MEETING OF THE CITY OF CONNELL
 Regular Meeting-June 15, 2015

MEETING OF THE CITY OF CONNELL, WASHINGTON

CONNELL, FRANKLIN COUNTY, WASHINGTON
June 15, 2015
The regular semi-monthly meeting, of the Connell City Council was called to order by Mayor Blackwell at 6:00 pm in the City Hall and was opened with the Pledge of Allegiance.

ROLL CALL
PRESENT:
Mayor Bruce Blackwell, Mayor Pro Tem Monty Huber, and Councilmember’s: Rhonda Quinton, and Ray Minor. Councilmember Joe Escalera arrived at 6:53 pm
EXCUSED:
Mayor Pro Tem Huber moved to excuse Councilmember Silva. Councilmember Quinton seconded motion. Motion carried unanimously.

 STAFF:
City Attorney Dan Hultgrenn, City Administrator Jed Crowther, Public Works Director Larry Turner, Police Chief Chris Turner, Fire Chief Chris Schulte, and Deputy City Clerk/Treasurer Rose Courneya.
 VISITORS: Kathy Bingham, Franklin County Graphic and Laurie Mandler.
CONSENT CALENDAR
Motion: Councilmember Quinton moved to approve the Consent Calendar as presented.
a) Minutes of the Regular Council Meeting June 1, 2015

b) Accounts Payable 6/15/2015 for $109,624.34

c) Payroll Check Register 5/31-6/5/2015 for $87,823.20
Councilmember Minor seconded motion. Motion carried unanimously.
APPROVAL OF AGENDA
Motion: Mayor Pro Tem Huber approved agenda as presented. Councilmember Minor

 seconded motion. Motion carried unanimously.

 PUBLIC HEARING-SIX YEAR TRANSPORTATION IMPROVEMENT PLAN 2016-

 2021

Mayor Blackwell recessed the regular meeting at 6:02 pm and opened a Public Hearing for the purpose reviewing the Six Year Transportation Improvement Plan 2016-2021.

STAFF REPORT: Public Works Director Larry Turner provided a power point presentation that reviewed the changes to the 2016-2021 STIP that were approved at the previous council meeting.

PUBLIC COMMENTS None
COUNCILMEMBERS COMMENT PORTION OF THE HEARING: None

Mayor Blackwell closed the hearing and opened regular meeting at 6:09 pm.

Motion: Mayor Pro Tem Huber moved to adopt Ordinance No. 2015-10 setting the State
 Transportation Improvement Plan for 2016-2021. Councilmember Minor seconded
 motion. Motion carried unanimously

CITY BUDGET AMENDMENT-ACCOUNT FOR RAIL STUDY BY CERB & OTHER

RAIL WORK

The City had secured $50,000 from CERB as well as $17,250 from private donations for

the Connell Rail Interchange Study. In order to have the Connell Rail Interchange Study

completed the City needed to amend the 300 Fund to allow for the expenditure.

Ordinance No. 953-2015 was presented to Councilmembers to amend the Fiscal Year 2015

Budget for the 300 Capital Facilities Fund. The budget amendment presented was for

Council’s review and discussion. Ordinance No. 953-2015 would be presented at the council

meeting on July 6, 2015 for adoption.

 CONNELL RAIL INTERCHANGE

Connell Rail Interchange was advancing on multiple levels, with regional and statewide
support. This is a remarkable project – to be able to synchronize planning work and to
streamline construction. It is highly unusual to move a project of this magnitude from
planning to construction in six months. The result will be greater efficiency and better
accuracy – to blend efforts with the CERB study. Connell has taken a lead role to inform
and to achieve local value and regional benefit. An RFQ/RFP for the Rail Planning Study
was submitted by HDR Engineering and presented to Councilmembers at the last council
meeting. After City legal review, certain refinements to match the project were advised by
the city’s attorney.
Motion: Councilmember Quinton moved to approve Professional Service Agreement with a
 correction to the Scope of Services on page 2 to state: Lakesite instead of Lakeview
 between the City of Connell and HDR Engineering, for the Connell Rail Interchange
 Planning Study in the amount not to exceed $67,000 including tax. Mayor Pro Tem
 Huber seconded motion. Motion carried unanimously

 COLUMBIA AVENUE BITUMINOUS SURFACE TREATMENT (BST)-PUBLIC

 WORKS

A grant requirement was to coordinate and sign an Interlocal Cooperative Agreement between Franklin County and the City of Connell with a Task Order #1.

The City shall reimburse Franklin County for all cost direct and indirect. Franklin County would provide the City with invoices to show direct and indirect costs. Franklin County’s role would be simply to review project plans. City Attorney Hultgrenn had reviewed agreement.
Motion: Councilmember Quinton moved to approve the Interlocal Cooperative Agreement
 between Franklin County and the City of Connell for use of Equipment and/or
 services of Department of Public works; and Task Order Agreement #1.

 Councilmember Minor seconded motion. Motion carried unanimously

COMMITTEE / DEPARTMENT REPORTS

POLICE CHIEF- Chris Turner

A) Homicide Trial from 2013 Pioneer Park Apartment-Sentenced

FIRE CHIEF-
Chris Schulte

A) Tractor Trailer fire by Americold

B) Fire department had one less volunteer

C) Fireworks permit received for 4th of July

CLERK/TREASURER- Maria Peña

A) Monthly Treasurer Reports handed out

TRAINING

CITY ADMINISTRATOR –Jed Crowther

A) Provided a short training module

MEETING RECESSED

 At 6:49 pm Mayor Blackwell announced an Executive Session for 10 minutes to

discuss with legal counsel representing the City litigation or potential litigation to

which the City, or a city council member or employee is, or may be, a party; To
consider the minimum price at which real estate will be offered for lease or sale; and
To review the performance of a public employee.

MEETING RECONVENED

Mayor Blackwell reconvened the Regular Meeting at 6:59 pm and the following was heard:

Motion: Councilmember Minor moved to refuse offer of a settlement by Mr. McKee in his

suit against the City as embodied in the letter of June 1, 2015.

Mayor Pro Tem Huber seconded motion. Motion carried unanimously.
Fire Chief Schulte informed Councilmembers of the Connell Municipal Code 7.24.030 that stated a permit fee was to be charged to the vendor for having a firework show in Connell. It was up to Councilmember’s to waive the permit cost if they choose to.
Motion: Councilmember Escalera moved to waive the vendor permit fee for the fireworks

display in the City of Connell for the 4th of July weekend.

Councilmember Quinton seconded motion. Motion carried unanimously.

MEETING ADJOURNED
 There being no further business before the City Council of Connell, Mayor Blackwell adjourned the meeting at 7:07 pm.

ATTEST: ___________________________ Bruce Blackwell, Mayor
 Rose Courneya, Deputy City Clerk/Treasurer
PAGE
3

