CITY OF SULTAN
COUNCIL MEETING – COMMUNITY CENTER
August 26, 2010

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

CHANGES/ADDITIONS TO THE AGENDA
PRESENTATIONS
1) WSDOT US 2 Roundabout

2) Connie Dunn – Recognition

3) Laura Koenig – Professional Finance Officer Award

4) Business Recognition

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 Submitted

1) Community Development Department

2) Finance Report
3) Public Works Department
4) Animal Control Report

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

1) Approval of the August 12, 2010 Council Meeting Minutes

2) Approval of Vouchers

3) Centrifuge Project – final acceptance of Triad work

4) Adoption of Ordinance 1083-10 Panhandlers

5) Adoption of Ordinance 1086-10 Sewer General Facility Charge

6) Set Hearing for 2010 Budget Amendments

7) Sub Committee Assignments

ACTION ITEMS:

1) Ordinance 1088-10 Building Code Updates

2) Visitor Information Center lease and use of building

DISCUSSION: Time Permitting

1) SMC 2.17 Planning Board

2) Amendments to SMC - Model Traffic Ordinance

3) Comp Plan Public Participation Update – Set workshop

4) Community Garden

PUBLIC COMMENT ON AGENDA ITEMS ONLY
COUNCILMEMBER RESPONSE TO PUBLIC COMMENT ON AGENDA ITEMS
Executive Session:
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:
August 26, 2010
SUBJECT:
Round - About – US 2 and Rice Road
CONTACT PERSON:
Connie Dunn, Public Works Director

PRESENTERS:
Lorena Eng, Regional Administrator, WSDOT, Northwest Region

Cathy George, Engineering Manager

Mike Swires, Snohomish Area Traffic Engineer

Sharif Shaklawun, Design Project Engineer
US 2 Rice Road/339th Avenue SE Intersection

ISSUE:
The issue before the Council is a presentation by Washington Department of Transportation (WSDOT) for a roundabout on US 2 at Rice Road.
SUMMARY:

This intersection was the site of a fatal collision in February 2010. WSDOT’s review following the collision showed that drivers are making high-risk movements through and near the intersection. A roundabout will help control traffic flow through the intersection and reduce potential conflict points for turning drivers.

WSDOT will discuss the proposed roundabout at this intersection and how this improvement will address the safety and access issues at this intersection.

ATTACHMENTS:

Attachment A
Draft Roundabout Design

Attachment B
FAQ’s Roundabouts

Attachment C
Setting Speed Limits
SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM NO:
Presentation - 2
DATE:
August 26, 2010
SUBJECT:
Recognition of Connie Dunn
CONTACT PERSON:
Deborah Knight, City Administrator
PRESENTERS:
Carolyn Eslick, Mayor
ISSUE:
The issue before the Council is a presentation of recognition of Connie Dunn as Sultan’s Public Works Director for 13 + years.

SUMMARY:

In 1988 Bob Broughton was Mayor and the Council hired a City Administrator Bill Trippett. He recommended to the council it was time to split the Utility Superintendents job into two jobs – paperwork and field work. It was then Connie Dunn became Public Works Director and Tony Beedle remained as field supervisor- January 1, 1997 Connie started on the payroll as the director.

With hard work, willingness to learn new skills, listening to the professionals, exercising her dedication and determination to serve the Community of Sultan she took on the tasks of the Public Works Director. Now with than same dedication to community Connie steps back from the director position to the vacant field supervisor job in the expectations the City of Sultan will continue to provide the same excellence in service to the citizens as in the years past and in years to come.

SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM NO:
Presentation 3

DATE:
August 26, 2010

SUBJECT:
Professional Finance Officer Award – Laura Koenig

CONTACT PERSON:
Mayor Carolyn Eslick

SUMMARY:

Laura Koenig has received the Professional Finance Officer Award for the State of Washington for the second consecutive yea..

The award is based on continuing education and professional excellence and is not automatically awarded. Due to budget constraints, the amount of funds available to attend workshops and conferences is limited so part of the education process this past year was to the general public and business. Laura provided a presentation on business entities tax preparation at one of the business workshops and also presented at a informational workshop last fall for those citizens interested in running for council or appointment to city boards.

[image: image1.jpg]July 8, 2010

Mayor Carolyn Eslick
City of Sultan
POBox 1199

Sultan, WA 98294

Dear Mayor Eslick:

The Washington Finance Officers Association and I would like to inform you that Laura Koenig
has earned the “Professional Finance Officer Award” for the State of Washington from the
Washington Finance Officers Association. This annual award requires ongoing educational and

professional excellence on the part of each individual and is not automatically awarded.

Laura is committed to achieving educational and professional excellence as acknowledged in the

receipt of this award for 2 years.

The Association would like to thank you for your continued support and encourage you to

recognize this accomplishment in some manner.

Sincerely,

Dawn Masko, PFO Chairperson
City Administrator

City of DuPont

1700 Civic Drive

DuPont, WA 98327

(253) 912-5215

DMasko(@ci.dupont.wa.us

Washington Finance Officers Association * 2601 Fourth Avenue, Suite 800 * Seattle, Washington * 98121-1280

SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM NO:
SR-1
DATE:

August 26, 2010

SUBJECT:

Community Development Update
CONTACT PERSON:
Cyd Donk, Permit Assistant

Robert Martin, Community Development Director
ISSUE:

The Community Development Department is pleased to update the Council with the following information.

SUMMARY:

This Staff Report highlights recent activities and provides an update on the status of several projects that have been submitted in approximately the last five years.

RECENT BUILDING ACTIVITY AND COUNTY SERVICES CONTRACT:

Staff has worked well with Snohomish County PDS since August of 2008 for Plan Review, Building Inspection, and Fire Marshall services. Plan Review for Commercial and Residential Plans usually take 4-weeks to process and Building Inspections are performed within 24-hours of request.

Since 2008 The City (with assistance of the County) has processed the following Building Permits:

· Single-Family – 19-Units

· Multi-Family Dwellings – 1/Duplex, 1/6-plex

· Commercial Permits: 3/New and Remodel

· Mechanical/Plumbing/Fence/Roof/Sign Permits - 106

· Fire Marshall Inspections for Business – 10

Note: Five of the Single-family units listed above have been issued in 2010.

Two commercial projects are under construction at this time:

· A new restaurant just east of the Hoot Owl (no business has been named as of today)

· The old Sultan Station Shell is being upgraded with an additional 1,013 square feet and under new ownership as an AM/PM Mini-mart. The Subway Shop is staying as it currently is.

FLOOD MANAGEMENT PROGRAM:

The City is active in the National Flood Insurance Program and participates each year in the Community Rating System Program that allows the City as a whole to reduce Flood Insurance Premiums for the City of Sultan Residents. The City is also working with property owners who live in severe and repetitive flood loss areas, using federal grant money to buy out the homes to eliminate the risk of flooding damages.

The City has purchased and demolished several homes through this program in Sultan. The last two in 2009 and 2010 were located in the Alder and 2nd Street area.

UPDATE ON SUBDIVISION DEVELOPMENT PROJECTS SINCE APPROXIMATELY 2005:

Plats that have been finaled where new construction is underway:

· Steen Park

18-Units
(0-Built)

· Timber Ridge

87-Units
(6-Built)

· Denali Ridge

15-Units
(15- Built)
· Skoglund Estates

48-Units
(15-Built)
Plats that are in various stages of Preliminary/Final/Expired Status:

· Caleb Court

15-Units
Expired
· A.J.’s Place

40-Units
Expired

· Hammer Plat

72-Units
Preliminary

· Vodnick Lane

22-Units
Expired
· Greens Estates

63-Units
Final
· Anderson Farms

26-Units
Expired

· Cascade Breeze Estates
30-Units
Preliminary
· Twin Rivers Ranch Estates
22-Units
Preliminary

Plats currently under review:

· The City is reviewing one plat at this time. Sultan Highlands is located in the far north-east corner of the city limits, north of 132nd Street S.E. The application is submitted as a Planned Unit Development with 171-Units.

THE FOLLOWING ITEMS ARE RECENT PLANNING/DEVELOPMENT ACTIVITY:

· Sky Valley Options, an Alternative School has moved from the VOA site to Mountainview Christian Fellowship through a Conditional Use process.

· The old Vodnick house on Sultan Basin Road has been demolished and removed.

· The following business have located in the community:

· KMX Materials and ELK Leasing at 33675 SR- 2. (landscape materials and equipment leasing)
· Prospector Plus (gold-related materials and services)

· Dangles (jewelry and crafts)

· R & R Trading Post (used clothing and miscellaneous)

· Our Sideline (on-line retail)

· Pete’s Body & Paint.

· All About Towing has moved to 149th Street S.E.

COMMUNITY SERVICES OFFICER PROGRAM:

Community Service Officer Forte handles Animal Control and Code Enforcement issues. She has been doing incredibly well with public outreach. She has 98% resolution of all complaints issued. You can read more in Officer Forte’s periodic Staff Report on both of her areas of activity.

RECOMMENDED ACTION:

No action required. Questions welcome.
SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM NO:
Staff Report S 2

DATE:
August 26, 2010

SUBJECT:
July Financial Report

CONTACT PERSON:
Laura Koenig, Clerk/Deputy Finance Director

SUMMARY:

Attached is the July Financial Report:

1. Revenue vs. Expenses Summary

2. Summary Trial Balance – All funds

The revenue and expenditure in the funds are within budget for the first seven months of the year.

The Department of Ecology grant for the acquisition and demolition of the property at 107 2nd Street has been closed out and the reimbursement request for the $150,000 has been sent to the State. The City is still waiting for reimbursement on this grant.

Reimbursement on the Sultan Road Project for $58,118 has been received. Staff has submitted a request to TIB for $46,689.55.

Interfund transfers to cover the debt service funds will occur in September as part of the normal quarterly closeout process.

Please let me know if you have any questions or would like additional reports.

Public Works Report

August 26, 2010

PERSONNEL:
The Public Works Reorganization has been a successful process, Mick Matheson starts August 23, 2010 as Sultan’s Public Works Director. Connie Dunn will become the interim Field Supervisor.
CAPITAL PROJECTS:
· Light guard crossing

· Started August 17, 2010
· Expected completion date is August 20, 2010 - before school starts.

· Hypochlorite Conversion

· Bill Ferry, Water Treatment Plant operator has been working with the vendor and contractor to complete the project.

PROJECTS:
· Sultan Basin Rd.

· Donna Murphy, Grants Writer has been using all the resources available to pull together a TIGER II Grant application.
WASTEWATER TREATMENT:

The Short-Term Improvements are continuing to be worked on by Wastewater Treatment Plant Supervisor and Operator. They are researching and getting quotes for various pieces of equipment,.

STREETS:

· Donna Murphy is working to complete and submit Transportation Improvement Board (TIB) applications for sidewalks and street improvements in the city. The projects are:

· Sidewalks on the west side of First Street from High Avenue to Trout Farm Road.

· Sidewalk replacement on Second Street from Birch Ave. to Date Ave.

· Overlay and Chip Seal on Main Street from Sixth Street to US 2 (in front of Dutch Cup Restaurant) This project will extend the life of this street additional 15 – 20 years.

STORMWATER:

Snohomish County and Jim Barns have been working on mapping the catch basins (CB). They also have been working on measuring down on existing CB’s for debris and sediment depth to determine which catch basins to clean. They have found CB’s that were not mapped with previous efforts.

Prepared by:

Public Works Director
SULTAN CITY COUNCIL

AGENDA COVER SHEET

ITEM NO:
SR-4
DATE:

August 26, 2010

SUBJECT:

Community Service Officer

CONTACT PERSON:
Victoria Forte’, Community Service Officer

Robert Martin, Community Development Director

ISSUE:

Transmitting report from Victoria Forte, Community Services Officer

STAFF RECOMMENDATION:

Receive Report, no action required.

BACKGROUND:

Current Update On Animal Control Program; Community Service Officer and public outreach and education

ATTACHMENT

Attachment A:
Community Service Officer Work log

Attachment B
Outreach and Education
SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM NO:
Consent C 1

DATE:
August 26, 2010

SUBJECT:
Council Meeting Minutes

CONTACT PERSON:
Laura Koenig, Clerk/Deputy Finance Director

SUMMARY:

Attached are the minutes of the August 10, 2010 Council Meeting as on file in the office of the City Clerk.

RECOMMENDED ACTION:

Approve as submitted

2400-10
CITY OF SULTAN COUNCIL MEETING – August 12, 2010

The regular meeting of the Sultan City Council was called to order in the Sultan Community Center by Mayor Eslick. Councilmembers present: Pinson, Slawson, Wiediger, Davenport-Smith, Neigel, and Blair.

CHANGES/ADDITIONS TO THE AGENDA:

Discussion – Continue to next meeting

Consent – Move Ordinance 1087-10 to action
PRESENTATIONS:

Oath of Office: The Mayor administered the Oath of Office to Councilmember Joe Neigel.

STAFF REPORTS: Written staff reports were presented from the following:

1) Code Enforcement

2) Police Department

3) Planning Board minutes

COMMENTS FROM THE PUBLIC:
Bob Knuckey: The Adopt a Street program has logged 750 hours thru 6/30. The Loggers, Text Ur Tacos and the Pirates are new members. There are still issues with the horse poop on the streets near the school. The park trails have been graveled and people and horses are using them.

Josie Fallgatter: Thanked the Knuckeys and the volunteers. Dogs are also a problem with needed cleanup and the city should put out cleanup bags. Concurrency management/general facility charge – need to reserve adequate sewer units for business development and need to encourage business. Thanks for coming up with a rational method to allocate concurrency and connections. Small town feel is pedestrian friendly and safe. In levels of service the city needs to charge adequate fees to provide sidewalks for the citizens.

Jean Roberts: Support the City of Sultan. The City is going in the right direction and she does not feel the city needs to be disincorporated and become part of the county.

Chip McElhany: The concurrency management and general facility charge will discourage if not prevent development. The City may have to refund over payment of fees due to moratoriums.

The plan is based on an underestimate of ERU’s at the WWTP and the charge is greater than it needs to be. The city lowered the level of service and the charge should be 2/3’s of the proposed fee. The capacity is more than the city reports and concurrency management is not based on correct numbers.

Keith Arndt: Opposed to the passage of the concurrency management and general sewer facility charge ordinances. The numbers are wrong and this will kill development in the city. The action continues an undeclared moratorium on certain developments. The city received a memo in September 2005 from the City Attorney that discusses a moratorium on development and the rights of the property owners to develop their property. Code acts as moratorium when they don’t issue a letter of availability for connections. Staff is attempting to impose an illegal action and the city is in contradiction to the comp plan which will lead to further legal actions at the hearings board. Citizens are not protected.
2400-10
CITY OF SULTAN COUNCIL MEETING – August 12, 2010

COUNCILMEMBER COMMENTS

Blair: Thanks for the citizens sharing their comments; they are important to hear. The Growth Management board provided direction to the city on the requirements to update the code to implement the plan. Thanks to Ms. Roberts for her support. They were glad to represent the city at the Gold Dust days parade as Sultan’s Grand Marshals.

Neigel: Thanks for giving him the opportunity to serve the community.
Davenport-Smith: There is a volunteer looking into putting pet waste bags in the park. Industrial master plan – property owners were in favor of decommission of the plan due to the binding site plan requirement. Thanks for the comments on the concurrency management and general facility charge.

Wiediger: Thanks for the comments from the public

Slawson: Thanks for allowing them to represent the city at the Gold Dust day parade. Went to the National Night Out and was a judge for the car show. Community transit is making changes in February to the Edmonds/Mukilteo area to help commutes; no Sunday or holiday service this year.

