
	C2
	Comm
	 86.93
	 2.51

	Residential Bill Comparisons

	

	Class
	Usage
ccf
	Monthly Bills
	Monthly Increase

	
	
	Existing
	Proposed
	%
	$

	Residential
	2
	 $ 5.25
	 $ 27.78
	10.00%
	 $ 2.53

	
	4
	 25.25
	 27.78
	10.00%
	 2.53

	
	6
	 25.25
	 27.78
	10.00%
	 2.53

	
	8
	 29.81
	 32.79
	10.00%
	 2.98

	
	12
	 38.93
	 42.82
	10.00%
	 3.89

	
	18
	 52.61
	 57.87
	10.00%
	 5.26

	
	30
	 79.97
	 87.97
	10.00%
	 8.00

Option 2 – No allowance, Reduce Fixed Charge, Overall Rate Increase is 10%

· 6ccf per month allowance is eliminated

· Fixed charge of $25.25 per month is reduced to $17.00/month because no allowance.

· In order to collect overall 10% increase, users above 5ccf pay 15.24%-26.86%

· Lease equitable approach because the median users is between 6ccf-12ccf/month
	Option 2 - No Allowance, Reduced Fixed Charge, Overall 10% Increase

	

	Description
	Rate Code
	New Class Designation
	Monthly Fixed Charges
	Variable Charges

	
	
	
	
	

	Residential
	R
	R
	$16.95
	$2.51

	Residential - Read Monthly
	CR
	R
	16.95
	 2.51

	Senior Discount
	SR
	R
	 8.48
	2.51

	Senior Discount - Elec (Read Monthly)
	SR-E
	R
	8.48
	 2.51

	Residential - County (Out of City)
	RC
	R
	 25.43
	 3.76

	Senior Discount - County (Out of City)
	SRC
	R
	12.71
	 3.76

	Residential
	R
	MF
	15.60
	 2.56

	Residential - Read Monthly
	CR
	MF
	15.60
	 2.56

	Mixed Use Consumption
	MUC
	MF
	15.60
	 2.56

	Commercial 3/4"
	C75
	Comm
	 $ 16.60
	 $ 2.51

	Commercial 1"
	C1
	Comm
	 27.72
	 2.51

	Commercial 1.5"
	C15
	Comm
	 55.28
	 2.51

	Commercial 2"
	C2
	Comm
	88.48
	 2.51

	Residential Monthly Bill Comparisons

	

	Class
	Usage
	Monthly Bills
	Monthly Increase

	
	
	Existing
	Proposed
	%
	$

	Residential
	2
	 $ 25.25
	 $ 21.97
	-13.00%
	 $ (3.28)

	
	4
	 25.25
	 7.02
	6.88%
	 1.74

	
	6
	 25.25
	 2.03
	26.75%
	 6.75

	
	8
	 29.81
	 37.04
	24.20%
	 7.21

	
	12
	 38.93
	 7.06
	20.88%
	 8.13

	
	18
	 52.61
	 62.10
	18.06%
	 9.50

	
	30
	 79.97
	 92.16
	15.32%
	 12.25

Option 3 (Residential Only) No Allowance, Reduced Fixed Charge, Overall 10%

Inverted Block Structure – Residential Customers Only
One alternative to the existing rate structure is to charge residential customers for actual water used rather than provide for a base rate (currently 600 cubic feet per month). The benefit of a rate structure for residential users based on use (“pure water” or “increasing block rates”) is to benefit those residential customers who use little water or who conserve water.

Multi-family and commercial/industrial customers do not change their water use from season to season. This is the reason increasing block rates are focused on residential users who have some discretion over the amount of water consumed.

An increasing block rate does not necessary result in increased rates for an average household. The City Council can set the block rates to match the existing average household cost or to match the current base rate. Where increasing block rates differ from the current rate structure is that anything below the average use will cost the resident less. Water use above the block rate will cost more.

	Option 3 (Residential Only) - No Allowance, Reduced Fixed Charge, Overall 10% Increase

	

	

	Description
	Rate Code
	New Class Designation
	Monthly Fixed Charges

	
	
	
	

	Residential
	R
	R
	 18.50

	Residential - Read Monthly
	CR
	R
	 18.50

	Senior Discount
	SR
	R
	 9.25

	Senior Discount - Electronic (Read Monthly)
	SR-E
	R
	 9.25

	Residential - County (Out of City)
	RC
	R
	 27.75

	Senior Discount - County (Out of City)
	SRC
	R
	 13.88

	Inverted Block Structure (block usage per month)
	B1 (0-6)ccf
	B2 (6.01-12)ccf
	B3 (12.01+)ccf

	
	 $ 2.00
	 $ 2.70
	 $ 3.50

	Residential Monthly Bill Comparisons

	

	Class
	Usage
	Monthly Bills
	Monthly Increase

	
	
	Existing
	Proposed
	%
	$

	Residential
	2
	 $ 25.25
	 $ 22.50
	10.89%
	 $ (2.75)

	
	4
	 25.25
	 26.50
	4.95%
	 1.25

	
	6
	25.25
	 30.50
	20.79%
	 5.25

	
	8
	29.81
	35.90
	20.43%
	 6.09

	
	12
	 38.93
	 46.70
	19.96%
	 7.77

	
	18
	 52.61
	 67.70
	28.68%
	 15.09

Option 4 – Half Allowance (3ccf) Residential Only, Reduced Fixed Charge, Overall 10%
After reviewing the inverted block structure it appears the average residential customer is not exceeding the current allowance. This means there are no price signals sent to the customer.

The consultants suggested reducing the 6ccf allowance to 3ccf. In the current rate structure, the majority of “usage” is not billed because it is in the fixed fee.

The increase for the average user would be around the 10% target goal.

	Option 4 - Half Allowance (Residential Only), Reduced Fixed Charge, Overall 10% Increase

	

	

	Description
	Rate Code
	New Class Designation
	Monthly Fixed Charges
	Variable Charges

	
	
	
	
	

	Residential
	R
	R
	 $ 23.38
	 $ 2.51

	Residential - Read Monthly
	CR
	R
	 23.38
	 2.51

	Senior Discount
	SR
	R
	 11.69
	 2.51

	Senior Discount - Electronic (Read Monthly)
	SR-E
	R
	 11.69
	 2.51

	Residential - County (Out of City)
	RC
	R
	 35.07
	 3.77

	Senior Discount - County (Out of City)
	SRC
	R
	 17.54
	 3.77

	Residential Monthly Bill Comparisons

	

	Class
	Usage
	Monthly Bills
	Monthly Increase

	
	
	Existing
	Proposed
	%
	$

	Residential
	2
	 $ 25.25
	 $ 23.38
	-7.41%
	 $ (1.87)

	
	4
	 25.25
	 25.89
	2.54%
	 0.64

	
	6
	 25.25
	 30.91
	22.43%
	 5.66

	
	8
	 29.81
	 35.93
	20.54%
	 6.12

	
	12
	 38.93
	 45.98
	18.10%
	 7.05

	
	18
	 52.61
	 61.04
	16.03%
	 8.43

	
	30
	 79.97
	 91.17
	14.01%
	 11.20

RECOMMENDED ACTION:

1. Review the proposed 6.62% average annual rate increases over the next five years.

2. Review the options for equitably distributing the needed rate increase between users.

3. Provide direction to staff to return with final proposal for Council consideration in March.

ATTACHMENT

A – Summary Water Utility Rate Study

B – Sample Rate Scenarios (options)

C – Summary Water Utility Rate Study – Higher Rate Increase 2009-2011
Date: April 1, 2009

To: Sultan City Council

From: Jon Stack, P.E., City Engineer, Public Works Department

Re: Staff Report – Project Summary and Status Report

Below is an overview of projects currently in progress, pending, and proposed.

1) Water Rate Study: currently under contract with City’s consultant, FCS INC. Staff is in the process of developing data which includes water lines added to system since 2004. (See EXHIBIT-A) Those projects total 11,338 LF of 8” and 7970 LF of 12” water mains at an estimated cost of $2,540,040.00.

2) Design Standards and Specifications: Replace the City’s existing Design Standards and Specifications with a modified version of the Snohomish County Engineering Design and Development Standards to fit the City of Sultan’s requirements. The County document is more complete and includes standard drawings. Most construction firms are familiar with its requirements if they have worked in Snohomish County. A check with Snohomish County has advised there are no copyright issues with their version and we can use the document as a model. See attached EXHIBIT B. Currently staff is working on the budget for this project.

3) Water and Sewer Engineering Standards: This document was adopted in 2004, after Public Hearings. Several amendments are necessary to keep the information current and relevant.

4) Water Treatment Plant: Preparation of design and construction drawings is underway converting the Water Treatment Plant from gaseous to liquid hypochlorite. This proposed project is a safety improvement and the cost was included in the 2009 Budget – Water System Improvements.

5) Eastside Water Reservoir Engineering Study: This reservoir is discussed in Amendment #2 of the Comprehensive Water Plan. Study will be expanded on and alternate reservoirs, sizes and location explored along with preliminary costs. Currently the existing generator will not provide adequate amperage to run the 2000 gpm fire pump and the water treatment plant simultaneously. The reservoir is needed to provide fire fighting water for the east portion of the City.

6) Road Improvements: Chip-seal is the most cost effective method of extending the life of asphalt pavement. It is proposed to develop a project description of streets that appear to be good candidates for this type of remedial treatment. Initially the selected streets for the 7 to 10 year pavement life extension are: Willow Avenue, Gohr Road, Alder Street, 8th Street, Main Street, Date Street, High Avenue. Estimated cost is $15,000 per mile plus sub-grade repair where needed. Additional information regarding the chip-seal was shared with the Council at the March 21, 2009 retreat (available on line).

7) Light Guard LED Lighted Crosswalk: The City requested an amendment to the original grant award of $53,812.00 for installation of 2 Crosswalks. The amendment requested the installation of only 1 Crosswalk with the funds awarded as the bids to install 2 exceeded $100,000.00. CDBG met with the Policy Advisory Board in February 2009 who gave preliminary approval to proceed with the installation of 1 Crosswalk to be installed at 3rd St. and High Ave. Final approval is needed by Snohomish County Council, this item is on the Agenda for May 2009. Staff is currently preparing amended bidding documents to purchase the equipment directly and advertise the installation of the system from the small works roster. Work is expected to be completed by August 15, 2009.
8) Inflow and Infiltration Study: is underway. However the 2008 information was lost. The recorder battery life is approximately 6 to 9 months and during the reinstallation of the recorder batteries replacement was done in error and no data was recorded. The recorders will be reinstalled in July 2009 and removed at the end of February 2010. This will provide dry and wet weather flows cycle for analysis of problem areas in the City system.

9) Sultan Skate Park: Bids have been received from three fencing contractors and will be submitted to the City Council for approval. See attached rendering for proposed fence and entrance locations. See Exhibit C attached.

10) 2009 CDBG Grant Application: Preliminary engineering and cost estimates will be prepared for CDBG grant application on 2nd Street. The sidewalks are in dangerous condition for the next block northerly of Birch Street. The two blocks to connect with Date Avenue will be included in this proposed project. It is planned to extend the existing water main to loop the system to Date Street.

11) Winter’s Creek Culvert: The culvert replacement at 4th and 135th Street is listed in the recent storm water study with a replacement budget of $17,800. A preliminary design and hydraulic application is required in order to proceed with a permanent solution is scheduled to begin August, 2009. Plans and bidding documents will be produced in 2010 with construction in 2012.

12) Capital Improvement Project Development: Develop capital improvement project list needed in City’s sewer collection system from the approved General Sewer Plan and Amendments.

13) Capital Improvement Distribution System: Develop capital improvement project list needed in City’s distribution system from the approved Water System Plan and Amendments.

14) East Main Street Improvements: Requires a preliminary report, surveying, design of street improvements, water main replacement and large culvert on Wagley Creek replaced with a three sided box culvert. Street improvements will include sidewalks, curb and gutter and street pavement.

SULTAN POLICE

March 2009 Statistics

Mar
Mar

2009

EVENT TYPE CODES

2009
2008

YTD

Calls
Calls

Calls

911

Ani-ali hang up/open line

17
 8

42

ABAND

Abandoned Vehicle

 9
12

21

AC

Animal Control

 8
 8

28
ACC

Accident

10
 9

30

ADMINU

Admin. Police Unavailable

 0
 1

 4

AF

Assist Fire

 4
 4

10

AL

Law Agency Assist

40
64

117

ALARM

Alarm, non-priority

14
 4

28

ALARMP

Alarm, priority

 6
 2

12

AREA

Area Check

19
58

28

ARSON

Arson

 0
 1

 0

ASLT

Assault, report

 3
 5

11

ASLTP

Assault, Priority

 6
 2

11
ASLTW

Assault, Weapon

 0
 1

 1

ATL

Attempt to Locate

 1
 0

 2

BANG

Fireworks

 1
 0

 2

BARCK

Bar/Tavern Check

 3
 16

14

BOMB

Bomb Threat

 2 0

 2

BURG

Burglary Report

 9
 2

17

BURGP

Burglary, Priority

 0
 0

 1

CHILD

Crimes Against Child

 4
 4

 6

CIVIL

Civil Problem

 4
 5

15

CPS

Child Protective Service

 1
 1

 4
CURFEW

Curfew Violation

 0
 0

 0

DEATH

Death Investigation

 1
 0

 2

DISTP

Disturbance

 7
11

46

DISTV

Disturbance, Verbal

 0
 1

 1

DUI

DUI / DUI Emphasis

10
 8

27

DVP

Domestic Violence, Physical

 2
 3

 5

ESCORT

Escort, Police

 0
 0

 0

FAMILY

Family Problem

 1
 3

 6

FLUP

Follow-up

59
114

161

FOOT

Foot Patrol

 2
 0

 7

FRAUD

Fraud/Checks/Forgery

 2
 6

 7

HARASS

Harassment

 3
 4

13
March 2009

Mar
Mar

2009
Event Type Code

2009
2008

YTD

Calls
Calls

Calls
IMP

Impound

 2
 0

 3

INDIS

Indiscriminate Shooting

 1
 1

 4
INFO

Information/Advise

37
24

88

JUV

Juvenile Problem

 9
10

30

LEVEL2

Police Level 2 Status

 0
 0

 1

MAL

Mal. Mischief, Non Priority

 8
 9

20

MALP

Mal. Mischief, Priority

 3
 5

 8

NL

Non-Law, Agency Assist

 0
 3

 1

NOISE

Noise Problem

 2
 8

 6

NOP

Block Watch

 1
 0

 2

NUIS

Nuisance/Unwanted Guest

 4
 6

 8

PA

Public Assist

 8
 8

30

PAPER

Paper Service, Court

 1
10

 5

PARTY

Party Complaint

 0
 1

 0

PERS

Person, Missing/Runaway

 3
 7

12

PMISC

Miscellaneous, Police

 3
 1

 5

PROP

Property, Lost/Found/Recovered
 6
 3

16

RADAR

Traffic Emphasis

10
 1

27

ROBP

Robbery, Priority

 1
 0

 1

RSO

Registered Sex Offenders

 7
 0

13

SECCK

Security Check

136
159

267

SS

Subject Stop

28
18

59

STAKE

Stake Out

 1
 0

 1

SUBS

Substance Abuse

 7
 6

17

SUIC

Suicide / Attempt

 1
 1

 1

SUSP

Suspicious Circumstances

40
33

100

SUSPP

Susp. Circum., Priority

 4
 7

10

T

Traffic Stop

92
78

264

THAZ

Traffic Hazard

11
18

29

THEFT

Theft, Report

13
14

45

THEFTP

Theft, Priority

 2
 2

 6
TRAIN

Training

 2
 5

 6

TRES

Trespass Report

 3
 1

 5

TRESP

Trespass, in Progress

 5
 1

10

TRF

Traffic Problem

14
21

39

VEHTP

Vehicle Theft, in Progress

 0
 0

 1

VEHR

Vehicle Recovery

 2
 1

 6

VEHT

Vehicle Theft

 1
 5

 4

VIOL

Violation of Court Order

 3
 0

 6

WARR

Warrant

 6
 3

20

WELC

Welfare Check

 2
 0

 5

TOTAL

722
818

1,863

Calls by Source

2009

2008

YTD

Total

Total

Total

SNOPAC/ Citizen Generated

280

297

 792

Self Initiated

442

521

1,075

Total

722

818

1,867

2009 Average Calls for Service per Deputy 722 divided by 4 = 180.5
2008 Average Calls for Service per Officer 818 divided by 5 = 163.6
Legend

“2008 Calls”: The total number of calls that were generated in the reporting month, in 2008.

“2009 Calls”: The total number of calls there were generated in the reporting month in 2009.

“Year To Date Calls”: The total number calls that were generated in each category in 2009.

Notable Events

· Sultan High School received two bomb threats via notes on the walls this month. Both were evaluated by School District Staff and SRO Becker and determined not to be credible so school was not cancelled. One student has confessed to one of the threats and has been expelled and is being charged with a crime.

· The motor from our graffiti trailer was stolen while it was at the city shop. The crime is being investigated and the motor is being replaced by insurance.

· More than 30 people attended our open house and two people signed up for Block Watch.

· Our Block Watch members took a field trip to SNOPAC Dispatch and learned about the system.

· The U.S. Department of Justice released a report on drug activity, and mentioned Sultan,

Monroe and Everett as 3 of 230 communities reporting increased drug trafficking. It appears that information came from N.W. HIDTA and I am working with the Snohomish County Drug Task Force to determine where the information came from and the validity of it.

· Deputy Doug Vimpany has completed Field Training and returned to Sultan, working dayshift. Deputy Gese, who was backfilling for him is again working in East Snohomish County.

· Deputy Sean Gillespie is now in Field Training and expected to complete training near the end of April. Deputy Judith Coxon is backfilling his position while he is gone and is working days, the last half of the week.
SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM NO:
Consent C 1

DATE:
April 9, 2009

SUBJECT:
Council Meeting Minutes

CONTACT PERSON:
Laura Koenig, Clerk/Deputy Finance Director

SUMMARY:

Attached are the minutes of the March 26, 2009 Council meeting as on file in the office of the City Clerk.

RECOMMENDED ACTION:

Approve as submitted

MOTION: Move to accept the consent agenda as presented.

2000-09
CITY OF SULTAN COUNCIL MEETING – March 26, 2009
The regular meeting of the Sultan City Council was called to order in the Sultan Community Center by Mayor Eslick. Councilmembers present: Champeaux, Slawson, Flower, and Blair. Absent: Davenport-Smith and Wiediger

CHANGES/ADDITIONS TO THE AGENDA:

Add: Action 4 – PUD Confidentiality Agreement

Add: Consent – Excused absence of Councilmembers Davenport-Smith and Wiediger

Move: Consent # 5 – PWTF Loan Closeout to Action

COMMENTS FROM THE PUBLIC
Debbie Copple: Advised that Wallace Falls State park is on the list for closure which would be an impact on businesses in the valley. Encourage everyone to contact the state representatives to provide opinions on the park closures. Asked if the fireworks ban will impact the Summer Shindig and why the ban was proposed. The Council needs to be wary of over-regulating the citizens.

Jeffrey Beeler: There have been recent articles regarding US 2 and the $4 million in stimulus bill to repave from Monroe to Sultan. The park and ride intersection will be improved with the prior money. Rick Larsen advised $2 million more will be available for safety projects between Everett and Gold Bar. Climate change is going on and we were into global warming and are now moving into global cooling, so may need the snow plow.
COUNCILMEMBERS COMMENTS:
Blair: Glad to see the streamline permit program is moving forward.

Flower: Thanked Debbie Copple for her efforts to keep the parks open. The streamline permit should help the builders.

Slawson: The funding for US 2 was discussed at the Snohomish County Tomorrow meeting. Requested citizens contact Representative Val Stevens to encourage her to support the Wastewater Treatment Plant funding requests.

Champeaux: Is not in favor of banning fireworks. He agrees with Mr. Beeler that the City may need a snow plow sometime in the next 25 years.

Mayor Eslick: She has received phones in support of allowing fireworks. The Police Department open house was well attended. She went to Olympia with other business owners in the valley to

encourage Representative Val Stevens to support the WWTP project and provided documents that there are projects in Sultan that are ready to move forward.

HEARINGS:
1) Sewer Rates (Minutes under separate report)

2) Shoreline Master Program – Administrative Amendments to Chapter 7 (Minutes under separate report). Following the public hearing, Ordinance 1032-09 was introduced for a first reading.

Ordinance 1032-09 Shoreline Master Program Administrative Amendments to Chapter 7

On a motion by Councilmember Slawson, seconded by Councilmember Champeaux, Ordinance 1032-09 was introduced and passed on to a second reading. All ayes.

CONSENT AGENDA:

The following items are incorporated into the consent and approved by a single motion of the Council. On a motion by Councilmember Champeaux, seconded by Councilmember Slawson,

2000-09
CITY OF SULTAN COUNCIL MEETING – March 26, 2009
Consent: the consent agenda was approved as amended. Champeaux – aye abstain on minutes; Slawson – aye; Flower – aye; Blair – aye.
1) Approval of the March 12, 2009 Council Meeting Minutes as on file in the Office of the City Clerk.
2) Approval of Vouchers vouchers in the amount of $200591.92 and payroll through March 9, 2009 in the amount of $67,177.41 to be drawn and paid on the proper accounts.

3) Adoption of Ordinance 1028-09 Red Flag Rules
4) Approval of the Utility Committee Report

5) 2nd Street Project – Final Acceptance of the Project
6) Volunteer Week Proclamation

7) Authorization for the Mayor to sign a Professional Service Contract with Perteet Inc.
8) Excused absense of Councilmembers Wiediger and Davenport-Smith.
ACTION ITEMS:

Code Scrubs – Ordinances to repeal Non-Active Boards:
The issue before the Council is the introduction of several Ordinances to repeal sections of the Sultan Municipal Code that are no longer needed or pertinent as a part of the 2009 Code scrub.

As a part of the review of Titles 2, staff found there were three boards established that have not been staffed or used by the City for several years. The Council discussed these boards during the February 26, 2009 Council meeting and directed staff to prepare ordinances to eliminate the boards. Boards can be re-established in the future if they are needed with new criteria for appointment and assigned duties.

On a motion by Councilmember Blair, seconded by Councilmember Slawson, Ordinance 1029-09 to repeal Chapter 2.22 Parks Advisory Board was introduced for a first reading and passed on to a second reading. All ayes.

On a motion by Councilmember Blair, seconded by Councilmember Champeaux, Ordinance 1030-09 to repeal Chapter 2.23 Sultan Arts Council was introduced for a first reading and passed on to a second reading. All ayes.

On a motion by Councilmember Blair, seconded by Councilmember Flower, Ordinance 1031-09 to repeal Chapter 2.25 Citizens Advisory Board was introduced for a first reading and passed on to a second reading. All ayes
Sultan Basin Road – STP Grant Application:
The issue before the Council is to authorize the Mayor to sign the necessary documents to apply for $672,776 STP (rural) Grant application to obtain additional funding for the construction of the US 2 and Sultan Basin Road Realignment Phase III. The match requirement for this grant is 13 ½ %. If fully funded the match will be $90,825. At this time, the City does not have the match. However, if the grant is approved and funded staff will come back to Council to discuss possible funding sources.

On a motion by Councilmember Blair, seconded by Councilmember Flower, the Mayor was authorized to sign the necessary documents to apply for $672,776 STP (rural) Grant to obtain additional funding for the construction of the US 2 and Sultan Basin Road Realignment Phase III. All ayes.
PWTF Loan Closeout: The issue before the City Council is to accept the final closeout of the Public Works Trust Fund loan (PW-06-962-PRE-131) for the Wastewater Plant Design Phase.

2000-09
CITY OF SULTAN COUNCIL MEETING – March 26, 2009
PWTF Loan: The City received a Public Works Trust Fund loan in 2006 design the upgrade and expansion to the Wastewater Treatment Plant. In August of 2008, the scope of the project was changed to include the addition of one of the centrifuges to Phase I of the project. The scope of work included the design bid documents for centrifuge installation, activities during the bid period and construction of the project. The term for use of the funds under PW-06-962-PRE-131 ends on March 30, 2009. The City has advised the Public Works Trust Fund Board that the loan will be closed out by the deadline. Discussion was held regarding the source of payments for the loan, the impact to current rate payers and the need for growth to contribute to future improvements and repayment of loans.
On a motion by Councilmember Flower, seconded by Councilmember Champeaux, Staff and the Engineer were authorized to closeout out PWTF Loan PW-06-962-PRE-131. All ayes except Councilmember Slawson who voted nay.

