Town of Concrete
Town Council Meeting
November 22, 2010

7:00 p.m. Mayor Wilson called the meeting to order. Mayor Wilson led the gallery in the Pledge of Allegiance.

Roll Call: Council Members: Jack Mears, Mike Criner, and Jason Miller

Mike Criner made a motion to excuse Paul Rider and Marla Reed. Jason Miller seconded the motion. The motion carried unanimously.

Paul Rider arrived at 7:45 p.m.
Staff Present: Public Works Director Alan Wilkins, and Clerk Treasurer Andrea Fichter.

Audience Members Signed In: Carol Fabrick and Dan Bannier.
Public Participation: Dan Bannier – Rural Community Assistance Corporation (RCAC), Utility Rate Study: Dan Bannier introduced himself to the mayor and council. He gave a brief description of what RCAC is and who it represents. He stated that RCAC had recently completed a water rate study for the Town of Lyman. He reported that the Department of Health is in favor of RCAC completing this study for the Town of Concrete. He also stated that he will need to look at the budgets and any rate increases for the past 5 years. Dan stated that this process could take anywhere from 3 to 6 months to complete. He stated that once the study is complete, RCAC will make a recommendation to the town. He stated that this study will help the town to determine what funding is needed for infrastructure improvements. Dan further stated that RCAC is able to complete a lot of work in a short amount of time and he will work closely with staff to complete this study.

Jack Mears questioned the costs associated with the utility rate study. Dan Bannier stated that there will be no actual costs; it will just cost the town staff time.

Further discussion ensued regarding current loans and funding and the process for proceeding with the utility rate study.

Jason Miller made a motion to move forward with the utility rate study. Mike Criner seconded the motion. The motion carried unanimously.

Special Presentations:
Public Safety: Mayor Wilson reported that the Public Works Department will close Main Street intermittently as needed for snow plowing this winter. He also reported on the equipment being purchased for the fire truck and what is still needed. He also reported on the addition being constructed at the fire department so that the new fire truck from Sedro-Woolley can be housed there.

Reichhardt & Ebe Engineering - Jim Hobbs: Absent

Consent Agenda
· Town Council Minutes: November 8, 2010

· Town Council Workshop Minutes: November 8, 2010

· Town Council Special Meeting Minutes: November 15, 2010

· Claims Warrants: #26093-#26113

Jack Mears made a motion to approve the consent agenda. Mike Criner seconded the motion. The motion carried unanimously.
Public Hearings: 2011 Budget, Final Public Hearing: Mayor Wilson stated that this is the second and final public hearing on the 2011 proposed budget.

Mayor Wilson opened the public hearing at 7:42 p.m.

No public comment.

Mayor Wilson closed the public hearing at 7:43 p.m.

Andrea Fichter stated that she will provide the budget and salary ordinances for final approval at the December 13, 2010 meeting.

Old Business: None.

New Business: Events Application – Christmas Parade: Andrea Fichter stated that Gladys Silrus was unable to attend this evening’s meeting, but that there did not seem to be any changes from last year’s event.

Discussion ensued regarding opening the public restrooms and the heating situation.

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

Surplus – Resolution #2010-15: Andrea Fichter stated that this is the surplus resolution for the red dump truck. She reported the stated value is between $500.00 and $1,500.00. She reported that when she advertises for the sale of the vehicle, she will request a minimum bid of $1,000.00.

Jack Mears made a motion to approve the resolution. Mike Criner seconded the motion. The motion carried unanimously.

Planning Commission Reappointment – Don Payne: Mayor Wilson referred council to the memo included in their packets regarding the reappointment of Don Payne, and Rick Cisar’s recommendation.

Mike Criner made a motion to approve the reappointment of Don Payne. Jason Miller seconded the motion.

Mayor Wilson reappointed Don Payne to an additional six-year term on the Planning Commission.

Agreement Amendment – Department of General Administration: Andrea Fichter referred council to the information provided in their packets.

Jason Miller made a motion to approve the amendment. Mike Criner seconded the motion. The motion carried unanimously.
Discussion Items: Superior Building/Library Board: Andrea Fichter updated council on the solicitation for bids using the Small Works Roster for debris removal on the roof of the Superior Building. She stated that bids are due by December 4, 2010 and will be included in the council packets for the December 13, 2010 meeting.

Skagit County Sheriff Contract 2011-2013: Nothing new to report.

Dennis Harkless: Nothing new to report.
Time Capsule Placement and Sealing: Nothing new to report.

Sockeye Express: Jason Miller stated the town should decide what to actually do with the Sockeye Express. Mayor Wilson reported on a phone call he received and a 1948 school bus that is going to be given to either the town or the school district. Discussion ensued regarding the possibility of returning the Sockeye to the museum. It was decided to wait on a specific Sockeye Express decision until the school bus arrived in town in mid-December.
Council Reports

Airport: Mike Criner/Jack Mears: Jack Mears reported on the good turnout for Harold Hanson’s memorial that was held last Saturday.
Parks: Jason Miller: Nothing new to report.

Imagine Concrete: Jason Miller: Jason Miller reported that the next meeting is on December 8, 2010, at the Pilots’ Lounge at 6 p.m. Jason Miller also reported on the meeting with Envision Skagit 2060 committee members last Friday. He stated that this group will make recommendations to the County for growth through 2060. Jason also reported that his garage was filling up with pickets, stain, and other supplies for the Community Garden, so Concrete Herald began paying for a storage unit to store those supplies.

Jack Mears made a motion for the town to reimburse Concrete Herald for 80% of the total bill for the storage. Mike Criner seconded the motion. The motion carried unanimously.

Jason also reported on the need to purchase galvanized lag screws and washers for the construction of the raised beds for the Community Garden. Jason stated that Don Rohan at Cascade Supply has offered to sell these needed items at below cost, which will total about $120.00. Jason submitted a rundown of the costs to purchase the cedar for the beds from Ed Rogge (attached to Council packets). Those costs are $336.00 for the 4X8 beds, $224.00 for the 4X10 beds, and $576.00 for the 4X12 beds for a total of $1,136.00.
Department Reports:
Planning Commission: Rick Cisar: Absent.

Administration/Finance Report: Andrea Fichter: Andrea Fichter reported that she is hoping that the auditor’s report will be completed soon and then she will forward it to the proper people. She also reported that Corrina, the new employee is working out great.
Public Works: Alan Wilkins: Alan Wilkins stated that they will not plow until there is more snow, that it will just damage the plows and equipment until there is a bigger accumulation. Jack Mears requested that the runway be plowed if we get more snow. Alan stated that he will contact Jack to schedule a time to plow if and when more snow falls.

Mayor’s Report: Mayor Wilson reminded council and staff about the holiday staff party on December 4, 2010, at 6 p.m. at the Pilots’ Lounge. Mayor Wilson also gave a brief update on the RCAC presentation for Paul Rider.

Announcements: Jason Miller made a motion to cancel the December 27, 2010, council meeting. Paul Rider seconded the motion. The motion carried unanimously.

Executive Session: None

Adjournment: Mike Criner made a motion for adjournment at 8:24 p.m. Paul Rider seconded the motion. The motion carried unanimously.

Judd Wilson, Mayor

Attest: Andrea Fichter, Clerk-Treasurer

Minutes prepared by Andrea Fichter

Minutes edited for grammar and spelling by Jason Miller

PAGE
iii
November 22, 2010