Pinson: Welcome to Joe Neigel – he is looking forward to working with him. Appreciates the comments from the public.

R. Wiirta (Student Rep): He sees a lot of adopt a street people out and nice to see the cleanup in the city.

Mayor Eslick: Thanked Jean Roberts for speaking up in support of the City. The financial situation in Sultan is good, the budget is balanced and there are reserves built up. She supports the community – they have been here for 100 years and will be here another 100. Invited people to the 10 year anniversary celebration on August 14th. Letters were sent to horse owners to remind them to clean up after the animals. She toured the prison in Monroe last week and was impressed by the garden program they have set up. Their goal is to provide food for the food banks and prison. Police report – crime is down from last year.
CONSENT AGENDA: The following items are incorporated into the consent and approved by a single motion of the Council. On a motion by Councilmember Blair, seconded by Councilmember Davenport-Smith, the consent agenda was approved as amended. Pinson – aye, abstained on minutes; Slawson – aye; Wiediger – aye; Davenport-Smith – aye, abstained on July 22, 2010 minutes; Neigel – aye; abstained on the minutes; Blair – aye; Beeler - aye.

8) Approval of the Council Meeting Minutes

A. July 15, 2010 Special Council meeting

B. July 22, 2010 Council meeting

9) Approval of Vouchers in the amount of $409780.84 and payroll through July 23, 2010 in the amount of $63,462.56 to be drawn and paid on the proper accounts.

10) Excused Absence of Councilmember Beeler

ACTION ITEMS:

Ordinance 1083-10 Panhandlers:
The issue before the Council is first reading of Ordinance 1083-10, Regulating Panhandlers. Earlier this year the Council adopted Ordinance 1078-10, revising SMC Chapter 5.04, an ordinance related to Peddlers and Solicitor regulations. The issue of aggressive panhandling was also discussed and staff was requested to bring back an ordinance that deals with unwanted panhandling. Many citizens and business owners in Sultan see panhandling as a safety issue, in that they feel unsafe or threatened when approached or accosted by panhandlers. Business
2400-10
CITY OF SULTAN COUNCIL MEETING – August 12, 2010

Ordinance 1083-10: owners note that during a struggling economy, the city government needs to do everything to detour such activity and make our business district attractive and inviting to potential customers.

A draft “Solicitation” ordinance was brought to the Council at the July 8, 2010 meeting and staff was directed to research possible changes to the draft. The final ordinance includes most changes requested by Council, summarized below, and provides definitions for the locations and facilities, coercion and defines “panhandling / soliciting”.

Discussion: Concerns about the penalty language; coercion needs to be address in the penalty clause; ordinance is based on complaints received from citizens; juvenile offenses versus adults; restrictions at bus stop and building areas.

On a motion by Councilmember Pinson, seconded by Councilmember Wiediger, Ordinance 1083-10 – Panhandling was introduced and passed on to a second reading with amendments 8.012.060 that panhandle by coercion is a gross misdemeanor. All ayes except Councilmember Neigel who voted nay.

Ordinance 1085-10 Concurrency Management:

The issue before the city council is to have First Reading Ordinance No. 1085-10 repealing Chapter 16.108 “Concurrency Management System” and adopting a new Chapter 16.108 to be consistent with 2004 Comprehensive Plan as revised in 2008. The Growth Management Act requires communities to adopt levels-of-service (LOS) for capital facilities. Levels-of-service are the minimum community standards for public facilities including transportation, parks, water, and sewer services. As new development arrives in a community, the city must review each development application and determine if the proposed development can be accommodated within the existing or planned capacity of the city’s capital facilities without lowering the adopted level-of-service.

The city has been seeking to develop policies and procedures for determining and allocating capacity in the city’s facilities (transportation, parks, water, and sewer) to proposed developments consistent with the 2004 comprehensive plan as revised in 2008. Because of the limited plant capacity, the building and zoning official will allocate available sewer utility connections using the Traffic Analysis zones (TAZ) in the figure titled “Projected Increase in Population, Housing and Employment Estimates” in the city’s adopted comprehensive plan and anticipated capacity estimates provided in the 2006 Waste Water Treatment Plant Engineering Report

In order to achieve these goals, City staff recommend codifying the concurrency application and approval procedures into the city’s concurrency management system as provided in SMC 16.108. City staff also recommend updating the city’s concurrency management system to implement the comprehensive plan by adding new subsections to Sultan Municipal Code Chapter 16.108.

Discussion: Staff will review the information provided under public comments for accuracy; proposed changes 16.108.070 to combine section B and C to make the language clearer; 16.18.100 C 6 – clarify language; remove language that specifies a particular document.

On a motion by Councilmember Slawson, seconded by Councilmember Davenport-Smith, Ordinance 1085-10, Concurrency Management, was introduced and passed on to a second reading. The ordinance provides for repealing chapter 16.108 of the Sultan Municipal Code in its entirety and enacting a new chapter 16.108 titled “concurrency management system”; provides a regulatory mechanism to evaluate impacts from development on adopted levels of service; describing the information necessary to make a concurrency determination; adopting procedures for issuing certificates of concurrency or denial letters; reporting and monitoring reserved capacity; and providing for severability; and establishing an effective date. All ayes.

2400-10
CITY OF SULTAN COUNCIL MEETING – August 12, 2010

Ordinance 1086-10 Sewer General Facility Charge:

The issue before the council is to have first reading Ordinance No. 1086-10 increasing the sewer general facility charge (GFC) from $11,282 to $11,847 to “capture” the cost of the centrifuge installation. With the installation of the centrifuge, the value of the sewer plant has increased. Increasing the sewer general facility charge captures the value of the existing sewer system and is the charge to new customers to “buy-into” the system.
The facility charge is a one-time charge imposed on new development to promote equity between existing and new customers. In 2007, the city council revised the methodology for calculating the general facility charge to include future capital investments approved with the budget year.

The city adopted a sewer general facility charge of $10,518 effective September 24, 2007. Effective January 1, 2008 the facility charge increased to $11,282 in accordance with Ordinance No. 956-07 to include the value of short-term improvements at the wastewater treatment plant and the six-year capital improvement plan. In 2009, the city invested $850,000 to replace the aging Somat solids handling system with a centrifuge system. In accordance with the city’s current policy, the sewer general facilities charge should be evaluated to capitalize the new value of the city’s sewer system.

Discussion: Future changes to the general facility charge due to short term improvements in 2011; delay of the increase; requests of the Public Works Trust board to impose the highest rate available.

On a motion by Councilmember Slawson, seconded by Councilmember Wiediger, Ordinance No. 1086-10 increasing the sewer general facility charge from $11,282 to $11,847 effective January 1, 2011 was introduced for a first reading and passed on to a second reading. All ayes, except Councilmember Davenport-Smith who voted nay.

Purchase Emergency Siren Equipment:

The issue before the city council is to authorize staff to amend the 2010 CR Equipment Fund budget to expend $70,000 to purchase and install a single emergency warning siren at Sultan Elementary School. The purchase and installation of a single emergency siren is part of a larger Department of Emergency Management (DEM) grant. The grant revenues and expenditures for the Sultan siren were not included in the 2010 budget. Purchase and installation of the emergency warning siren is tentatively scheduled for mid-September. The city must first expend the funds and seek reimbursement through the grant to cover the purchase and installation expenses. City staff would like to complete the project and seek reimbursement before the end of the 2010.

There are three options for the temporary funding – General, CR Equipment of the LID Bond Fund.

Staff recommends using the CR Equipment fund.

Discussion: City needs a functional alarm system; extra costs responsibility and future costs; costs are covered by the grant and the system will be monitored by the Fire District.

On a motion by Councilmember Slawson, seconded by Councilmember Blair, staff was authorized to amend the 2010 budget and expend up to $70,000 to purchase and install a single emergency warning siren at Sultan Elementary School and staff was further directed to return with a budget amendment to use the CR Equipment Fund as the temporary source of funding for the siren system purchase and installation until the city can be reimbursed through the DEM grant. All ayes.

Brown and Caldwell Contract Amendment:
The issue before the City Council is to authorize the Mayor to sign Contract Amendment # 7, with Brown and Caldwell not to exceed $4,720 to provide final documents to Department of Ecology regarding the Centrifuge Project. On June 24, 2010, staff presented to the council amendment # 7 with a budget not to exceed $7,000, council denied approval. Since that time staff has been
2400-10
CITY OF SULTAN COUNCIL MEETING – August 12, 2010

Brown and Caldwell Contract Amendment:

working with DOE, Brown and Caldwell to reduce the cost of service to the City, having Brown and Caldwell do the required work that needs an engineer stamp.

On June 1, 2010, the city was notified that Brown and Caldwell had currently depleted the budget amount allocated for Amendment # 6 ($83,800). This included the contingency fund of $6,700 approved by City Council on March 11, 2010. The remaining project items needed to complete the centrifuge project was stopped until staff received an amendment to the Brown and Caldwell contract and new scope of work with a budget for the unfinished tasks on the Centrifuge Project. Brown and Caldwell prepared Amendment # 7 with a detailed scope and budget for the remaining work, staff presented to Council on June 24, 2010 for $7,000, Council rejected the proposed amendment and additional budget request. The City, Brown and Caldwell, and DOE have met to resolve items that need to be completed on the drawings of record and the operation and maintenance manual.

Discussion: Kimberly Kelsey, Brown/Caldwell advised the original contract was a time and material agreement, not a lump sum. The Department of Ecology review was not included in the original scope of work and has added costs to the contract. The cost were reduced by reallocation of budgeted amounts. Brown and Caldwell has streamlined the work with DOE and have a defined scope of work.

The council expressed concern over the cost overruns; reallocation of budget amounts to reduce the amendment amount; expectation that a company will staff within budget; additional requirements of DOE; need to be more specific in future contracts and determine staff capability to reduce costs.

On a motion by Councilmember Slawson, seconded by Councilmember Davenport-Smith, the Mayor was authorized to sign Amendment # 7 with Brown and Caldwell, not to exceed $4,720, to include the cost to continue with the contract and construction management, financing assistance, centrifuge design and bid services. Prior to signature the Mayor and City Administrator will meet with Brown and Caldwell to address the City’s concerns. All ayes.

Ordinance 1087-10 Salary Schedule:

The issue before the Council is to introduce and adopt Ordinance 1087-10 to amend the salary schedule for non-represented employees to add the Public Works Field Supervisor position and set a salary range for the Public Works Director position professional engineering degree and reestablishing the field supervisor position at the April 22, 2010 council meeting.

During discussion at the April 8, 2010 council meeting, staff advised that an amendment to the 2010 salary schedule for non-represented employees would be needed to change the salary for the Public Works Director and to add the Public Works Field Supervisor.

Discussion: Public notice of the salary schedule and the market price for comparable services; wage cut taken by staff for 2010 based on the negative CPI; re-establishment of a prior position with a revised job description; interim appointment with competitive hiring process; merit versus automatic step increases.

On a motion by Councilmember Blair, seconded by Councilmember Davenport-Smith, Ordinance 1087-10 amending the salary schedule was adopted. All ayes, except Councilmember Pinson who voted nay.

PUBLIC COMMENT ON AGENDA ITEMS ONLY
Jean Roberts: Requested the council use their microphones as it is often difficult to hear them.

Mick Matheson: Thanked the Mayor and Council for the opportunity to serve as the new Public Works Director.
2400-10
CITY OF SULTAN COUNCIL MEETING – August 12, 2010

COUNCILMEMBER RESPONSE TO PUBLIC COMMENT ON AGENDA ITEMS

R. Wiita: He has been approached by panhandlers and it should not be allowed.

Slawson: Crosswalks in the city will be painted next week. There is an economic development grant available from Snohomish County for IT upgrades. The new park across the river is called Fishermen’s Park and the County will start work soon

Neigel: The city staff is very impressive and he thanked them for their help.

Blair: Welcome to Councilmember Neigel, Russell Wiita and Mick Matheson. Thank the staff for work on 8th street. Thanks for changes to panhandling ordinance.

Executive Session: On a motion by Councilmember Blair, seconded by Councilmember Slawson, the Council adjourned to executive session for one hour to discuss labor negotiations and real estate acquisition. All ayes

Adjournment: On a motion by Councilmember Slawson, seconded by Councilmember Pinson, the meeting adjourned at 10:20 PM. All ayes.

Carolyn Eslick, Mayor

Laura J. Koenig, City Clerk
SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM #:
Consent 2

DATE:
August 26, 2010

SUBJECT:
Voucher Approval

CONTACT PERSON:
Laura Koenig
, Clerk/Deputy Finance Director

SUMMARY:

Attached are the vouchers for approval in the amount of $84,573.17 and payroll through August 6, 2010 in the amount of $67,654.25 to be drawn and paid on the proper accounts.

FISCAL IMPACT:
$152,227.42
RECOMMENDATION:

Approve the payment of vouchers as submitted.

City Of Sultan
Voucher Approval

August 26, 2010

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 #15221-15225

$ 6,493.06

Direct Deposit #16

$ 21,837.59

Benefits Check #15226-15230
$ 28,143.23

Tax Deposit
#16

$ 11,180.37

Accounts Payable

Check #25074-25119

$ 76,174.58

ACH Transactions

$ 8,398.59 DOR – excise tax

TOTAL

$152,227.42

Samuel Pinson, Councilmember

Steve Slawson, Councilmember

Ron Wiediger, Councilmember

Sarah Davenport-Smith, Councilmember
Joseph Neigel, Councilmember

Kristina Blair, Councilmember
Jeffrey Beeler, Councilmember
SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM NO:
Consent C 3
DATE:
August 26, 2010
SUBJECT:
Final Acceptance and Release of Retention Funds

Triad Mechanical, Inc

Centrifuge Installation
CONTACT PERSON:
Connie Dunn, Public Works Director

ISSUE:

The issue before the Council is the final acceptance of the work performed by Triad Mechanical Inc for installing the centrifuge equipment at the Wastewater Treatment Plant

STAFF RECOMMENDATION:

Staff recommends the final acceptance of completion of the installation of the centrifuge equipment and improvements by Triad Mechanical, Inc.
SUMMARY:

On December 11, 2008 city council awarded the bid to Triad Mechanical to install an Alfa Laval supplied centrifuge and make improvements at the Wastewater Treatment Plant. In 2009 Triad installed the equipment, submitted final drawings, passed inspections, under their contract.

The centrifuge has been in service at the treatment plant since September, 2009. As of August 2010, the city has received all the drawings and documents from Triad Mechanical.

After the city accepts Triad’s work as complete, staff will submit the “Notice of Completion” to the state. Retainage will be released after the Departments of Revenue and Labor and Industry provide release letters.

FISCAL IMPACT:
The fiscal impact will be the final payment of the retention funds to Triad Mechanical in the amount of $30,545.14

RECOMMENDED ACTION:

Final Acceptance of completion for Triad Mechanical, Inc for the installation and improvements at the Wastewater Treatment Plant.