PUD Confidentiality Agreement: The City is participating in the settlement negotiations to re-license the Jackson Hydroelectric Project with PUD and the other stakeholds. The purpose of the settlement negotiations is to get an agreement on protection, mitigation and enhancement measures for the re-license of the dam. In order to participate in the negotiations, PUD is requiring all participants to sign the confidentiality agreement.
On a motion by Councilmember Champeaux, seconded by Councilmember Slawson, the Mayor was authorized to sign the PUD Confidentiality Agreement. All ayes.
DISCUSSION ITEMS:
COPS Grant Application:

The issue before the City Council is to direct staff to work with Snohomish County as the lead agency to apply for funding for one lateral patrol deputy under the US Department of Justice COPS Hiring Recovery Program (CHRP). The application deadline closes on April 14, 2009.
The 2009 Stimulus package approved by Congress on February 16, 2009 includes $1 Billion dollars to hire or rehire laid-off police officers. The new COPS hiring program pays 100% of entry level salary and benefits for a deputy or police officer for three (3) years. The grant does not pay start up or equipment costs of approximately $54,296. There is an expectation the hiring agency will retain the deputy for at least one year, at the end of the three (3) year grant. There will also be an additional cost of $23,000 for operations.

$170,152 cost for three years to the City of Sultan. The program will only pay 100% for an entry level officer; the city would have to pay the additional cost for a lateral officer.

Discussion was held regarding prior COPS grants and additional costs; retention of the officer; costs for equipment and operational costs; lateral versus entry level officers; funding sources for the additional officer and a potential amendment to the contract. The Council was not supportive of amending the existing contract and had concerns about how to fund the additional costs. The consensus was to apply for the grant and bring the matter back if the grant funds are offered to the County.

Animal Control Codes:

The issue for the Council is to discuss and provide direction to staff on animal control regulations contained in Chapter 6.04 of the Sultan Municipal Code. The City of Sultan Animal Control program is a vital City service since many Sultan residents are pet owners and lovers. The mission of animal control is to provide protection and service to all members of the community, both animal and human. The City Council has discussed Sultan’s animal control program at a

2000-09
CITY OF SULTAN COUNCIL MEETING – March 26, 2009
Animal Control: number of meetings since 2007 and has taken a legislative actions to reestablish an animal control program. One remaining task is to review the City’s animal control regulations.

The major policy questions for Council consideration include:

1. Section 6.04.020 Code Enforcement Officer – Should the Animal Control Officer be responsible for collecting money or should that responsibility be transferred to the Finance Department?

2. Section 6.04.060 Potentially Dangerous Dogs – Should the City use the Snohomish County Code (Chapter 9.10 – Attachment B) as a template for developing a process for declaring dangerous and potentially dangerous dogs as required by state law?

3. Section 6.04.110 through Section 6.04.150 Impound – How does the City Council want to handle animals that are impounded? The current practice is to temporarily “hold” animals in Sultan at the Public Works kennel until they can be adopted or euthanized.

Discussion was held regarding handling of funds; adoption of the Snohomish County code for dangerous animals; care of the animals; impounds and adoptions of animals.

Fireworks Ban:
The issue before the City Council is a discussion of the sale and discharge of fireworks.

Subject to the limitations imposed by chapter 70.77 RCW, the Council needs to consider the following policy alternatives:

· Allow the sale and discharge of common fireworks as defined by RCW

· Restrict the dates of sale, purchase, possession and use of fireworks
· Restrict the types of fireworks that may be sold and purchased within the city limits.
· Ban fireworks with exceptions for permitted or city sanctioned use (e.g. pyrotechnic displays for religious and private organizations)
Deborah Knight, City Administrator read letters into the record regarding the ban on fireworks from Bronn Journey and Donna Murphy.

Discussion was held regarding the state regulations; neighborhood block parties on July 4th; education of the public on use; police patrol; and time limitations. The consensus of the Council was to revise the ordinance to allow fireworks in compliance with state regulations.

PUBLIC COMMENTS
Bob Knuckey: Should consider using volunteers to help feed animals in impound, however, the pound needs to be repaired. The fireworks are out of control and the kids on the streets are not safe. Doesn’t feel they should stop fireworks but should have some controls.

Caroline Spott: Every year July 4th has been a big event in the neighborhood and they have friends that come from all over the world to help celebrate. The neighborhood bans together to have a party and cleans up the area. She has lived in areas that fireworks were illegal and that did not stop people from using them.

Kathy and Stan Burake: They have had a fireworks stand in Sultan for many years and they have worked with the children and residents to encourage safe use of fireworks. They enjoy being in Sultan and the police protection provided. They employee local children to work and it has been a good experience for them.

2000-09
CITY OF SULTAN COUNCIL MEETING – March 26, 2009
Bob McCarthy: Moved here in 2000 and he doesn’t buy fireworks but he enjoys watching the fireworks in town. He also has friends from out of town that have enjoyed the fireworks in Sultan. The city needs to provide education and information on safety to the kids.
Ryan Spott: The owners of the fireworks stand pay a $175 fee and provide sales tax revenue to the city. They used to go to Seattle to watch the fireworks and now they stay in town for the display. They have friends come from Scotland and London to watch fireworks. The residents in his neighborhood clean up the streets and also buy from the local vendor.

COUNCIL COMMENTS
Slawson: Advised there may be some park grants with Snohomish County available for community garden clubs.

Blair: The agenda item was listed as a fireworks ban but that was not what the Council intended. The City could work on providing education for safety and cleanup.

Stop the Clock – 10 PM: On a motion by Councilmember Champeaux, seconded by Councilmember Slawson, the clock was stopped at 10:00 PM. All ayes.
Executive Session: On a motion by Councilmember Champeaux, seconded by Councilmember Slawson, the Council adjourned to executive session for fifteen minutes to discuss real estate acquisition and personnel. All ayes.
Adjournment: On a motion by Councilmember Slawson, seconded by Councilmember Flower, the meeting adjourned at 10:35 PM.

Carolyn Eslick, Mayor

Laura J. Koenig, City Clerk
SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM NO:
Consent C 2

DATE:
April 9, 2009

SUBJECT:
Council Meeting Minutes

CONTACT PERSON:
Laura Koenig, Clerk/Deputy Finance Director

SUMMARY:

Attached are the minutes of the March 26, 2009 Public Hearing on proposed sewer rate increases as on file in the office of the City Clerk.

RECOMMENDED ACTION:

Approve as submitted

MOTION: Move to accept the consent agenda as presented.

2000

CITY OF SULTAN COUNCIL MEETING – March 26, 2009
PUBLIC HEARINGS:

The Public Hearing on the proposed increased to sewer rates was called to order by Mayor Eslick.

Councilmembers present: Champeaux, Slawson, Flower, and Blair.
Staff:

The Staff report was presented by Deborah Knight, City Administrator.

The issue before the City Council is to hold a Public Hearing to take public comment on adopting a cost of living adjustment for sewer base rates for 2010 and 2011.

City staff recommends adopting a cost of living adjustment for sewer base rates in 2010 and 2011. The City Council adopted a three year schedule of sewer rate adjustments by Ordinance 961-07 on September 27, 2007. The final approved adjustment is December 1, 2009. There are no other sewer rate adjustments scheduled.

Typically utility adjustments are based on a study of capital and operating needs and anticipated revenues. A rate study usually follows an update of the General Sewer Plan (GSP). The GSP update is coordinated with the Comprehensive Plan Update as required under the Growth Management Act. Sultan updated its GSP in 2006 and completed a sewer rate study in 2007. The City will begin reviewing and updating the General Sewer Plan again in 2010/2011 to coincide with the update of the City’s Comprehensive Plan and Water System Plan.

Since the current rate adjustments will expire in 2009, there will be a two to three year “lag” time between completion of the GSP update and the next potential rate study. Without small incremental annual rate adjustments, utility customers are subject to “sticker shock” when a rate adjustment is finally approved. This has been the city’s past practice and the City Council has indicated a preference for proactive versus reactive management of revenues and expenditures.

In order to address this timing issue, The City Council and community will have an opportunity to review the proposed adjustments during the budget process. The budget has been reduced to the minimum expenses necessary to provide service. The proposal has a maximum amount of increase of 5%. The ordinance will be adopted separately from the code amendments.

Councilmember Comments:

Flower: The last increase was two years ago and there have been two other rate studies and rates keep going up.

Blair: Prior Councils chose to use a rate lower then recommended in the rate study and the citizens are paying the costs for upgrades due to those actions. Other costs to the city are increasing and the rates need to be adjusted.

Champeaux: This has been an issue for fifteen years. They don’t want to burden the ratepayers but they do need to maintain the system. A cost of living increase will be easier on the customers then having to impose a large increase as has happened in the past.

Slawso: The City has been playing catch up with the rates and they need to do a cost of living increase.

Public Input:

Jeffrey Beeler: Prior Councils have not implemented the proper increases necessary to cover increased costs. It is good to see the Council supporting a small cost of living increase instead of huge increases. The proposal leaves the City with options and sets a maximum amount for the citizens and will allow the City to keep pace with inflation.

2000

CITY OF SULTAN COUNCIL MEETING – March 26, 2009

Frank Linth: We are facing an inflationary spiral in the nation and it would be dire if the Council was not on top of covering the cost of inflation. There are many factors that impact the rates and service.

Bob McCarthy: He is retired and on a fixed income and does not get a cost of living increase. Everything keeps going up and his income does not and he can’t keep up with the increases. The Council needs to consider those on a fixed income and set rates for them. There are no jobs avialable in Sultan. If there is anything they can do to help cut costs, it would be appreciated.

Debbie Copple: She has heard concerns from citizens and business that they are not getting cost of living increases and this increase will be hard on them. Other businesses are cutting back to save jobs and if this includes a cost of living increases for employees, they should consider other options.

Garth York: He understands the need to increase rates to cover the cost of living. If the employees recevied a COLA that should be considered as other people don’t get COLA’s. The City should look at a cap on costs. The people in unions keep getting COLA’s and others in private industry don’t get those increases.
Council comments:

Slawson: The City is looking for money from the State for upgrades to the Sewer Plant to help reduce costs.

Blair: Understands the citizens concerns and agrees they need to consider all factors. There is a low income senior rate but not a low income rate and she would like to see something for low income custormers with some qualifiers. The City has other costs besides salaries and vendors are rising their rates to cover costs.

On a motion by Councilmember Slawson, seconded by Councilmember Champeaux, the public meeting was closed. All ayes.

Carolyn Eslick, Mayor

Laura J. Koenig, City Clerk

SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM NO:
Consent C 3

DATE:
April 9, 2009

SUBJECT:
Council Meeting Minutes

CONTACT PERSON:
Laura Koenig, Clerk/Deputy Finance Director

SUMMARY:

Attached are the minutes of the March 26, 2009 Public Hearing on the Shoreline Master Program Administrative Amendments to Chapter 7 as on file in the office of the City Clerk.

RECOMMENDED ACTION:

Approve as submitted

MOTION: Move to accept the consent agenda as presented.

CITY OF SULTAN COUNCIL MEETING – March 26, 2009

PUBLIC HEARINGS:

The Public Hearing on the Shoreline Master Program Administrative Amendments to Chapter 7 was called to order by Mayor Eslick .

Councilmembers present: Champeaux, Slawson, Flower, and Blair.

Staff: The staff report was presented by Bob Martin, Community Development Director.

The issue is to remove the Council from responsibility for Quasi-Judicial Process in the Shoreline Master Program and transfer that responsibility to the Hearing Examiner and to adjust other procedures in Chapter 7 to clarify and streamline Administration of the Shoreline Master Program.

The Shoreline Master Program (SMP) has been adopted and approved by the State as required by RCW 90.58 and WAC 173-26. It became effective on October 29, 2008, after expiration of the statutory 60-day appeal period.

The SMP was constructed using the Council as the final Quasi-Judicial decision maker. Since the SMP was constructed in draft form earlier in 2008, the Council has provided direction that all Quasi-Judicial procedures are to be vested in the Hearing Examiner.

This is a procedural Amendment only. It does not enact any changes in the substantive provisions of the SMP, and will not result in any changes in implementation of policy or affects on the environment that are not contemplated by the language of the existing document.

While writing the language to remove the City Council from Quasi-Judicial activities, Staff also took the opportunity to organize Chapter 7 to more effectively describe the procedures. In particular, the proposed draft clarifies that a Shoreline Substantial Development Permit is reviewed and decided at the Staff level (Administrative Review) with appeal to the Hearing Examiner. This was the intent of the newly-adopted document, but was not clearly stated. Other Quasi-Judicial functions (Variances, Conditional Uses) are addressed by the Staff constructing a report based on the Applicant’s submittal with a Public Hearing by the Hearing Examiner. The Hearing Examiner’s Decision can be appealed to the Shoreline Management Hearing Board or other appropriate appellate body.

Public Input

None

On a motion by Councilmember Champeaux, seconded by Councilmember Slawson , the public meeting was closed. All ayes.

Carolyn Eslick, Mayor

Laura J. Koenig, City Clerk

SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM #:
Consent C 4

DATE:
April 9, 2009

SUBJECT:
Voucher Approval

CONTACT PERSON:
Laura Koenig
, Clerk/Deputy Finance Director

SUMMARY:

Attached are the vouchers for approval in the amount of $38,216.03 and payroll through March 20, 2009 in the amount of $38.819.40 to be drawn and paid on the proper accounts.

FISCAL IMPACT:
$77,035.43
RECOMMENDATION:

Approve the payment of vouchers as submitted.

COUNCIL ACTION:

DATE:

City Of Sultan
Voucher Approval

April 9, 2009

I, the undersigned, do hereby certify under penalty of perjury, that the materials have been furnished, the services rendered, or the labor performed as described hereon, and that the claim is just, due and an unpaid obligation against the City of Sultan, and that I am authorized to authenticate and certify to said claim.

Laura J. Koenig, Clerk/Deputy Finance Director

We, the undersigned City Council of Sultan Washington, do hereby certify that the merchandise or services hereinafter specified have been received and the claims are approved for payment in the following amounts:

Payroll Check #14857-14862

$ 7,398.60

Direct Deposit #7

$ 20,853.02

Benefits Check #

Tax Deposit
#7

$ 10,567.78

Accounts Payable

Check #23612-23648

$38,216.03

TOTAL

$77,035.43

Bruce Champeaux, Councilmember

Steve Slawson, Councilmember

Ron Wiediger, Councilmember

Sarah Davenport-Smith, Councilmember
Jim Flower, Councilmember

Kristina Blair, Councilmember
Councilmember
SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM NO:
C-5
DATE:

April 9, 2009

SUBJECT:

Second Reading of Ordinance 1032-09,

Amendment to Shoreline Master Program, Chapter 7,

“Administrative Procedures”
CONTACT PERSON:
Robert Martin, Community Development Director

ISSUE: Second Reading of Ordinance 1032-09
ACTION:

Move for Second Reading of Ordinance 1032-09, amending Sultan Shoreline Master Program, Chapter 7, Administrative Procedures.

ALTERNATIVES:

After consideration of the proposal and the public input, the Council may determine to:

1. Adopt the Amendments to Sultan Shoreline Master Program, Chapter 7, Administrative Procedures as recommended by the Planning Board.

2. Amend the current Planning Board Draft prior to adoption.

3. Direct Staff to modify the proposed plan and return for further consideration.

RECOMMENDATION:

Staff and the Planning Board recommend that the Council make any changes deemed appropriate based on the input received at the Council’s Public Hearing, and adopt Ordinance 1032-09.

ATTACHMENTS:

Attachment A: Ordinance 1032-09 with attached revised Chapter 7, Administrative Procedures
Document created by

CITY OF SULTAN

WASHINGTON

ADVANCE \D 5.75
ORDINANCE NO. 1032-09
__

AN ORDINANCE OF THE CITY OF SULTAN, WASHINGTON, ADOPTING AMENDMENTS TO THE SULTAN SHORELINE MASTER PROGRAM, CHAPTER 7, ADMINISTRATIVE PROCEDURES, REMOVING THE CITY COUNCIL FROM QUASI-JUDICIAL PROCESS, STREAMLINING ADMINISTRATIVE PROCEDURES; AND ESTABLISHING AN EFFECTIVE DATE

__

WHEREAS, the City of Sultan, is required to adopt a Shoreline Master Program (hereinafter referred to as SMP) under RCW 90.58.080, and

WHEREAS, the City adopted a SMP and provided notice on August 28, 2008, that the Washington Department of Ecology had taken final action to approve said Program as required by WAC 173-26-120 (9) and WAC 173-26-130 (1) providing for the required 60-day appeal period, and

WHEREAS, no appeals were filed, and the Sultan SMP became effective on October 29, 2008, and

WHEREAS, the adopted SMP at Chapter 7, Administrative Procedures, provided that certain quasi-judicial procedures were to be conducted by the City Council, and

WHEREAS, the City Council has directed that all quasi-judicial procedures be removed from Council jurisdiction and that said procedures be vested in the City of Sultan Hearing Examiner, and

WHEREAS, certain other procedural clarifications were determined to be appropriate for the clear and effective management of said Chapter 7, and

WHEREAS, the Planning Board duly advertized and conducted a public hearing on a draft of the proposed amendments to said Chapter 7 at its regular meeting of February 3, 2009, and

WHEREAS, the Planning Board, after making certain changes to the draft document, approved a motion to recommend that the City Council adopt the proposed amendments to Chapter 7, and

WHEREAS, notice of a City Council public hearing on amendment of the Sultan SMP was advertized on March 18, 2009, and

WHEREAS, the City Council conducted a public hearing on the amendments of Chapter 7 of the Sultan SMP, and has considered input received at that hearing, and the recommendation of the Planning Board and the public input received at the public hearing of the Planning Board:

NOW, THEREFORE, THE CITY COUNCIL OF THE CITY OF SULTAN, WASHINGTON, DO ORDAIN AS FOLLOWS:

Section 1. The City of Sultan SHORELINE MASTER PROGRAM, CHAPTER 7, ADMINISTRATIVE PROCEDURES, is hereby AMENDED AS FOLLOWS (Attachment A).

Section 2. Severability. Should any section, paragraph, sentence, clause or phrase of this Ordinance, or its application to any person or circumstance, be declared unconstitutional or otherwise invalid for any reason, or should any portion of this Ordinance be pre-empted by state or federal law or regulation, such decision or pre-emption shall not affect the validity of the remaining portions of this Ordinance or its application to other persons or circumstances.

Section 3. Effective Date. This Ordinance shall be published in the official newspaper of the City, and shall take effect and be in full force five (5) days after the date of publication.

ADOPTED BY THE CITY COUNCIL AT A REGULAR MEETING THEREOF ON THE _____DAY OF __________, 2009.

CITY OF SULTAN

Carolyn Eslick, Mayor

ATTEST/AUTHENTICATED:

Laura Koenig, City Clerk

Approved as to form:

Margaret J. King, City Attorney

Passed by the City Council:

Date of Publication:

Effective Date:

7

Administrative Procedures

I.
GENERAL
This is hereby established an administrative system designed to assign responsibilities for implementation of this Shoreline Master Program (or “SMP”) and shoreline permit review, to prescribe an orderly process by which to review proposals and permit applications and to ensure that all persons affected by this Master Program are treated in a fair and equal manner.
The City of Sultan Administration Code, as codified in Chapter 16.120 of the Sultan Municipal Code, Ordinance 630 § 2, 7/18/96 (Appendix C), is herein referenced by this master program. Any conflicts between the referenced ordinances and the SMP are resolved in favor of the regulation that is most protective of the ecological functions. Exceptions to the City of Sultan Administration Code in the Shoreline Jurisdiction are the Continuation of the Planning Commission, Planning Commission Powers and Duties, and variance and conditional use sections of the Administration Chapter under SMC 16.120.010, 16.120.20, and 16.120.050.
A. Legal Authority

The Sultan Shoreline Master Program is adopted in accordance with the Shoreline Management Act (Chapter 90.58 RCW) and the State Shoreline Guidelines (Chapter 173.26 WAC).
If any portion of the regulations of this Master Program are declared unlawful, such declaration shall not impair or render void the balance of these regulations.

Where these regulations provide that public access shall be provided or an easement, fee ownership or otherwise shall be given to the City, all such regulations shall be construed to be limited to the extent of the lawful and constitutional authority of the Cit to require public access or to require the easement, fee ownership or interest requested.

B. Severability
If any provisions of this Master Program, or its application to any person or legal entity or parcel of land or circumstances is held invalid, the remainder of the Master Program, or the application of the provisions to other persons or legal entities or parcels of land or circumstances, shall not be affected.

C. Effective Date

Per WAC 173-26-120(7)(b)(i) the effective date of the City of Sultan Shoreline Master Program is July 17, 2008.

D. Administrator

1. The Community Development Director or his/her designee, herein after known as the Administrator, is vested with:

a. Overall administrative responsibility for this Shoreline Master Program;

b. Authority to approve, approve the conditions or deny Shoreline Substantial Development Permits and permit revisions in accordance with the policies and provisions of this Master Program;

c. Authority to grant statements of exemptions from Shoreline Substantial Development Permits; and

d. Authority to determine compliance with RCW 43.21C, the State Environmental Policy Act.

2. The duties and responsibilities of the Administrator shall include:

a. Specifying the required application forms and submittal requirements including the type, details and number of copies for Substantial Development, Conditional Use and Variance applications. At a minimum, the application shall include the information required by this Master Program.

b. Advising interested citizens and applicants of the goals, policies, regulations and procedures of this program.

c. Making administrative decisions and interpretations of the policies and regulations of this program and the Shoreline Management Act.

d. Collecting applicable fees based on annual fee schedule.

e. Determining that all applications and required information and materials are provided.

f. Making field inspections as necessary.

g. Reviewing insofar as possible, all provided and related information deemed necessary for application needs.

h. Determining if a Shoreline Substantial Development Permit, Conditional Use or Variance Permit is required.

i. Conducting a thorough review and analysis of the Shoreline Substantial Development Permit applications making written findings and conclusions and approving, approving with conditions or denying such applications.

j. Submitting Variance and Conditional Use applications and making written recommendations on such permits to the Hearing Examiner for review and recommendation.

k. Assuring that proper notice is given to appropriate persons and the public for all hearings.

l. Providing an annual summary report of the Shoreline Management Permits issued during the past calendar year to the City Council.

m. Investigating, developing and proposing amendments to this Master Program as deemed necessary to more effectively and equitably achieve its goals and policies.

n. Seeking remedies for alleged violations of this program, the provisions of the Shoreline Management Act or of conditions of any approved shoreline permit by the City.

o. Forwarding shoreline permits to Ecology for filing or Ecology action.

p. Coordinating the preparation of plans, designs and construction projects for restoration projects.

II.
SHORELINE PERMIT REQUIREMENTS
Any person wishing to undertake a substantial development within shoreline jurisdiction shall apply to the City for a Shoreline permit. Based on the provisions of this Master Program, the Administrator shall determine if a Substantial Development Permit, a Shoreline Conditional Use Permit and/or a Shoreline Variance is required.
Exempt developments, which are outlined below in Section A, shall not require a Substantial Development Permit. However, an exempt development may require a Conditional Use Permit and/or a Shoreline Variance from Master Program provisions.

A.
Exemptions from Substantial Development Permit Requirements

An exemption from the Substantial Development Permit requirements does not constitute an exemption from the policies and use regulations of the Shoreline Management Act, the provisions of this Master program or other applicable city, state or federal requirements.

The following are exempt from the requirements for a substantial development permit for the purpose of this Master Program.

1. Any development of which the total cost or fair market value, whichever is higher, does not exceed five thousand seven hundred and eighteen ($5,718.00) dollars, if such development does not materially interfere with the normal public use of the water or shorelines of the state. For purposes of determining whether or not a permit is required, the total cost or fair market value shall be based on the value of development that is occurring on shorelines of the state. The total cost or fair market value of the development shall include the fair market value of any donated, contributed or found labor, equipment or materials
;

2. Normal maintenance or repair of existing structures or developments, including damage by accident, fire or elements. “Normal maintenance” includes those usual acts to prevent a decline, lapse or cessation from a lawfully established condition. “Normal repair” means to restore a development to a state comparable to its original condition within a reasonable period after decay or partial destruction except where repair causes substantial adverse effects to the shoreline resource or environment. Replacement of a structure or development may be authorized as repair where such replacement is the common method of repair for the type of structure or development and the replacement including but not limited to its size, shape, configuration, location and external appearance and the replacement does not cause substantial adverse effects to shoreline resources or environment;

3. Construction of a normal protective bulkhead common to single family residences. A “normal protective bulkhead” is constructed at or near the ordinary high water mark to protect a single family residence and is for protecting land from erosion, not for the purpose of creating dry land. Where an existing bulkhead is being replaced, it shall be constructed no further waterward of the existing bulkhead than is necessary for construction of new footings;

4. Emergency construction necessary to protect property from damage by the elements. An “emergency: is an unanticipated and imminent threat to public health, safety or the environment which requires immediate action within a time too short to allow full compliance with the Act or this Master Program. As a general matter, flooding or other seasonal events that can be anticipated and may occur but that are not imminent are not an emergency.

