TOWN OF NACHES COUNCIL MINUTES

December 8, 2008
The meeting was called to order at 7:00 p.m. by Mayor Eric Wolfe.

ROLL CALL

	Present:
	Mayor Eric Wolfe, Council members Michelle Carrell, Chuck Harris, Gayle Lloyd, Wayne Hawver and Rick Carney.

	Absent:
	

	Also Present:
	Adm. Jeff Ranger, Attorney Sara Watkins and Clerk, Tanya J. Luke. 


Mayor Eric Wolfe led the Pledge of Allegiance and welcomed the audience. 
HONORS AND RECOGNITION
ADDITIONS TO AGENDA

APPROVE AGENDA

Councilwoman Lloyd moved seconded by Councilman Carney to approve the agenda as presented.  Motion carried unanimously.

CONSENT AGENDA

Councilman Harris moved, seconded by Councilman Hawver to approve the Consent Agenda as presented.  Motion carried unanimously.

1. Approve minutes of 11/10/08 Council Study Session.

2. Approve minutes of 11/10/08 Regular Council Meeting.

3. Approve Claim Warrants #11636-11671 in the total amount of $124,725.40 dated through December 8, 2008.
4. Approve Payroll Warrants 4287-4302 in the total amount of $22,352.24 dated through November 30, 2008.  

REPORTS/ANNOUNCEMENTS
Lt. Winters from the Sheriff’s Office thanked Council for having him at tonight’s meeting and hoped that everyone had a nice Thanksgiving.  Lt. Winters has brought a few different reports tonight because he is unsure how Council would like the reports broken down to them, so if there are any suggestions, please let him know.  Lt. Winters also wanted to remind Council that they can access a crime map online through their website at all times of the day.

Mr. Dennis Carrell asked Lt. Winters if he had heard of a stolen vehicle in the Moxee Ave area.  Lt. Winters was not aware of that information, but was aware of a stolen vehicle dropped off in that location.  
PUBLIC HEARING(S)

Clerk Luke informed Council of the new changes in their budgets that they have had for a couple of weeks.  Water rates were increased 12%, sewer rates were increased 6% and garbage was projected to have an additional increase of $1.91.  Clerk Luke also informed Council that our assessed value had gone from 42 million to 49 million; the revenue increase is only about $3,400 more than last year’s value.  
Mayor Wolfe opened the public hearing at 7:07 PM. 

With no further testimony to come before the Council, Mayor Wolfe closed the public hearing at 7:08 PM.  
UNFINISHED BUSINESS
Naches Depot & Trail Project Phase II
Adm. Ranger informed Council that included in their packets was progress estimate #2; this will probably be the last of the progress estimates until Granite Northwest begins paving in the spring of 2009.          
Adm. Ranger announced to Council that the clarifier refurbishment is now underway.        
NEW BUSINESS
2008 Budget Amendment

Clerk Luke explained to Council that the 2008 Budget amendment was to basically correct beginning fund balances for our USDA annual report.  Clerk Luke also explained to Council that she was going to distribute money from the line items that still had funding into some of the other line items that have been over expended.  Clerk Luke wanted to remind Council that this was only going to be done within the same department or fund, not from one department to the next.    
Clerk-Treasurer Luke informed Council that it was again time to appoint a member and alternate to the Yakima Valley Conference of Governments General Membership.  Council members discussed the meetings and Councilman Wayne Hawver agreed to be the voting member, and Councilwoman Gayle Lloyd agreed to be the alternate for the General Membership meetings.  
RESOLUTIONS AND ORDINANCES

Councilwoman Lloyd moved to approve Ordinance 641 adopting the 2009 budget for the Town of Naches, Washington, with a second by Councilman Hawver.  Motion passed unanimously. 
Councilwoman Carrell moved to approve Ordinance 642 amending Chapter 13.04.300 A through C of the Naches Municipal Code pertaining to water service rates, with a second by Councilwoman Lloyd.  Motion passed unanimously.
Councilman Carney moved to approve Ordinance 643 amending Chapter 13.08.110 of the Naches Municipal Code pertaining to sewer service rates, with a second by Councilman Harris.  Motion passed unanimously.  

Councilwoman Lloyd moved to approve Ordinance 644 amending the 2008 operating budget and amending Ordinance 634 for the Town of Naches, Washington, with a second by Councilman Hawver.  Motion passed unanimously.  
EXECUTIVE SESSION
AUDIENCE PARTICIPATION
Mrs. Kit Hawver of 26 E. Second St wanted to let Council know that the new signs up around town are wonderful and answer a multitude of questions.

Mrs. Kathryn Thompson of 101 E. 5th St asked Council who was responsible for the Park because she thought it was very dirty.  Councilman Hawver addressed Mrs. Thompson.  Councilman Hawver informed Mrs. Thompson that he was the park board chair and that the park was basically operated during the summer months and closed during the winter, due to the lack of funding.  He invited Mrs. Thompson to a Park Board Meeting held the first Wednesday of every month at the Naches Fire Department at 7:00 PM.
Mr. Dennis Carrell asked if Council had considered the stop sign over by the Depot.  Adm. Ranger informed Mr. Carrell and Council that the engineers were looking to see if the stop sign was still feasible.  

Council discussed the problem with the high school students speeding down Penny Ave and some deterrents that they could possibly use to help curb the speeding.  Yakima Sheriff’s Office will be contacted and maybe an emphasis on extra patrols in the morning and afternoon with a few tickets issued may help the problem.  

Continue Meeting/Adjournment 

Councilwoman Lloyd made the motion to adjourn the meeting at 7:28 PM.  Councilman Hawver seconded the motion.  The motion carried unanimously.

Eric Wolfe, Mayor


           Tanya J Luke, Clerk
12/08/08 Council Minutes

Page 3