ATTACHMENTS: A. –Retention Funds Invoice # 12702 Triad Mechanical, Inc

[image: image2.jpg]R\\

1419 NE Lombard Place
Portland, OR 97211

INVOICE

Phone: (503) 289-9000 INVOICE DATE CUSTOMER NO. INVOICE NUMBER
Fax: (503) 289-0316
TRIAD MECHANICAL, INC. 9/29/2009 SULTAN 12702
P,0. NUMBER WORK ORDER NO.
BO
VESTERGARRD
CONTRACT 4714767 206/824-0100
TO: CITY OF SULTAN JOB SITE: CITY OF SULTAN WWTP CENTRIFUGE
C/O BROWN & CALDWELL 203 WEST STEVENS AVENUE
701 PIKE STREET, SUITE 1200 . SULTAN, WA 98294
SEATTLE, WA 98101 SNOHOMISH COUNTY
ATTN: BO VESTERGAARD
ITEM DESCRIPTION AMQUNT
CITY OF SULTAN WWTP CENTRIFUGE
RETENTION BILLING:
$30,545.14
GRAND TOTAL THIS RETENTION INVOICE: $30,545.14
. 1 1/2% PER MONTH LATE CHARGE ADDED
TO ALL PAST DUE ACCOUNTS
TERMS: NET 10 DAYS

SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM #:
C-4

DATE:
August 19, 2010

SUBJECT:
Ordinance No. 1083-10 Regulation of Panhandlers

CONTACT PERSON:
Chief Jeff Brand
ISSUE:

Staff recommends the City Council adopt Ordinance 1083-10, Regulating Panhandlers.
STAFF RECOMMENDATION:

Council can review Ordinance No. 1083 (Attachment A) Regulation of Panhandlers and have Second Reading to adopt the Ordinance.

SUMMARY:
Earlier this year Council adopted Ordinance 1078-10, revising SMC Chapter 5.04, an ordinance related to Peddlers and Solicitor regulations.

The issue of aggressive panhandling was also discussed and staff was requested to bring back an ordinance that deals with unwanted panhandling. Many other communities around the country including Seattle and Tacoma have regulated panhandling through their municipal codes.

Many citizens and business owners in Sultan see panhandling as a safety issue, in that they feel unsafe or threatened when approached or accosted by panhandlers. Business owners note that during a struggling economy, we as city government need to do everything we can to detour such activity and make our business district attractive and inviting to potential customers.

A draft “Solicitation” ordinance was brought to the Council at the July 8, 2010 meeting and staff was directed to research possible changes to the draft.

On August 12, 2010 Council reviewed and discussed the updated Panhandler’s Ordinance and requested one change to the penalty section of the ordinance and approved the ordinance for first reading. The attached final ordinance includes the requested change by Council.

Based on our City Attorney, Margaret King’s advice, staff did not include a prohibition on panhandling near a location where alcohol is served or sold. The definition provides for immediately receiving contributions and currently does not exclude charities.

The ordinance would prohibit panhandling within 15 feet of designated locations and facilities which include an automated teller machine, the entrance of a building, public pay phone, self-service car wash and fuel pump, public transportation stops and parked vehicles. Violation of this section of the ordinance would be a misdemeanor subject to a $1,000 fine, incarceration for up to 90 days or both.

The ordinance further prohibits panhandling on private property, unless the solicitor has written permission from the property owner or occupant; after sunset or before sunrise; in any public transportation facility or vehicle.

Violation of this section of the ordinance would be a gross misdemeanor subject to a $5,000 fine, incarceration for up to one year or both.
ALTERNATIVES:

· Council can review and approve the attached Panhandler’s Ordinance in its current form and adopt on the second reading.

· Council can direct staff to revise the Panhandler’s Ordinance

· Council can direct staff to bring alternate draft ordinances for further review

· Council can table the issue and chose not to enact any Panhandler’s Ordinance
FISCAL IMPACT:

The City of Sultan currently pays the Snohomish County Jail $92.76 per booking and $67.00 per day for incarceration. The City also pays the Snohomish County Prosecutor’s Office about $65 per misdemeanor case that is prosecuted.

It is difficult to forecast the number of people that may be arrested, booked and the number of cases prosecuted for Panhandling. Staff estimates just a few; (5-10) people would be booked and prosecuted for this crime annually.

Based on that an estimate of 10 people booked and prosecuted for Panhandling, we expect an increase of not more than $15,976 per year in our booking and prosecution cases.
DISCUSSION:

The issue of panhandlers has been brought before Council and staff by Sultan residents and business people and has mixed support and resistance. Sultan is not alone with this issue as cities like Seattle have been discussing it and struggling with ordinances for a number of years.

Some cities like Seattle have decided there is an inherent right which allows anyone to panhandle any place, any time, while others, like the City of Tacoma believe that people have the right to panhandle under specific circumstances and everyone has the right to feel safe and not be accosted while in the community.

Panhandling can have any number of outcomes such as the panhandler receiving money or goods, citizens felling better about helping another person or citizens choosing to not patronize businesses in Sultan so they are not accosted.

The one fact is that panhandling cannot be totally prohibited by any municipality, only regulated. The attached ordinance is based on the City of Tacoma Panhandler’s Ordinance which has been in place since 2007, is a model ordinance with Municipal Research and as of this time, has not been challenged.

RECOMMENDED ACTION:

Review the attached final version of the Sultan Panhandler’s Ordinance and adopt Ordinance No. 1083-10 on second reading.

ATTACHMENT: A. Ordinance 1083-10, Sultan Municipal Code 8.12, Regulation of Panhandling.
Attachment A

CITY OF SULTAN

WASHINGTON

ORDINANCE NO. 1083-10

AN ORDINANCE OF THE CITY OF SULTAN, WASHINGTON, ENACTING A NEW CHAPTER 08.12 TITLED “REGULATION OF PANHANDLING” PROVIDING A MECHANISM TO REGULATE THE PLACE OF PANHANDLING; ESTABLISHING EVIDENCE TO SUPPORT A CONVICTION; ADOPTING PENALTIES FOR VIOLATION; PROVIDING FOR SEVERABILITY; AND ESTABLISHING AN EFFECTIVE DATE

WHEREAS, citizens, business owners, and visitors to the City of Sultan have a right to conduct their affairs free from the fear and intimidation accompany certain kinds of panhandling; and

WHEREAS, the preservation of the quality of urban life and safe and appropriate venues for constitutionally protected activities is recognized by the Sultan City Council; and

WHEREAS, the City Council has determined that it is in the interest of the public health, safety and welfare to enact a new Chapter 8.12 of the Sultan Municipal Code;

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

Section 1. New Chapter 8.12. A new Chapter 8.12 “Regulation of Panhandling” is hereby enacted as set forth in Exhibit A.

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

, 2010.

CITY OF SULTAN

Carolyn Eslick, Mayor

ATTEST/AUTHENTICATED:

Laura Koenig, City Clerk
Approved as to form:

Margaret J. King, City Attorney

CHAPTER 8.12
REGULATION OF PANHANDLING
8.12.010 Purpose.

8.12.020 Definitions.

8.12.030 Place of Panhandling.

8.12.040 Panhandling by Coercion.

8.12.050 Evidence.

8.12.060 Penalties.

8.12.010 Purpose.

The purpose of this chapter is to protect citizens from the fear and intimidation accompanying certain kinds of panhandling, to promote tourism and business, and to preserve the quality of urban life while providing safe and appropriate venues for constitutionally protected activity.

8.12.020 Definitions. In this chapter:

A. “Automated teller machine” means a machine, other than a telephone:

1. that is capable of being operated by a customer of a financial institution;

2. By which the customer may communicate to the financial institution a request to withdraw, deposit, transfer funds, make payment, or otherwise conduct financial business for the customer or for another person directly from the customer’s account or from the customer's account under a line of credit previously authorized by the financial institution for the customer; and

3. The use of which may or may not involve personnel of a financial institution.

B. “Coercion” means:

1. To approach or speak to a person in such a manner as would cause a reasonable person to believe that the person is being threatened with either imminent bodily injury or the commission of a criminal act upon the person or another person or upon property in the person’s immediate possession;

2. To persist in panhandling after the person solicited has given a negative response;

3. To block, either individually or as part of a group of persons, the passage of a solicited person;

4. To engage in conduct that would reasonably be construed as intended to compel or force a solicited person to accede to demands;

5. to use violent or threatening gestures toward a person;

6. Willfully providing or delivering, or attempting to provide or deliver, unrequested or unsolicited services or products with a demand or exertion of pressure for payment in return; or

7. To use profane, offensive, or abusive language, this is inherently likely to provoke an immediate violent reaction.
C. “Exterior public pay telephone” means any coin or credit card reader telephone that is:

1. installed or located anywhere on a premises except exclusively in the interior of a building located on the premises; and
2. accessible and available for use by members of the general public.

D. “Public transportation facility” means a facility or designated location that is owned, operated, or maintained by a city, county, county transportation authority, public transportation benefit area, regional transit authority, or metropolitan municipal corporation within the state.

E. “Public transportation stop” means an area officially marked and designated as a place to wait for a bus, a light rail vehicle, or any other public transportation vehicle that is operated on a scheduled route with passengers paying fares on an individual basis.

F. “Public transportation vehicle” has the meaning given that term in RCW 46.04.355, as currently adopted or as it may be amended in the future.

G. “Self-service car wash” means a structure:

1. at which a vehicle may be manually washed by its owner or operator with equipment that is activated by the deposit of money in a coin-operated machine; and

2. that is accessible and available for use by members of the general public.

H. “Self-service fuel pump” means a fuel pump:

1. from which a vehicle may be manually filled with gasoline or other fuel directly by its owner or

operator, with or without the aid of an employee or attendant of the premises at which the fuel pump is located; and

2. that is accessible and available for use by members of the general public.

I. “Panhandling and all derivative forms of “solicit” means to ask, beg, or plead, whether orally or in a written or printed manner, for the purpose of immediately receiving contributions, alms, charity, or gifts of items of value for oneself or another person.

8.12.030 Place of Panhandling:
A. Panhandling near designated locations and facilities.

1. It is unlawful for any person to solicit another person within 15 feet of:

a. an automated teller machine or;

b. the entrance of a building, unless the solicitor has written permission from the owner or occupant or;

c. an exterior public pay telephone or;

d. a self-service car wash, unless the panhandler has written permission from the owner or occupant of the business or;

e. a self-service fuel pump, unless the panhandler has written permission from the owner or occupant of the business or;

f. a public transportation stop; or;
g. any parked vehicle as occupants of such vehicle enter or exit such vehicle or;
2. It is unlawful for a person to panhandle from another person:

a. on private property, unless the panhandler has written permission from the owner or occupant;

b. after sunset or before sunrise;

c. in any public transportation facility or vehicle.

B. For purposes of subsection A, measurement will be made in a straight line, without regard to intervening structures or objects, from the nearest point at which a solicitation is being conducted to whichever is applicable of the following:

1. The nearest entrance or exit of a facility in which an automated teller machine is enclosed or, if the machine is not enclosed in a facility, to the nearest part of the automated teller machine;

2. The nearest entrance or exit of a building;

3. The nearest part of an exterior public pay telephone;

4. The nearest part of the structure of a self-service car wash;

5. The nearest part of a self-service fuel pump;

6. The nearest point of any sign or marking designating an area as a public transportation stop; or

7. Any door of a parked vehicle that is being used by an occupant of such vehicle to enter or exit such vehicle.

8.12.040 Panhandling by Coercion.

It is unlawful for a person to panhandle by coercion.

8.12.050 Evidence.

Evidence to support a conviction for a violation of this chapter may include, but is not limited to, testimony of witnesses, videotape evidence of the violation, and other admissible evidence.

8.12.060 Penalties.

Violation of Section 8.12.030 A(1) shall be a misdemeanor and, upon conviction thereof, a person is subject to a penalty of $1,000, incarceration for up to 90 days, or both a fine and a penalty. Violation of Section 8.12.030 A(2), or 8.12.040 shall be a gross misdemeanor and, upon conviction thereof, a person is subject to a penalty of $5,000, incarceration for up to one year, or both a fine and a penalty.
SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM NO:
C-5

DATE:

August 26, 2010

SUBJECT:

Second Reading

Ordinance No. 1086-10 Sewer General Facility Charge
CONTACT PERSON:
Deborah Knight, City Administrator

ISSUE:

The issue before the council is to have Second Reading Ordinance No. 1086-10 (Attachment A) increasing the sewer general facility charge (GFC) from $11,282 to $11,847.

With the installation of the centrifuge, the value of the sewer plant has increased (Attachment B). Increasing the sewer general facility charge captures the value of the existing sewer system and is the charge to new customers to “buy-into” the system.

The city council had First Reading of Ordinance No. 1086-10 on August 12, 2010. The city attorney has reviewed the proposed ordinance.

During First Reading on August 12, 2010, Josie Fallgatter generally spoke in favor of the ordinance stating the city needs to ensure new development pays its proportionate share of the existing system. Keith Arndt spoke against the ordinance. Mr. Arndt noted the increased charge will have the effect of hampering economic growth in Sultan.

STAFF RECOMMENDATION:

Have Second Reading Ordinance No. 1086-10 increasing the general facility charge from $11,282 to $11,847 effective January 1, 2011.

SUMMARY:

The facility charge is a one-time charge imposed on new development to promote equity between existing and new customers. In 2007, the city council revised the methodology for calculating the general facility charge to include future capital investments approved with the budget year.

The city adopted a sewer general facility charge of $10,518 effective September 24, 2007. Effective January 1, 2008 the facility charge increased to $11,282 in accordance with Ordinance No. 956-07 to include the value of short-term improvements at the waste water treatment plant and the six-year capital improvement plan.

In 2009, the city invested $850,000 to replace the aging Somat solids handling system with a centrifuge system. In accordance with the city’s current policy, the sewer general facilities charge should be evaluated to capitalize the new value of the city’s sewer system.

Attachment B is the fiscal analysis of the general facilities charge prepared by city staff using the spreadsheets provided by FSC Group to the city in 2007.

There are three steps to calculate the general facilities charge:

Step 1 - Calculate the value of the sewer system

Step 2 - Calculate the available equivalent residential units (ERU’s) provided by the system and the value of proposed capital investments in the six-year CIP.

Step 3 – Calculate the GFC by dividing the value of the plant by the ERU’s

Step 1 - Calculate the Value of the System

The value of the system is broken into three capital cost pools:

1. Plant in service + interest

$25,071,361

2. WWTP improvements + interest

$ 1,691,702

3. WWTP Phase I Upgrade capital assets + interest
$0

Total

$26,763,063
The interest calculation for plant in service and WWTP improvements is based on average of the historical rates at the time of plant improvements. For example, the interest rate for the 2007 GFC charge is 4.7%. The interest rate used for 2008-2010 is 3.2%
Step 2 - Calculate the ERU’s Available
The customer base is calculated to determine the equivalent residential units (ERU’s) available from the sewer system.

1. 2006 ERU’s from 2006 Engineering Report

1,313

2. Future ERU’s 6-Year Capital Improvement Plan
 946

Total

 2259

Step 3 - Calculate the General Facilities Charge
$26,763,063/2259 = $11,847
BACKGROUND:
RCW 35.92.025 (Attachment D) allows a city to charge a connection fee in addition to the actual cost of the connection.
The legislative body of the city or town is to determine what the additional charge shall be so that property owners connecting to the system bear their equitable share of the cost of the system.
Case law has made clear that this equitable share of the cost of the system is to be based on historical costs and not on future costs. This was the specific holding in the case Boe v. Seattle, 66 Wn.2d 152 (1965). The state supreme court concluded in that case that the city of Seattle could charge the property owner a reasonable fee for sewer connection that represents an equitable share of the cost of the sewer system. The court included a limitation that this cost should be based upon the historical costs of the system and not upon a replacement cost standard of what the system would cost to construct in present dollars. Therefore, it appears that the historical cost may not be adjusted for inflation.
The council subcommittee (Flower, Pinson and Wiediger) met on March 11, 2010 to discuss the sewer general facility charge. The subcommittee directed staff to bring the issue forward to the full council for discussion.