5. Construction by an owner, lessee or contract purchaser of a single family residence for his own use or for the use of his family, which residence does not have a building height that exceeds thirty five (35) feet and meets all requirements of the state agency or local government having jurisdiction thereof;

6. The marking of property lines or corners, when such marking does not significantly interfere with the normal public use of the surface waters;

7. Operation and maintenance of any system of kikes, ditches, drains or other facilities existing on September 8, 1975, which were created, developed or utilized primarily as part of an agricultural drainage or diking system.

8. Any project with certification from the Governor pursuant to Chapter 80.50 RCW.

9. Watershed restoration projects as defined in WAC 173-27-040. Local government shall review the projects for consistency with the Shoreline Master Program in an expeditious manner and shall issue its decision along with any conditions within forty-five (45) days of receiving all materials necessary to review the request for exemption from the applicant. No fee may be charged for accepting and processing requests for exemption for watershed restoration.

10. Site exploration and investigation activities that are prerequisite to preparation of an application for development authorization under this chapter, if:

a. The activity does not interfere with the normal public use of the surface waters;

b. The activity will have no significant adverse impact on the environment including but not limited to fish, wildlife, fish or wildlife habitat, water quality and aesthetic values.

c. The activity does not involve the installation of any structure and upon completion of the activity the vegetation and land configuration of the site are restored to conditions existing before the activity;

d. A private entity seeking development authorization under this section first posts a performance bond or provides other evidence of financial responsibility to the local jurisdiction to ensure that the site is resorted to pre-existing conditions.

B.
Unclassified Uses

Uses that are not classified in Chapter 5 may be authorized as Conditional Uses provided the applicant can demonstrate compliance with the criteria listed in Section III.B.3 and all other applicable policies and regulations of this Master Program.

III.
SHORELINE PERMIT PROCEDCURES
Pre-application
A.
Information Prior to Submitting Application

Prior to submitting a complete application for a Substantial Development Permit, a Conditional Use Permit and/or a Variance, the applicant may request preliminary site plan review by the City. This will enable the applicant to become familiar with the requirements of this Master Program, other applicable regulations and the approval process. The preliminary site plan review shall be conducted according to procedures established by the Administrator. This process may also be conducted jointly with other land use permit processes.

Information Required for Application Submittal
B.
Information Required for All Applications

Applications for Shoreline Exemptions, Substantial Use Permits, Conditional Use Permits and Variances are required to provide the following information in written or map form as appropriate:

1. Application Forms

Applications for all shoreline permits shall be made on forms provided by the Administrator.

2. Site Plan

A site plan shall meet the requirements of the underlying development permit and shall include the following items:

a. Drawn to scale (1 foot equals 40, 100, 200 or 400 feet or other scale approved by the Administrator) and including:

b. Site boundary.
c. Property dimensions in the vicinity of project.
d. Ordinary high water mark.

e. Typical cross section or sections showing

f. Existing ground elevation.

g. Proposed ground elevation.

h. Height of existing structures.

i. Height of proposed structures.

j. Where appropriate, proposed land contours using one-foot intervals, if development involves grading, cutting, filling or other alteration of land contours.

k. Dimensions and locations of existing structures that will be maintained.

l. Dimensions and locations of proposed structures.

m. Source, composition and volume of fill material.

n. Composition and volume of any extracted materials and identify proposed disposal area.

o. Location of proposed utilities such as sewer, septic tanks and drain fields, water, gas and electricity.

p. Information regarding compliance with local and state health regulations, if the development proposes septic tanks.

q. Shoreline environment designations according to the Master Program.

r. Designated shorelines and shorelines of statewide significance.

3. Vicinity Map

a.
Indicate site location using natural points of reference (roads, state highways, prominent landmarks, etc.).

b.
If the development involves the removal of any soils by dredging or otherwise, identify the proposed disposal site on the map. If the disposal site is beyond the confines of the vicinity map, provide additional information describing the precise location of the disposal site and its distance to the nearest city or town.

c.
Give brief narrative description of the general nature of the improvements and land use within 1,000 feet in all directions from development site (i.e., residential to the north, commercial to the south, etc.).

4. Application Fees

A filing fee in an amount established in the annual fee schedule adopted by resolution each year shall be paid to the City of Sultan at the time of application.

5. Determination of Complete Application

Complete application and documents for all shoreline permits shall be submitted to the Administrator for processing and review. The application will be reviewed for completeness and a determination of completeness made per SMC 16.120 (Ordinance 630 § 2 – 1995, 7/18/95, Appendix C).

Statement of Exemption
C.
Statement of Exemption

1. A Statement of Exemption must be obtained from the Administrator for a development that is exempt from Shoreline Substantial Development Permit requirements but which requires other permit approvals, such as a building permit. This statement will verify that the development is exempt. The statement will also list any provisions that must be followed to ensure that the development is consistent with the Master Program and the Act. The Statement of Exemption shall be attached to the other permit approvals.

2. Whenever a development falls within the exemption criteria listed above and is subject to a U.S. Army Corps of Engineers Section 10 or Section 404 Permit, the Administrator shall prepare a Statement of Exemption and send a copy of this statement to the Washington Department of Ecology.

3. Before issuing a Statement of Exemption, the Administrator shall review the Master Program to determine if the proposed development requires a Substantial Development Permit, a Shoreline Conditional Use Permit and/or a Variance. It may be necessary for the Administrator to conduct a site inspection to ensure that the proposed development meets the exemption criteria.

4. Application Fees

Applications for such shoreline exemptions shall be made on forms provided by the Administrator.
5. Site Plan

A site plan shall meet the requirements of the underlying development permit and shall include the following items listed in Section III B above.

Substantial Development Permits
D.
Substantial Development Permits

1. Application Forms

a.
No substantial development, except those exemptions listed in this master program, shall be undertaken on shorelines of the City without first obtaining a Substantial Development Permit from the City. Applications for such permits shall be made on forms provided by the Administrator.

b.
For Substantial Development Permits that involve application for a Variance and Conditional Use Permit requests, the application shall also demonstrate compliance with the provisions of Section IV in this chapter.

2. Administrative Decision on Substantial Development Permits

The Administrator shall review the application and related information and issue a written decision to approve, approve with condition or deny the application for a Substantial Development Permit. No permit shall be granted unless the proposed development is consistent with the provisions of this Master Program, the Shoreline Management Act of 1971 and the rules and regulations adopted by the Department of Ecology there under.

Conditional Uses and Variances
E.
Process for Conditional Uses and/or Variances

When a complete application and associated information for Conditional Uses and/or Variances have been received by the Administrator, the actions listed below shall be taken

1. Public Notice

a. The Administrator shall have a Notice of Application for Conditional Use or Variance (as applicable) published in a newspaper of general circulation ten (10) days prior to the date of the hearing, within the area in which the development is proposed. The applicant shall also provide notice of application to all properties located within 300 feet of the site.

b. The Notice of Application for Conditional Use or Variance describes the location of the project and includes a statement that any person desiring to present their views to the Hearing Examiner may do so in writing within thirty (30) days of the final newspaper publication. The notice also provides the date when a public hearing will be held on the application and states that any person may submit oral or written comments at the hearing. All persons who indicate their desire to receive a copy of the final order shall be notified in a timely manner of the City Council’s decision.

c. The Notice of Application for a Conditional Use or Variance (as applicable) shall be provided within fourteen days after the determination of completeness and should include information required by WAC 173-27-110.

d. The Administrator shall also have the applicant post the Notice of Application for a Conditional Use or Variance (as applicable) on-site per SMC 16.124.

e. The Administrator may require any other manner of public notice deemed appropriate to accomplish the objectives of reasonable notice to the adjacent landowners and the public.

2.
Review

The Hearing Examiner shall review an application for a Conditional Use or Variance using the following information:

a. The application containing all general information and addressing all criteria called for in sections IV-A and/or IV-B below. B. Applicable SEPA documents.

b. Evidence presented at the public hearing.

c. Written and oral comments from interested persons.

d. The findings, conclusions and recommendation of the Administrator.

e. Information and comment from other city departments.

f. Independent study of the Hearing Examiner.

g. The Hearing Examiner may require an applicant to furnish information and data in addition to that contained or required on the Substantial Development Permit, Conditional Use or Variance application.

3.
Public Hearing for a Conditional use or Variance Permit

a. One public hearing shall be held by the Hearing Examiner regarding an application for a Substantial Development Permit, Conditional Use or Variance. The public hearing should be held at the earliest possible date after the thirty (30) day public comment period has ended.

b. A written notice of the public hearing at which the Hearing Examiner will consider the application shall be mailed or delivered to the applicant a minimum of ten (10) days prior to the hearing. The Administrator’s findings and conclusions and recommended action on the application shall be sent to the applicant with the notice of public hearing.

4.
Hearing Examiner Review Criteria

The Hearing Examiner shall review the application and related information for conformance with the Criteria provided in Section IV below and makes a decision to approve, approve with condition or deny the application for a Conditional Use or Variance. No permit shall be granted unless the proposed development is consistent with the provisions of this Master Program, the Shoreline Management Act of 1971 and the rules and regulations adopted by the Department of Ecology there under.

5.
Burden of Proof on Applicant

The burden of proving that the proposed development is consistent with the criteria which must be met before a permit is granted shall be on the applicant. The applicant may, but is not required to, respond to public comments made at or prior to the hearing.

6.
Hearing Examiner Decision

The Hearing Examiner shall issue a written decision to approve, approve with conditions, or deny the application for a Conditional Use or Variance. The Hearing Examiner may reconsider his recommendation in accordance with SMC 2.26 D.

7.
Bonds

The City may require the applicant to post a bond in favor of the City of Sultan to assure full compliance with any terms and conditions imposed by the City on any Substantial Development Permit, Conditional Use or Variance. Said bond shall be in an amount to reasonably assure the City that any deferred improvement will be carried out within the time stipulated.

8.
Department of Ecology Review of Variance and Conditional Use Permits

a.
After the Hearing Examiner has approved a Variance or Conditional Use Permit, the Administrator shall file the permit with the Department of Ecology for its approval, approval with conditions or denial.

b.
When a Substantial Development Permit and a Conditional Use or Variance Permit is required for a development, the filing on local government’s rulings on the permits shall be made simultaneously. The Department of Ecology will issue its decision on a Variance or Conditional Use Permit within thirty (30) days of filing. The Submittal is not complete until all the required documents have been received by the Department of Ecology and the Attorney General.

c.
Upon receipt of the Department of Ecology’s decision, the Administrator shall notify those interested persons having requested notification of such decision.
d.
Development authorized by a Variance or Conditional Use Permit shall not begin until twenty-one (21) days following Ecology’s approval, provided no appeal proceedings have been initiated.
9.
Appeals of Administrative Decision on Substantial Development Permit

Any decision made by the Administrator on an Application for a Substantial Development Permit may be appealed to the Hearing Examiner subject to the following provisions:

a. Appeals shall be submitted in writing to the city clerk no later than 5:00pm of the fifteenth calendar day following the date of the decision. When the last day of the comment period so computed is a Saturday, Sunday or city holiday, the period shall run until 5:00pm on the next business day. The appeal shall be in writing and shall state specific objections to the decision and the relief sought. The appeal shall be accompanied with any applicable filing fees.

b. The record established by the Administrator (including testimony, exhibits, comment letters, plans, staff reports, etc.) shall be the record used by the Hearing Examiner unless it is supplemented by the Hearing Examiner pursuant to this section. A request to supplement the record shall be made in a separate document that is attached to an appeal. The appeal shall not mention or refer to the material that is proposed to be added to the record. A request to supplement the record shall include a brief description of the nature of the material to be added and a separate, attached copy of the material to be added. The request to supplement the record must clearly establish that the new evidence or information to be added to the record was not available or could not have been reasonably produced at the time of the open record hearing before the hearing examiner.
c. The Hearing Examiner may affirm, modify, reverse the Administrator’s decision, or remand to the Administrator with directions for further proceedings, or grant other appropriate relief. If the Hearing Examiner reverses or modifies the Administrator’s decision, the Hearing Examiner shall enter findings and/or conclusions to support the decision.
d. The Administrator’s decision on appeal shall be given substantial weight.
10.
Appeals to State Shoreline Hearings Board
a. Any person aggrieved by the granting, denying, rescission or modification of a Shoreline permit may seek review from the State Shorelines Hearings Board. An appeal of a Shoreline Substantial Development Permit may only be filed with the Shoreline Hearings Board after the Hearing Examiner has issued his decision on the local appeal of the Administrator’s decision. An appeal of the Hearing Examiner’s final decision shall be initiated by filing an original and one copy of request for review with the Hearings Board within twenty-one (21) days of the Department of Ecology's receipt of the final decision by the City Council or Hearing Examiner.
b.
An appeal of a Hearings Examiner’s decision on a Variance or Conditional Use Permit shall be filed with the Hearings Board within twenty-one (21) days of the Department of Ecology's decision. The request for review shall be in the form required by the rules for practice and procedure before the Shorelines Hearings Board. The person seeking review shall also file a copy of the request for review with the State Department of Ecology and the Attorney General.
11.
Washington State Department of Ecology Review
Development Authorized by a Shoreline Substantial Development Permit shall not begin until thirty (30) days from the date the Administrator files the approved permit with the Department of Ecology and the Attorney General: provided no appeals have been initiated during this twenty-one (21) day period. The date of filing is the date the Department of Ecology and the Attorney General receive all the required documents.

IV.
VARIANCE AND CONDITIONAL USE PERMIT CRITERIA

The Shoreline Management Act states that master programs shall contain provisions covering Conditional Uses and Variances. These provisions should be applied in a manner, which while provisions should be applied in a manner, which while protecting the environment, will assure that a person will be able to use his/her property in a fair and equitable manner.

A. Variances

1. Purpose

The purpose of a Variance is strictly limited to granting relief to specific bulk, dimensional or performance standards set forth in the Master Program. A Variance is appropriate where there are extraordinary or unique circumstances relating to the property such that the strict implementation of the Master Program would impose unnecessary hardships on the applicant.

A Variance is also required when the reasonable use provision under the Critical Areas Regulations is implemented within shoreline jurisdiction.

Construction pursuant to a Variance shall not begin nor can construction be authorized except as provided in RCW 90.58.020. In all instances, extraordi​nary circumstances shall be shown and the public interest shall suffer no substantial detrimental effect.
Requests for varying the use to which a shoreline area is to be put are not requests for Variances, but rather requests for Conditional Uses. Such requests shall be evaluated using the Conditional Use criteria set forth in Section IV-B below.
2. Application

An application for a shoreline Variance shall be submitted on a form provided by the Administrator and accompanying material as required by SMC 16.120 (Ordinance 630 § 2 – 1995, 7/18/95, Appendix C).
An applicant for a Substantial Development Permit who wishes to request a Variance shall submit the Variance application and the permit application simultaneously.

3. Criteria for Granting Variances Landward of the Ordinary High Water Mark

Variances for development that will be located landward of the ordinary high water mark, except those areas designated by the Department of Ecology as wetlands pursuant to WAC 173-22, may be authorized provided the applicant can demonstrate all of the following:

a. That the strict requirements of the bulk, dimensional, or performance standards set forth in the Master Program preclude or significantly interfere with reasonable use of the property not otherwise prohibited by the Master Program.
b. That the hardship described above is specifically related to the property and is the result of unique conditions such as irregular lot shape, size, or natural features and the application of the Master Program and not, for example, from deed restrictions or the applicant's own actions.
c. That the design of the project will be compatible with other permitted activities in the area and will not cause adverse effects to adjacent properties or the shoreline environment.
d. That the Variance authorized does not constitute a grant of special privilege not enjoyed by the other properties in the area and will be the minimum necessary to afford relief.
e.
That the public interest will suffer no substantial detrimental effect.
f.
That the public rights of navigation and use of the shorelines will not be adversely affected by granting the Variance.
g.
That the strict application of the bulk, dimensional or performance standards set forth in the Shoreline Master Program precludes all reasonable use of the property.
h.
In the granting of all Variances, consideration shall be given to the cumulative impact of additional requests for like actions in the area. For example, if Variances were granted to other developments in the area where similar circumstances exist, the total of the Variances should also remain consistent with the policies of RCW 90.58 and should not produce substantial adverse effects to the shoreline environment.
4. Criteria for Granting Variances Waterward of the Ordinary High Water Mark

In accordance with WAC 173-27-170, variance permits for development that will be located waterward of the ordinary high water mark (OHWM), as defined in RCW 90.58.030 (2)(b), or within any wetland as defined in RCW 90.58.030 (2)(h) or in wetlands as designated in WAC 173-22, may be authorized provided the applicant can demonstrate all of the following:

a. That the strict application of the bulk, dimensional or performance standards set forth in the applicable master program precludes all reasonable use of the property;
b. That the proposal is consistent with the criteria established under subsection 3 of this section;
c. That the public rights of navigation and use of the shorelines will not be adversely affected;
d. That the public rights of navigation and use of the shorelines will not be adversely affected by granting the Variance;

e. That the strict application of the bulk, dimensional or performance standards set forth in the Shoreline Master Program precludes all reasonable use of the property;

f. That the proposal is consistent with the criteria established under subsection 3.a. through 3.d. of this section; and

g. Variances from the use regulations of the master program are prohibited.
B. Conditional Use

1. Purpose
a. The purpose of a Conditional Use Permit is to allow greater flexibility in varying the application of the use regulations of the Master Program in a manner consistent with the policies of RCW 90.58.020; provided that Conditional Use Permits should also be granted in a circumstance where denial of the permit would result in a thwarting of state policy enumerated in RCW 90.58.020.

b. In authorizing a Conditional Use special conditions may be attached to the permit by the City of Sultan or by the Department of Ecology to prevent undesirable effects of the proposed use. Uses that are specifically prohibited by the Master Program may not be authorized with the approval of a Conditional Use Permit.

c. Uses that are specifically prohibited by this Master Program may not be authorized pursuant to this section.
2. Application

An application for a Shoreline Conditional Use shall be submitted on a form provided by the Administrator and accompanying material as required by SMC 16.120 (Ordinance 630 § 2 – 1995, 7/18/06, Appendix C).
An applicant for a Shoreline Substantial Development Permit which requires a Conditional Use Permit shall submit applications for both permits simultaneously.
3. Criteria for Granting Shoreline Conditional Use Permits
Uses classified as conditional uses may be authorized provided that the applicant can demonstrate all of the following:
a. That the proposed use will be consistent with the policies of RCW 90.58.020 and the policies of the Master Program;
b. That the proposed use will not interfere with the normal public use of public shorelines;
c. That the proposed use of the site and design of the project will be compatible with other permitted uses within the area and with goals and policies of the Comprehensive Plan;
d. That the proposed use will cause no significant adverse effects to the shoreline environment in which it is to be located; and
e. That the public interest will suffer no substantial detrimental effect.
f. In the granting of all Conditional Use Permits, consideration shall be given to the cumulative impact of additional requests for like actions in the area. For example, if Conditional Use Permits were granted for other developments in the area where similar circumstances exist, the total of the Conditional Uses shall also remain consistent with the policies of RCW 90.58.020 and shall not produce substantial adverse effects to the shoreline environment.
IV.
TIME LIMITS AND REVISIONS
A. Time Requirements for Shoreline Permits

Duration of Permits:

The City of Sultan may issue shoreline permits which determine the length of time a shoreline permit will be effective based on the specific requirements of the development proposal. If a permit does not specify a termination date, the following requirements apply, consistent with WAC 173-14-060:

a.
Time Limit for Substantial Progress. Construction, or substantial progress toward completion, must begin within two (2) years after approval of the permits.
b. Extension for Substantial Progress. The City of Sultan may at its discretion, with prior notice to parties of record and the Department of Ecology, extend the two-year time period for the substantial progress for a reasonable time up to one year based on factors, including the inability to expeditiously obtain other governmental permits which are required prior to the commencement of construction.
c. Five-Year Permit Authorization. If construction has not been completed within five (5) years of approval by the City of Sultan, the City will review the permit and, upon showing of good cause, either extend the permit for one year, or terminate the permit. Prior to the City authorizing any permit extensions, it shall notify any parties of record and the Department of Ecology. Note: Only one (1) single extension is permitted.
B.
Revision of Permits

When an applicant desires to revise a permit, the applicant must submit detailed plans and text describing the proposed changes. If the Administrator determines that the revisions proposed are within the scope and intent of the original permit, consistent with WAC 173-14-064, the Administrator may approve the revision. "Within the scope and intent of the original permit" means all of the following:
1. No additional over-water construction is involved, except that pier, dock, or float construction may be increased by five hundred (500) square feet or ten percent (10%), whichever is less;
2. Ground area coverage and height is not increased more than ten percent (10%);
3. Additional structures do not exceed a total of two hundred fifty (250) square feet;
4. The revision does not authorize development to exceed height, setback, lot coverage, or any other requirement of the City of Sultan Shoreline Master Program;
5. Additional landscaping is consistent with conditions (if any) attached to the original permit;
6. The use authorized pursuant to the original permit is not changed; and

7. No substantial adverse environmental impact will be caused by the project revision.
If the sum of the proposed revision and any previously approved revisions do not meet the criteria above, an application for a new Shoreline permit must be submitted. If the revision involves a Conditional Use or Variance which was conditioned by the Department of Ecology, the revision also must be reviewed and approved by the Department of Ecology (see WAC 173-14-064)

The City of Sultan or the Department of Ecology decision on revision to the permit may be appealed within twenty-one (21) days of such decision, in accordance with RCW 90.58.180 and WAC 173-14-064.
Construction allowed by the revised permit that is not authorized under the original permit is undertaken at the applicant's own risk until the expiration of the appeals deadline.

VI.
NONCONFORMING DEVELOPMENT, DEVELOPMENT, BUILDING PERMITS AND UNCLASSIFIED USES

A.
Nonconforming Development

Nonconforming development is a shoreline use or structure which was lawfully constructed or established prior to the effective date of the Act or the Master Program, or amendments thereto, but which does not conform to present regulations or standards of the Master Program or policies of the act. In such cases, the following standards shall apply:

1. Nonconforming development may be continued provided that it is not enlarged or expanded and said enlargement does not increase the extent of nonconformity and by further encroaching upon or extending into areas where construction or use would not be allowed for new development or uses;
2. A nonconforming development which is moved any distance must be brought into conformance with the Master Program and the Act;
3. If a nonconforming structure is damaged to an extent not exceeding seventy-five (75) percent replacement cost of the nonconforming structure, it may be reconstruct​ed to those configurations existing immediately prior to the time the structure was damaged, so long as restoration is completed within one year of the date of damage, with the exception that, single family nonconforming development may be one hundred (100) percent replaced if restoration is completed within three years of the date of damage;
4. If a nonconforming use is discontinued for twelve (12) consecutive months or for twelve (12) months during any two-year period, any subsequent use shall be conforming; it shall not be necessary to show that the owner of the property intends to abandon such nonconforming use in order for the nonconforming rights to expire;
5. A nonconforming use shall not be changed to another nonconforming use, regardless of the conforming or nonconforming status of the building or structure in which it is housed; and
6. An undeveloped lot, tract, parcel, site, or division which was established prior to the effective date of the Act and the Master Program, but which does not conform to the present lot size or density standards may be developed so long as such development conforms to all other requirements of the Master Program and the Act.
7. A use which is listed as a conditional use but which existed prior to adoption of the Master Program for which a Conditional Use Permit has not been obtained shall be considered a nonconforming use. A use which is listed as a conditional use but which existed prior to the applicability of the Master Program to the site and for which a Conditional Use Permit has not been obtained shall be considered a nonconforming use.
8. A structure for which a Variance has been issued shall be considered a legal nonconforming structure and the requirements of this section shall apply as they apply to preexisting nonconformities.
B. Development and Building Permits

No building permit or other development permit for a project in Sultan’s shore lands shall be issued for any parcel of land developed or divided in violation of this Master Program. All purchasers or transferees of property shall comply with provisions of the Act and this Master Program and each purchaser or transferee may recover damages from any person, firm, corporation, or agent selling, transferring, or leasing land in violation of the Act or this Master Program including any amount reasonable spent as a result of inability to obtain any development permit and spent to conform to the requirements of the Act or this Master Program as well as cost of investigation, suit and reasonable attorney's fees
occasioned thereby. Such purchaser, transferee, or lessor may, as an alternative to conforming their property to these requirements, may rescind the sale, transfer, or lease and recover cost of investigation and reasonable attorney's fees occasioned thereby from the violator.

