Town of Concrete
Town Council Meeting
January 12, 2009

7:30 p.m. Mayor Judd Wilson called the meeting to order. Mayor Wilson led the gallery in the Pledge of Allegiance.

Roll Call: Council members: Jack Mears, Paul Rider, Mike Criner, Marla Reed and Jason Miller.
Staff Present: Town Attorney David Day, Public Works Director Alan Wilkins, Clerk Treasurer Andrea Fichter, Deputy Clerk Paula Mann and Town Planner Rick Cisar.

Audience Members Signed In: Deanna Gregory, Tamera Glaser, Robin and Darla Feetham, Jim Hobbs, Don Payne, Allen and Carol Fabrick, Ember LaBounty and George Theodoratus.
Special Presentations:

Public Safety: Mayor Wilson updated on the landslides and the areas that were evacuated with recommendations from two separate geologists. He reported on the evacuation notices that were sent out. He also updated on the slide that continues to move and threaten homes in the Mill addition area. Mike Criner questioned if the Sheriff had been asked to increase patrols in the evacuation areas. Mayor Wilson stated that he had spoken with Greg Adams and had requested emphasis patrols in those areas. He reported that they have been very busy with calls and getting to Rockport and Marblemount has added a lot of travel time due to the road closures. He also stated that he had received the 2008 fourth quarter report from the Sheriff’s office, but has been unable to review it yet. Mayor Wilson also reported on the call that he had made to Jim Hobbs, the town’s engineer. Mayor Wilson then called on Mr. Hobbs to further update the Council. Jim updated the Council and public on the different slide areas. Jim stated that it is difficult to test these areas at this time or to say how long this evacuation will last, until they can fully evaluate those unstable slopes. He stated that access will need to be gained to these areas for further evaluation. The first things to look for are cracking soils, surface water and run-off. After that comes subsurface soil information, with some digging and drilling to further test the soil.

Mayor Wilson and Jim Hobbs also updated the Council on Task Order E for the submittal review for the Landmark Development.
Reichhardt & Ebe Engineering - Jim Hobbs: No Report
Consent Agenda

· Town Council Minutes: December 8, 2008
· Claims Warrants 12-31-08 #24835 - #24873 Claims Warrants 1-12-09 #24874 - #24892

Mike Criner made a motion to approve the consent agenda. Marla Reed seconded the motion. The motion carried unanimously.
Public Hearings: None
Public Participation: Kelly Bush – Kelly stated that she has homes in the Mill addition area and also owns a small business. She suggested some kind of communication to notify people of updates and also try and figure out who has evacuated and who has not evacuated. She also suggested asking for help with increasing the security. She would like to have data, would like to see the geological tests and data, and be kept informed. She questioned what the data threshold would be. She also stated that a short-term or long-term management plan needs to be implemented. She stated that if it is going to be long term, then the town needs to seek federal help. Kelly suggested using some of the other technical agencies in the area, such as the Park Service and Department of Natural Resources. Kelly stated that she is offering her help and expertise to help facilitate a public meeting that would communicate all the data to the residents in these evacuation areas.
Robin Feetham - Robin discussed the slide that occurred around 1991. He stated that he used to live in the Mill addition area and during that time he had had discussions with his neighbor Lee and Mark Marquette regarding the instability of the slope. Robin stated that he hopes we don’t lose any lives because of landslides.

Jason Miller asked what percentages of people have actually evacuated these areas. Mayor Wilson stated that he knew of about 11 people that had actually evacuated. Discussion ensued regarding people evacuating and the reasons for not leaving. A lot of worries regarding security issues.