Due to time constraints, the city council postponed discussion of the GFC at its April 8, 2010 and April 22, 2010 meetings and directed staff to include the GFC as a discussion item on May 13, 2010 agenda.

At the May 13, 2010 meeting, the city council directed staff to prepare a financial analysis of the revised general facility charge for council consideration.

The GFC was on the June 10, 2010 agenda for discussed. Staff requested postponing the discussion until July 8, 2010 to allow additional time to confirm the equivalent residential unit calculations. At the July 8, 2010 meeting, the city council directed staff to return with an adopting ordinance for First Reading.
FISCAL IMPACT:

Cost Allocation
The GFC includes the costs related to upgrade and expansion and the costs related to the existing system renewal and replacement. Since the centrifuge did not add capacity but it will be used in the plant upgrade, 60% of the cost was allocated to plant expansion and 40% was allocated to renewal and replacement.

In the long run, if the city makes a policy decision not to increase the general facility charge to capture the cost of the centrifuge, in effect, existing rate payers are carrying 100% of the cost for new development.

Since the GFC is based on the number of available equivalent residential units (ERU’s) at the plant, and the centrifuge project did not add capacity, the centrifuge cost will need to be divided by the total existing customer base. In other words, the cost is not “diluted” or reduced by adding ERU’s.

Implementation Effective January 1, 2011

City staff recommend delaying implementation of the increase until January 1, 2011 to provide ample opportunity for interested developers to pay the general facility charge before the proposed $565.00 increase. City staff are aware of 2-6 potential single-family residential lots that could be affected by the proposed increase in 2010. Delaying the increase until January 1, 2011 will not significantly impact the city’s sewer reserve fund.

ALTERNATIVES:

1. Have Second Reading Ordinance No. 1086-10 to increase the sewer general facility charge (connection fee paid by new development).

2. Review Ordinance No. 1086-10 to increase the sewer general facility charge. Do not have Second Reading Ordinance No. 1086-10. This alternative implies the council is not prepared to make a change to the general facilities charge at this time.

3. Postpone Second Reading Ordinance No. 1086-10 until a future date as determined by the council.

The city is in the process of updating the General Sewer Plan. The city has set aside funding in the 2010 budget to retain FCS Group to update the 2007 rate study and general sewer charge. The rate study is tentatively schedule for the fourth quarter of this year. The council may consider delaying the proposed increase and incorporate the work into the upcoming rate study.

RECOMMENDED ACTION:

Have Second Reading Ordinance No. 1086-10 increasing the general facility charge from $11,282 to $11,847 effective January 1, 2011.

ATTACHMENT

A – Ordinance No. 1086-10

B - General Facility Charge calculation

C – SMC 13.08.030 (current regulations)

D - RCW 35.92.025

ATTACHMENT A
CITY OF SULTAN

WASHINGTON

ORDINANCE NO. 1086-10

AN ORDINANCE OF THE CITY OF SULTAN, WASHINGTON, AMENDING SECTION 13.08.030 OF THE SULTAN MUNICIPAL CODE, SETTING A SEWER SERVICE CONNECTION CHARGE; PROVIDING FOR SEVERABILITY; AND ESTABLISHING AN EFFECTIVE DATE

WHEREAS, 35.92.025 RCW allows municipalities to charge a connection fee so that property owners connecting to the sewer system bear their equitable share of the cost of the system; and

WHEREAS, the establishment of City sewer fees and charges are authorized in Section 13.08.030 of the Sultan Municipal Code; and

WHEREAS, the City of Sultan has a sewer service connection charge imposed on all parties seeking to connect to the sewer system to capture the historic cost of the system; and

WHEREAS, in 2007, the City Council revised the methodology for calculating the general facility charge to include capital investments made to the sewer system; and

WHEREAS, the City recently invested approximately $850,000 to replace the aging Somat solids handling system with a centrifuge system; and

WHEREAS, the city prepared a fiscal analysis of the impact on the sewer service connection charge using the 2007 rate study prepared by FSC Group as the basis for the analysis; and

WHEREAS, the city calculated the value of the sewer system and the available equivalent residential units provided by the system and determined the value of the sewer service connection charge increased from $11,282 to $11,847; and

WHEREAS, the City Council evaluated and discussed increasing the sewer service connection charge on March 11, 2010; May 13, 2010; and July 8, 2010; and

WHEREAS, the City Council has determined that it is in the best interests of the City to amend Section 13.08.030 to increase the City’s sewer service connection charge consistent with RCW 35.92.025;

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

Section 1. Section 13.08.030(B)(2) of the Sultan Municipal Code is amended as follows:

13.08.030(B) Sewer Service Connection Charge

2. The charge per equivalent residential unit shall be:

$11, 847 Effective January 1, 2011

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 preempted by state or federal law or regulation, such decision or preemption 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 take effect on January 1, 2011.

PASSED BY THE CITY COUNCIL OF SULTAN, WASHINGTON

THIS ____ DAY OF AUGUST 2010, AND SIGNED INTO AUTHENTICATION THIS ___ DAY OF AUGUST 2010.

Attachment C

Chapter 13.08
SEWER REGULATIONS

Sections:

13.08.010 Permit required to connect to city system.

13.08.020 Proximity determinant for connection to city system.

13.08.025 Definitions.

13.08.030 Establishment of fees and charges.

13.08.040 Work standards.

13.08.050 Connection of cesspool, privy vault or cistern prohibited – Plumbing fixture restrictions.

13.08.060 Right of inspection by officials.

13.08.070 Defective plumbing or private sewer – Notice to owner – Action by city.

13.08.080 Damaging water or sewer system prohibited.

13.08.100 Permission required to excavate or build upon city sewer system.

13.08.110 Violation – Penalty.

13.08.010 Permit required to connect to city system.
A. No person shall connect a private sewer or drain to the city of Sultan sewer system, whether in a street or alley or where an easement or right-of-way has been secured across private property, without first obtaining a permit from the city clerk/treasurer.

B. Such permit shall be made in duplicate, shall describe the connection to be made and give its distance from the nearest manhole or standpipe, and shall contain a guarantee signed by the applicant that all requirements of this and other city ordinances will be complied with.

C. The duplicate permit shall be kept bound in the city files. (Ord. 136 § 1, 1927)

13.08.020 Proximity determinant for connection to city system.
All plumbing fixtures installed for use in any building or elsewhere shall be connected with the city sewer system if within 120 feet thereof; otherwise to a sanitary cesspool or private sewer. (Ord. 136 § 2, 1927)

13.08.025 Definitions.
The words and phrases set out in this section are defined as follows:

A. “Low income senior citizen” means persons 62 years of age or older, on or before January 31st of the year of the filing for the discount. Low income is based on 125 percent of the federal poverty guidelines.

B. “Base rate” means the minimum monthly charge for water/sewer service.

C. “Nonprofit social service agencies” means an agency designated to provide meaningful opportunities for social and economic growth of the disadvantaged and at risk sector of the population in order to assist their development into productive and self-reliant citizens. To accomplish this goal the agency will provide one or more of the following services without discrimination to individuals and families: basic needs, financial assistance, mental/physical health services, community building services, recreational services. (Ord. 827-03 § 1)

13.08.030 Establishment of fees and charges.
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.

B. Sewer Service Connection Charge.

1. Sewer General Facility Charge. There is hereby imposed on all parties seeking to connect to the sewer system a general facility charge as follows:

a. Residential. Based upon number of equivalent residential units multiplied by charge below.

b. Accessory Dwelling Unit (ADU).

i. Attached Unit. No separate charge and included in the residential per unit cost of the principal use.

ii. Detached Unit. Fifty percent of an equivalent residential unit.

c. Commercial. Based upon equivalence of usage to equivalent residential unit multiplied by charge below. Charge will be determined on a case-by-case basis.

d. Nonprofit Social Service Agencies. Exempt from all or a portion of the commercial connection charge as determined by the public works director to reflect the mission of the agency to provide assistance to the poor, elderly, or disabled.

e. Public and Private Parks, Recreational Areas or Facilities and Facilities Open Space Areas. Based upon equivalence of usage to equivalent residential unit multiplied by charge below. Charge will be determined on a case-by-case basis.

2. The charge per equivalent residential unit shall be:

a. Effective September 24, 2007: $10,518;

b. Effective January 1, 2008: $11,282.

3. In addition to the sewer general facility charge, the actual costs for installation and inspection shall be paid by the party seeking service.

C. Permits. All necessary right-of-way use permits and easements must be obtained by the property owners before sewer service can be connected.

D. North Wagley’s Creek Basin Facility Charge.

1. In addition to the other charges set forth in this section, property within the North Wagley’s Creek Basin facility charge area (“area”) shall be charged $260.00 per residential dwelling unit and/or $130.00 per accessory dwelling unit. A description of the area is incorporated in Ordinance No. 707-99, and on file with the city clerk. Payment of this charge shall be made at the time of application for a building permit under SMC Title 15.

2. The charges identified in this subsection may be included by the city in future LID(s) for construction of improvements to the city sanitary sewerage system that connect the area to the city sanitary sewerage system.

E. Charges-in-Lieu of Assessment for Local Improvement Districts.

1. In addition to the other charges set forth in this section, property included within the boundaries of LID No. 97-1 but which was not then found specially benefited and not assessed as part of LID No. 97-1 and which connects, either directly or indirectly, to the improvements to the city’s sanitary sewerage system which were financed in whole or in part by the assessments within LID No. 97-1 (the “LID No. 97-1 improvements”) shall be subject to a charge-in-lieu of assessment in the amount specified in Ordinance No. 791-02 or, if no such charge is specified for that property, in an amount calculated in the same manner as the assessments against the property within LID No. 97-1 were calculated.

2. In addition to the other charges set forth in this section, property not included within the boundaries of LID No. 97-1 (but not including property subject to the North Wagley’s Creek Basin facility charge established by subsection (D) of this section) which connects, either directly or indirectly, to the LID No. 97-1 improvements shall be subject to a charge (in-lieu of assessment) in an amount equal to: (i) $260.00 per residential dwelling unit and/or $130.00 per accessory dwelling unit, if the property is in an area zoned for residential use, or (ii) $0.38 per square foot of permitted building area, if the property is not zoned for residential use.

3. In addition to the other charges set forth in this section, property not assessed for any local improvement district hereinafter established by the city (each, an “LID”) but which connects, either directly or indirectly, to the improvements to the city’s sanitary sewerage system financed in whole or part by the assessments within such LID (the “LID improvements”) shall be subject to a charge-in-lieu of assessment, which charge shall be calculated, insofar as reasonably practicable, in the same manner as the assessments against properties within such LID are calculated. The charge(s) imposed under this section shall be at least equivalent to the amount that would have been assessed if the property had been included in the LID.

4. There shall be added to the charges-in-lieu of assessment described in subsections (E)(1), (2) and (3) of this section interest on the amount of each such charge from the time of the installation of the LID No. 97-1 improvements or LID improvements, as applicable, to the time of connection (but not to exceed 10 years) at a rate equal to the average annual rate of interest on bonds or other obligations of the city issued to finance such improvements (but not to exceed 10 percent).

5. Payment of the charge(s) described in subsections (E)(1), (2) and (3) of this section, including interest thereon as described in subsection (E)(4) of this section, shall be made at the time of application for a building permit under SMC Title 15.

F. Late Payment Charge. Monthly payments for service shall be due 15 days after the city issues its statement for service. In the event payment is not made by the due date, a late payment charge shall be automatically added to defray the city’s increased cost of collection in the amount of the greater of five percent of the payment due or $5.00.

G. Security Deposit. Where a person or entity receiving service has been late in the payment of services under this chapter twice in any six-month period of time, or where a person or entity files for creditor relief under either state or federal law and there are charges due the city that are unpaid, the city treasurer may require the entity or person to post a security deposit in an amount up to twice the amount due the city as a condition of receiving continued service from the city.

H. All rates imposed under subsection (A) of this section are exclusive of any utility tax imposed on the city, and all billings to customers will be charged based upon the rate set out in subsection (A) of this section and in addition to the utility tax assessed against the city. (Ord. 1041-09 § 2; Ord. 956-07 § 1; Ord. 941-06; Ord. 910-06 § 1; Ord. 865-04 §§ 1 – 4; Ord. 827-03 §§ 2, 3; Ord. 819-04 §§ 2, 3; Ord. 817-03 § 1; Ord. 755-00 § 1; Ord. 712-99 § 1; Ord. 707-99 § 2; Ord. 703-99; Ord. 681-98 § 1; Ord. 666-97; Ord. 665-97 §§ 1, 2; Ord. 662-97 § 1; Ord. 649-96 § 1; Ord. 628 §§ 1, 2, 3, 1995; Ord. 584 § 1, 1992; Ord. 565 §§ 1, 2, 1991; Ord. 544 § 2, 1990; Ord. 519 § 3, 1989; Ord. 136 § 3, 1927)

13.08.040 Work standards.
Only competent workmen shall be employed in making connection with the city sewer system; and all such work must be done under supervision of the city utility superintendent, and of material and in a manner satisfactory to him. (Ord. 447, 1983; Ord. 136 § 4, 1927)

13.08.050 Connection of cesspool, privy vault or cistern prohibited – Plumbing fixture restrictions.
A. No cesspool, privy vault or cistern shall be connected to the city sewer system; but rainwater conductors may be so connected.

B. No plumbing fixtures shall be connected to the city sewer system except through a water-seal trap, and no plumbing shall be used that because of its design or condition is considered unsanitary by the city council or any legally constituted health officer. (Ord. 136 § 5, 1927)

13.08.060 Right of inspection by officials.
The city utility superintendent and the city marshal shall have the privilege of entering upon private property at any reasonable hour for the purpose of ascertaining if plumbing and private sewers conform to the requirements of this chapter. (Ord. 447, 1983; Ord. 136 § 6, 1927)

13.08.070 Defective plumbing or private sewer – Notice to owner – Action by city.
Whenever any plumbing or private sewer is found defective or so out of repair as to be unsanitary or likely to become so, the city building inspector shall notify the owner or his agent in writing to make suitable alterations or repairs; and if such notice is not complied with within 10 days, the city may make such repairs and shall have a lien against the property for the cost. (Ord. 447, 1983; Ord. 136 § 7, 1927)

13.08.080 Damaging water or sewer system prohibited.
No person shall injure or remove any part of the city water system, nor deposit therein any object or substance that will clog up any opening or interfere with the flow of sewage or the operation of flush tanks, nor discharge therein any liquid or gas at a temperature above 140 degrees Fahrenheit. (Ord. 136 § 8, 1927)

13.08.100 Permission required to excavate or build upon city sewer system.
No person shall excavate for any purpose near any part of the city sewer system in such way as to endanger the same; nor build any foundation or structure over or near any sewer or appliances used to operate the sewer system without permission of the city building inspector. (Ord. 447, 1983; Ord. 136 § 10, 1927)

13.08.110 Violation – Penalty.
Any person violating any provision of this chapter shall be deemed guilty of a misdemeanor and upon conviction shall be fined not less than $5.00 nor more than $50.00. (Ord. 136 § 11, 1927)

	Attachment D

RCW 35.92.025

Authority to make charges for connecting to water or sewerage system — Interest charges.
	

Cities and towns are authorized to charge property owners seeking to connect to the water or sewerage system of the city or town as a condition to granting the right to so connect, in addition to the cost of such connection, such reasonable connection charge as the legislative body of the city or town shall determine proper in order that such property owners shall bear their equitable share of the cost of such system.
The equitable share may include interest charges applied from the date of construction of the water or sewer system until the connection, or for a period not to exceed ten years, at a rate commensurate with the rate of interest applicable to the city or town at the time of construction or major rehabilitation of the water or sewer system, or at the time of installation of the water or sewer lines to which the property owner is seeking to connect but not to exceed ten percent per year:
PROVIDED, That the aggregate amount of interest shall not exceed the equitable share of the cost of the system allocated to such property owners.
Connection charges collected shall be considered revenue of such system.