C. Unclassified Uses

Uses that are not classified in Chapter 5 may be authorized as Conditional Uses provided the applicant can demonstrate compliance with the criteria listed in Section III.B.3 and all other applicable policies and regulations of this Master Program.

VII.
ENFORCEMENT AND PENALTIES

A.
Enforcement

1. The City of Sultan Enforcement and Penalties Code, as codified in Chapter 16.132 of the Sultan Municipal Code, Ordinance 630 § 2 -1995, 7/18/95, (Appendix C) are herein referenced by this master program. Any conflicts between the referenced ordinances and the SMP are resolved in favor of the regulation that is most protective of the ecological functions.
2. Enforcement action by the department or local government may be taken whenever a person has violated any provision of the act or any master program or other regulation promulgated under the act. The choice of enforcement action and the severity of any penalty should be based on the nature of the violation, the damage or risk to the public or to public resources, and/or the existence or degree of bad faith of the persons subject to the enforcement action.

B.
Civil Penalty
1.
A person who fails to conform to the terms of a substantial development permit, conditional use permit or variance issued under RCW 90.58.140, who undertakes a development or use on shorelines of the state without first obtaining a permit, or who fails to comply with a cease and desist order issued under these regulations may be subject to a civil penalty by local government. The department may impose a penalty jointly with local government, or alone only upon an additional finding that a person:
a. Has previously been subject to an enforcement action for the same or similar type of violation of the same statute or rule; or
b. Has been given previous notice of the same or similar type of violation of the same statute or rule; or
c. The violation has a probability of placing a person in danger of death or bodily harm; or
d. Has a probability of causing more than minor environmental harm; or
e. Has a probability of causing physical damage to the property of another in an amount exceeding one thousand dollars.
2. In the alternative, a penalty may be issued to a person by the department alone, or jointly with local government for violations which do not meet the criteria of subsection (1)(a) through (e) of this section, after the following information called for in items (a) through (e) below has been provided in writing to a person through a technical assistance visit or a notice of correction. No penalty shall be issued by the department until the individual or business has been given a reasonable time to correct the violation and has not done so.
a.
A description of the condition that is not in compliance and a specific citation to the applicable law or rule;
b. A statement of what is required to achieve compliance;
c. The date by which the agency requires compliance to be achieved;
d.
Notice of the means to contact any technical assistance services provided by the agency or others; and
e.
Notice of when, where, and to whom a request to extend the time to achieve compliance for good cause may be filed with the agency.
3.
Amount of penalty. The penalty shall not exceed one thousand dollars for each violation. Each day of violation shall constitute a separate violation.
4.
Aiding or abetting. Any person who, through an act of commission or omission procures aids or abets in the violation shall be considered to have committed a violation for the purposes of the civil penalty.
4. Notice of penalty. A civil penalty shall be imposed by a notice in writing, either by certified mail with return receipt requested or by personal service, to the person incurring the same from the department and/or the local government, or from both jointly. The notice shall describe the violation, approximate the date(s) of violation, and shall order the acts constituting the violation to cease and desist, or, in appropriate cases, require necessary corrective action within a specific time.
6.
Application for remission or mitigation. Any person incurring a penalty may apply in writing within thirty days of receipt of the penalty to the department or local government for remission or mitigation of such penalty. Upon receipt of the application, the department or local government may remit or mitigate the penalty only upon a demonstration of extraordinary circumstances, such as the presence of information or factors not considered in setting the original penalty.
When a penalty is imposed jointly by the department and local government, it may be remitted or mitigated only upon such terms as both the department and the local government agrees.
C. Civil Penalty

1. In additional to incurring civil liability under RCW 90.58.210, any person found to have willfully engaged in activities on the shorelines of the state in violation of the provisions of this chapter or any of the master programs, rules or regulations adopted pursuant thereto shall be guilty of a gross misdemeanor and shall be punished by a fine of not less than twenty-five nor more than one thousand dollars or by imprisonment in the county jail for not more than ninety days or by both such fine and imprisonment:

2. PROVIDED, that the fine for the third and all subsequent violations in any five-year period shall be not less than five hundred nor more than ten thousand dollars:

3. PROVIDED FURTHER, that fines for violations of RCW 90.58.550 or any rule adopted thereunder, shall be determined under RCW 90.58.560.

D. Public and Private Redress

1. Any person subject to the regulatory program of the Master Program who violates any provision of the Master Program or the provisions of a permit issued pursuant thereto shall be liable for all damages to public or private property arising from such violation, including the cost of restoring the affected area to its condition prior to such violation.

2. The city attorney may bring suit for damages under this section on behalf of the city. Private persons shall have the right to bring suit for damages under this section on their own behalf and on behalf of all persons similarly situated.

3. If liability has been established for the cost of restoring an area affected b y violation, restoration shall be accomplished within a reasonable time at the expense of the violator as established by the courts.

4. In addition to such relief, including monetary damages, the court, in its discretion, may award attorneys’ fees and costs of the suit to the prevailing party.

E. Delinquent Permit Penalty

1. A person applying a permit after commencement of the use or activity m ay, at the discretion of the City, be required, in addition, to pay a delinquent permit penalty not to exceed three (3) times the appropriate permit fee:

2. Provided, that a person who has caused, aided or abetted a violation within two (2) years after the issuance of a regulatory order, notice of violation or penalty by the department or the City against said person may be subject to a delinquent permit penalty not to exceed ten (10) times the appropriate permit fee. Delinquent permit penalties shall be paid in full prior to resuming the use or activity.
VIII.
MASTER PROGRAM – REVIEW AND AMENDMENTS

A.
Master Program Review

This Master Program shall be periodically reviewed as necessary to reflect changing local circumstances, new information or improved data and changes in State statutes

and regulations. This review process shall be consistent with WAC 173-19 requirements and shall include a local citizen involvement effort and public hearing to obtain the views and comments of the public.

B.
Amendments to Master Program

Any of the provisions of this Master Program may be amended as provided for in RCW 90.58.120 and .200 and Chapter 173.26 WAC. Amendments or revision to the Master Program as provided by law, do not become effective until approved by the Department of Ecology.

Proposals for shoreline environment re-designation (i.e. amendments to the shoreline maps and descriptions), must demonstrate consistency with the criteria set forth in WAC 173-16-040(4).

SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

Agenda Item #:

Consent C 6
Date:

April 9, 2009
SUBJECT:

Repeal of Ordinances – Code Scrub
CONTACT PERSON: Laura Koenig, City Clerk/Deputy Finance Director
Issue:

The issue before the Council is the adoption of several Ordinances to repeal sections of the Sultan Municipal Code that are no longer needed or pertinent as a part of the 2009 Code scrub. The ordinances were introduced for a first reading at the March 26, 2009 Council meeting.

Staff Recommendation:

Adoption of Ordinances:

1) 1029-09 to repeal Chapter 2.22 Park Advisory Board

2) 1030-09 to repeal Chapter 2.23 Sultan Arts Council

3) 1031-09 to repeal Chapter 2.25 Citizens Advisory Board

Summary:

The City will be contracting with Code Publishing in 2009 to provide an updated version of the Sultan Municipal Code. As a part of the GMA compliance requirements and the Comprehensive Plan process, the Planning Department has been updating and revising the development codes. There are several other sections of the Sultan Municipal Code that also need to be updated and code sections that are no longer applicable needed to be repealed.

As a part of the review of Titles 2, staff found there were three boards established that have not been staff or used by the City for several years. The Council discussed these boards during the February 26, 2009 Council meeting and directed staff to prepare ordinances to eliminate the boards. Boards can be re-established in the future if they are needed with new criteria for appointment and assigned duties.

Recommended Action:

Adoption of Ordinance 1029-09 to repeal Chapter 2.22, Parks Advisory Board.

Adoption of Ordinance 1030-09 to repeal Chapter 2.23, Sultan Arts Council.

Adoption of Ordinance 1031-09 to repeal Chapter 2.25, Citizens Advisory Board.

Attachments:
A. Ordinance 1029-09 Repeal Chapter 2.22 Parks Advisory Board

B. SMC 2.22 Parks Advisory Board

C. Ordinance 1030-09 Repeal Chapter 2.23 Sultan Arts Council

D. SMC 2.23 Sultan Arts Council

E. Ordinance 1031-09 Repeal Chapter 2.25 Citizens Advisory Board

F. SMC 2.25 Citizens Advisory Board

ATTACHMENT A
CITY OF SULTAN

WASHINGTON

ADVANCE \D 5.75
ORDINANCE NO. 1029-09

AN ORDINANCE OF THE CITY OF SULTAN, WASHINGTON, REPEALING CHAPTER 2.22, RELATING TO THE PARK ADVISORY BOARD, OF THE SULTAN MUNICIPAL CODE; PROVIDING FOR SEVERABILITY; AND ESTABLISHING AN EFFECTIVE DATE

WHEREAS, the City Of Sultan established a Park Advisory Board under Ordinance 508 in 1988; and
WHEREAS, the City no longer has an active Park Advisory Board;

NOW, THEREFORE, THE CITY COUNCIL OF THE CITY OF SULTAN, WASHINGTON, DO ORDAIN AS FOLLOWS:

Section 1. Chapter 2.22 Park Advisory Board is hereby repealed.
Section 2. Severability. Should any section, paragraph, sentence, clause or phrase of this Ordinance, or its application to any person or circumstance, be declared unconstitutional or otherwise invalid for any reason, or should any portion of this Ordinance be pre-empted by state or federal law or regulation, such decision or pre-emption shall not affect the validity of the remaining portions of this Ordinance or its application to other persons or circumstances.

Section 3. Effective Date. This Ordinance shall be published in the official newspaper of the City, and shall take effect and be in full force five (5) days after the date of publication.
ADOPTED BY THE CITY COUNCIL AT A REGULAR MEETING THEREOF ON THE _____DAY OF __________, 2009.

CITY OF SULTAN

Carolyn Eslick, Mayor

ATTEST/AUTHENTICATED:

Laura Koenig, City Clerk

Approved as to form:

Margaret J. King, City Attorney

Date of Publication:

Attachment B-1

Chapter 2.22
PARK ADVISORY BOARD

Sections:

2.22.010 Established.

2.22.020 Membership – Terms.

2.22.030 Organization – Meetings – Rules.

2.22.040 Responsibilities.

2.22.010 Established.

There is established the Sultan advisory park board for the purpose of providing recommendations to the city council for the development and improvement of lands and roads for parks, trails, picnic grounds, playgrounds, recreational centers, beaches and other recreational facilities and programs for the use and benefit of the public. (Ord. 508, 1988)

2.22.020 Membership – Terms.

A. The board shall be composed of five members. The members shall not be required to be residents of the city and shall serve without compensation.

B. Terms of Office of the Advisory Board. The first appointment for the board shall for terms of one, two, three, four and five years, respectively, and thereafter a member shall be appointed annually to serve for five years. The member shall be appointed by the mayor with the consent of the city council. Vacancies on the board shall be filled in the same manner and shall be for the unexpired portion of the term. (Ord. 508, 1988)

2.22.030 Organization – Meetings – Rules.

A. The board, in accordance with its rules, shall appoint one of its members to be the chairperson. The board shall appoint a secretary who need not be a member of the board.

B. Meetings. The board shall hold regular monthly meetings; provided, however, a meeting may be canceled if the board has no business to transact.

C. Rules. The board shall adopt rules for the transaction of its business and shall keep a public record of its transactions, findings and determinations. (Ord. 508, 1988)

2.22.040 Responsibilities.

The specific responsibilities of the board are more particularly described as follows:

A. To formulate an orderly program for the acquisition of land, waterways, buildings, facilities and equipment and for the development, operation and maintenance of an adequate system of public parks, playgrounds and recreational facilities of the city, both

Attachment B 2
within and without its boundaries, in cooperation with other departments, or bodies, public or private;

B. To consult with and make recommendations to the parks and recreation committee and the city council and other city departments with regard to the development and amendment from time to time of the city’s parks and recreation comprehensive plan and capital improvement program;

C. To consult with and make recommendations to the parks and recreation committee regarding policies for the planning, development, maintenance and use of all of the city’s park and recreation areas and facilities, as well as the implementation of policies concerning the city’s recreation program;

D. To formulate a recreational program for residents of the Sultan area, such program to include plans for utilization of all available parks, playgrounds and recreational facilities. The board shall be continuously cognizant of the conduct of the recreational program so as to be in a position to suggest, from time to time, such program changes as shall be consistent with available facilities and money appropriated to, or received by, the city and other bodies for recreational purposes;

E. To interpret community park and recreation needs to the parks and recreation committee and explain the city’s park and recreation services to the city council and to the community;

F. To review, modify and/or recommend to the department of parks and recreation committee a tentative program and budget as required and make recommendations concerning the activities of the parks and recreational programs;

G. To hold public meetings from time to time in various parts of the city for the purpose of reviewing park and recreation programs and objectives with citizen groups and the community at large. A major objective of the board shall be to develop public interest in the activities of the park and recreation department and to solicit, to the fullest extent, participation of community groups, the general public and public and private agencies;

H. To encourage individuals and community groups to give funds and property or manpower for the improvements and development of park and recreation programs and facilities. (Ord. 508, 1988)

ATTACHMENT C
CITY OF SULTAN

WASHINGTON

ADVANCE \D 5.75
ORDINANCE NO. 1030-09

AN ORDINANCE OF THE CITY OF SULTAN, WASHINGTON, REPEALING CHAPTER 2.23, RELATING TO THE SULTAN ARTS COUNCIL, OF THE SULTAN MUNICIPAL CODE; PROVIDING FOR SEVERABILITY; AND ESTABLISHING AN EFFECTIVE DATE

WHEREAS, the City Of Sultan established the Sultan Arts Council under Ordinance 625 in 1995; and
WHEREAS, the City no longer has an active Sultan Arts Council;

NOW, THEREFORE, THE CITY COUNCIL OF THE CITY OF SULTAN, WASHINGTON, DO ORDAIN AS FOLLOWS:

Section 1. Chapter 2.23 Sultan Arts Council, is hereby repealed.
Section 2. Severability. Should any section, paragraph, sentence, clause or phrase of this Ordinance, or its application to any person or circumstance, be declared unconstitutional or otherwise invalid for any reason, or should any portion of this Ordinance be pre-empted by state or federal law or regulation, such decision or pre-emption shall not affect the validity of the remaining portions of this Ordinance or its application to other persons or circumstances.

Section 3. Effective Date. This Ordinance shall be published in the official newspaper of the City, and shall take effect and be in full force five (5) days after the date of publication.
ADOPTED BY THE CITY COUNCIL AT A REGULAR MEETING THEREOF ON THE _____DAY OF __________, 2009.

CITY OF SULTAN

Carolyn Eslick, Mayor

ATTEST/AUTHENTICATED:

Laura Koenig, City Clerk

Approved as to form:

Margaret J. King, City Attorney

Date of Publication:

ATTACHMENT D-1

Chapter 2.23
SULTAN ARTS COUNCIL

Sections:

2.23.010 Designation of Sultan arts council.

2.23.020 Definitions.

2.23.030 Duties and responsibilities.

2.23.040 Establishment of account.

2.23.050 Source of funds.

2.23.060 Balance between arts, education and entertainment.

2.23.070 Authority to publish information.

2.23.010 Designation of Sultan arts council.

The Sultan arts council is designated by the city of Sultan as the official body of the city empowered to act on all matters pertaining to the development and enrichment of the arts within the city consistent with the provisions of this chapter. (Ord. 625 § 1, 1995)

2.23.020 Definitions.

The following definitions shall apply:

A. “Designated agency” means the Sultan arts council.

B. “Arts” shall include the production or arrangement of sounds, colors, forms, movements or other elements in a manner that enhances the sense of beauty and has aesthetic value. (Ord. 625 § 1, 1995)

2.23.030 Duties and responsibilities.

As the city’s designated agency, the Sultan arts council shall:

A. Serve as the primary voice for the arts within the city and as the principal advisory board to the mayor and the city council, fostering a high level of quality, creativity and diversity in the arts and advocating for inclusion of aesthetic considerations in local decision making that may have cultural implications.

B. Provide a public forum for discussion of issues and ideas affecting the arts in the city, serve as a point of contact for information about the arts in the city, and arrange for or provide individuals engaged in the arts.

C. Initiate, sponsor or conduct, alone or in cooperation with other public or private agencies, public programs to further the development and public awareness of interest in the arts.

D. Serve as the designated agency for carrying out duties associated with the public art work programs within the city of Sultan.

ATTACHMENT D-2
E. Encourage grants and donations to the Sultan arts council account, and make recommendations to the city council regarding expenditures from the account.

F. Submit a quarterly financial statement to the city council detailing the use of funds received from the Sultan arts council account.

G. Maintain complete records of all transactions and give the city council through any authorized representatives, access to and the right to examine all records, books, papers or documents regarding all operations funded by funds from the Sultan arts council account.

H. Submit to the city annually, in a form acceptable to the city, a written report on the status of the activities, programs and projects funded through the use of the Sultan arts council account.

I. Establish safeguards to prohibit its employees, board members, advisors and agents from using their position for a purpose that is, or gives the appearance of being, motivated by a desire for private gain for themselves or others. Immediately upon discovery of any conflict of interest or potential conflict of interest as described above, the designated agency shall disclose the conflict or potential conflict to the city council.

J. Adopt such rules and regulations as are necessary for the conduct of its business as the city’s designated agency. The rules and regulations shall be made available for review by the city council. The designated agency shall keep minutes of its proceedings relating to its duties as the city’s designated agency which shall be a public record.

K. Nothing in this chapter shall:

1. Prevent, restrict or limit the designated agency from engaging in any legal activity, decision or expenditure that does not involve funds from the Sultan arts council account; or

2. Require any reporting or accountability to the city or its agencies, for any legal activity, decision or expenditure of the designated agency that does not involve funds for the Sultan arts council account, unless otherwise required by state statute or municipal ordinance.

L. The city and its agencies shall not possess or exercise any oversight or control over any legal activities, decision or expenditures of the designated agency other than those activities involving the Sultan arts council account, the activities, decisions or expenditures of the designated agency acting in its capacity as designated agency of the city, or as provided for in state law or municipal ordinance. (Ord. 625 § 1, 1995)

2.23.040 Establishment of account.

All public and private funds authorized, appropriated, or received by the city for the arts shall be maintained in a separate account within the city’s financial system designated as the Sultan arts council account. The city council shall approve all expenditures from the Sultan arts council account upon the advice and recommendation of the designated agency. (Ord. 625 § 1, 1995)

ATTACHMENT D-3

2.23.050 Source of funds.

A. An amount not less than $2,000 shall be placed in the Sultan arts council account in the fiscal year 1995. Thereafter, the Sultan arts council shall receive regular funding from each year’s annual appropriated budget.

B. The designated agency is authorized to solicit and receive on behalf of the city public and private funds to promote local activities, programs and projects in the arts. Funds from the Sultan arts council account may be utilized as the city’s local share to acquire matching or grant funds for the arts. (Ord. 625 § 1, 1995)

2.23.060 Balance between arts, education and entertainment.

The designated agency shall allocate funds received from the Sultan arts council account to activities, programs and projects in a manner which ensures a reasonable balance between the arts, education and entertainment. (Ord. 625 § 1, 1995)

2.23.070 Authority to publish information.

The city shall have the unrestricted authority to publish, disclose, distribute and otherwise use, in whole or in part, any reports, data, materials or other information prepared with or in connection with funds from the Sultan arts council account. (Ord. 625 § 1, 1995)

ATTACHMENT E
CITY OF SULTAN

WASHINGTON

ADVANCE \D 5.75
ORDINANCE NO. 1031-09

AN ORDINANCE OF THE CITY OF SULTAN, WASHINGTON, REPEALING CHAPTER 2.25, RELATING TO THE CITIZENS ADVISORY BOARD, OF THE SULTAN MUNICIPAL CODE; PROVIDING FOR SEVERABILITY; AND ESTABLISHING AN EFFECTIVE DATE

WHEREAS, the City Of Sultan established the Citizens Advisory Board under Ordinance 576 in 1992; and
WHEREAS, the City no longer has an active Citizens Advisory Board;

NOW, THEREFORE, THE CITY COUNCIL OF THE CITY OF SULTAN, WASHINGTON, DO ORDAIN AS FOLLOWS:

Section 1. Chapter 2.25 Citizens Advisory Board, is hereby repealed.
Section 2. Severability. Should any section, paragraph, sentence, clause or phrase of this Ordinance, or its application to any person or circumstance, be declared unconstitutional or otherwise invalid for any reason, or should any portion of this Ordinance be pre-empted by state or federal law or regulation, such decision or pre-emption shall not affect the validity of the remaining portions of this Ordinance or its application to other persons or circumstances.

Section 3. Effective Date. This Ordinance shall be published in the official newspaper of the City, and shall take effect and be in full force five (5) days after the date of publication.
ADOPTED BY THE CITY COUNCIL AT A REGULAR MEETING THEREOF ON THE _____DAY OF __________, 2009.

CITY OF SULTAN

Carolyn Eslick, Mayor

ATTEST/AUTHENTICATED:

Laura Koenig, City Clerk

Approved as to form:

Margaret J. King, City Attorney

Date of Publication:

ATTACHMENT F

Chapter 2.25
CITIZENS ADVISORY BOARD

Sections:

2.25.020 Membership – Appointment – Terms.

2.25.030 Membership – Vacancy.

2.25.020 Membership – Appointment – Terms.

A. The board shall consist of seven members to be appointed by the mayor subject to confirmation by the city council.

B. The board shall consist of the following members: one member who is associated with the school district; one member who is an owner or manager of a business within the city; two citizens at large; one police officer; one councilmember; and one student who is an ASB officer.

C. Initial appointments shall be made for terms of from one to four years so that the terms of not more than two members shall expire in any one year. All subsequent appointments shall be for a term of four years.

D. The term for the “student member” shall be a one year term consistent with the school year so that the position will remain filled by a current ASB officer. (Ord. 645-96; Ord. 576, 1992)

2.25.030 Membership – Vacancy.

Vacancies on the board shall be filled in the same manner as original appointments and shall be made for the remainder of the term of the member being replaced. Members who fail to attend three unexcused regular meetings may be considered to have vacated their positions and may be replaced, as provided in this chapter. (Ord. 645-96; Ord. 576, 1992)

SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM NO:
C-7

DATE:

April 9, 2009

SUBJECT:

Resolution No. 09-03

Repealing Resolution No. 09-02.

Adopting Resolution No. 09-03 Revised Legal Descriptions for City Limits, City Watershed and Urban Growth Area
CONTACT PERSON:
Deborah Knight, City Administrator
ISSUE:

The issue before the City Council is to repeal Resolution 09-02 and authorize the Mayor to sign Resolution No. 09-03 adopting revised legal descriptions for the Sultan City Limits, City Watershed and Urban Growth Area (UGA).

STAFF RECOMMENDATION:

Authorize the Mayor to sign Resolution No.09-03 adopting revised legal descriptions for the Sultan City limits, City Watershed and Urban Growth Area (UGA).

SUMMARY:

This is a housekeeping item to correct a staff error in the legal description for the city limits approved by Council on March 12, 2009. The attachment included the legal description for the city’s watershed. The watershed legal description was attached to the legal description for the city limits. This potentially implied the watershed was being incorporated into the city limits. This is not the City’s intent. Resolution No. 09-03 corrects this error.

Resolution 09-02 was adopted on March 12, 2009 to correct a scrivener’s error in the legal descriptions approved on August 28, 2008 by Resolution 08-23. When the legal descriptions moved from Township 28 North, south into Township 27 North, it was still described as T28N. The correction has been made to the attached legal descriptions for the Sultan City limits and Urban Growth Area. The error was discovered by Snohomish County during the recording process.
City staff recommends formally adopting the corrected legal descriptions by resolution to ensure an official record.

Following adoption of Resolution 09-03, City staff will request the Snohomish County Auditors Office record the legal descriptions and incorporate the descriptions in the County’s electronic database and GIS program.

BACKGROUND:

During evaluation of the City’s 2004 Comprehensive Plan, City staff discovered the City has not updated its legal descriptions for the Sultan City Limits and UGA. Accurate legal descriptions are necessary to support the day-to-day operations of City Hall. These legal descriptions are also used by various government and business community members. The City requested BHC to prepare legal descriptions as a part of the scope of work to revise the 2004 Comprehensive Plan.