Don Payne – Don reported that he had some tools stolen and he had gotten them back the next day. He also wanted to thank the Mayor and the Public Works employees for all their hard work and maintenance during the winter storm.
Old Business: None
New Business: Natural Hazard Mitigation Plan – Resolution 2009-01: Rick reported on the update to the Natural Hazard Mitigation plan. Rick updated the Council on identification and risk estimations. He also updated the Council on the mitigated measures and the proposed mitigation measures. Rick reviewed some of the proposed mitigation measures. Rick stated that he and Rich had met with Mark Watkinson from Department of Emergency Management to develop the updates to the Natural Hazard Mitigation plan. Rick also added that adoption of this plan will also allow the town to apply for state and federal funding.
Mike questioned the definition of subsidence, expansive soils on page 33 of the Council packets. Jim Hobbs stated that he believes this section refers sink holes and such. Discussion ensued on page 32 of the Council packets regarding neighborhood characteristics.

Mike Criner made a motion to approve Resolution 2009-01 with the clarification noted in neighborhood characteristics. Jack Mears seconded the motion. The motion carried unanimously.

Visioning Session Proposal – Jason Miller, Eric Archuletta: Jason asked to table this issue until Eric could attend the meeting.
Skagit County Senior Services Agreement: Andrea reported that this should have been on the agenda at the December 8, meeting. She stated that the changes were noted in the cover letter.

Mike Criner made a motion to approve the agreement. Jason Miller seconded the motion. The motion carried unanimously.

Eagle Festival Event Application: Andrea reported that Ember had stated there were not any changes from last year’s event. She had also stated that they would not need anything from the town such as cones or road signs.

Mike Criner made a motion to approve the events application. Jack Mears seconded the motion. The motion carried unanimously.
Council Reports

Airport: Mike Criner: Mike reported that the airport camera is up and working again and he gave out the Web address. Mike also stated that there was a little damage to the airport lounge when the snow came off the roof.
Parks: Jason Miller: Jason reported that the Parks Meeting was held earlier. Jason stated that as soon as the snow melts they will hopefully get to the Town Center Sign. Dani Magee and George Theodoratus were chosen from the Planning Commission to serve on the Parks Committee; George as the primary representative and Dani as the backup representative.
Centennial Committee: Jason Miller: Jason reported that the next meeting will be held on January 19, 2009 at 5:30 p.m.
Department Reports:

Planning Commission: Rick Cisar: Rick updated on the election of the officers at the last Planning Commission meeting. Rick reported on who was elected to each position. He stated that the Commission had also set a schedule for the 2009 year. He also reported on the public hearing that was held at their last meeting for the zoning change for mini-storage. He also reported on the items that will be worked on during the 2009 year, such as the Capital Facilities Plan, the Comprehensive Plan, zoning code updates and re-zoning at the Concrete Airport. He also reported on the Landmark submittal review and the environmental process for this project.
Administration/Finance Report: Andrea Fichter: No report.
Public Works: Alan Wilkins: Alan updated on the lift station panel replacement. He stated that two of the pumps have been replaced and that he is still waiting on the third pump. Discussion ensued regarding the security system. Alan stated that he is still awaiting a bid from ADT for a security system. Alan also updated on the heating system. He reported that he also is getting a cost on adding membranes to the wastewater treatment plant so that it can handle a larger flow. Alan also reported on the meeting he’d had with one of the head guys from Enviroquip and they are working to help us out and get the plant running the way it should. Alan stated that the generator worked exactly the way it was supposed to during the power outage.
Mayor’s Report: Mayor Wilson reported that the town staff will have a holiday party on Saturday, January 17, 2009. Mayor Wilson thanked all of the staff for all the extra hours they have put in from December 15 to the present. He also thanked Don Payne for help with snow removal. Mayor Wilson also stated that we need new equipment for snow removal such as a bigger Kubota for the sidewalks. Discussion ensued regarding snow plowing.
Announcements: None
Executive Session: None

Adjournment: Mike Criner made a motion for adjournment at 8:47 p.m. Jack Mears seconded the motion. The motion carried unanimously.

Judd Wilson, Mayor

Attest: Andrea Fichter, Clerk-Treasurer

Minutes prepared by Andrea Fichter
PAGE
iii
December 8, 2008