[1985 c 445 § 6; 1965 c 7 § 35.92.025. Prior: 1959 c 90 § 8. Formerly RCW 80.40.025.]

SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM NO:
Consent C 6

DATE:
August 26, 2010

SUBJECT:
2010 Budget Amendments – Set Hearing

CONTACT PERSON:
Laura Koenig, Clerk/Deputy Finance Director

SUMMARY:

The issue before the Council is to set a public hearing on amendments to the 2010 Budget during the Council meeting of September 9, 2010.

Throughout the year there are unanticipated expenditures that impact the City’s budget. During 2010 the following expenditures have been incurred that impact the budget:

1) Water meter project – installation of electronic meters

2) Amend to the PWTF loan for the WWTP

3) Feldmann Settlement

4) Addition legal expenses for litigation and public records request

Department managers will be reviewing the August financial report to determine if there are other amendments needed due to grants received or other unanticipated expenses.

RECOMMENDED ACTION:

Set a Public Hearing on the proposed amendments to the 2010 Budget for September 9, 2010.

SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM NO:
Consent C 7

DATE:
August 26, 2010

SUBJECT:
2010 Sub Committee Assignments

CONTACT PERSON:
Laura Koenig, Clerk/Deputy Finance Director

ISSUE:

The issue before the Council is the assignment of Council members to the Council Sub-Committees for the remainder of 2010. This is a housekeeping item to change the committee member from Councilmember Flower (resigned in May) to Councilmember Neigel.

SUMMARY:

The Council has established two sub-committees to review issues prior to placement on the agenda for action or discussion. The sub-committees meet prior to the regularly scheduled Council meeting on the 2nd and 4th Thursday at 6:00 PM or 6:30 PM.

Currently the sub-committees based on topic and establishing a set meeting date each month. The two committees are:

1. Government Services, Finances and Public Safety (i.e. Policy, personnel, budget and public safety) Pinson, Slawson, Neigel, Wiediger - alternate

2. Community Development and Public Works (i.e. utility relief, planning and development regulations, public works capital projects and equipment). Blair, Beeler and Davenport-Smith; Wiediger – alternate

DISCUSSION:

Council Subcommittees are working groups within the Council that focus on particular areas of concern and interest to the Council and the community. The City Council Rules of Procedure include the provision for Council Committees. Standing committees include Government Services, Public Safety, Community Development Public Works, and Policy. There are no Ad Hoc Council committees at this time.
Normally, if a council subcommittee meeting is only to discuss an issue and report back to the full council with a recommendation, then the meeting is not a formal meeting under the Public Records Act (Act) and minutes do not have to be kept. If the subcommittee is taking public testimony or has been delegated to take action on behalf of the council, then it is subject to the Act.

RECOMMENDED ACTION:

Adopt the Sub-committee assignments for the remainder of 2010.

SULTAN CITY COUNCIL
AGENDA ITEM COVER SHEET
ITEM NO:
A-1
DATE:

August 26, 2010

SUBJECT:

Adoption of 2009 Updates to the Washington State Building Code

CONTACT PERSON:
Robert Martin, Community Development Director

ISSUE:
First Reading of Ordinance 1088-10, amending Sultan Municipal Code (SMC) 15.01 to adopt the 2009 Washington State Building Code, Chapter 19.27 of the Revised Code of Washington, with certain amendments specified by the City of Sultan.

STAFF RECOMMENDATION:
Staff recommends that Council conduct First Reading of Ordinance 1088-10.

BACKGROUND:
Terminology:

International Building Code: This term (IBC) refers to the group of codes that was developed by a national panel with the intent of standardizing construction standards and methods across the country. Most states use the IBC as the basis for their building codes. The IBC is made up of a main code generally referred to as “the Building Code”, and a group of specialty codes that address specific topics such as residential construction (International Residential Code or IRC), mechanical and heating/cooling equipment (International Mechanical Code or IMC). In general, the term “International Building Code” or “IBC” refers to the collective group of codes unless one or more of these codes are specifically not adopted by the state or a local jurisdiction.

Washington State Building Code: The State of Washington has a panel of representatives from public and private sectors of the construction industry, the Washington Building Code Council (WBCC) that reviews the IBC and makes recommendations on amendments specific to Washington. The IBC and proposed amendments from the WBCC are forwarded to the legislature and the Governor’s office for final review and adoption. When adopted the, the package of codes becomes the current version of the Washington State Building Code. The adopted state code typically includes one or more options that can be reviewed and selected by local jurisdictions that choose to enact specific local ordinances adopting the building code for their community. The 2009 version of the Washington State Building Code became effective for the state and all local jurisdictions on July 1, 2010.

City of Sultan Building Code: Although not typically used as a working term, the concept of the City of Sultan Building Code can be thought of as Sultan’s adopted version of the Washington State Building Code with the options chosen by the community from among the options allowed in the state-adopted code. To conform with state law, local communities can only adopt options that are specifically authorized by the state code. Upon the effective date of the proposed ordinance, the City of Sultan will be operating on the Washington State Building Code with the local options selected by the Council (City of Sultan Building Code).
July 22, 2010 Meeting:

At its regular meeting of July 22, 2010 Council reviewed and discussed Agenda Item D-2 relating to options for adoption of the 2009 Washington State Building Code. The two main items discussed at that meeting are summarized as follows:

Overt action to adopt the Washington State Building Code:

The Washington State Building Code is adopted as a state statute. As such, it applies to all jurisdictions in the state whether they take specific action to adopt or not. Council was advised by the City Attorney that it is prudent practice to take specific action to adopt the updated versions of the code rather than to rely on the “as amended” clause of SMC Chapter 15.01.030 A. Adoption of an ordinance specifically adopting the current version of the codes avoids any confusion if legal challenges are raised regarding the City’s daily implementation of the Building Code. It also allows the Council to specifically address any options allowed by the state code.

Council directed by consensus that SMC Chapter 15.01 should be amended to adopt the current version of the Washington State Building Code.

Local options related to residential fire sprinkler standards:

The most noteworthy change to the 2009 State Building Code relates to how fire sprinkler systems are addressed in the International Residential Code (IRC), a subsidiary component of the International Building Code. The IRC is currently code used to construct homes in Sultan. This change concerns provision of fire sprinkler systems in residential structures. The change also provides for a local option on how residential sprinkler systems are addressed at the local level.
Sultan has the option of adopting either Appendix R or Appendix S to clarify sprinkler requirements within the City.

Appendix R provides a detailed, prescriptive design approach to the voluntary installation of automatic fire sprinklers. This approach is both a less restrictive and a less complicated one than may be required under the International Building Code or International Fire Code. As an example, Appendix R does not require that attics, crawlspaces, closets, soffits or garages have sprinklers.
Appendix S requires the installation of fire sprinklers according to the construction standards specified in “Appendix R” in new one-family and two-family dwellings and townhouses.

Council directed by consensus that the ordinance for adoption of the 2009 updated codes should specify that “Appendix R” be adopted, and that “Appendix S” not be adopted.
Energy Code Amendments:

The other significant amendment to the IBC by the WBCC for the Washington State Building Code relates to the Washington State Energy Code. Not all states have developed and adopted an energy code. Washington has had this code for many years. More recently, the Governor asked the Building Code Council to develop and adopt code regulations that would increase energy efficiency in Washington State by 30%. This was done in the current edition of the Energy Code, probably making it the most restrictive/progressive energy code in the nation.
Adoption of the Energy (Conservation) Code amendment is, at this time, on hold by the State in an effort to temporarily delay implementation of the increased construction costs associated with meeting code standards. Local governments are awaiting state level action on this code change.
DISCUSSION:
The model codes are revised about every three years. Part of the revision process allows the City to consider/adopt certain code appendices that can augment the model codes. Cities and Towns are also allowed to adopt or augment their own construction administrative rules and do not have to accept the general provisions of the model codes. In addition, other codes (e.g. dangerous building codes, housing maintenance codes) may be adopted if they are found to be beneficial to the City, provided they do not conflict with the required State Code adoption.

The Building Codes are adopted by the City in SMC 15.01. The most recent overt local adoption of the IBC was Ordinance 856-04 on July 14, 2004. This Ordinance adopted the 2003 International Building Code which was the first edition of the IBC. As this was a major conversion from the previous system called the “Uniform Building Code” to the new system called the “International Building Code”, this ordinance enacted a full-scale repeal of the previous SMC 15.01 and adoption of a new 15.01 addressing adoption of the IBC and the local options selected at that time.

For this update, it is not necessary to repeal SMC 15.01. It is only necessary to amend the existing 15.01 to indicate the current versions of the codes that are being adopted.

Codes themselves are not reproduced in the SMC, as they are too large. SMC 15.01 adopts the codes by reference so the code language only lists the codes to be adopted, and does not reproduce the code language itself.

The adopting ordinance also lists the exceptions or modifications that the City is choosing to enact that are different than the standard state adoption. The City can only adopt exceptions that are authorized by the state, as in the alternative fire sprinkler option discussed above. The City cannot choose to exclude mandatory portions of the state-adopted code.

Attachment A presents draft Ordinance 1088-10 for Council consideration. The Ordinance includes a legislative mark-up version of SMC 15.01. This indicates new wording with underlining and deleted wording with strike-through.

Attachment B presents a list of the highlights of the changes between the 2006 and 2009 editions of the International Codes.
This Ordinance is presented for First Reading. The City Attorney is conducting additional research on the relationships between the IBC Codes and certain other codes that deal with storage and handling of fuels and other technical code systems that are adopted by SMC 15.01.030. and 15.01.040. City Staff will also be making additional coordination contacts with Snohomish County. If this work results in any additional proposed modifications of SMC 15.01, Staff will address them in the Staff Report that will accompany Second Reading of the Ordinance.
ALTERNATIVES:

1. Conduct First Reading of Ordinance 1088-10.

2. Modify Ordinance prior to adoption, or direct Staff to pursue alternative course of action and return to Council.

STAFF RECOMMENDATION:

Staff recommends that Council conduct first reading of Ordinance 1088-10.

ATTACHMENTS:
Attachment A: Draft Ordinance 1088-10

Attachment B: Highlights of the changes between the 2006 and 2009 Editions of the International Codes

CITY OF SULTAN

WASHINGTON

ADVANCE \D 5.75
ORDINANCE NO. 1088-10
__

AN ORDINANCE OF THE CITY OF SULTAN, WASHINGTON, AMENDING SMC CHAPTER 15.01, BUILDING CODES WITH CERTAIN AMENDMENTS TO CONFORM WITH RCW 19.27, THE REVISED WASHINGTON STATE BUILDING CODE ACT, WHICH GOES INTO EFFECT ON JULY 1, 2010; PROVIDING FOR SEVERABILITY; AND ESTABLISHING AN EFFECTIVE DATE

WHEREAS, both the City of Sultan and the State have adopted the International Codes by reference to regulate construction and development; and

WHEREAS, the State Building Code Council has adopted the 2009 editions of the International Building Code, International Residential Code, International Mechanical Code, International Fuel Gas Code, International Fire Code, International Existing Building Code, and International Property Maintenance Code, as published by the International Code Council and the Uniform Plumbing Code as published by the International Association of Plumbing and Mechanical Officials, together with certain amendments thereto, to become effective July 1, 2010; and
WHEREAS, the State has updated Chapter 19.27 of the Revised Code of Washington (RCW), the Washington State Building Code Act, to adopt the 2009 versions of the International Codes, effective July 1, 2010; and
WHEREAS, the State Building Code Council delayed the implementation of the 2009 Washington State Energy Code and as such the prior version remains in effect until the 2009 version goes into effect under state rule; and
WHEREAS, certain existing chapters of the SMC will not conform to RCW 19.27 after July 1, 2010; and

WHEREAS, the City Council must update the SMC’s building, fire and construction codes so that Chapter 15.01 of the SMC is consistent with RCW 19.27 effective July 1, 2010; and

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

Section 1. SMC 15.01.030 is hereby amended as follows:

15.01.030 Adoption of international and other codes.

A. Except as otherwise provided in this chapter, there shall be in effect in the city of Sultan the building code which shall consist of the following codes which are hereby adopted by reference as amended by the Washington State Building Code Council:

1. a. The 2009 International Building Code, published by the International Code Council, Inc. with statewide amendments and as amended within this document;

b. The 2009 International Residential Code, published by the International Code Council, Inc. with statewide amendments, except that Appendix S that requires installation of fire sprinkler systems in residential structures shall not be adopted;

2. The 2009 International Mechanical Code, published by the International Code Council, Inc., except that the standards for liquefied petroleum gas installations shall be NFPA 58 (Storage and Handling of Liquefied Petroleum Gases) and ANSI Z223.1/NFPA 54 (National Fuel Gas Code);
3. The 2008 Liquefied Petroleum Gas Code (NFPA 58) without exception:

 4. The 2009 National Fuel Gas Code (NFPA 54) without exception

5. The 2009 International Fire Code, published by the International Code Council, Inc. with statewide amendments without exception, including those standards of the National Fire Protection Association specifically referenced in the International Fire Code;
6. The 2009 Uniform Plumbing Code with statewide amendments without exception;
7, The 2006 Washington State Energy Code without exception;

8. The 2008 National Electrical Code (NFPA 70) -- Please see the Department of Labor and Industries for information on the adoption and amendment of the National Electrical Code without exception.
9. The ICC/ANSI A117.1-03, Accessible and Usable Buildings and Facilities, with statewide amendments without exception
10. APPENDICES. Appendices referenced in the text of the construction codes shall be considered an integral part of the construction codes except as otherwise provided in this ordinance.
11. The rules adopted by the Washington State Building Code Council establishing standards for making buildings and facilities accessible to and usable by the physically disabled or elderly persons as provided in RCW 70.92.100 through 70.92.160.

12. In case of conflict among the codes enumerated in subsections (A)(1), (2), (5), and (6) of this section, the first named code shall govern over those following.

B. Intent.

1. The intent of the adoption of the International Building Code by the city of Sultan is to remain consistent with state laws regulating construction, including electrical, plumbing, and energy codes established in Chapters 19.27, 19.27A, and 19.28 RCW. The International Building Code references the International Residential Code for provisions related to the construction of single- and multiple-family dwellings. No portion of the International Residential Code shall supersede or take precedence over provisions in Chapter 19.28 RCW, regulating the electrical code; nor provisions in RCW 19.27.031(4), regulating the plumbing code; nor provisions in Chapter 19.27A RCW, regulating the energy code.

2. In accordance with RCW 19.27.020, the city shall promote fire and life safety in buildings consistent with accepted standards.

3. The city of Sultan finds that building codes are an integral component of affordable housing. (Ord. 856-04 § 1)

Section 2. Effective Date. This ordinance or a summary thereof consisting of the

title shall be published in the official newspaper of the City, and shall take effect and be in full

force five (5) days after publication.

ADOPTED BY THE CITY COUNCIL AT A REGULAR MEETING THEREOF ON THE _____DAY OF __________, 2010.