Property parcels comprising the City of Sultan have been assembled by different annexations at various dates over a period of many years. Some of the annexation records are incomplete; and several reference points are not clearly described. Accordingly, the legal descriptions represent a good-faith effort to describe the boundaries from the records available. However, the resulting accuracy is not warranted and the boundaries have not been delineated by a Record of Survey.

ALTERNATIVES:

1. Repeal Resolution No. 09-02. Authorize the Mayor to sign Resolution No.09-03 adopting legal descriptions for the Sultan City limits and Urban Growth Area (UGA). This alternative will provide the Sultan community and others seeking legal descriptions of the City Limits, Watershed and UGA with the most up-to-date information available.

2. Do not repeal Resolution No. 09-02. Do not authorize the Mayor to sign Resolution No.09-03 adopting legal descriptions for the Sultan City limits, Watershed and Urban Growth Area (UGA). This alternative implies the City Council has questions or concerns regarding the legal description, or the City Council would like to delay action until a later date.

FISCAL IMPACT:

The cost of recording the legal descriptions is $42 per document.

RECOMMENDED ACTION:

Authorize the Mayor to sign Resolution No.09-03 adopting legal descriptions for the Sultan City limits, Watershed Boundary and Urban Growth Area (UGA).

ATTACHMENT

A – Resolution 09-03

ATTACHMENT A
City of Sultan
RESOLUTION NO. 09-03
A RESOLUTION of the City of Sultan, Washington,

Repealing Resolution 09-02 and Adopting Legal Descriptions for the Sultan City Limits, Boundary of City Watershed and Urban Growth Area

WHEREAS, during evaluation of the City’s 2004 Comprehensive Plan, City staff discovered the City has not updated its legal descriptions for the Sultan City Limits and Urban Growth Area; and

WHEREAS, accurate legal descriptions are necessary to support the day-to-day operations of City Hall; and

WHEREAS, legal descriptions are used by various government and business community members; and

WHEREAS, the City requested BHC to prepare legal descriptions as a part of the scope of work to revise the 2004 Comprehensive Plan;

WHEREAS, on August 28, 2008 the City adopted legal descriptions for the Sultan City Limits and Urban Growth Area by Resolution No. 08-23; and

WHEREAS, A scrivener’s error was found in the legal descriptions adopted by Resolution 08-23 that mistakenly described Township 27 North as Township 28 North;

WHEREAS, due to a staff error, the legal description for the City’s Watershed was inadvertently included under the description of the Sultan City Limits in Resolution 09-02;
NOW, THEREFORE, the City Council of the City of Sultan, Washington hereby resolves and clarifies its desire as follows:

Section 1 Repealer. Resolution 09-02 is hereby repealed in its entirety.
Section 2 Establishing Legal Descriptions. To establish legal descriptions for the Sultan City Limits and Urban Growth Area as set forth in Exhibit 1.

Property parcels comprising the City of Sultan have been assembled by different annexations at various dates over a period of many years. Some of the annexation records are incomplete; and several reference points are not clearly described. Accordingly, the legal descriptions represent a good-faith effort to describe the boundaries from the records available. However, the resulting accuracy is not warranted and the boundaries have not been delineated by a Record of Survey.

Section 3 Filing. The City Clerk is hereby instructed to certify a copy of said resolution so entered upon said minutes. FURTHER that this document shall be filed with the Office of the Clerk and Recorder of Snohomish County.
This resolution shall become effective five days after publication.

PASSED by the City Council and APPROVED by the Mayor this _________ day of __________, 2009.

CITY OF SULTAN

Carolyn Eslick, Mayor

ATTEST:

Laura Koenig, City Clerk

APPROVED AS TO FORM:

Margaret King, City Attorney

Filed with the City Clerk:

Passed by the City Council:

Published:

Effective Date:

Resolution No.: 09-03
[image: image3.jpg]

Exhibit 1

LEGAL DESCRIPTIONS
City of Sultan – City Limits
City of Sultan – Watershed Boundary
City of Sultan – Urban Growth Area

August 2008
March 2009

April 2009

Prepared By

BHC Consultants LLC

720 Third Avenue

Seattle, WA 98104

John C Wilson PE

Project Manager
DISCLAIMER

Property parcels comprising the City of Sultan have been assembled by different annexations at various dates over a period of many years. Some of the annexation records are incomplete; and several reference points are not clearly described. Accordingly, these following legal descriptions represent a good-faith effort to describe the boundaries from the records available. However, the resulting accuracy is not warranted and the boundaries have not been delineated by a Record of Survey.

CITY OF SULTAN – CITY LIMITS

Boundary of City Proper

Those portions of Sections 4, 5, & 6, Township 27 North, Range 8 East, Willamette Meridian, together with those portions of Sections 28, 29, 31, 32, 33, & 34, Township 27 North, Range 8 East, Willamette Meridian lying within the following described boundary.

Beginning at the SW corner of the SW ¼ of the SE ¼ of Sec 31, TWP 28N RGE 8 E.W.M; thence North along the West line of said subdivision to the NW corner thereof; Thence East along the North line of said subdivision to the middle of the main channel of the Sultan River; thence Northerly and Easterly along the centerline of said channel to the SW corner of Tract 999, Riverwood, according to the plat thereof recorded in Volume 48 of Plats, pages 192 to 194 under Auditor’s File Number 8807195002 records of Snohomish County, Washington; thence continuing Northerly along said centerline of the Sultan River to North line of said Tract 999; thence East along said North line to the East line of Trout Farm Road; thence North along said East line to the North line of the south half of the SW ¼ of the NW ¼ of the NW ¼ of Sec 32, TWP 28N, RGE 8 E.W.M; thence East to the East line of the West 140 feet of the NW ¼ of said Section 32; thence North to the South line of the North half of the NW ¼ of the SW ¼ of the NW ¼ of the NW ¼ of said Section 32; thence East along said South line to a point on a line lying 264 feet East of and parallel with the West line of said NW ¼ of Section 32; thence North along said parallel line to the South line of the West half of the NW ¼ of the NW ¼ of the NW ¼ of Section 32; thence East along said South line to the southeast corner of said West half; thence North along the East line of said West half to the North line of Section 32; thence East along said North line to the Southwest corner of the East half of the West half of the East half of the SW ¼ of the SW ¼ of Section 29, TWP 28N, RGE 8 E.W.M; thence North along the West line of said East half of the West half of the East half of the SW ¼ of the SW ¼ of said Section 29 to the North line of the SW ¼ of the SW ¼ of Section 29; thence East along said North line to the Southwest corner of the NE ¼ of the SW ¼ of said Section 29; thence North along the West line of said NE ¼ to the Southeast corner of the SW ¼ of the NW ¼ of Section 29; thence West along the South line of said SW ¼ to the Southwest corner thereof; thence North along the West line of said SW ¼ to the Northwest corner thereof; thence East along the North line of said SW ¼ to the Northeast corner thereof; thence South along the East line of said SW ¼ to the Northwest corner of the NE ¼ of the SW ¼ of Section 29; thence East along the North line of said NE ¼ to the Northeast corner thereof; Thence South along the East line of said NE ¼ to the Southeast corner thereof; Thence South along the East line of the SE ¼ of the SW ¼ to the Northwest corner of the NE ¼ of said Section 32; thence South along the West line of said NE ¼ to the Northwest corner of the South half of the NW ¼ of the NE ¼ of Section 32; thence East along the North line of said South half to the Northeast corner thereof; thence North along the West line of the North half of the NE ¼ of the NE ¼ of Section 32; thence East along the North line of said North half to the Northwest corner of Section 33, TWP 28N, RGE 8 E.W.M; thence East along the North line of said Section 33 to the Southwest corner of the SE ¼ of the SW ¼ of Section 28, TWP 28N, RGE 8 E.W.M; thence North along the West line of said SE ¼ of the SW ¼ to the Northwest corner thereof; thence East along the North line of the West half of said SE ¼ to the Northeast corner thereof; thence to a point 33.50 feet South of said Northeast corner; thence East following an existing fence to a point 21.20 feet South of the North line and 22.00 East of the West line of the SE ¼ of said Section 28; thence East along said North line to the intersection with a line which runs North from a point which lies 165 feet North and 264 feet West from a point on the South line at said Section 28 lying 825 West of the SE corner thereof; thence West along said South line to the Northeast corner of the West half of the NW ¼ of the NE ¼ of Section 33, TWP 28N, RGE 8 E.W.M; thence South to the southeast corner of said West half and the North line of the South half of the NE ¼ to the East line of said NE ¼; thence South along said East line to the SE corner of said NE ¼; thence East along the North line of the NW ¼ of the SW ¼ of Section 34, TWP 28N, RGE 8 E.W.M to the NW corner of Government Lot 3; thence East along the North line of Government Lot 3 to the centerline of Illman Creek; thence South along Illman Creek to the North line of State Highway No. 2; thence Southwesterly along the North line to a point on said North line which lies perpendicular to a point on the South line of said State Highway Number 2 which lies N 78˚18’30”E, 1671.68 feet from the West line of said Section 34; thence S 16˚42”09”E, 339.60 feet to a point on the North right-of-way line of the Old Stevens Pass Highway; thence Westerly along said North right-of-way line 1825 feet, more or less, to the section line between said Sections 33 and 34; thence continuing on said North right-of-way line to the Southerly line of State Highway No.2; thence Westerly along said Southerly line and the Southerly line of Sultan Startup Road to the West line of the SE ¼ of Section 33; thence South along said West line to the SW corner of said SE ¼; thence East along the South line of said SE ¼ to the West bank of Sprague Slough; thence Southerly along said West Bank to the North boundary line of the State Hatchery Land; thence West along said boundary to the East boundary of the county road; thence South 70 feet, more or less; thence West 72 feet to a point on the Southerly projection of the West line of said county road lying 210 feet North of the Great Northern Railway right-of-way; thence South to the South margin of the Great Northern Railway right-of-way; thence East along said right-of-way to the Southeasterly line of Government Lots 4 and 7, Section 4, TWP 27N, RGE 8 E.W.M.; thence along the Southerly line of Government Lots 6 and 7 in said Section 4 to the East line of Section 5, TWP 27N, RGE 8 EWM; thence West along the South line of that portion of Government Lot 9, Section 5, TWP 27N, RGE 8 EWM, lying North of the New Survey of the Skykomish River; thence South to the centerline of the Skykomish River; thence West along said centerline to the confluence of the Skykomish and Sultan Rivers; thence North along the centerline of the Sultan River to the Southeasterly right-of-way line of State Highway No. 2; thence Southwesterly along said Southeasterly margin to a point on said margin which lies 800 feet Southwesterly from the intersection of State Highway No. 2 and the Southerly projection of the West margin of Old Owen Road; thence North parallel to the west line of Old Owen Road to the North margin of State Highway No. 2; thence continuing North 400 feet; thence Northeasterly parallel to said State Highway No. 2, 800 feet to the West margin of Old Owen Road; thence continuing Northeasterly to the East margin of Old Owen Road; thence Northerly along said East margin to the West line of Government Lot Number 3, Section 6, TWP 28N, RGE 8 EWM; thence North along said West line to the NW corner of said Government Lot Number 3 and the SW corner of the SW ¼ of the SE ¼ of Section 31, TWP 28N, RGE 8 EWM, the Point of Beginning
CITY OF SULTAN

Boundary of City Watershed
The Northwest quarter of Section 16, Township 28 North, Range 8 EWM; the West half of the Northeast quarter of said section; the Northwest quarter of the Southeast quarter of said section; the North half of the Southwest quarter of said Section, all in Snohomish County, Washington.

EXCEPT, commencing at the Northwest corner of Section 16, Township 28 North, Range 8 East, W.M., Snohomish County, Washington; thence South 2º40’22” West, along the west line of said Section 16, a distance of 775.75 feet to the centerline of the Snohomish County PUD easement, hereto referred as Station 355+14.59; thence North 43º21’09” East a distance of 1,129.38 feet, more or less, to the north line of Government Lot 1 of said Section 16, being known as Station 343+85.31; thence South 86º24’54” West a distance of 740.58 feet to the point of beginning, containing 6.55 acres, more or less.

And also a tract of land located in Government Lot 4 of Section 9, Township 28 North, Range 8 EWM, more particularly described as follows:

Commencing at the Southwest corner of Section 9, Township 28 North, Range 8 East, W.M., Snohomish County, Washington; thence North 86º24’54” East along the south line of said Section 9 a distance of 740.58 feet, to the True Point of beginning, hereto referred to as Station 343+85.31; thence North 43º21’09” East a distance of 930.22 feet, more or less, to the east line of Government Lot 4, of said Section 9, being known as Station 334+55.09; thence south along the east line of said Government Lot 4 to the south line of said Section 9; thence west along the south line of said Section 9 to the True Point of Beginning; containing 4.42 acres, more or less.

The new boundary with the deletion of 6.55 acres and an addition of 4.42 acres, constitute altogether 362.87 acres, more or less, all in Snohomish County.

Snohomish County Recording Number

9601080205
Vol. 3112 page 0642

CITY OF SULTAN
Boundary of Urban Growth Area
URBAN GROWTH AREA

Those portions of Sections 4, 5, & 6, Township 27 North, Range 8 East, Willamette Meridian, Together with those portions of Sections 28, 29, 30, 31, 32, 33, & 34, Township 27 North, Range 8 East, Willamette Meridian lying within the following described boundary:

Beginning at the SW corner of the SW ¼ of the SE ¼ of Sec 31, TWP 28N RGE 8 E.W.M; thence North along the West line of said subdivision to the NW corner thereof; thence East along the North line of said subdivision to the middle of the main channel of the Sultan River; thence Northerly along the centerline of said channel to the North line of Section 30, TWP 28N, RGE 8 E.W.M; thence East along said North line to the NW corner of the East ½ of the NE ¼ of said Section 30; thence South along the West line of said East ½ to the South line of the NE ¼ of said Section 30; thence East along the South line of said NE ¼ to the SW corner of the SW ¼ of the NW ¼ of Section 29, TWP 28N, RGE 8 E.W.M; thence North along the West line of said SW ¼ of the NW ¼ to the NW corner of said SW 1/4 ; thence East along the North line of said SW ¼ of the NW ¼ to the NE corner of said SW ¼; thence continuing East along the North line of the SE ¼ of said NW ¼ to the NW corner of the SW ¼ of the NE ¼ of said Section 29; thence continuing East along the North line of said subdivision to the NE corner thereof; thence South along the East line of said SW ¼ of the NE ¼ to the North line of the SE ¼ of said Section 29; thence West along said North line to the NW corner of said SE ¼; thence South along the West line of said SE ¼ to the SW corner of the N ½ of the S ½ of said SE ¼; thence East along the South line of said N ½ to the West line of Section 28, TWP 28N, RGE 8 E.W.M.; thence North along said line to the NW corner of the SW ¼ of the SW ¼ of said Section 28; thence East to the NW corner of the W ½ of the SE ¼ of said SW ¼; thence continuing East along the North line of the West half of said SE ¼ to the Northeast corner thereof; thence to a point 33.50 feet South of said Northeast corner; thence East following an existing fence to a point 21.20 feet south of the North line and 22.00 East of the West line of the SE ¼ of said Section 28; thence continuing East to the East line of said Section 28; thence South along said East line to the NE corner of Section 33, TWP 28N, R8 E.W.M; thence South along the East line of the NE ¼ of said Section 33 to the SE corner of said NE ¼; thence East along the North line of the NW ¼ of the SW ¼ of Section 34, TWP 28N, RGE 8 E.W.M to the NW corner of Government Lot 3; thence East along the North line of Government Lot 3 to the centerline of Illman Creek; thence South along Illman Creek to the North line of State Highway No. 2; thence Southwesterly along the North line to a point on said North line which lies perpendicular to a point on the South line of said State Highway No.2 which lies N 78˚18’30”E, 1671.68 feet from the West line of said Section 34; thence S 16˚42’09”E, 339.60 feet to a point on the North right-of-way line of the Old Stevens Pass Highway; thence Westerly along said North right-of-way line 1825 feet, more or less, to the section line between said Sections 33 and 34; thence continuing on said North right-of-way line to the Southerly line of State Highway No. 2; thence Westerly along said Southerly line and the Southerly line of Sultan Startup Road to the West line of the SE ¼ of Section 33; thence South along said West line to the SW corner of said SE ¼; thence East along the south line of said SE ¼ to the West bank of Sprague Slough; thence Southerly along said West Bank to the North boundary line of the State Hatchery Land; thence West along said boundary to the East boundary of the county road; thence South 70 feet, more or less; thence West 72 feet to a point on the Southerly projection of the West line of said county road lying 210 feet North of the Great Northern Railway right-of-way; thence South to the South margin of the Great Northern Railway right-of-way; thence East along said right-of-way to the Southeasterly line of Government Lots 4 and 7, Section 4, TWP 27N, RGE 8 E.W.M.; thence along the Southerly line of Government Lots 6 and 7 in said Section 4 to the East line of Section 5, TWP 27N, RGE 8 E.W.M; thence West along the South line of that portion of Government Lot 9, Section 5, TWP 27N, RGE 8 EWM, lying North of the New Survey of the Skykomish River; thence South to the centerline of the Skykomish River; thence West along said centerline to the confluence of the Skykomish and Sultan Rivers; thence North along the centerline of the Sultan River to the Southeasterly right-of-way line of State Highway No. 2; thence Southwesterly along said Southeasterly margin to a point on said margin which lies 800 feet southwesterly from the intersection of State Highway No. 2 and the Southerly projection of the West margin of Old Owen Road; thence North parallel to the West line of Old Owen Road to the North margin of State Highway NO. 2; thence continuing North 400 feet; thence Northeasterly parallel to said State Highway No. 2, 800 feet to the West margin of Old Owen Road; thence continuing Northeasterly to the East margin of Old Owen Road; thence Northerly along said East margin to the West line of Government Lot Number 3, Section 6, TWP 27N, RGE 8 EWM; thence North along said West line to the NW corner of said Government Lot Number 3 and the SW corner of the SW ¼ of the SE ¼ of Section 31, TWP 28N, RGE 8 EWM, the Point of Beginning.
SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM NO:
C - 8
DATE:
April 9, 2009

SUBJECT:
Set Public Hearing – Establishing Water Rates

CONTACT PERSON:
Connie Dunn, Public Works Director

ISSUE:

The issue before the City Council is to set a Public Hearing for April 23, 2009 during the City Council Meeting to take public comment on establishing Water Rates for 2010 through 2014.

STAFF RECOMMENDATION:
City staff recommends the Council set a Public Hearing for April 23, 2009 during the regular Council Meeting to take comment on establishing water rates for residential and commercial properties in the Sultan Water Service Area.

SUMMARY:

The need to increase water rates is driven by the following primary factors:

1. Current revenues do not support an ongoing capital improvement program. Rate increases are needed to fund the capital improvements to serve current customers.

2. The City financial plan suggests that operating and maintenance costs will increase an average of about 3.5 percent per year. Water rates represent about 82 percent of the water system’s annual revenues. Non-rate revenues are relatively static and not expected to increase with increased costs (in fact, interest earnings will decline as reserves are used). Therefore, increased operating and maintenance costs of 3.5 percent per year will require rate increases of about 4.25 percent over a six year period.

3. It is not realistic to expect that water rate increases can be limited to the general rate of inflation. To meet both ongoing operating as well as capital improvement needs, rate increases ranging from 4 to 10 percent per year are required during the next five years.

BACKGROUND:

City staff have endeavored to keep the council and community informed and involved in the discussion during completion of a water rate study:

Council Approved contract with FCS, Inc. at the April 10, 2008 Council Meeting

Discussion on February 12, 2009 Council Meeting

Presentation at the March 21, 2009 Council Retreat

Presentation on April 9, 2009 Council Meeting

FISCAL IMPACT:

The City will need to increase water rates to address the financial situation and meet ongoing operating and capital program costs.

RECOMMENDED ACTION:

Set a Public Hearing for April 23, 2009 during the regular City of Sultan Council meeting to take comment on water rates for residential and commercial properties in Sultan Water Service Area.

COUNCIL ACTION:

DATE:

SULTAN CITY COUNCIL
AGENDA COVER SHEET

ITEM NO:
A-1
DATE:
April 9, 2009

SUBJECT:
Ordinance 1033-09 Establishing Sewer Rates for 2010/ 2011

Ordinance 1041-09 Repealing SMC 13.08.030 (A) to set sewer rates by separate ordinance
CONTACT PERSON:
Deborah Knight, City Administrator

ISSUE:
The issue before the City Council is to:

1. Have First Reading on Ordinance 1033-09 adopting a cost of living adjustment for sewer base rates for 2010 and 2011 (Attachment A).

2. Have First Reading on Ordinance No. 1041-09 to repealing SMC 13.08.030 (A) to set sewer rates by separate ordinance. (Attachment B).
STAFF RECOMMENDATION:
1. Have First Reading of Ordinance No. 1033-09 adopting sewer rates for 2010 and 2011; providing for severability; and establishing an effective date.
2. Have First Reading of Ordinance No. 1041-09 repealing section 13.08.030(A) (sewer rates) in its entirety and enacting a new section 13.08.030(A) establishing sewer rates by separate ordinance; providing for severability; and establishing an effective date.
Each ordinance will need a separate motion and Council action.

SUMMARY:
There are two companion issues for Council consideration. The first is to adopt sewer rate adjustments for 2010 and 2011. The second is to remove sewer rates from the municipal code and establish the rates by separate ordinance. This is part of the City Council’s larger effort to remove rates, fees and charges from the municipal code.

Ordinance No. 1033-09 Adopting Sewer Rates for 2010 and 2011
The City Council adopted a three year schedule of sewer rate adjustments by Ordinance 961-07 (Attachment B) on September 27, 2007. The final approved adjustment is December 1, 2009. There are no other sewer rate adjustments scheduled.

Sewer rate adjustments typically follow an update to the General Sewer Plan and Comprehensive Plan. These Plan updates are scheduled for adoption 2011. Ordinance No. 1033-09 will provide for incremental increases in 2010 and 2011 based on the level of inflation. Following adoption of the General Sewer Plan, the City will undertake a sewer rate study based upon current and anticipated revenue needs to support the sewer system.

On March 26, 2009, the City Council held a public hearing and took comment on adjusting sewer rates in 2010 and 2011 using the Seattle-Tacoma-Bremerton Consumer Price Index (CPI-U) June-June as the basis for the rate adjustment.
The federal Department of Labor uses the Seattle-Tacoma-Bremerton Consumer Price Index as the measure of inflation in northwest Washington. (Attachment C)

Ordinance No. 1033-09 establishes the December 1, 2009 adopted base rates as the “floor” and a five percent increase as the ceiling. Meaning a rate adjustment would never exceed 5% or fall below the December 1, 2009 adopted base rate.

The revised sewer base rates would be determined during the annual budget process and incorporated into the sewer operating fund.
Sewer Rate Schedule
	Effective Date
	12/01/09
	12/01/10
	12/01/11

	RESIDENTIAL (flat rate)
	
	Minimum
	Maximum
	Minimum
	Maximum

	Single Family
	$64.83
	$64.83
	$68.07
	$64.83
	$71.47

	Low-income Senior
	$32.41
	$32.41
	$34.03
	 $32.41
	$35.73

	Multi-family
	$64.83
	$64.83
	$68.07
	$64.83
	$71.47

	Mobile Home Parks
	$64.83
	$64.83
	$68.07
	$64.83
	$71.47

	COMMERCIAL (base rate by meter + volume)
	
	
	

	¾” meter
	$64.83
	$64.83
	$68.07
	$64.83
	$71.47

	1” meter
	$90.76
	$90.76
	$95.30
	$90.76
	$100.06

	1.5” meter
	$116.69
	 $116.69
	$122.52
	$116.69
	$128.65

	2” meter
	$187.28
	 $187.28
	$196.64
	$187.28
	$206.47

	3” meter
	$713.10
	 $713.10
	$748.76
	$713.10
	$786.20

	4” meter
	$907.59
	 $907.59
	$952.97
	$907.59
	$1000.62

	6” meter
	$1361.38
	 $1361.38
	$1429.45
	$1361.38
	$1500.92

	8” meter
	$1880.00
	 $1880.0
	$1974
	$1880.0
	$2072.70

	Volume Rate/100 cf
	$4.61
	 $4.61
	$4.84
	$4.61
	$5.08

	600 cf Volume included in Base
	
	
	
	

Ordinance No. 1041-09 Establish Sewer Rates by Separate Ordinance
Ordinance No. 1041 amends Sultan Municipal Code Section 13.08.030 (A) to set sewer rates by separate ordinance and include the adopting ordinance (No. 1033-09) as an attachment to the annual fee schedule adopted by the City Council.

BACKGROUND:
General Facility Charge

On completion of the 2006 Wastewater Treatment Plant Upgrade Engineering Report, the City realized it would be unable to fund the Wastewater Treatment Plant upgrade with the current General Facility Charge (GFC) and the current rate payer fees. The City of Sultan contracted with Financial Consulting Solution Group (FCS) to complete a Sewer Rate Study.

Through the public process in November, 2006, concluding with the approval of Ordinance 941-06 on December 14, 2006, the City Council approved increasing the GFC to the maximum amount of $9,106.00 recommended by the 2004 Katy Isaksen Associates Rate Study. The GFC was further increased in 2008 to $11,282 by Ordinance No. 956-07.

Sewer Base Rate

The City Council adopted a three year schedule of sewer rate adjustments by Ordinance 961-07 (Attachment D) on September 27, 2007.
FCS Group worked with city staff to gather the information needed to complete a comprehensive sewer rate study identifying the needed funding to meet the goals set in the 2004 City of Sultan Comprehensive Plan.

2004 Comprehensive Plan 2.11 Utilities Goal:

· Maintain and enhance the development and operation of an effective, efficient wastewater treatment plant and collection system that will meet the needs of Sultan’s present and future urban service area.

· Sewer Capacity: Increase wastewater treatment plant and collection line capacity allocations to meet the need of the Sultan future urban area. Increase capacity allocations to reflect increased usage trends caused by Sultan’s continued urban intensification and economic development.

Typically utility adjustments are based on a study of capital and operating needs and anticipated revenues. A rate study usually follows an update of the General Sewer Plan (GSP). The GSP update is coordinated with the Comprehensive Plan Update as required under the Growth Management Act. Sultan updated its GSP in 2006 and completed a sewer rate study in 2007. The City will begin reviewing and updating the General Sewer Plan again in 2010/2011 to coincide with the update of the City’s Comprehensive Plan and Water System Plan.

Since the current rate adjustments will expire in 2009, there will be a two to three year “lag” time between completion of the GSP update and the next potential rate study. Without small incremental annual rate adjustments, utility customers are subject to “sticker shock” when a rate adjustment is finally approved. This has been the city’s past practice and the City Council has indicated a preference for proactive versus reactive management of revenues and expenditures.

In order to address this timing issue, city staff recommend adopting a cost of living adjustment for sewer base rates in 2010 and 2011. The City Council and community will have an opportunity to review the proposed adjustments during the budget process.

FISCAL IMPACT:
The City is moving forward successfully to fund operations and improvements to the Waste Water Treatment Plant and sewer infrastructure. Unfortunately, the 2009 sewer operating fund has an uncomfortably low ending fund balance of $2,869.

The low ending fund balance is due in large part to debt service payments made from operating revenues to pay for system renewal and replacement for current customers.

In order to ensure adequate operating revenues to cover expenses, the City should continue to adjust sewer rates annually to keep pace with inflation.
ALTERNATIVES:
1. Have First Reading of Ordinance No. 1033-09 adopting sewer rates for 2010 and 2011; providing for severability; and establishing an effective date.
This action implies the Council is prepared to adopt a rate schedule for 2010 and 2011.

2. Do not First Reading of Ordinance No. 1033-09 adopting sewer rates for 2010 and 2011; providing for severability; and establishing an effective date.

This action indicates the Council has additional questions or concerns regarding the proposed rate schedule or is not prepared to adopt sewer rates for 2010 and 2011 at this time.

3. Have First Reading of Ordinance No. 1041-09 amending Sultan Municipal Code section 13.08.030(A) to establish sewer rates by separate ordinance; providing for severability; and establishing an effective date.

4. Do not First Reading of Ordinance No. 1041-09 amending Sultan Municipal Code section 13.08.030(A) to establish sewer rates by separate ordinance; providing for severability; and establishing an effective date.

RECOMMENDED ACTION:

1. Have First Reading of Ordinance No. 1033-09 adopting sewer rates for 2010 and 2011; providing for severability; and establishing an effective date.
2. Have First Reading of Ordinance No. 1041-09 repealing section 13.08.030(A) (sewer rates) in its entirety and enacting a new section 13.08.030(A) establishing sewer rates by separate ordinance; providing for severability; and establishing an effective date
Each ordinance will need a separate motion and Council action.

ATTACHMENTS:
A – Ordinance No. 1033-09

B – Ordinance No. 1041-09

C – Cost of Living Adjustment Seattle-Tacoma-Bremerton CPI-U June-June
D – Ordinance No. 961-07

ATTACHMENT A

Document created by
CITY OF SULTAN

WASHINGTON

ORDINANCE NO. 1033-09

AN ORDINANCE OF THE CITY OF SULTAN, WASHINGTON, ADOPTING SEWER RATES FOR 2010 AND 2011; PROVIDING FOR SEVERABILITY; AND ESTABLISHING AN EFFECTIVE DATE.

 WHEREAS, the sewer utility is an enterprise fund and all enterprise funds are required to collect sufficient revenues to cover expenses; and

WHEREAS, the City adopted a General Sewer Plan by Ordinance 897-05 on December 14, 2005; and

WHEREAS, the Council approved Ordinance No. 961-07 adopting a system of annual increases in monthly sewer rates based on the needs identified in the General Sewer Plan; and

WHEREAS, the system of annual increases in monthly sewer rates adopted in 961-07 will expire on December 31, 2009; and

WHEREAS, RCW 36.94.040 requires the City to incorporate the provisions of the General Sewer Plan into its Comprehensive Plan; and

WHEREAS, the Growth Management Act requires the City to update its 2004 Comprehensive Plan by 2011; and

WHEREAS, the City Council will not complete the update to the General Sewer Plan and conduct a rate study based upon the revised Plan until after the system of annual increases in monthly sewer rates adopted in 961-07 will expire; and

WHEREAS, the City Council wants to ensure the sewer utility collects sufficient revenues to cover expenses in 2010 and 2011 until a rate study can be conducted based on the updated General Sewer Plan; and

WHEREAS, the City Council wants to minimize the impact on sewer rate payers of delaying rate adjustments until after the required updates to the Comprehensive Plan and General Sewer Plan are adopted; and

WHEREAS, the City Council proposed adjusting sewer rates consistent with the Seattle-Tacoma-Bremerton CPI-U (June to June) with the 2009 adopted sewer rates as the minimum rate and a five (5) percent increase as the maximum rate adjustment; and

 WHEREAS, the City of Sultan held a public hearing on March 26, 2009 and received public comment on the proposed system of annual adjustments based on the Seattle-Tacoma-Bremerton CPI-U (June to June) for 2010 and 2011;

WHEREAS, the City of Sultan held first reading of the system of annual adjustments for 2010 and 2011 on April 9, 2009.

NOW, THEREFORE, THE CITY COUNCIL OF THE CITY OF SULTAN, WASHINGTON, DO ORDAIN AS FOLLOWS:

Section 1. Establishment of fees and charges for sewer service as follows:

A. Sewer Rates. Sewer rates are hereby established for the following categories of service beginning on the effective dates as indicated as follows:

1. The Seattle-Tacoma-Bremerton CPI-U June-June is the basis for adjusting sewer base rates in 2010 and 2011. The revised sewer base rates will be effective on December 1, 2010 and December 1, 2011.

2. If the Seattle-Tacoma-Bremerton CPI-U June to June is less than zero, the sewer rates effective as of December 1, 2009 are the minimum base rates. If the Seattle-Tacoma-Bremerton CPI-U June to June is greater than five (5) percent, the maximum rate increase will be five (5) percent.
SEWER RATE SCHEDULE

	Effective Date
	12/01/09
	12/01/10
	12/01/11

	RESIDENTIAL (flat rate)
	
	Minimum
	Maximum
	Minimum
	Maximum

	Single Family
	$64.83
	$64.83
	$68.07
	$64.83
	$71.47

	Low-income Senior
	$32.41
	$32.41
	$34.03
	 $32.41
	$35.73

	Multi-family
	$64.83
	$64.83
	$68.07
	$64.83
	$71.47

	Mobile Home Parks
	$64.83
	$64.83
	$68.07
	$64.83
	$71.47

	COMMERCIAL (base rate by meter + volume)
	
	
	

	¾” meter
	$64.83
	$64.83
	$68.07
	$64.83
	$71.47

	1” meter
	$90.76
	$90.76
	$95.30
	$90.76
	$100.06

	1.5” meter
	$116.69
	 $116.69
	$122.52
	$116.69
	$128.65

	2” meter
	$187.28
	 $187.28
	$196.64
	$187.28
	$206.47

	3” meter
	$713.10
	 $713.10
	$748.76
	$713.10
	$786.20

	4” meter
	$907.59
	 $907.59
	$952.97
	$907.59
	$1000.62

	6” meter
	$1361.38
	 $1361.38
	$1429.45
	$1361.38
	$1500.92

	8” meter
	$1880.00
	 $1880.0
	$1974
	$1880.0
	$2072.70

	Volume Rate/100 cf
	$4.61
	 $4.61
	$4.84
	$4.61
	$5.08

	600 cf Volume included in Base
	
	
	
	

Rate equals monthly base rate plus for commercial - a volume rate for each additional 100 cubic feet.

“Monthly base rate” is the rate tabulated in the sewer rate schedule.

“Volume rate for each additional 100 cubic feet” refers to the rate for each additional 100 cubic fee or fraction thereof of water usage over the first 600 cubic feet for the customer’s unit.

All rates are per dwelling or commercial until. An accessory dwelling unit is considered a dwelling unit.

Section 2. Severability. Should any section, paragraph, sentence, clause or phrase of this Ordinance, or its application to any person or circumstance, be declared unconstitutional or otherwise invalid for any reason, or should any portion of this Ordinance be pre-empted by state or federal law or regulation, such decision or pre-emption shall not affect the validity of the remaining portions of this Ordinance or its application to other persons or circumstances.

Section 3. Effective Date. This Ordinance shall be published in the official newspaper of the City, and shall take effect and be in full force on December 1, 2010
ADOPTED BY THE CITY COUNCIL AT A REGULAR MEETING THEREOF ON

THE

 DAY OF

, 2009.

CITY OF SULTAN

Carolyn Eslick, Mayor

ATTEST/AUTHENTICATED:

Laura Koenig, City Clerk

Approved as to form:

Margaret J. King, City Attorney

Ordinance: 1033-09

Passed by the City Council:

Date of Publication:

Effective Date:
ATTACHMENT B

Document created by
Document created by
CITY OF SULTAN

WASHINGTON
ORDINANCE NO. 1041-09

AN ORDINANCE OF THE CITY OF SULTAN, WASHINGTON, REPEALING SECTION 13.08.030(A) (SEWER RATES) IN ITS ENTIRETY AND ENACTING A NEW SECTION 13.08.030(A) ESTABLISHING SEWER RATES BY SEPARATE ORDINANCE; PROVIDING FOR SEVERABILITY; AND ESTABLISHING AN EFFECTIVE DATE

WHEREAS, the City Council has determined to remove specific rates and charges from the Sultan Municipal Code and establish rates and charges by separate ordinance; and

NOW, THEREFORE, THE CITY COUNCIL OF THE CITY OF SULTAN, WASHINGTON, DO ORDAIN AS FOLLOWS:

Section 1. Repealer. The existing SMC Section 13.08.030(A) “Sewer Rates” is hereby repealed in its entirety.

Section 2. A new section 13.08.030(A) is hereby enacted to read as follows:

13.08.030(A). Sewer Rates. Sewer rates shall be set by separate ordinance and included as an attachment to the annual fee schedule adopted by the City Council.

Section 3. Severability. Should any section, paragraph, sentence, clause or phrase of this Ordinance, or its application to any person or circumstance, be declared unconstitutional or otherwise invalid for any reason, or should any portion of this Ordinance be pre-empted by state or federal law or regulation, such decision or pre-emption shall not affect the validity of the remaining portions of this Ordinance or its application to other persons or circumstances.

Section 4. Effective Date. This Ordinance shall be published in the official newspaper of the City, and shall take effect and be in full force five (5) days after the date of publication.
ADOPTED BY THE CITY COUNCIL AT A REGULAR MEETING THEREOF ON THE

 DAY OF

, 2009.

CITY OF SULTAN

Carolyn Eslick, Mayor

ATTEST/AUTHENTICATED:

Laura Koenig, City Clerk
Approved as to form:

Margaret J. King, City Attorney

Attachment C
Cost of Living Adjustment Seattle-Tacoma-Bremerton CPI-U June-June

Attachment D

CITY OF SULTAN

ORDINANCE NO. 961-07

AN ORDINANCE OF THE CITY OF SULTAN, WASHINGTON PERTAINING TO SEWER RATES AMENDING SUBSECTION SMC 13.08.030 A SETTING INCREASED SEWER SERVICE RATES

WHEREAS, pursuant to RCW 35.92.020 and 35.92.025 the City through its legislative authority has the power and authority to establish rates for sewerage;

WHEREAS, the City has conducted an investigation of the reasonable rates required to provide sewerage service now and in the future;

WHEREAS, the City wishes to establish rates that are reasonable but necessary to operate the system;

NOW, THEREFORE, it is ordained by the City Council of the City of Sultan, Washington as follows:

Section 1. Sultan Municipal Code Subsection 13.08.030 A is hereby amended to impose rates for sewer service rendered by the City of Sultan from and after the effective date as designated in the following subsection A:

A. Sewer Rates. Sewer rates are hereby established for the following categories of service beginning on the effective date as indicated as follows:

	SEWER RATE SCHEDULE
	
	
	
	
	

	Effective Date:
	12/01/07
	12/01/08
	12/01/09
	
	

	RESIDENTIAL (Flat rate)
	
	
	
	
	

	Single Family
	$56.70
	$61.74
	64.83
	
	

	Low-Income Senior
	30.25
	30.87
	32.41
	
	

	Multi-family
	56.70
	61.74
	64.83
	
	

	Mobile Home Parks
	56.70
	61.74
	64.83
	
	

	COMMERCIAL (Base + Volume)
	
	
	
	
	

	Base Rate by Meter
	
	
	
	
	

	3/4" Meter
	$56.70
	61.74
	64.83
	
	

	1" Meter
	79.38
	86.44
	90.76
	
	

	1.5" Meter
	 102.06
	111.13
	116.69
	
	

	2" Meter
	163.80
	178.36
	187.28
	
	

	3" Meter
	623.70
	679.15
	713.10
	
	

	4" Meter
	793.80
	864.37
	907.59
	
	

	6" Meter
	1190.70
	1296.55
	1361.38
	
	

	8" Meter
	1644.30
	1790.48
	1880.00
	
	

	Volume Rate/100 cf
	$4.04
	4.40
	4.61
	
	

	Volume included in Base
	600 cf
	600 cf
	600 cf
	
	

	(100 cubic feet = 748 gallons.)
	
	
	
	
	

*Space occupancy and units are determined on January 1st and June 1st semi-annually for determination of number of units.

rate = monthly base rate + for commercial a volume rate for each additional 100 cf

“Monthly base rate” is the rate tabulated in the Sewer Rate Schedule below.

“Volume Rate for additional 100 cf” refers to the rate for each additional 100 cubic feet or fraction thereof of water usage over the first 600 cubic feet for the customer’s unit.

All rates are per dwelling or commercial unit. An accessory dwelling unit is considered a dwelling unit.

Section 2 Severability: This ordinance is severable and if any portion of it shall be declared invalid or unconstitutional, the remaining portion shall remain valid and enforceable.

Section 3 Effective Date. This ordinance shall become effective: December 1, 2007.

 PASSED by the City Council and APPROVED by the Mayor this 27th day of September 2007.

 CITY OF SULTAN

 By____________________________

 BEN TOLSON, Mayor

ATTEST:

By____________________________

 LAURA KOENIG, City Clerk

Approved as to form:

By_________________________________

 THOM H. GRAAFSTRA, City Attorney

SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

Agenda Item #:

Action A 2
Date:

April 9, 2009
SUBJECT:

Code Scrub
CONTACT PERSON: Laura Koenig, City Clerk/Deputy Finance Director
Issue:

The issue before the Council is the introduction of Ordinances to amend or repeal sections of the Sultan Municipal Code that are no longer needed or pertinent as a part of the 2009 Code scrub.

Staff Recommendation:

Introduction of Ordinances:

4) 1034-09 to amend Chapter 2.28 City Elections (Attachment A)
5) 1035-09 to repeal Chapter 2.24 Official Bonds (Attachment B)
6) 1039-09 to repeal Chapter 5.08 Bowling Alleys, Pool Halls and Gaming Rooms (Attachment C)
Summary:

The City will be contracting with Code Publishing in 2009 to provide an updated version of the Sultan Municipal Code. As a part of the GMA compliance requirements and the Comprehensive Plan process, the Planning Department has been updating and revising the development codes. There are several other sections of the Sultan Municipal Code that also need to be updated and code sections that are no longer applicable needed to be repealed.

As a part of the review of Title 2, staff found there were sections that dealt with city elections and official bonds that were no longer applicable. RCW 29A.04.216 requires the County Auditor to supervisor all elections and provide for the necessary notices. SMC 2.28 requires publication of notices by the City which is in conflict with state law. The code section has been amended to hold elections in accordance with state law.
RCW 35A.12.080 (Attachment D1) requires an annual official bond for employees. Sultan Municipal Code (SMC) 2.08.055 and 2.11.050 provide terms and conditions for a blanket bond coverage for the Finance Director and City Clerk.(Attachment D 2) The City’s insurance policy under CIAW provides a blanket bond for all employees that handle city funds. SMC 2.24 should be repealed as it is not consistent with other sections of the City code.

Chapter 5.08 regulating bowling alleys, pool halls and gaming rooms was adopted under Ordinance 96 in 1917. The code establishes hours of operations and provides for no other regulations. The City Attorney has recommended the code section be repealed.

Alternatives:

1. Move to introduce the Ordinances. This will cleanup the SMC and eliminate funds and code sections that are no longer needed or pertinent.

2. Do not introduce the Ordinances for a first reading. This alternative will leave the existing code in place.

Recommended Action:

Introduction of Ordinance 1034-09 to amend Chapter 2.28 City Elections, for a first reading and pass it on to a second reading.

Introduction of Ordinance 1035-09 to repeal Chapter 2.24 Official Bonds, for a first reading and pass it on to a second reading.

Introduction of Ordinance 1039-09 to repeal Chapter 5.08, Bowing Alleys, Pool Halls and Gaming Rooms, for a first reading and pass it on to a second reading.

Attachments:
A. Ordinance 1034-09 Repeal Chapter 2.28 City Elections

G. SMC 2.28 City Elections

H. Ordinance 1035-09 Repeal Chapter 2.24 Official Bonds

I. SMC 2.24 Official Bonds and RCW 35A.12.080

J. Ordinance 1039-09 Repeal Chapter 5.082.25 Bowing Alleys, Pool Halls and Gaming Rooms

K. SMC 5.08 Bowing Alleys, Pool Halls and Gaming Rooms

ATTACHMENT A

CITY OF SULTAN

WASHINGTON

ADVANCE \D 5.75
ORDINANCE NO. 1034-09

AN ORDINANCE OF THE CITY OF SULTAN, WASHINGTON, AMENDING CHAPTER 2.28 OF THE SULTAN MUNCIPAL CODE, RELATING TO CITY ELECTIONS; PROVIDING FOR SEVERABILITY; AND ESTABLISHING AN EFFECTIVE DATE

WHEREAS, RCW 29A.04.216 provides that the county auditor of each county shall be ex officio the supervisor of all primaries and elections, general or special; and
WHEREAS, it shall be the county auditor’s duty to provide places for holding such primaries and elections; to appoint the precinct election officers and to provide for their compensation; to provide the supplies and materials necessary for the conduct of elections to the precinct election officers; and to publish and post notices of such primaries and elections in the manner provided by law;

NOW, THEREFORE, THE CITY COUNCIL OF THE CITY OF SULTAN, WASHINGTON, DO ORDAIN AS FOLLOWS:

Section 1. Chapter 2.28, City Elections, is hereby amended to read as follows:

2.28.010 Elections: All elections in the city shall be held in accordance with the general election laws of the state as provided in RCW 29A.04.216 and any amendments thereto.

Section 2. Severability. Should any section, paragraph, sentence, clause or phrase of this Ordinance, or its application to any person or circumstance, be declared unconstitutional or otherwise invalid for any reason, or should any portion of this Ordinance be pre-empted by state or federal law or regulation, such decision or pre-emption shall not affect the validity of the remaining portions of this Ordinance or its application to other persons or circumstances.

Section 3. Effective Date. This Ordinance shall be published in the official newspaper of the City, and shall take effect and be in full force five (5) days after the date of publication.
ADOPTED BY THE CITY COUNCIL AT A REGULAR MEETING THEREOF ON THE _____DAY OF __________, 2009.

CITY OF SULTAN

Carolyn Eslick, Mayor

ATTEST/AUTHENTICATED:

Laura Koenig, City Clerk

Approved as to form:

Margaret J. King, City AttorneyDate of Publication:

ATTACHMENT B

Chapter 2.28

CITY ELECTIONS

Sections:

2.28.010 Publication of notice setting forth dates and offices to be

 filled.

2.28.010 Publication of notice setting forth dates and offices to be filled.

Not more than 10 days nor less than five days prior to the date upon which the county auditor may accept declaration of candidacy for an ensuing election, the city clerk/treasurer shall publish a notice in any legal newspaper of general circulation in the city, setting forth the dates between which declaration of candidacy will be accepted for the ensuing election, and setting forth the elective positions and offices to be filled at such ensuing
ATTACHMENT C

CITY OF SULTAN

WASHINGTON

ADVANCE \D 5.75
ORDINANCE NO. 1035-09

AN ORDINANCE OF THE CITY OF SULTAN, WASHINGTON, REPEALING CHAPTER 2.24 OF THE SULTAN MUNCIPAL CODE, RELATING TO OFFICIALS BONDS; PROVIDING FOR SEVERABILITY; AND ESTABLISHING AN EFFECTIVE DATE

WHEREAS, RCW 35A.12.080 provides for an annual official bond; and
WHEREAS, Sultan Municipal Code (SMC) 2.08.055 and 2.11.050 provide terms and conditions for a blanket bond coverage for the Finance Director and City Clerk; and

WHEREAS, under the Cities insurance policy, a blanket bond is provided for all employees that handle city funds; and

WHEREAS, SMC 2.24 is no longer necessary to meet the requirements of RCW 25A.12.080;

NOW, THEREFORE, THE CITY COUNCIL OF THE CITY OF SULTAN, WASHINGTON, DO ORDAIN AS FOLLOWS:

Section 1. Chapter 2.24, Official Bonds is hereby repealed in its entirety.
Section 2. Severability. Should any section, paragraph, sentence, clause or phrase of this Ordinance, or its application to any person or circumstance, be declared unconstitutional or otherwise invalid for any reason, or should any portion of this Ordinance be pre-empted by state or federal law or regulation, such decision or pre-emption shall not affect the validity of the remaining portions of this Ordinance or its application to other persons or circumstances.

Section 3. Effective Date. This Ordinance shall be published in the official newspaper of the City, and shall take effect and be in full force five (5) days after the date of publication.
ADOPTED BY THE CITY COUNCIL AT A REGULAR MEETING THEREOF ON THE _____DAY OF __________, 2009.

CITY OF SULTAN

Carolyn Eslick, Mayor

ATTEST/AUTHENTICATED:

Laura Koenig, City Clerk

Approved as to form:

Margaret J. King, City Attorney

Date of Publication:

ATTACHMENT D 1
RCW 35A.12.080 Oath and bond of officers.

Any officer before entering upon the performance of his duties may be required to take an oath or affirmation as prescribed by charter or by ordinance for the faithful performance of his duties. The oath or affirmation shall be filed with the county auditor. The clerk, treasurer, if any, chief of police, and such other officers or employees as may be designated by ordinance or by charter shall be required to furnish annually an official bond conditioned on the honest and faithful performance of their official duties. The terms and penalty of official bonds and the surety therefor shall be prescribed by ordinance or charter and the bond shall be approved by the chief administrative officer of the city. The premiums on such bonds shall be paid by the city. When the furnishing of an official bond is required of an officer or employee, compliance with such provisions shall be an essential part of qualification for office.