CITY OF SULTAN:

Mayor Carolyn Eslick
ATTEST/AUTHENTICATED:

Laura Koenig, Clerk-Treasurer

Approved as to form:

Margaret J. King, City Attorney

SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM #:
Action A 2
DATE:
August 26 2010

SUBJECT:
Sky Valley Chamber Service Agreement and Use of Facility

CONTACT PERSON:
Laura J. Koenig, Clerk/Deputy Finance Director
ISSUE:

The issue before the Council is to approve the five year renewal of the Service Agreement with the Sky Valley Chamber of Commerce (Chamber) to maintain the Visitor Information and to approve the use of the facility by Grow Washington.

SUMMARY:
In 2004 the City and Sky Valley Chamber of Commerce entered into a Service Agreement for operations and maintenance of the Visitor Information Center and Transportation Museum. The Agreement has a five-year term with an option for an additional five-year term at the request of the Chamber. The first five-year term ended in August 2009. The Chamber has indicated a desire to continue the agreement.

Under the terms of the agreement, the Chamber provides a part time employee (and volunteers) to keep the Visitor Information Center open for a minimum of 4 days per week, 6 hours per day.

The Service Agreement also allows for the uses of the building.

Section 4 of the agreement deals with the business purpose of the building and reads:

The premises are to be used primarily for the purpose of a Tourist Information Center and Transportation Museum and related Chamber activities. Other uses may be permitted on a space available basis and with approval by both the City and Chamber.

Section 5 c provides for uses and reads:

The Chamber shall be responsible for other uses of the premises. The Chamber shall be responsible for ensuring that any use of the premises is consistent with the intended purposes and uses of the premises as stated herein and that such other users as approved by the City and Chamber are properly insured. The Chamber may charge a reasonable rent, approved by the City, to other users to offset their costs of staffing the Center.

The Chamber Board met on August 11, 2010 to discuss a policy for use of the facility by other groups. The purpose of the Chamber is to promote and encourage economic development and support business. To be consistent with the their purpose, the Board adopted the following criteria for approval of shared use of the facility:

1. Non-profit organizations only.

2. Economic development focus such as assisting small business. This would not include human service organizations such as the Boys and Girls Club, Big Brother/Sister or the VOA.

3. Part-time office space only (maximum of 20 hours per week) to limit someone from monopolizing the opportunity and to allow others to share the space.

4. Time limited – annual renewal to allow others and opportunities to use the space.
The Chamber received a request from Grow Washington for permission to set up a desk and small office area for the purpose of business promotion and economic development. Based on the criteria adopted by the Chamber Board they are recommending approval of Grow Washington’s request to set up an office in the Visitor Information Center.
ALTERNATIVES:

There are three actions for the Council to consider:
1. Approval of the five-year extension of the Service Agreement. This will guarantee the continued operation of the Visitor Information Center.

2. Adoption of the criteria set by the Chamber Board for shared use of the facility. The Council may consider additional requirements or criteria for use. Any additional requirements or criteria would need to be approved by the Chamber Board.

3. Approve of the request by Grow Washington to share office space based on the criteria adopted by the Chamber Board and Council. The Council may approve the use or direct staff to address areas or concern.
RECOMMENDATION:
Approve the five-year renewal of the Service Agreement with the Sky Valley Chamber of Commerce to maintain the Visitor Information, adopt the criteria established by the Chamber Board and approve the use of the facility by Grow Washington.
Attachments:

A. Service Agreement with Sky Valley Chamber

SULTAN CITY COUNCIL
AGENDA COVER SHEET
ITEM NO:
D-1
DATE:

August 26, 2010

SUBJECT:

Planning Board Proposed Revisions to Sultan Municipal Code (SMC) 2.17, Department of Community Development

CONTACT PERSON:
Robert Martin, Community Development Director

ISSUE:
The issue before the Council is to review proposed amendments to SMC 2.17, and determine further action. This matter was continued from the August 12, 2010 Council meeting at the request of the Planning Board.
PLANNING BOARD RECOMMENDATION:

The Board recommends that the Council adopt the proposed amendments to SMC Chapter 2.17, “Community Development”. This proposal is initiated by the Planning Board and comes to the Council from the Board through this Staff Report. Members of the Board will be in attendance at the Council Meeting and available to answer any specific Council questions.

The Board recommends changes to:

· 2.17.080, Planning Board

· 2.17.110, Vacancy

· 2.17.130, Meetings

· 2.17.160, Powers and Duties

STAFF RECOMMENDATION:

Staff recommends that Council review the Planning Board draft of modifications to SMC 2.17, discuss any issues or questions, and provide direction on further action.
BACKGROUND:

At workshops in the last several months, the Board has developed recommendations for changes to the provisions of the Sultan Municipal Code that create the Planning Board and address its membership and tasking.

At the July 20, 2010 meeting, the Board unanimously voted to forward the proposed modifications of SMC 2.17 to the City Council with a recommendation for adoption.

The majority of the proposed changes can be classified as housekeeping items. Removing language that addresses the date of the initial meeting of the Board (2.17.130) is an example of this type of modification.

Some of the proposed modifications (eg. 2.17.080 & 2.17.160) are proposed by the Board to clarify its role and/or its relationship to the community and the Council. Stating that the Board has a specific role to take information out to the community and to gather information from the community to be used in the planning process is an example of this type of modification.

DISCUSSION:

The Council can make changes in SMC 2.17 without holding a Public Hearing. Although the provisions deal with the Planning Department, the chapter is an Administrative/Personnel provision and is not a Land Use Regulation or a Comprehensive Plan provision. The Chapter has not been significantly amended since its adoption in 2006.
Attachment A provides the legislative mark-up of the Board draft. Attachment B provides the same proposal in clean version (changes shown as standard text).
ALTERNATIVES:

The Council can choose from among the following alternatives:

1. Make no changes in SMC 2.17. This action requires no further action on the part of the Council.

2. Direct Staff to bring the proposed changes back to Council for adoption at a later meeting. This does not require a Public Hearing process.

3. The Council may modify any of the proposed changes or direct additional changes to be included in the draft before it is brought to the Council for further consideration.

ATTACHMENTS:

Attachment A: Planning Board draft of SMC Chapter 2.17, with show changes

Attachment B: Planning Board draft of SMC Chapter 2.17, as clean copy

Chapter 2.17
DEPARTMENT OF COMMUNITY DEVELOPMENT

Sections:

2.17.010 Department created.

2.17.020 Designation of department of community development as planning agency.

2.17.030 Position established.

2.17.040 Appointment.

2.17.050 Powers and duties of director.

2.17.060 Salary.

2.17.070 Senior planner and staff.

2.17.080 Planning board.

2.17.090 Appointments to planning board.

2.17.100 Terms of appointments to the planning board.

2.17.110 Vacancy.

2.17.120 Removal from membership on the planning board.

2.17.130 Meetings of the planning board.

2.17.140 Quorum for meeting of the planning board.

2.17.150 Rules and regulations.

2.17.160 Powers and duties.

2.17.010 Department created.

There is created a separate administrative department in and for the city of Sultan entitled the department of community development, to consolidate all planning, environmental and permitting functions into a single department under the supervision of a director of community development. (Ord. 904-06 § 1)

2.17.020 Designation of department of community development as planning agency.

The department of community development is hereby designated as the planning agency for the city of Sultan to perform all duties, directly or indirectly, by contract or agreement, required of a planning agency as imposed by law. Where provisions in the Revised Code of Washington or the city’s municipal code reference a “planning agency” and/or “planning commission,” from and after the effective date of the ordinance codified in this section, such references shall refer to the department of community development. (Ord. 924-06 § 1; Ord. 904-06 § 1)

2.17.030 Position established.

There is established the position of director of the department of community development in and for the city of Sultan. (Ord. 904-06 § 1)

2.17.040 Appointment.

The mayor shall have the power of appointment and removal of the director of the department of community development. Such appointment and removal shall be subject to confirmation by a majority vote of the city council. (Ord. 904-06 § 1)

2.17.050 Powers and duties of director.

The powers, duties and responsibilities of the director of the department of community development, except where the director may act in a quasi-judicial manner, shall be subject to the direction, authority and supervision of the city administrator, and shall include, without limitation, the following:

A. Perform, or cause to be performed for the city, all duties as imposed under the Sultan Municipal Code on the city planner or/and zoning official;

B. Issue administrative determinations under the city’s unified development code;

C. Serve as the city’s designated official under the State Environmental Policy Act (SEPA);

D. Perform directly or by designee all duties imposed on officials of the city of Sultan under SMC Titles 15, 16, 17, 19, 21, and 22;

E. Appoint and supervise the performance of a senior planner, and such permit technicians as authorized by the city’s annual budget;

F. Except where he/she acts in a quasi-judicial capacity, supervise the performance of the city’s building official and the city’s code enforcement officer;

G. Participate in and prepare an annual budget for the department of community development; and

H. Cause to be performed the duties of the department of community development as established by this chapter. (Ord. 904-06 § 1)

2.17.060 Salary.

The director of the department of community development shall receive a salary in such amount as the city council may from time to time establish by ordinance for a permanent hire, and such amount as the mayor may negotiate and the council approve by resolution for an interim appointment. (Ord. 904-06 § 1)

2.17.070 Senior planner and staff.

A senior planner and staff as authorized by the city’s budget may be appointed by the director of the department of community development. (Ord. 904-06 § 1)

2.17.080 Planning board.

There is hereby established a planning board consisting of five members. The purpose of the planning board is to act as an advisory body to the city council on the comprehensive plan, development standards as presented in the zoning code, subdivision code, and related land use codes of the city, and other matters related to land use as delegated by the city council. The Planning Board has a role in seeking information from and taking information to the community.
The term Planning Board shall be synonymous with the term Planning Commission and either term may be used in referring to the Planning Board.
2.17.090 Appointments to planning board.

All members of the planning board shall be appointed by the mayor and confirmed by the city council. Appointments shall be made in a nondiscriminatory manner, without regard to age, race, sex or political affiliation. (Ord. 924-06 § 3)
2.17.100 Terms of appointments to the planning board.

Two of the initial appointments to the planning board shall be for a one-year appointment. Three of the initial appointments to the planning board shall be for a two-year appointment. All subsequent appointments to the planning board shall be for a term of two years, unless the appointment is to fill the balance of an existing term, in which event the term shall be the balance of the term. Members may be reappointed an unlimited number of terms. (Ord. 924-06 § 4)

2.17.110 Vacancy.

A member’s position on the planning board shall be deemed vacant if a member resigns, or if the mayor determines that the member’s attendance record indicates that the member is not able to fulfill the responsibilities of a planning board member.
2.17.120 Removal from membership on the planning board.

A member of the planning board may be removed by the mayor for inefficiency, neglect of duty or malfeasance in office. If the mayor believes the required cause for removal exists, the mayor shall issue a notice of suspected cause and allow the member a public hearing before the mayor to demonstrate that cause for removal does not exist. Based upon the evidence presented in the public hearing, the mayor shall determine whether the member shall be removed. The mayor shall report any such removal to the city council. There shall be no right of appeal to the council. (Ord. 924-06 § 6)

2.17.130 Meetings of the planning board.

The planning board shall meet a minimum of once a month, and conduct such other meetings as required to complete the duties assigned to the planning board. Notice of said meeting shall be issued by the director in accordance with the requirements of law. Each January, the Board shall set the schedule of regular meetings for the year.
2.17.140 Quorum for meeting of the planning board.

The presence of a minimum of three members shall constitute a quorum. Except to adjourn, no action may be taken in the absence of a quorum. Final action of the planning board in the form of a recommendation shall require the affirmative vote of a majority of the members present when a quorum has been established. (Ord. 924-06 § 8)

2.17.150 Rules and regulations.

The planning board may adopt rules and regulations for the conduct of its affairs. In the absence of any such rules and regulations, the planning board shall follow the most analogous rules used either by the city council for its meetings or by the city’s hearing examiner. (Ord. 924-06 § 9)

2.17.160 Powers and duties.

A. In consultation with the director of community development, the planning board shall review and monitor the city’s comprehensive plan and development regulations, both as defined in the Growth Management Act of the state of Washington, to establish a list of tasks to be undertaken to keep the city’s comprehensive plan and development regulations up-to-date and in compliance with the Growth Management Act;

B. In consultation with the director of community development, the planning board shall implement a public participation process and conduct such public meetings and hearings as required to fulfill the city’s public participation obligations under Chapter 36.70A RCW;

C. In consultation with the director (of community development), the planning board shall develop Sultan’s comprehensive plan and/or updates and amendments thereto, and revise development regulations that implement its comprehensive plan and make recommendation concerning the same to the director of community development and to the city council;

D. In consultation with the director of community development, the planning board shall annually make a recommendation for training and assistance to the board and a budget request to the city council. (Ord. 924-06 § 10)

Chapter 2.17
DEPARTMENT OF COMMUNITY DEVELOPMENT

Sections:

2.17.010 Department created.

2.17.020 Designation of department of community development as planning agency.

2.17.030 Position established.

2.17.040 Appointment.

2.17.050 Powers and duties of director.

2.17.060 Salary.

2.17.070 Senior planner and staff.

2.17.080 Planning board.

2.17.090 Appointments to planning board.

2.17.100 Terms of appointments to the planning board.

2.17.110 Vacancy.

2.17.120 Removal from membership on the planning board.

2.17.130 Meetings of the planning board.

2.17.140 Quorum for meeting of the planning board.

2.17.150 Rules and regulations.

2.17.160 Powers and duties.

2.17.010 Department created.

There is created a separate administrative department in and for the city of Sultan entitled the department of community development, to consolidate all planning, environmental and permitting functions into a single department under the supervision of a director of community development. (Ord. 904-06 § 1)

2.17.020 Designation of department of community development as planning agency.

The department of community development is hereby designated as the planning agency for the city of Sultan to perform all duties, directly or indirectly, by contract or agreement, required of a planning agency as imposed by law. Where provisions in the Revised Code of Washington or the city’s municipal code reference a “planning agency” and/or “planning commission,” from and after the effective date of the ordinance codified in this section, such references shall refer to the department of community development. (Ord. 924-06 § 1; Ord. 904-06 § 1)

2.17.030 Position established.

There is established the position of director of the department of community development in and for the city of Sultan. (Ord. 904-06 § 1)

2.17.040 Appointment.

The mayor shall have the power of appointment and removal of the director of the department of community development. Such appointment and removal shall be subject to confirmation by a majority vote of the city council. (Ord. 904-06 § 1)

2.17.050 Powers and duties of director.

The powers, duties and responsibilities of the director of the department of community development, except where the director may act in a quasi-judicial manner, shall be subject to the direction, authority and supervision of the city administrator, and shall include, without limitation, the following:

A. Perform, or cause to be performed for the city, all duties as imposed under the Sultan Municipal Code on the city planner or/and zoning official;

B. Issue administrative determinations under the city’s unified development code;

C. Serve as the city’s designated official under the State Environmental Policy Act (SEPA);

D. Perform directly or by designee all duties imposed on officials of the city of Sultan under SMC Titles 15, 16, 17, 19, 21, and 22;

E. Appoint and supervise the performance of a senior planner, and such permit technicians as authorized by the city’s annual budget;

F. Except where he/she acts in a quasi-judicial capacity, supervise the performance of the city’s building official and the city’s code enforcement officer;

G. Participate in and prepare an annual budget for the department of community development; and

H. Cause to be performed the duties of the department of community development as established by this chapter. (Ord. 904-06 § 1)

2.17.060 Salary.

The director of the department of community development shall receive a salary in such amount as the city council may from time to time establish by ordinance for a permanent hire, and such amount as the mayor may negotiate and the council approve by resolution for an interim appointment. (Ord. 904-06 § 1)

2.17.070 Senior planner and staff.

A senior planner and staff as authorized by the city’s budget may be appointed by the director of the department of community development. (Ord. 904-06 § 1)

2.17.080 Planning board.

There is hereby established a planning board consisting of five members. The purpose of the planning board is to act as an advisory body to the city council on the comprehensive plan, development standards as presented in the zoning code, subdivision code, and related land use codes of the city, and other matters related to land use as delegated by the city council. The Planning Board has a role in seeking information from and taking information to the community.