Chapter 2.24

OFFICIALS’ BONDS

Sections:

2.24.010 Clerk/treasurer.

2.24.020 Magistrate.

2.24.030 Reservation of right by city council to require additional bond.

2.24.010 Clerk/treasurer.

The amount of bond required by law to be given by the city clerk/treasurer of said city shall be set by resolution of the city council. (Ord. 444 § 2, 1983: amended during 1982 codification; Ord. 2 § 2, 1905)

2.24.020 Magistrate.

The amount of the bond required by law to be given by the magistrate of the court shall be set by resolution by the city council. (Ord. 444 § 2, 1983; Ord. 2 § 4, 1905)

2.24.030 Reservation of right by city council to require additional bond.

The city council of said city in adopting this chapter and fixing the bonds of the various officers mentioned in this chapter, reserves itself the right at any time to require any or all of the officers to file additional bond in such amount or amounts as said council may by resolution determine. (Ord. 2 § 5, 1905)
ATTACHMENT D 2

FINANCE DIRECTOR:

2.08.055 Blanket bond coverage.

If available, the city shall subscribe to and maintain blanket bond coverage by and through its insurance authority. Such coverage shall be bound for the finance director before she/he enters upon the discharge of her/his official duties and shall be in an amount of not less than $10,000.

Should blanket bond coverage not be available, the finance director, before entering upon the discharge of her/his duties, shall enter into an individual faithful performance bond in the amount of not less than $10,000 with a surety approved by the mayor. The premium on such individual faithful performance bond shall be paid by the city. (Ord. 900-06 § 2)

CITY CLERK

2.11.050 Blanket bond coverage.

If available, the city shall subscribe to and maintain blanket bond coverage by and through its insurance authority. Such coverage shall be bound for the city clerk before she/he enters upon the discharge of her/his duties and shall be in the amount of not less than $10,000.

Should blanket bond coverage not be available, the city clerk, before entering upon the discharge of her/his duties, shall enter into an individual faithful performance bond in the amount of not less than $10,000 with a surety approved by the mayor. The premium on such individual performance bond shall be paid by the city. (Ord. 901-06 § 1)

ATTACHMENT E

CITY OF SULTAN

WASHINGTON

ADVANCE \D 5.75
ORDINANCE NO. 1039-09

AN ORDINANCE OF THE CITY OF SULTAN, WASHINGTON, REPEALING CHAPTER 5.08 OF THE SULTAN MUNCIPAL CODE, RELATING TO BOWLING ALLEYS, POOL HALLS AND GAMING ROOMS; PROVIDING FOR SEVERABILITY; AND ESTABLISHING AN EFFECTIVE DATE

WHEREAS, Ordinance 96 was adopted in 1917 to regulate the hours of operation for bowling alleys, pool halls and gaming rooms: and
WHEREAS, the regulations are no longer applicable to those type of business operations;

NOW, THEREFORE, THE CITY COUNCIL OF THE CITY OF SULTAN, WASHINGTON, DO ORDAIN AS FOLLOWS:

Section 1. Chapter 5.08, Bowling Alleys, Pool Halls and Gaming Rooms, is hereby repealed in its entirety.
Section 2. Severability. Should any section, paragraph, sentence, clause or phrase of this Ordinance, or its application to any person or circumstance, be declared unconstitutional or otherwise invalid for any reason, or should any portion of this Ordinance be pre-empted by state or federal law or regulation, such decision or pre-emption shall not affect the validity of the remaining portions of this Ordinance or its application to other persons or circumstances.

Section 3. Effective Date. This Ordinance shall be published in the official newspaper of the City, and shall take effect and be in full force five (5) days after the date of publication.
ADOPTED BY THE CITY COUNCIL AT A REGULAR MEETING THEREOF ON THE _____DAY OF __________, 2009.

CITY OF SULTAN

Carolyn Eslick, Mayor

ATTEST/AUTHENTICATED:

Laura Koenig, City Clerk

Approved as to form:

Margaret J. King, City Attorney

Date of Publication:

ATTACHMENT F

Chapter 5.08
BOWLING ALLEYS, POOL HALLS, AND GAMING ROOMS

Sections:

5.08.010 Unlawful acts.

5.08.020 Violation – Penalty.

5.08.010 Unlawful acts.

It is unlawful for any person, firm, or corporation conducting, operating, owning, maintaining, or in charge of, any billiard hall, bowling alley, pool hall, cardroom, gaming table or device, or similar room or place, within the city of Sultan, Washington, or any agent, servant or employee of any such person, firm, or corporation, to keep any billiard hall, bowling alley, pool hall, cardroom, or any similar place or room open for business, or to permit any person other than an owner, agent or employee to remain therein or be therein, at an earlier hour than 5:00 a.m. of any weekday, or between the hours of 1:00 a.m. and 5:00 a.m. of any Sunday. (Ord. 96 § 1, 1917)

5.08.020 Violation – Penalty.

Any person violating any provision of this chapter shall be fined in any sum not exceeding $100.00. (Ord. 96 § 2, 1917)

CITY OF SULTAN

AGENDA ITEM COVER SHEET

Date:

April 26, 2009

Agenda Item #: D-1

SUBJECT:

City of Sultan Volunteer Program

CITY-WIDE PRIDE
CONTACT PERSON: Donna Murphy Grants and Economic Development Coordinator

ISSUE:

Development of Volunteer Program Policies.

STAFF RECOMMENDATION: Direction from Council moving forward with the Volunteer Program Policy.
SUMMARY STATEMENT

On October 4, 2007 the City Council Subcommittee reviewed sample volunteer programs from other cities with staff and determined that the City of Woodinville’s Program matched Sultan’s volunteer needs the best. The Council Subcommittee recommended using the City of Woodinville’s contract and documents as a model for Sultan and gave staff direction regarding edits and additions to the documents.
The City Council met on October 17, 2007 to discuss the proposed Volunteer Program and using the City of Woodinville’s Program as a model.

In January 2008 Mayor Eslick determined the City of Woodinville’s Volunteer Policies and Procedures were too comprehensive for the City of Sultan and requested it be scaled down. Consequently, the City of Sultan continued requiring volunteers to sign a liability release while volunteering, but no Policies or Procedures were developed.

In February 2009 the City of Sultan purchased Graffiti Abatement equipment for volunteers to use and it became apparent that Policies and Procedures must be developed in order for the volunteers to do their jobs efficiently and to protect the City properly.

Policy Issues for Discussion: What should the City do during an emergency? Example: Calling the High School and asking students to sandbag during the flood. What are the liability issues?

· PRO: Calling the community together during an emergency and asking for help has proven effective in Sultan for decades and it brings the people closer.

· CON:
There could be liability issues, especially with individuals under 18. Asking them to fill, lift and place sand bags during a flood event, working in the rain without protective clothing and gear could result in disgruntled parents.

· Staff Recommendation: The Volunteer Policies require volunteers to complete and sign an application. Staff recommends the City make this requirement during emergency situations.

· At what age would the Council consider a youth could work independently without parental supervision?

· Some policies recommend age 16 while others accept 14 year old volunteers to work independently without parental or adult supervision.

· What should the policy be for working with court ordered workers?

· Staff recommends working through the Police Department before accepting court ordered workers/volunteers.

· Staff Recommendation: City staff recommend setting the minimum age at 16. Recent experience with younger volunteers (not associated with family events) has been problematic.

· Does the City Council want employees to volunteer?

· It has been common practice for City Staff to volunteer at City sponsored projects.

· Staff Recommendation: Continue encouraging staff and the Mayor and Council to volunteer at City sponsored projects, with the understanding staff cannot volunteer for their own job under Federal Law.

FISCAL IMPACT:

The costs of adopting a Volunteer Program Policy are managing the program and volunteers, purchasing protective gear and clothing, acknowledgement Ceremonies, i.e. Community Awards Night and the Volunteer Recognition Dinner. With approximately 150 person hours given to the City every month through the existing Volunteer Program, it is staff’s opinion that adopting a Volunteer Program Policy is worth the effort. The Policy gives staff guidance in areas when an important decision must be made in the spur of the moment.

 ALTERNATIVES:

1. Discuss the proposed Volunteer Program Policies and provide direction to staff.

2. Direct staff to return with adopting a resolution using the attached Volunteer Program Policies.

3. Discuss the proposed Volunteer Program Policies and direct staff to areas of concern.

ATTACHMENTS:

1. DRAFT Volunteer Policy

2. Authorization to Release Driving Records Information

3. Volunteer Application

City of Sultan

VOLUNTEER POLICY
POLICY

The City of Sultan recognizes and supports the use of volunteers to assist the City of Sultan government in providing services and programs. The City of Sultan Volunteer Program Policies will establish standards of volunteer service for a formal volunteer program. This policy contains responsibilities of both the City and volunteers. Written policies and procedures will assure volunteers are suitably oriented and trained and job duties are developed, supervision is appropriate to assigned duties and discussion with volunteers regarding safety, liability to the City and accident and property damage coverage is conducted. Advisory boards and commissions are not covered by this policy.

SCOPE
To maximize the effectiveness of volunteers, yet limit risk exposure to both volunteers and the City, this policy will apply to all City departments and volunteers.

PROCEDURES

The City may develop and maintain written procedures to supplement this policy which will address specific methods to recruit, interview, select, orient, train, supervise and recognize volunteers. The Mayor will designate an employee to be responsible for the Volunteer Program, who will serve as the contact person.

Selection Process

Recruitment

Departments shall use recruiting procedures appropriate to the specific program area. Procedures shall be consistently followed. To assist in this initial process, potential volunteers may be required to complete an application.
Initial information to collect could be: name, address, telephone number, driver’s license (if driving required), work or volunteer experience, education or training, interests, availability, preferred assignments, references, etc., as proper for the program area.

Selection

A selection process shall be established where potential volunteers are interviewed and references verified if necessary. The prospective volunteer must complete and sign a Volunteer Application and Release Form in order to proceed with the recruitment.
Volunteers working with minors, the elderly and/or disabled persons will require a background check in accordance with RCW 43.43.830.

If the volunteer position requires driving, a copy of the volunteer’s drivers license shall be placed on file, a copy of the volunteer’s personal vehicle insurance, and an Abstract of Driving Record obtained from the Department of Licensing at the volunteer’s expense. Volunteers MUST sign applications forms.

If the selection process discloses information that indicates the tentative volunteer would not fulfill department expectations, the City is under no obligation to assign or retain that volunteer.

Recruitment of Minors

Generally speaking, the City of Sultan will not accept as an individual volunteer, anyone less than 16 years of age, but encourages participation of all ages in event-related and other group appropriate projects.
The City encourages individual minors (16-18) participation as volunteers so that these volunteers can accomplish their community service hours requirements for school. Individual minor volunteers are assigned to an appropriate supervisor who may be staff or an adult volunteer.

Groups and organizations (including families) whose members consist of children under age 16 are to volunteer with appropriate projects, provided their independent sponsoring group or organization adequately provides all of the adult supervision necessary for all minors to perform the activity safely. The City shall not be responsible for providing adequate adult supervision for groups including minor volunteers.

Each volunteer who has not reached the age of 18 must have the written consent of a parent or legal guardian prior to volunteering.

Court and Diversion Board Ordered Community Service

The City will facilitate, whenever possible, volunteer opportunities for persons who are directed by legal authority to complete community service hours. Most referrals for court-ordered community service for minors come through the Denny Youth Center.
The Sultan Chief of Police or designee will review court orders for volunteer community service. The Sultan Chief of Police will determine if volunteer service in Sultan is appropriate. The Sultan Chief of Police will work with the volunteer coordinator to place the volunteer.

There must be adequate City resources to provide appropriate supervision of volunteers convicted of a crime. Supervisor(s) of such a volunteer shall be informed of the volunteer’s legal requirement, but shall not be provided the details of the conviction. Court-ordered community service volunteers must read and sign the Volunteer Application Form before commencing volunteer service.

City Employees as Volunteers
The City accepts and encourages the services of its staff as volunteers. This service is accepted, provided the volunteer service is:
1. Provided totally without an coercive nature
2. Involves tasks which are outside the scope of normal staff duties
3. Time is provided outside of usual working hours
Additionally, the City supports its employees in volunteering with other community organizations, outside work hours.

Orientation

In order for both the City and volunteers to have a complete understanding of the conditions of volunteering, the following topics should be discussed during new volunteer orientation:

1. Policy and Procedure Policy and procedure regulating volunteer duties should be discussed. Specific emphasis should be given to working safely, conditions of driving while as a volunteer and risk exposure to the City. This policy should be furnished to and discussed with volunteers.

2. Training Volunteers will receive an overview of their volunteer assignment and, as appropriate, a written list of duties and expectations, hours of service, supervision, necessary forms, approved financial expenditures and reimbursement procedures, accident reporting procedures, confidentiality, call in, dress code, performance reviews, medical coverage, etc. Volunteers shall be directed to serve within their assigned duty assignment.

3. Supervision Volunteers will be supervised as to assignments, work performance, activity, use of equipment, etc. Performance problems will be corrected or the volunteer service terminated.

Risks of Injury to Volunteers

It is important volunteers know what insurance coverage the City will or will not provide.

Personal Injury

Volunteers are not “subject workers” as defined by the State Workers’ Compensation Act; therefore, workers’ compensation coverage will not be provided. Time loss benefits are not available.

Damage to Volunteer Property

If a volunteer’s personal property is damaged while the volunteer is serving in authorized volunteer status, the City will not be responsible to reimburse the volunteer for the damage.

Driving

All operators of a motor vehicle, while on City business, must be qualified to drive and drive safely. Operators must have sufficient knowledge about vehicle handling, demonstrated by a safe driving record, so as to protect employees, volunteers, the City, clients and the public from an unsafe driver. This provision applies to both City-owned and volunteer-owned vehicles.

Volunteers operating City equipment will receive instruction from the supervisor or department regarding City equipment before being authorized to operate the equipment. This will include a review of safety requirements discussion of responsibility of the operator and supervisor.

Volunteers operating their private vehicles must be insured as required by Washington State Law. Volunteer’s auto insurance will be considered primary. Liability insurance coverage must be maintained uninterrupted.

SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM NO:
D-2

DATE:

April 9, 2009

SUBJECT:

City Council 2009 Work Plan

CONTACT PERSON:
Deborah Knight, City Administrator

ISSUE:

The issue before the City Council is to review the 2009 Work Plan and provide direction to city staff on Council priorities.

STAFF RECOMMENDATION:

1. Review the 2009 Work Plan (Attachment A).

2. Note the City’s accomplishments in the first quarter.

3. Discuss the priority and timing of tasks identified for the remainder of 2009 and provide direction to city staff.

SUMMARY:

The 2009 work plan is comprised of three components:

1. Budget themes

2. Council priorities using existing staff resources

3. Emerging issues requiring the attention of city staff and/or resources

The City Council adopted a set of 2009 budget “themes” (Attachment B). These “themes” were used to set funding priorities for 2009. In some cases the final 2009 budget provided for different levels of funding than discussed during the budget process. The 2009 work plan begins with the priorities set in the 2009 final budget.

The work plan also includes Council identified priorities using in-house staff resources. These priorities include removing the City Council from its quasi-judicial role in the land use process and amending the planned unit development code.

Emerging issues are unanticipated tasks such as the FEMA flood restudy and economic stimulus grant opportunities. The work plan must be flexible enough to absorb unplanned tasks. While the City organization has been moving from being reactive to being proactive, there are many factors outside the City’s control such as natural disasters that require the response of city staff and financial resources. The City Council needs to ensure the work plan isn’t so ambitious that it doesn’t leave room to react to emerging issues.

DISCUSSION:

The city has accomplished some significant tasks in the first quarter of 2009.

City Clerk/Finance

· As City Clerk, Laura Koenig has prepared legislation for Council action to remove outdated sections of the city municipal code. For example, the Council has approved legislation to remove the requirement for 1% for art; repeal the civil service code; and repeal regulations related to dancing and live music in SMC Chapter 5.12. Ms. Koenig is currently working on Title 2. Amendments to the municipal code will continue for the remainder of 2009.

· The City Administrator provided input on revising the noise ordinance and adopting the city’s first park regulations. The City Council approved a franchise agreement for dark fiber with Iron Goat Networks. The request for proposal (RFP) for the recycling franchise is planned for release in the middle of April. The contract extension with Allied Waste expires on July 1, 2009.

· In the Finance Department, Ms. Koenig prepared legislation to adopt Red Flag rules as required by federal law before the May 1, 2009 deadline. Work to accept on-line and in-house utility payments using debit/credit cards is planned to start in May. This work is in addition Ms. Koenig’s responsibilities to prepare the 2008 annual report and provide information during the annual state audit. The 2010 budget process will begin in June and continue through final adoption in December.

Community Development
· As Community Development Director, Bob Martin has been successfully moving legislation through the Planning Board and City Council. The Council recently adopted revised building codes under Title 17 to maintain the city’s flood insurance rating. Mr. Martin prepared legislation to amend Chapter 7 of the Shoreline Master Program to remove the Council from its quasi-judicial role.

· Mr. Martin developed a set of public participation procedures in compliance with the Growth Management Act. The annual docket of proposed comprehensive plan amendments will be ready for Council consideration on April 23. 2009. The City Council will have the opportunity to award a contract in early May for a statistically valid community survey which will serve as a tool for the 2011 comprehensive plan update.

· Actions on the Council’s quasi-judicial role in land use planning are scheduled for May 2009. Creation of public and institution zone is under consideration by the Planning Board. The Council should see the Planning Board’s recommendation in July.

· The City Administrator has taken the lead on working with Snohomish PUD and FEMA on the Jackson Project Relicensing effort and the FEMA Flood Restudy. The city submitted comments to FERC on the PUD preliminary license proposal. The city has been meeting with PUD and the fire district to negotiate replacement of the inoperable siren system provided by PUD in the 1980’s. The PUD must submit its final license proposal to FERC by May 31, 2009.

· Mr. Martin’s long-range planning work must be balanced with the day-to-day response to community members and business owners seeking to develop buildings and property. Mr. Martin has been working to organize the city’s filing into a cohesive address based system. He has been utilizing volunteers from the State’s Work First program. Alana Buoy has been the primary volunteer ensuring this project’s success. Each city property address now has a file. Staff are working to put all property documentation into the address file system. This has been an ongoing effort but the fruits of our labor are beginning to show and the system should be completed in the second quarter of this year.

· The Council’s decision to contract with Snohomish County for building inspection, plan review and fire marshal services seems to be working well. The Community Development Department is also responsible for code enforcement services. The City expects to fill the part-time community service officer position in May. This position should provide some additional support to the department and fill the city’s animal control needs.

Public Works
· Connie Dunn, Public Works Director prepared legislation for Council approval in January to adopt interim garbage rates until a rate study can begin in the third quarter of 2009. Ms. Dunn has been working with consultants from FCS Group to complete the water rate study. Proposed water rate adjustments are scheduled for a public hearing in May 2009.

· The City Administrator has prepared legislation for Council consideration to adopted sewer rates for 2010 and 2011 based on a cost of living adjustment as determined by the federal Department of Labor.

· City staff are working on a request for proposal for a professional assessment and cost analysis of building maintenance and repair needs for city owned structures. Council will review a recommended contract for services in May 2009.

· Ms. Dunn is working closely with W&H Pacific to complete the design of the south leg of the Sultan Basin Road Project. With Ms. Dunn’s input, W&H Pacific is currently working on the stormwater system design and property acquisition. Construction is scheduled to begin in spring 2010. Ms. Dunn is working with Brown and Caldwell on the upgrade to the waste water treatment plant. Construction and installation of the centrifuge are scheduled to begin in June 2009.

· The City Engineer has been reassigned to the Public Works Department. This is the first step in the proposed public works department reorganization and has improved coordination between capital projects and the city’s utility departments. A number of capital projects have been completed including Date Street waterline and overlay; Second Street waterline, overlay and sidewalks; Sultan Basin Road sidewalk, widening and water pressure relief valve installation.

· City Engineer, Jon Stack and Carole Feldmann are working to have park regulation signs and the fence installed around the skate park. The signs and fence should be installed by June 2009. As a result of Carole Feldmann’s efforts Snohomish County approved retaining funds to install a single light guard crosswalk at the middle school.

· The Infill and Infiltration Study will be delayed until 2010. The city recently discovered the data recorders were incorrectly installed in the sewer system last fall to record heavy rainfall through the fall and spring. The recorders were recently reinstalled but sufficient data won’t be available until spring 2010.

Grants and Economic Development
· Ms. Donna Murphy has been focused on grant applications in the first quarter of 2009. Ms. Murphy coordinated the city’s submittal of the Centrifuge Project at the Waste Water Treatment Plant for stimulus funding through the Department of Ecology.

· The Mayor, Ms. Murphy and Debbie Copple worked together to submit a USDA Enterprise Grant to support and encourage incubator businesses in Sultan. There are a number of grant applications due in the second and third quarters of 2009 including a Public Works Trust Fund grant for completing the design and construction of the waste water treatment plant; state funding for arterial street repair and preservation; and community development block grant funding.

· Ms. Murphy is the lead on coordinating the planning, purchase and installation of security cameras throughout the city using funding from the federal COPS grant program. She also coordinated the grant application, interlocal agency agreement and purchase of the graffiti abatement trailer.

· The city’s volunteer program is going strong as a result of Ms. Murphy’s efforts. A set of volunteer policies is ready for Council review and input at the April 9, 2009 meeting. Ms. Murphy is the lead staff person for the community clean up day scheduled for April 25, 2009 at the high school. The volunteer appreciation dinner is at 6:30pm on Wednesday, April 23, 2009 at Camp Volusca on First Street. Project Main Street is scheduled for May.

· In economic development, Ms. Murphy has worked closely with finance and community development to process business applications through the city and resolve issues related to home occupation permits. She worked with CGI Video to complete the City’s first marketing video and make the video available on the City’s website.

SUMMARY:
City staff propose a significant amount of work in the second quarter of the year. There are 24 tasks scheduled for Council consideration in April, May and June. After June, city staff will complete projects that are underway and begin focusing on preparing the 2010 budget. New projects include reviewing and revising the city’s personnel policies and gearing up for the comprehensive plan work that must be a top priority in 2010.
RECOMMENDATION:
1. Review the 2009 Work Plan (Attachment A).

2. Note the City’s accomplishments in the first quarter.

3. Discuss the priority and timing of tasks identified for the remainder of 2009 and provide direction to city staff.

ATTACHMENTS:
A – 2009 Work Plan

B – 2009 Budget Themes

COUNCIL ACTION:

DATE:

[image: image4.emf]Item #

AGENDA ITEM

JAN 8, 2009 JAN 22, 2009 FEB 12, 2009 FEB 26, 2009

Feb 28, 2909

Retreat

March 12,

2009

March 26,

2009 COMPLETED

Proposed

Completion

Completed Q1 2009

1 Red Flag Requirements Discussion Action Consent Completed Q1 2009

2 1% Art - Revised Code Action Consent Completed Q1 2009

3 Building Codes Flood Damage Set PH PH Action Consent Completed Q1 2009

4 Public Works Dir - Add to code Action Consent Completed Q1 2009

5 Surplus Equipment Action Completed Q1 2009

6 Contract with Kurt Latimore Action Completed Q1 2009

7 Public Participation Change Set PH PH Action Completed Q1 2009

8 Garbage Rate Changes Action Consent Completed Q1 2009

9 Mayor Pro tem Action Completed Q1 2009

10 Bid Award - Graffitti Equip Action Completed Q1 2009

11 ILA - Graffitti Grant Action Completed Q1 2009

12 USDA Enterprise Grant Action Completed Q1 2009

13 Snohomish PUD Preliminary License Discussion Action Completed Q1 2009

14 Council Committees Discussion Consent Completed Q1 2009

15 Repeal Civil Service Code Action Completed Q1 2009

16 Repeal SMC 5.12 Live Music Action Consent Completed Q1 2009

17 Iron Goat Franchise PH Action Consent Completed Q1 2009

18 Community Service Officer Completed Q1 2009

19 Credit Card Contract Action Completed Q1 2009

20 Code Repeal - Defunct funds Action Consent Completed Q1 2009

21 SBR - Grant App and update Action Completed Q1 2009

22 Proclamation - Volunteer month Consent Completed Q1 2009

23 PWTF Loan closeout Action Completed Q1 2009

24 2nd Street - Final Acceptance Action Completed Q1 2009

25 Code Repeal - Boards Action Completed Q1 2009

26 Park Regulations Action Consent Completed Q1 2009

27 City Engineer - Revise code Action Consent Completed Q1 2009

28 Noise Ordinance Action Consent Completed Q1 2009

29 Weed, Graafstra Contract Consent Completed Q1 2009

30 Water Disconnect Fee Discussion Completed Q1 2009

31 Amend Fee Schedule Completed Q1 2009

2nd Quarter 2009

32 Amend Shoreline Admin Procedure PH April-09

33 Sewer Rates Set PH PH April-09

34 PWTF Application for WWTP April-09

35 Comprehensive Plan Annual Docket April-09

36 Animal Control Codes Discussion May-09

37 Quasi-Judicial Roles May-09

38 Special Events Code May-09

39 Water Rate Study Discussion May-09

40 Utility Donation Program Discussion Action May-09

41 Contract with Code Publishing May-09

42 Contract for Community Survey May-09

43 Volunteer Policy May-09

44 Design Review Board May-09

45 Graffiti Abatement Demo May-09

46 Chlorine - Auth to Bid May-09

47 FireworksCode Amendment Discussion May-09

48 RFP for facility assessment May-09

49 Transportation Benefit District Discussion June-09

50 Public Works - Reorganization June-09

51 High School Rep for Council June-09

52 Police Funds - Balance Discussion June-09

53 unzoned parcels June-09

54 Zone "unzoned" parcels Discussion June-09

55 Snohomish PUD Safety Negotiations June-09

3rd Quarter 2009

56 Recycle Franchise July-09

57

Hazard Mitigation Grant - Repetitive

Flood Loss July-09

58 Public/Institution zone July-09

59 TIB Preservation Grant August-09

60

CDBG 2nd Street Improvements /

Alder Improvements August-09

61 Travel Policy - Revise September-09

62

Personnel Policies - Review and

Revise September-09

63 Walker ROW donation September-09

64

Streamline Permit Processing

(Latimore) Project September-09

4th Quarter 2009

65 Council/Mayor Pay Discussion October-09

66 Revise Right of Way Standards October-09

67

Amend Planned Unit Development

Codes October-09

68 Gargabe Rate Study Contract October-09

69

Riverfront park area - Annex County

"island" November-09

70 FEMA Flood Restudy Discussion December-09

2010

71 Home Occs - Revise Code June-10

72 Water/Sewer Connection Policy October-10

73 I & I Study Report October-10

74 School Impact Fees on hold

Ordinances Adopted

January 1, 2009-March 31, 2009

1. 1007-09 and 1014-09 Garbage Rates
2. 1017-09 Park Regulations
3. 1011-09 Amend Noise Ordinance
4. 1012-09 Amend City Engineer code
5. 1013-09 Salary Schedule
6. 1015-09 Public Participation
7. 1016-06 Civil Service Code
8. 1018-09 Iron Goat Franchise
9. 1019-09 Flood Damage Prevention
10. 1020-09 Repeal 3.12 Fire Equipment Reserve Fund
11. 1021-09 Repeal 3.42 Baseball Field Fund
12. 1022-09 Repeal 3.46 DWI Grant Fund
13. 1023-09 Repeal 2.12 Volunteer Fire Department
14. 1024-09 Repeal 5.12 Live Music License
15. 1025-09 Add Public Works Director
16. 1026-09 1% Art Requirement
17. 1027-09 Garbage Rates correction
18. 1028-09 Red Flag Rules
19. 1029-09 Repeal Park Board
20. 1030-09 Repeal Sultan Arts Council
21. 1031-09 Repeal Citizens Advisory Board
22. 1032-09 Shoreline Master Program amendments
Contracts and Bids Awarded and Projects Completed

January 1, 2009-March 31, 2009

1. Sultan Basin Road Widening Project Final Acceptance
2. Microsoft License Agreements
3. J. Galt Professional service – Hearing Examiner
4. AMEC Professional service – PUD Preliminary License proposal review
5. Kurt Latimore Professional service – Streamline permits
6. Shockey Brent Professional service – planning services
7. Armada – Credit card services
8. Brown and Caldwell Professional service – Wastewater Treatment plant
9. Caleb Court Plat extension
10. Perteet Engineering Professional service – planning services
11. 2nd Street Sidewalk Project final acceptance
12. PWTF Loan for WWTP planning – closeout
13. Graham Bunting Professional service – LID 97-1
14. Graffitti Grant equipment bid award
15. Weed, Graafstra and Benson Professional service - attorney
ATTACHMENT B

	
	City of Sultan

Memo

To:
Mayor Carolyn Eslick

City Council

From:
Deborah Knight, City Administrator

Date:
June 6, 2008

Re:
2009 Budget Themes

Following are the 2009 budget themes for Council discussion:

· Economic Development

· Community Vision

· Financial Health

· Succession Planning

· Strategic Partnerships

The Budget Retreat will focus on four work tasks proposed for funding in 2009:

1. Economic Development Strategic Plan - $25,000 - $50,000

2. 2011 Comprehensive Plan Update (Sultan 2030) - $75,000-$100,000

3. Building Maintenance and Repair - $33,000

4. Library Annexation “Savings”– $98,000 in revenues

Economic Development – Bob Martin/Donna Murphy

Economic Development is one of the primary planks in the platform of mayoral candidates this election year. Sultan continues to struggle with attracting and retaining retail business. Retail business and a healthy sales tax revenue are needed for long-term financial stability.

· Economic Development Strategic Plan

· $20,000 in 2009

$45,000-$55,000 in 2010

· Fund an economic development strategic plan to identify economic development goals, policies and strategies, and prioritize efforts.

· Begins 3rd/4th quarter 2008 – tied to work on Sultan 2030 and Economic Element and Land Use Element of the Comprehensive Plan

· Prioritize Strategic Public Investment.

· $5,000 in 2009

$5,000 in 2010

· Identify capital investments to kick-start economic development.

· Begins during 2010-2015 Capital Improvement Plan process – Review evaluation criteria in the capital improvement plan to identify priority investments such as the East-West Industrial Park Connector Road that will kick-start economic development.

· Implement Streamline Permitting
· $7,000 in 2009
· Reduce red tape and forge a new partnership with the business community. Streamline and simplify the permitting requirements for most businesses, homeowners and developers.
· Evaluate permit process. Identify areas of improvement. Implement changes such as central filing and software system for managing permit process.
Community Vision – Bob Martin/Connie Dunn

· Sultan 2030 Comprehensive Plan Update

· $100,000 in 2009

$50,000 in 2010

· Review the City’s growth strategy in the Comprehensive Plan. A discussion to amend the City’s growth strategy will begin in 2008. This effort will include a review of the rooftops vs. retail policies in the Comprehensive Plan.

· A decision to amend growth strategies will require amending transportation, parks, economic development, capital facilities, and other elements of the Comprehensive.

· Development code update

· $15,000 in 2009

· Parts of the development code are under review this year including the Council’s quasi-judicial authority and expansion of non-conforming uses.

· Changes to the development code may be necessary in 2009 to implement changes in the City’s growth strategy. The City Council has also expressed an interest in a “code scrub”. This could begin in 2009.

· Wastewater Treatment Plant (WWTP) design and construction

· $450,000 2009

$1,000,000 in 2010

· Complete the purchase of the dewatering/centrifuge to address short-term need for solids handling to serve existing customers and significantly reduce operating costs for solids disposal

· Complete the plant design

· Open Space Acquisition and Strategic Plan

· $350,000 in 2009

$

· Staff is exploring capital funding sources and grant opportunities

· The City is negotiating to acquire open space using park impact fees. The City should consider a strategic plan for acquiring and financing additional open space before development pressures make acquisition financially unfeasible.

· First Street master plan

· $0 in 2009

$10,000 in 2010

· The City has discussed various uses for the City owned properties on First Street. The proposal is to evaluate various uses and develop a master plan for the site.

Financial Health – Laura Koenig/Connie Dunn

· Utility Rate Studies

· Water $65,000 2008

Garbage - $65,000 in 2009

· The City is starting a Water Rate Study. City staff recommend conducting a garbage rate study in 2009 to ensure that the remaining utilities are paying for themselves and have long-term financial stability.

· Building Maintenance and Repair

· $33,000

· Repair and long-term maintenance of the City’s existing facilities

· Land Use and Building – special revenue fund $50,000-$65,000

· $55,000 in 2010

· Create a land use and building department special revenue fund to ensure development and building fees are adequate to support review staff time, materials and facilities. The special revenue fund would collect and disburse permit fee revenues to cover permit review expenses.

Personnel Policies – Deborah Knight/Laura Koenig

· Update Personnel Rules

· $10,000 in 2009

· The update would begin in the second half of 2009 and be finished in 2010.

· The City has updated its personnel policies since 2000

· The update would also include review and revision of job descriptions

· Reduce long-term medical benefit expenses

· $10,000 in 2009
$10,000 in 2010

· Retain the services of a professional labor negotiator to assist the City in bargaining long-term savings for employee medical benefit expenses.

Strategic Partnerships – Mayor Eslick

· Riverfront Park w/Snohomish County and other stakeholders

· Gun range w/ Department of Natural Resources and other stakeholders

· Public Safety Complex master plan

· Parks Operations and Maintenance

· $35,000 in 2009

· The City’s park system is suffering from neglect. There are not enough staff and financial resources to main the City current park system. The City should explore long-term solutions and develop a strategic plan. This is related to, and could be combined with, the open space strategic plan.

· Funding in 2009 would be used to explore creating a separate Park Taxing district and a voter approved park maintenance and operations bond.

� EMBED AcroExch.Document.7 ���

COLA Seattle CPI-U June to June

� The Substantial Development dollar threshold on the adoption date of this Shoreline Master Program is $5,718.00. Under current law, the dollar threshold will be recalculated every five years by the Office of Financial Management (OFM). OFM will post updated dollar thresholds in the Washington State Register. See RCW 90.58.080(3)(e). The Legislature can change the dollar threshold at any time.

� When the legal descriptions moved from Township 28 North, south into Township 27 North, it was still described as T28N. The correction has been made to the attached legal descriptions for the Sultan City limits and Urban Growth Area.

� Legal description for Sultan City Limits adopted in March 2009 inadvertently included a legal description of the City Watershed.

PAGE

_1300217042.xls
CM 1st Qtr 2009

		Item #		AGENDA ITEM		JAN 8, 2009		JAN 22, 2009		FEB 12, 2009		FEB 26, 2009		Feb 28, 2909 Retreat		March 12, 2009		March 26, 2009		COMPLETED		Proposed Completion

				Completed Q1 2009

		1		Red Flag Requirements						Discussion						Action		Consent		Completed Q1 2009

		2		1% Art - Revised Code								Action				Consent				Completed Q1 2009

		3		Building Codes Flood Damage				Set PH		PH		Action				Consent				Completed Q1 2009

		4		Public Works Dir - Add to code								Action				Consent				Completed Q1 2009

		5		Surplus Equipment								Action								Completed Q1 2009

		6		Contract with Kurt Latimore				Action												Completed Q1 2009

		7		Public Participation Change		Set PH		PH		Action										Completed Q1 2009

		8		Garbage Rate Changes		Action		Consent												Completed Q1 2009

		9		Mayor Pro tem		Action														Completed Q1 2009

		10		Bid Award - Graffitti Equip		Action														Completed Q1 2009

		11		ILA - Graffitti Grant		Action														Completed Q1 2009

		12		USDA Enterprise Grant		Action														Completed Q1 2009

		13		Snohomish PUD Preliminary License		Discussion		Action												Completed Q1 2009

		14		Council Committees		Discussion		Consent												Completed Q1 2009

		15		Repeal Civil Service Code				Action												Completed Q1 2009

		16		Repeal SMC 5.12 Live Music								Action				Consent				Completed Q1 2009

		17		Iron Goat Franchise				PH				Action				Consent				Completed Q1 2009

		18		Community Service Officer																Completed Q1 2009

		19		Credit Card Contract								Action								Completed Q1 2009

		20		Code Repeal - Defunct funds								Action				Consent				Completed Q1 2009

		21		SBR - Grant App and update														Action		Completed Q1 2009

		22		Proclamation - Volunteer month														Consent		Completed Q1 2009

		23		PWTF Loan closeout														Action		Completed Q1 2009

		24		2nd Street - Final Acceptance														Action		Completed Q1 2009

		25		Code Repeal - Boards														Action		Completed Q1 2009

		26		Park Regulations		Action		Consent												Completed Q1 2009

		27		City Engineer - Revise code		Action		Consent												Completed Q1 2009

		28		Noise Ordinance		Action		Consent												Completed Q1 2009

		29		Weed, Graafstra Contract				Consent												Completed Q1 2009

		30		Water Disconnect Fee				Discussion												Completed Q1 2009

		31		Amend Fee Schedule																Completed Q1 2009

				2nd Quarter 2009

		32		Amend Shoreline Admin Procedure														PH				April-09

		33		Sewer Rates												Set PH		PH				April-09

		34		PWTF Application for WWTP																		April-09

		35		Comprehensive Plan Annual Docket																		April-09

		36		Animal Control Codes														Discussion				May-09

		37		Quasi-Judicial Roles																		May-09

		38		Special Events Code																		May-09

		39		Water Rate Study										Discussion								May-09

		40		Utility Donation Program								Discussion				Action						May-09

		41		Contract with Code Publishing																		May-09

		42		Contract for Community Survey																		May-09

		43		Volunteer Policy																		May-09

		44		Design Review Board																		May-09

		45		Graffiti Abatement Demo																		May-09

		46		Chlorine - Auth to Bid																		May-09

		47		FireworksCode Amendment														Discussion				May-09

		48		RFP for facility assessment																		May-09

		49		Transportation Benefit District										Discussion								June-09

		50		Public Works - Reorganization																		June-09

		51		High School Rep for Council																		June-09

		52		Police Funds - Balance										Discussion								June-09

		53		unzoned parcels																		June-09

		54		Zone "unzoned" parcels						Discussion												June-09

		55		Snohomish PUD Safety Negotiations																		June-09

				3rd Quarter 2009

		56		Recycle Franchise																		July-09

		57		Hazard Mitigation Grant - Repetitive Flood Loss																		July-09

		58		Public/Institution zone																		July-09

		59		TIB Preservation Grant																		August-09

		60		CDBG 2nd Street Improvements / Alder Improvements																		August-09

		61		Travel Policy - Revise																		September-09

		62		Personnel Policies - Review and Revise																		September-09

		63		Walker ROW donation																		September-09

		64		Streamline Permit Processing (Latimore) Project																		September-09

				4th Quarter 2009

		65		Council/Mayor Pay				Discussion														October-09

		66		Revise Right of Way Standards																		October-09

		67		Amend Planned Unit Development Codes																		October-09

		68		Gargabe Rate Study Contract																		October-09

		69		Riverfront park area - Annex County "island"																		November-09

		70		FEMA Flood Restudy										Discussion								December-09

				2010

		71		Home Occs - Revise Code																		June-10

		72		Water/Sewer Connection Policy																		October-10

		73		I & I Study Report																		October-10

		74		School Impact Fees																		on hold

&C&"Arial,Bold"&12City of Sultan
2009 Work Plan

&L&P

CM 2nd Qtr 2009 (2)

		

				AGENDA ITEM		PROPOSED DATE

						April 9, 2009		April 23, 2009		May 14, 2009		May 28, 2009		June 11, 2009		June 25, 2009		Sub Committee		Future

		1		Red Flag Requirements						Discussion				Action		Consent

		2		1% Art - Revised Code								Action		Consent

		3		Travel Policy - Revise

		4		Building Codes Flood Damage				Set PH		PH		Action		Consent

		5		Animal Control Codes		Action		Consent

		6		Recycle Franchise

		7		Quasi-Judicial Roles

		8		Park Regulations		Action		Consent

		9		School Impact Fees

		10		City Engineer - Revise code		Action		Consent

		11		Special Events Code

		12		Noise Ordinance		Action		Consent

		13		Transportation Benefit District

		14		Public Works - Reorg

		15		Water Disconnect Fee

		16		Council/Mayor Pay

		17		Weed, Graafstra Contract				Consent

		18		Public Works Dir - Add to code

		19		Water Rate Study		Presentation

		20		Utility Donation Program

		21		High School Rep for Council

		22		Surplus Equipment								Action

		23		Home Occs - Revise Code

		24		Water/Sewer Connection Policy

		25		Fema Restudy

		26		Contract with Kurt Latimore				Action

		27		Police Funds - Balance

		28		Amend Shoreline Admin Procedure

		29		Public Participation Change		Set PH		PH		Action

		30		Garbage Rate Changes		Action		Consent

		31		Mayor Pro tem		Action

		32		Bid Award - Graffitti Equip		Action

		33		ILA - Graffitti Grant		Action

		34		USDA Enterprise Grant		Action

		35		PUD Preliminary License		Discussion		Action

		36		Council Committees		Discussion		Consent

		37		Repeal Civil Service Code				Action

		38		Repeal SMC 5.12 Live Music								Action

		39		Iron Goat Franchise				PH				Action

		40		Personnel Policy

		41		CRS - Zoning unzoned parcels

		42		Annexation - Riverfront park area

		43		Contract with Code Publishing

		44		Contract for Survey

		45		Amend Fee Schedule

		46		Volunteer Policy		Discussion

		47		Equipment - Snow Plow/Sander

		48		Right of Way Standards

		49		Community Service Officer

		50		Credit Card Contract								Action

				AGENDA ITEM		PROPOSED DATE

						April 9, 2009		April 23, 2009		May 14, 2009		May 28, 2009		June 11, 2009		June 25, 2009		Sub Committee		Future

		51		Code Repeal - Defunct funds

		52		Sewer Rates		Action		consent

		53		Design Review Board

		54		Graffiti Abatement Demo

		55		Cholrine - Auth to Bid

		56		I & I Study Report

		57		SBR - Grant App and update

		58		Fireworks Ordinance		Action		consent

		59		Walker ROW donation

		60		Proclamation - Volunteer month

		61		PWTF Loan closeout

		62		Latimore Project

		63		PUD Codes

		64		2nd Street - Final Acceptance

		65		Shoreline Master Program amend		Consent

		66		Code Repeal - Boards		Consent

Sheet3

		

_1297834703.pdf
U.S. DEPARTMENT OF LABOR, BUREAU OF LABOR STATISTICS
Western Information Office, 90 7th St., Suite 14-100, San Francisco, CA 94103
Information Staff (415) 625-2270 / Fax (415) 625-2351

SEATTLE-TACOMA-BREMERTON

01/16/09 Consumer Price Index, All Items, 1982-84=100 for All Urban Consumers (CPI-U) SEMIANNUAL

1ST 2ND ANNUAL
YEAR JAN FEB MARCH APRIL MAY JUNE JULY AUG SEPT OCT NOV DEC HALF HALF AVERAGE
1989 116.7 119.6 118.1
1990 124.2 129.4 126.8
1991 133.0 135.2 134.1
1992 137.8 140.2 139.0
1993 141.9 143.9 142.9
1994 146.4 149.2 147.8
1995 151.2 153.3 152.3
1996 155.6 159.4 157.5
1997 165.0 161.9 164.1 163.0
1998 166.5 166.4 167.5 168.5 169.3 169.4 166.6 168.9 167.7
1999 170.6 172.2 172.7 173.4 174.7 174.4 171.6 174.0 172.8
2000 176.1(R) 177.8(R) 179.2(R) 180.3(R) 182.1 181.5 177.3(R) 181.1 179.2
2001 184.0 184.2 186.3 186.8 187.9 186.1 184.4 186.9 185.7
2002 187.6 188.8 189.4 190.3 190.9 190.0 188.3 190.3 189.3
2003 191.3 192.3 191.7 194.4 193.7 191.0 191.6 193.1 192.3
2004 193.5 194.3 195.3 194.6 196.5 195.1 194.0 195.4 194.7
2005 197.6 201.3 199.8 199.9 203.3 200.9 199.2 201.3 200.2
2006 203.6 207.4 208.2 209.6 209.8 209.3 205.8 209.5 207.6
2007 211.704 215.767 215.510 215.978 218.427 218.966 213.810 217.502 215.656
2008 221.728 223.196 228.068 227.745 225.915 222.580 223.569 225.869 224.719
Table of over-the-year percent increases. An entry for Feb. 2000 indicates the percentage increase from Feb. 1999 to Feb. 2000 (in this example 3.2 percent).
1990 6.4 8.2 7.4
1991 71 4.5 5.8
1992 3.6 3.7 3.7
1993 3.0 2.6 2.8
1994 3.2 3.7 3.4
1995 3.3 2.7 3.0
1996 2.9 4.0 3.4
1997 4.0 29 3.5
1998 2.7 2.9 2.9 29
1999 25 3.5 3.1 29 3.2 3.0 3.0 3.0 3.0
2000 3.2 3.3(R) 3.8(R) 4.0(R) 4.2 4.1 3.3 4.1 3.7
2001 4.5 3.6 4.0 3.6 3.2 25 4.0 3.2 3.6
2002 2.0 2.5 1.7 1.9 1.6 2.1 2.1 1.8 1.9
2003 2.0 1.9 1.2 2.2 1.5 0.5 1.8 1.5 1.6
2004 1.2 1.0 1.9 0.1 1.4 2.1 1.3 1.2 1.2
2005 2.1 3.6 23 2.7 3.5 3.0 2.7 3.0 2.8
2006 3.0 3.0 4.2 4.9 3.2 4.2 3.3 4.1 3.7
2007 4.0 4.0 3.5 3.0 4.1 4.6 3.9 3.8 3.9
2008 4.7 3.4 5.8 5.4 3.4 1.7 4.6 3.8 4.2

R: Revised

U.S. DEPARTMENT OF LABOR, BUREAU OF LABOR STATISTICS
Western Information Office, 90 7th St., Suite 14-100, San Francisco, CA 94103
Information Staff (415) 625-2270 / Fax (415) 625-2351

SEATTLE-TACOMA-BREMERTON

01/16/09 Consumer Price Index, All Items, 1982-84=100 for Urban Wage Earners and Clerical Workers (CPI-W) SEMIANNUAL

1ST 2ND ANNUAL
YEAR JAN FEB MARCH APRIL MAY JUNE JULY AUG SEPT OCT NOV DEC HALF HALF AVERAGE
1990 122.0 126.9 124.4
1991 130.2 132.4 131.3
1992 134.8 137.2 136.0
1993 138.9 1411 140.0
1994 143.7 146.5 145.1
1995 148.3 150.4 149.3
1996 152.6 155.9 154.3
1997 160.6 158.2 159.9 159.0
1998 162.2 161.9 162.8 163.8 164.9 164.9 162.1 164.4 163.2
1999 166.0 167.8 168.0 168.8 170.2 170.1 167.0 169.5 168.3
2000 171.6(R) 173.3(R) 174.5(R) 175.4(R) 177.5 177.0 172.8(R) 176.4 174.6
2001 179.2 179.4 181.3 181.5 183.1 181.1 179.6 181.9 180.8
2002 182.5 183.6 184.1 184.8 185.5 184.6 183.1 184.9 184.0
2003 186.2 187.0 185.7 188.2 187.8 185.3 186.2 187.1 186.7
2004 187.8 189.1 190.4 189.6 191.6 190.3 188.7 190.5 189.6
2005 192.4 196.2 194.8 195.3 198.6 196.1 194.1 196.5 195.3
2006 198.0 202.5 203.8 205.1 203.9 204.3 200.8 204.4 202.6
2007 205.746 210.388 210.550 210.220 213.107 214.024 208.373 212.160 210.266
2008 216.332 218.483 223.573 223.273 220.687 216.424 218.664 220.721 219.692
Table of over-the-year percent increases. An entry for Feb. 2000 indicates the percentage increase from Feb. 1999 to Feb. 2000 (in this example 3.4 percent).
1991 6.7 4.3 55
1992 3.5 3.6 3.6
1993 3.0 2.8 2.9
1994 35 3.8 3.6
1995 3.2 2.7 2.9
1996 2.9 3.7 3.3
1997 3.7 2.6 3.0
1998 2.7 25 2.8 2.6
1999 23 3.6 3.2 3.1 3.2 3.2 3.0 3.1 3.1
2000 3.4(R) 3.3(R) 3.9(R) 3.9 4.3 4.1 3.5(R) 4.1 3.7
2001 4.4 3.5 3.9 35 3.2 2.3 3.9 3.1 3.6
2002 1.8 2.3 1.5 1.8 1.3 1.9 1.9 1.6 1.8
2003 2.0 1.9 0.9 1.8 1.2 0.4 1.7 1.2 1.5
2004 0.9 1.1 25 0.7 2.0 2.7 1.3 1.8 1.6
2005 2.4 3.8 23 3.0 3.7 3.0 29 3.1 3.0
2006 2.9 3.2 4.6 5.0 2.7 4.2 3.5 4.0 3.7
2007 3.9 3.9 33 25 45 4.8 3.8 3.8 3.8
2008 51 3.8 6.2 6.2 3.6 1.1 4.9 4.0 45

R: Revised