The term Planning Board shall be synonymous with the term Planning Commission and either term may be used in referring to the Planning Board.
2.17.090 Appointments to planning board.

All members of the planning board shall be appointed by the mayor and confirmed by the city council. Appointments shall be made in a nondiscriminatory manner, without regard to age, race, sex or political affiliation. (Ord. 924-06 § 3)
2.17.100 Terms of appointments to the planning board.

Two of the initial appointments to the planning board shall be for a one-year appointment. Three of the initial appointments to the planning board shall be for a two-year appointment. All subsequent appointments to the planning board shall be for a term of two years, unless the appointment is to fill the balance of an existing term, in which event the term shall be the balance of the term. Members may be reappointed an unlimited number of terms. (Ord. 924-06 § 4)

2.17.110 Vacancy.

A member’s position on the planning board shall be deemed vacant if a member resigns, or if the mayor determines that the member’s attendance record indicates that the member is not able to fulfill the responsibilities of a planning board member.
2.17.120 Removal from membership on the planning board.

A member of the planning board may be removed by the mayor for inefficiency, neglect of duty or malfeasance in office. If the mayor believes the required cause for removal exists, the mayor shall issue a notice of suspected cause and allow the member a public hearing before the mayor to demonstrate that cause for removal does not exist. Based upon the evidence presented in the public hearing, the mayor shall determine whether the member shall be removed. The mayor shall report any such removal to the city council. There shall be no right of appeal to the council. (Ord. 924-06 § 6)

2.17.130 Meetings of the planning board.

The planning board shall meet a minimum of once a month, and conduct such other meetings as required to complete the duties assigned to the planning board. Notice of said meeting shall be issued by the director in accordance with the requirements of law. Each January, the Board shall set the schedule of regular meetings for the year.
2.17.140 Quorum for meeting of the planning board.

The presence of a minimum of three members shall constitute a quorum. Except to adjourn, no action may be taken in the absence of a quorum. Final action of the planning board in the form of a recommendation shall require the affirmative vote of a majority of the members present when a quorum has been established. (Ord. 924-06 § 8)

2.17.150 Rules and regulations.

The planning board may adopt rules and regulations for the conduct of its affairs. In the absence of any such rules and regulations, the planning board shall follow the most analogous rules used either by the city council for its meetings or by the city’s hearing examiner. (Ord. 924-06 § 9)

2.17.160 Powers and duties.

A. In consultation with the director of community development, the planning board shall review and monitor the city’s comprehensive plan and development regulations, both as defined in the Growth Management Act of the state of Washington, to establish a list of tasks to be undertaken to keep the city’s comprehensive plan and development regulations up-to-date and in compliance with the Growth Management Act;

B. In consultation with the director of community development, the planning board shall implement a public participation process and conduct such public meetings and hearings as required to fulfill the city’s public participation obligations under Chapter 36.70A RCW;

C. In consultation with the director (of community development), the planning board shall develop Sultan’s comprehensive plan and/or updates and amendments thereto, and revise development regulations that implement its comprehensive plan and make recommendation concerning the same to the director of community development and to the city council;

D. In consultation with the director of community development, the planning board shall annually make a recommendation for training and assistance to the board and a budget request to the city council. (Ord. 924-06 § 10)

SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM NO:
D-2
DATE:

August 19, 2010

SUBJECT:

 Model Traffic Ordinance SMC 10.04
CONTACT PERSON:
Jeff Brand, Police Chief

ISSUE:

Staff requests that Council review the attached ordinance reference Sultan’s Model Traffic Ordinance and information related to its update and give staff direction.

STAFF RECOMMENDATION:

Staff recommends Council direct that SMC 10.04.010 be updated to bring the City of Sultan into compliance with WAC 308-330.

SUMMARY:

The Model Traffic Ordinance (MTO) was originally enacted by the State Legislature in 1975 and later changed to an administrative process in 1993 and is described in Washington Administrative Code (WAC) 308-330

It is the governing document for all aspects of traffic enforcement by the state and municipalities in the State of Washington. Everything from what traffic laws a city will enforce, penalties for traffic violations, traffic engineering and the administration of your police department is included in this WAC.

WAC 308-330 describes the process and verbiage a municipality must use to adopt portions of the Revised Code of Washington, in order to enforce traffic laws. Sultan’s Municipal Code 10.04 010, attached below, was adopted in 1978 and updated in 1994, using most of the language required in WAC 308-330.

Based on the current language, SMC 10.04.010 adopted WAC 308-330 in its entirety and all traffic laws in the State of Washington as of 1994. This is problematic as there is no language in our Code to include new traffic laws that have been enacted by the State Legislature and no portion of WAC 308-330 has been excluded so the City of Sultan should have a traffic division, bicycle registration requirements, a traffic engineer, traffic safety commission and much more. Based on the current language in our Code, our police department cannot enforce traffic laws that were written since 1994 because the new laws have not been included in our ordinance.

The proposed changes will add language that automatically adopts all current and new traffic violations and laws and allows for our police department to enforce those laws. It also excludes those portions of WAC 308-330 that the City of Sultan does not wish to or cannot include in our city.

FISCAL IMPACT:

Your police department writes an average of $28,000 in traffic violations each year including violations for traffic laws that were adopted before 1994 and since that time. Without adopting updated language, Sultan deputies will not be able to write violations for recent traffic laws and the City of Sultan will not be able to collect fines for those violations and crimes.

Sultan will also have to develop a traffic safety commission and have a traffic engineer on staff or available and will have to comply with all the other sections of WAC 308-330. This could potentially cost Sultan thousands of dollars.

ALTERNATIVES:

· Council can choose to leave SMC 10.04.010 as is.

· Council can direct staff to contact Municipal Research Center and other agencies to develop an updated code.

· Council can direct that SMC 10.04.010 be repealed and staff writes a new ordinance that does not reference the Model Traffic Ordinance and only allows the police department to issue infractions and citations for the laws Sultan wants to enforce.

RECOMMENDED ACTION:

Staff recommends Council direct that Sultan Municipal Code 10.04.010 be updated as outlined in the Washington Administrative Code.

ATTACHMENT “A”

Sultan Municipal Code: 10.04

Attachment A

Chapter 10.04
WASHINGTON MODEL TRAFFIC ORDINANCE

Sections:

10.04.010 Adoption.

10.04.015 Adoption of state traffic statutes – Infractions.

10.04.020 Disposition of traffic fines and forfeitures.

10.04.030 Official misconduct.

10.04.040 Copies on file.

10.04.010 Adoption.

The Washington Model Traffic Ordinance, Chapter 308-330 WAC, hereinafter referred to as the “MTO,” and amendments thereto are hereby adopted by reference as and for the traffic ordinance of the city of Sultan as if set forth in full in this chapter. (Ord. 615, 1994; Ord. 596, 1993; Ord. 369 § 1, 1978)
10.04.015 Adoption of state traffic statutes – Infractions.

The following state traffic statutes and amendments thereto are hereby adopted by reference as if set forth in full:

 46.61.050 Obedience to and required traffic control devices.

 46.61.055 Traffic control signal legend.

 46.61.060 Pedestrian control signals.

 46.61.065 Flashing signals.

 46.61.070 Lane direction control signals.

 46.61.072 Special traffic control signals – Legend.

 46.61.075 Display of unauthorized signs, signals or markings.

 46.61.080 Interference with official traffic control devices or railroad signs or signals.

 46.61.085 Traffic control signals or devices upon city streets forming part of state highways – Approval by Department of Transportation.

 46.61.100 Keep right except when passing, etc.

 46.61.105 Passing vehicles proceeding in opposite directions.

 46.61.110 Overtaking a vehicle on the left.

 46.61.115 When overtaking on the right is permitted.

 46.61.120 Limitations on overtaking on the left.

 46.61.125 Further limitations on driving to left of center of roadway.

 46.61.130 No passing zones.

 46.61.135 One way roadways and rotary traffic islands.

 46.61.140 Driving on roadways laned for traffic.

 46.61.145 Following too closely.

 46.61.150 Driving on divided highways.

 46.61.155 Restricted access.

 46.61.160 Restrictions on use of limited access highway – Use by bicyclists.

 46.61.165 Reservation of portion of highway for use by public transportation vehicles, etc.

 46.61.180 Vehicle approaching intersection.

 46.61.185 Vehicle turning left.

 46.61.190 Vehicle entering stop or yield intersection.

 46.61.195 Arterial highways designated – Stopping on entering.

 46.61.200 Stop intersections other than arterial may be designated.

 46.61.202 Stopping when traffic obstructed.

 46.61.205 Vehicle entering highway from private road or driveway.

 46.61.210 Operation of vehicles on approach of authorized emergency vehicles.

 46.61.215 Highway construction and maintenance.

 46.61.230 Pedestrians subject to traffic regulations.

 46.61.235 Stopping for pedestrians in crosswalks.

 46.61.240 Crossing at other than crosswalks.

 46.61.245 Drivers to exercise care.

 46.61.250 Pedestrians on roadways.

 46.61.255 Pedestrians soliciting rides or business.

 46.61.260 Driving through safety zone prohibited.

 46.61.261 Pedestrians’ right-of-way on sidewalk.

 46.61.264 Pedestrians yield to emergency vehicles.

 46.61.266 Pedestrians under the influence of alcohol or drugs.

 46.61.269 Passing beyond bridge or grade crossing barrier prohibited.

 46.61.290 Required position and method or turning at intersections.

 46.61.295 “U” turns.

 46.61.300 Starting parked vehicle.

 46.61.305 Turning, stopping, moving right or left – Signals required – Improper use prohibited.

 46.61.310 Signals by hand and arm or signal lamps.

 46.61.315 Method of giving hand and arm signals.

 46.61.340 Obedience to signal indicating approach of train.

 46.61.345 All vehicles must stop at certain railroad grade crossings.

 46.61.350 Certain vehicles must stop at all railroad crossings – Exceptions.

 46.61.355 Moving heavy equipment at railroad grade crossings – Notice of intended crossing.

 46.61.365 Emerging from alley, driveway, or building.

 46.61.370 Overtaking or meeting school bus – Duties of bus driver.

 46.61.371 Violators of school bus stop sign laws – Identification by vehicle owner.

 46.61.372 Violators of school bus stop sign laws – Report by bus driver – Law enforcement investigation.

 46.61.375 Overtaking or meeting private carrier bus – Duties of bus driver.

 46.61.380 Rules for design, marking and mode of operating school buses.

 46.61.385 School patrol – Appointment – Authority – Finance – Insurance.

 46.61.400 Basic rule and maximum limits.

 46.61.405 Decreases by Secretary of Transportation.

 46.61.410 Increases by Secretary of Transportation – Maximum speed limit for trucks – Auto stages – Signs and notices.

 46.61.415 When local authorities may alter maximum limits.

 46.61.425 Minimum speed regulation – Passing slow moving vehicle.

 46.61.427 Slow moving vehicle to pull off roadway.

 46.61.428 Slow moving vehicle permitted to drive on improved shoulders.

 46.61.430 Authority of Secretary of Transportation to fix speed limits on limited access facilities exclusive – Local regulations.

 46.61.435 Local authorities to provide “stop” or “yield” signs at intersections with increased speed highways – Designated as arterials.

 46.61.440 Maximum speed limit when passing school or playground crosswalks.

 46.61.445 Due care required.

 46.61.450 Maximum speed, weight, or size in traversing bridges, elevated structures, tunnels, underpasses – Posting limits.

 46.61.455 Vehicles with solid or hollow cushion tires.

 46.61.460 Special speed limitation on motor driven cycle.

 46.61.465 Exceeding speed limit evidence of reckless driving.

 46.61.470 Speed traps defined, certain types permitted – Measured courses, speed measuring devices, timing from aircraft.

 46.61.475 Charging violations of speed regulations.

 46.61.560 Stopping, standing or parking outside business or residence districts.

 46.61.570 Stopping, standing or parking prohibited in specified places – Reserving portion of highway prohibited.

 46.61.575 Additional parking regulations.

 46.61.577 Regulations on governing parking facilities.

 46.61.581 Indication of parking space for disabled persons – Failure, penalty.

 46.61.582 Free parking by disabled persons.

 46.61.583 Special plate or card issued by another jurisdiction.

 46.61.585 Winter recreational parking areas – Special permit required.

 46.61.587 Winter recreational parking areas – Penalty.

 46.61.590 Unattended motor vehicle – Removal from highway.

 46.61.600 Unattended motor vehicle.

 46.61.605 Limitations on backing.

 46.61.606 Driving on sidewalk prohibited – Exception.

 46.61.608 Operating motorcycles on roadways landed for traffic.

 46.61.610 Riding on motorcycles.

 46.61.611 Motorcycles – Maximum height for handlebars.

 46.61.612 Riding on motorcycles – Both feet not to be on same side.

 46.61.613 Motorcycles – Temporary suspension of restrictions for parades or public demonstrations.

 46.61.614 Riding on motorcycles – Clinging to other vehicles.

 46.61.615 Obstructions to driver’s view or driving mechanism.

 46.61.620 Opening and closing vehicle doors.

 46.61.625 Riding in trailers.

 46.61.630 Coasting prohibited.

 46.61.635 Following fire apparatus prohibited.

 46.61.640 Crossing fire hose.

 46.61.645 Throwing dangerous materials on highway prohibited – Removal.

 46.61.655 Dropping load, other materials – Covering.

 46.61.660 Carrying persons or animals on outside part of vehicle.

 46.61.665 Embracing another while driving.

 46.61.670 Driving with wheels off roadway.

 46.61.675 Causing or permitting vehicle to be unlawfully operated.

 46.61.680 Lowering passenger motor vehicle below legal clearance – Penalty.

 46.61.687 Child passenger restraint required – Conditions – Penalty for violation – Dismissal – Noncompliance not negligence.

 46.61.688 Safety belts, use required – Penalties – Exemptions.

 46.61.690 Violations relating to toll facilities.

 46.61.700 Parent or guardian shall not authorize or permit violation by a child or ward.

 46.61.710 Mopeds – General requirements and operation.

 46.61.720 Mopeds – Safety standards.

 46.61.730 Wheelchair conveyances.

 46.61.750 Effect of regulations – Penalty.

 46.61.755 Traffic laws apply to persons riding bicycles.

 46.61.758 Hand signals.

 46.61.760 Riding on bicycles.

 46.61.765 Clinging to vehicles.

 46.61.770 Riding on roadways and bicycle paths.

 46.61.775 Carrying articles.

 46.61.780 Lamps and other equipment on bicycles.

(Ord. 596, 1993)

10.04.020 Disposition of traffic fines and forfeitures.

All fines or forfeitures collected upon conviction or upon the forfeiture of bail of any person charged with a violation of any of the provisions of this chapter shall be paid into the general fund of the city. (Ord. 369 § 3, 1978)

10.04.030 Official misconduct.

Failure, refusal, neglect on the part of any judicial or other officer or employee receiving or having custody of any such fine or forfeiture of bail, either before or after a deposit in said general fund, to comply with the provisions of SMC 10.04.020 constitutes misconduct in office and shall be grounds for removal therefrom; provided, appropriate removal action is taken pursuant to state law relating to removal of public officials. (Ord. 369 § 4, 1978)

10.04.040 Copies on file.

Incident to the adoption of the MTO by reference, by this chapter, copies of the text of the adopted MTO and of other adopted statutes shall be filed as required by RCW 35.21.180 for use and examination by the public. (Ord. 369 § 5, 1978)

 HYPERLINK "http://www.mrsc.org/mc/sultan/Sultan10/Sultan10.html"
[image: image4.png]

 HYPERLINK "http://www.mrsc.org/mc/sultan/Sultan10/Sultan1008.html"
[image: image5.png]

SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM NO:
D-3

DATE:

August 26, 2010

SUBJECT:

Update Comprehensive Plan Public Participation Program

CONTACT PERSON:
Deborah Knight, City Administrator

ISSUE:

The issue before the city council is to review the comprehensive plan public participation program adopted in June 2009 (Attachment A) and provide direction to staff on upcoming outreach efforts.

STAFF RECOMMENDATION:

1. Review the comprehensive plan public participation program adopted in June 2009.

2. Review the proposed outreach effort to update the comprehensive plan small group and members of the public on the recommended changes to the comprehensive plan goals and policies.

3. Provide direction to staff.

SUMMARY:

The City of Sultan has been working since June 2009 to update the goals and policies of the 2004 comprehensive plan to be consistent with Vision 2040 and the countywide planning policies.

Since June 2009, the city has hosted a series of small group meetings and open house opportunities to get feedback from the community on specific policy questions in each element of the comprehensive plan.

The small group meetings started in October. Meetings were held bi-weekly through April 2010. The last small group meeting was April 12, 2010. Since April the planning board and city council have considered feedback from the small group meetings and public comment in making recommended changes to the comprehensive plan goals and policies. The planning board and city council will finish reviewing the goals and policies and have recommended changes ready for public review in September.
Open House - September 28, 2010
The planning board and city council will complete work on the goals and policies in mid-September. There is a comprehensive plan open house scheduled for Tuesday, September 28, 2010. The purpose of the open house is to review the recommended changes to the goals and policies.

Planning board members have expressed an interest in inviting small group participants to the planned open house on September 28. The idea would be to “report back” to the small group participants how their input shaped the recommended goals and policies. It would also be an opportunity for Studio Cascade to organize the proposed goals and policies into the draft format and get feedback from small group participants.

The proposal is to offer a sense of closure to small group members and let them know how important their input has been to the process of updating the comprehensive plan.

SEIS Scoping Meeting – October 26, 2010
The city will be issuing a supplemental environmental impact statement (SEIS) for the 2011 Comprehensive Plan Update. The SEIS will identify “what’s changed” in the updated plan. For example, the addition of mixed-use retail centers at key intersections of US 2 is a change the city needs to analyze in order to understand the impacts on the surrounding environment.

A public scoping meeting provides an opportunity for community members to identify environmental and technical reports necessary to analyze the impacts of the updated plan.

October 26, 2010 is tentatively reserved for a joint city council/planning board meeting at 7:00pm.

City staff recommend holding a public meeting to get input and feedback on the environmental impacts of the proposed changes to the comprehensive plan goals and policies. It is also the opportunity to ensure the city is conducting studies to better under potential environmental impacts.
DISCUSSION:

Public participation is a key component of the Growth Management Act. Under the Act, the city is responsible to ensure community member have an opportunity for input early and often.

The proposed September 28, 2010 open house and October 26, 2010 SEIS scoping meeting are part of the larger public participation plan adopted by the planning board and city council in June 2009. (Attachment B).

The city council may want to identify and discuss other tasks included in the public participation program adopted in June 2009.
ALTERNATIVES:

1. Review the proposed outreach effort to update participants in the comprehensive plan small group meetings and members of the public on the recommended changes to the comprehensive plan goals and policies. Recommend the city council proceed with advertising the September 28, 2010 open house and October 26, 2010 SEIS Scoping Meeting.

This alternative implies the city council supports the proposed outreach program and is prepared to make a recommendation to the city council.

2. Review the proposed outreach effort. Discuss other outreach alternatives and direct staff to areas of concern. This alternative implies the city council has questions or concerns about the proposed outreach program or would like to take a different approach.

RECOMMENDED ACTION:

1. Review the comprehensive plan public participation program adopted in June 2009.

2. Review the proposed outreach effort to update the comprehensive plan small group and members of the public on the recommended changes to the comprehensive plan goals and policies.

3. Provide direction to staff.

ATTACHMENTS

A – Comprehensive Plan Public Participation Program

B – Proposed small work group invitation

SULTAN CITY COUNCIL

AGENDA ITEM COVER SHEET

ITEM NO:

Discussion D 4

DATE:
August 26, 2010

SUBJECT:
Community Garden

CONTACT PERSON:
Mayor Eslick or Laura Koenig, Clerk/Deputy Finance Director

ISSUE:
The issue before the Council is to discuss using the field next to the Cemetery as a Community Garden.

SUMMARY:

The City received a request from Christopher Horton (Attachment A) to consider participating in a Community Garden project. He is willing to find volunteers to prepare and maintain the site and to manage the program. The following is from the e-mail received from Mr. Horton:

After securing the land I will be able to solicit for dedicated volunteers and/or trade professionals. As we talked about earlier it appears that August will be the target month for planting but the prep work could start as soon as possible. Again once I secure the land I will be able to make an announcement to the students and community that we are seeking citizens to participate in the program.

As mentioned previously, the initial plan is already evolving in my mind. I was also thinking that we could make this a more than just a fruits/vegetable garden, maybe even a garden/park which would allow for year round participation.

The City’s participation would be allowing the use of the field next to the Cemetery for the Community Garden.

Community Gardens are not a new concept. The following is information from the Municipal Research Center (see Attachment B for additional detail):
According to the USDA, around 15 percent of the world's food is now grown in urban areas. City and suburban agriculture takes the form of backyard, roof-top and balcony gardening, community gardening in vacant lots and parks, roadside urban fringe agriculture and livestock grazing in open space. The focus of this page is to provide background resources for Washington local government policy makers on opportunities to enhance sustainability by encouraging gardening in urban settings.

Community gardens promote healthy communities and provide food security for many low income persons. In an urban setting, community gardens are part of the open space network. The gardens and those who participate in community gardening contribute to the preservation of open space, provide access to it, and create sustainable uses of the space. Community gardens strengthen community bonds, provide food, and create recreational and therapeutic opportunities for a community. They can also promote environmental awareness and provide community education.
MRSC has also listed additional resources for the City to develop a Community Garden, provide for rules and regulations and an application process (Attachment B).

ALTERNATIVES:
1. Approve the concept of a Community Garden and direct staff to work with Mr. Horton to present a program to the Council.

2. Do not approve the concept of a Community Garden.

Attachments:
A. E-mail from Christopher Horton

B. Information from MRSC on Community Gardening

Attachment A

From: Carolyn Eslick [mailto:carolyneslick1@msn.com]
Sent: Wednesday, June 16, 2010 12:21 PM
To: Deborah Knight
Subject: FW: Community Garden

Deborah,
Please forward this email to the Council
The property that we are thinking about for the Community Garden is the ball field by the cemetery.
We need council approval...I would like a heads up to them.
Thanks
Mayor

From: Christopher.Horton@co.snohomish.wa.us
To: carolyneslick1@msn.com
Date: Wed, 16 Jun 2010 10:34:29 -0700
Subject: Community Garden
 Sorry for the delay, extremely busy fighting crime and the paperwork that goes along with it. After much thought, I believe the first priority needs to be obtaining the land for the project. I am not sure how this process needs to occur so any help would be greatly appreciated.

After securing the land I will be able to solicit for dedicated volunteers and/or trade professionals. As we talked about earlier it appears that August will be the target month for planting but the prep work could start as soon as possible. Again once I secure the land I will be able to make an announcement to the students and community that we are seeking citizens to participate in the program.

As mentioned previously, the initial plan is already evolving in my mind. I was also thinking that we could make this a more than just a fruits/vegetable garden.. maybe even a garden/park which would allow for year round participation.

I’m guessing the next step would be to speak with council members?? Please feel free to share this email with all interested parties and I am more than happy to except any emails regarding this project..

Thanks,

Chris Horton

Attachment B
FROM MRSC

Urban Agriculture - Community Gardening

Contents

· About Urban Agriculture and Community Gardening

· Relationship to Food Security and Healthy Communities

· Community Garden Programs (Public)

· Community Gardens and Youth

· School Gardens

· Resources for Urban Agriculture and Community Gardening

· Organizations

· MRSC Related Pages

· Edible Parking Strips

· Farmers Markets

· Nutrition and Food Security - Healthy Eating
About Urban Agriculture and Community Gardening

According to the USDA, around 15 percent of the world's food is now grown in urban areas. City and suburban agriculture takes the form of backyard, roof-top and balcony gardening, community gardening in vacant lots and parks, roadside urban fringe agriculture and livestock grazing in open space. The focus of this page is to provide background resources for Washington local government policy makers on opportunities to enhance sustainability by encouraging gardening in urban settings.

Community gardens promote healthy communities and provide food security for many low income persons. In an urban setting, community gardens are part of the open space network. The gardens and those who participate in community gardening contribute to the preservation of open space, provide access to it, and create sustainable uses of the space. Community gardens strengthen community bonds, provide food, and create recreational and therapeutic opportunities for a community. They can also promote environmental awareness and provide community education.

One of the goals to create healthy communities is to improve nutrition in the community as a whole. These strategies are described in the Washington State Nutrition and Physical Activity Plan (NPASP) developed by DOH and its partners. Washington's strategic plan has among its objectives increasing access to health promoting foods. An example is increasing the availability of and access to local community gardens. Healthy Communities Pilot Projects are testing the effectiveness of the plan strategies in local communities. Moses Lake's Healthy Communities Project includes a community garden.

Public community garden programs are generally administered by the community development or parks department. In Seattle the city-wide community gardening program is under the Department of Neighborhoods. Other gardening programs involve public and private schools and other institutions. Some jurisdictions are changing policies to encourage residents to plant vegetables and other edible foods and allow a limited number of farm animals, such as chickens in the city.

Relationship to Food Security and Healthy Communities

· USDA Community Food Security Assessment Toolkit - USDA Economic Research Services

· Assessment of Community Food Production Resources (Community Gardens), in USDA Community Food Security Assessment Toolkit - USDA Economic Research Services

· Discovering the Food System: A Primer on Community Food Systems: Linking Food, Nutrition and Agriculture ([image: image6.png]

 134 KB) - Cornell University

· Local Government Food Security Policies

· Acting Food Policy Council Seattle and King County - King County Extension

· Community Food Security and the Seattle P-Patch Program

· Assessing Your Community's Food Security - Sustainable City San Francisco

Community Garden Programs (Public)

· Bremerton Pea Patch: Annual Garden Plots
· Duvall Pea Patch Community Garden

· Issaquah Pickering Farm Community Garden
· Issaquah Pickering Farm Teaching Garden ([image: image7.png]

 99 KB)- 2004 AWC Municipal Achievement Award

· Pomegranate Center Gathering Place Project - Pickering Farm Teaching Garden
· Kent Community Garden Pea Patch Guidelines - Kent Parks & Recreation

· Moses Lake Community Garden Project Part of the Healthy Communities Projects

· Seattle Department of Neighborhoods P-Patch Community Gardens

· Seattle Resolution 30194 - Five-Year Strategic Plan as guidance for the expansion of Seattle's community gardening program and adopting the policies and procedures necessary for the implementation of the plan, 6-00

· Snoqualmie Community Pea Patch Program - Includes application form, brochure, and rules

· Spokane Community Gardens

· Sumner Community Garden - Includes application and guidelines

· Tacoma Metro Parks Community Gardens

· Vancouver Community Gardens

· Vancouver News Release 5-14-10 ([image: image8.png]

 36 KB) - Community Garden Program Kicks Off for the Summer

· Out of State

· Chicago Park District Community Gardens - Includes information for creating a new garden

· New York City Department of Parks and Recreation Community Gardens

· Portland, Oregon Parks and Recreation Community Gardens

· San Francisco Parks and Recreation Department - Community Garden Program

· Vancouver, B.C. Park Board Community Gardens - Includes link to the Community Gardens Policy

Community Gardens and Youth

· Oakland Based Urban Gardens (OBUGS) Engage Youth, by Alvina Lin, Smart Growth Online, April 21, 2010

· Puget Sound School Garden's Collective - Highlights some of our many school gardens in the Puget Sound and offers ideas for curriculum, volunteer opportunities and ideas for starting a school garden program.

· Seattle Youth Garden Works - Job skills training program for youth - Program suspended 2010 due to financial issues.

· Youth Gardening - American Horticulture Association

School Gardens

· California School Gardening Network

· Food Sense CHANGE: Cultivating Health And Nutrition through Gardening Education - King County Extension

· Cultivating Health And Nutrition through Gardening Education (CHANGE) ([image: image9.png]

 492 KB), developed by Holly Freishtat and the CHANGE staff, Washington State University Cooperative Extension

· Puget Sound School Gardens Collective

· School Gardening - Chicago Botanical Garden

· School Gardening in the Early 1900s - Michigan State University Library - A research guide to many of the documents from the early twentieth century through World War II that have been digitized (scanned)

· School Gardens - City Farmer - Nonprofit based in British Columbia

Resources for Urban Agriculture and Community Gardening

· Bloom to Grow: ([image: image10.png]

 1.70 MB) Community gardening provides education, enrichment and eggplants all in one plot, by Marti Ross Bjornson, Parks and Recreation, March 2006

· Community Gardening - Brooklyn Botanic Garden - Publication description
· Community Garden Start-Up Guide - University of California Cooperative Extension in Los Angeles

· Cultivating Community Gardens: The Role of Local Government in Creating Healthy, Livable Neighborhoods ([image: image11.png]

 190 KB) - California Local Government Commission

· Denver Urban Gardens

· Designing Urban Agriculture Opportunities for Southeast False Creek ([image: image12.png]

 2.79 MB) (Vancouver, B.C.) - Barrs Planning Group

· Greening Cities, Growing Communities: Learning from Seattle's Urban Community Gardens, Jeffrey Hou, Julie M. Johnson, and Laura J. Lawson, University of Washington Press with Landscape Architecture Foundation, 2009. Publisher Description - MRSC Library Loan

· How Does Your Garden Grow? ([image: image13.png]

 2.16 MB), by Gretchen Needham, Parks and Recreation, August 2008

· Local Food Systems - Smart Growth Online, April 21, 2010

· Organizing Your Community Garden - University of Maine Cooperative Extension Bulletin #4300

· Returning to Their Roots - A look at how scalable agriculture can create more sustainable suburban communities, by Jamie Thomas and Colin Drukker, Urban Land Green, Spring 2009 - MRSC Library Loan

· Seattle P-Patch Garden Links

· Seattle 2010: The Year of Urban Agriculture
· SPIN-Farming

· Sustainable Urban Agriculture, by Benjamine Linsley and Ted Caplow, Urban Land, Spring 2008 - MRSC Library Loan

· Urban Agriculture and Community Food Security in the United States: Farming from the City Center to the Urban Fringe, Prepared by the Urban Agriculture Committee of the Community Food Security Coalition, February, 2002

· Urban Agriculture and Community Gardening - United States Department of Agriculture, Alternative Farming Systems Information Center

· Zoning for Urban Agriculture by Nina Mukherji and Alfonso Morales, Zoning Practice, March 2010 - MRSC Library Loan

Organizations

· American Community Gardening Association

· City Farmer, Urban Agricultural Notes - Nonprofit based in British Columbia

· Community Food Security Coalition

PAGE
1

