

**MINUTES
PAYETTE CITY COUNCIL
Work Session & Regular Meeting
December 17, 2012**

6:00 PM – Work Session

ROLL CALL

Members Present: Mayor Jeff Williams, Mark Heleker, Lee Nelson, Jeff Sands, Craig Jensen, Georgia Hanigan and Ivan Mussell

Members Absent: None

Staff Present: Mary Cordova, City Coordinator; Jennifer Kelley, Deputy City Treasurer/HR, Randy Schwartz, WWTP Superintendent, Mark Clark, Chief of Police; Doug Argo, City Engineer, Jamie Couch, Street Superintendent, Steve Castenada, Fire Chief and David Platt, Police Captain

Public Safety Committee Members: Alan Massey, Larry Dove, Barb Choate

- A. Folke CPA: Tim Folke, CPA, presented the FY 2012 audited financial statements. The audit went well and he explained some fund balances. It was a successful audit with not issues. It was asked if there was anything to cause alarm or excessive. How do we compare with surrounding communities? Mr. Folke said Weiser is comparable, but we shouldn't take comfort that we are comparable to other cities. We should be different. He said he would let the Council and Mayor know if there is anything out of line or odd. The City is doing a good job and are to be commended.
- B. Personal Appearance Standards – Fire Department: Steve Castenada, Fire Chief, addressed the Council. He wants to put a personal appearance standards policy into place for full-time and volunteer staff. Everything in the policy, the department has done for years, but he would like an actual policy for reference. It is modeled after the police department policy. The Mayor commented that professionalism is important, the more professional you look the better. Larry Dove of the Public Safety Committee said it makes common sense. Alan Massey of the same Committee said he sat down with both Chiefs and thought it was a great idea and supports the policy. Barb Choate agreed.
- C. Personnel Policy Addition – Police Department: Police Chief Clark addressed the Council with program requests – Shift Differential Pay, Field Training Officer Pay and a Volunteer Physical Fitness Incentive Program. He spoke of the SDP and the high return for minimal investment. There have been studies conducted that shift work is harder on a person physically, mentally and socially. Paying officers shift differential pay makes sense, it been done for years in the private sector. Some departments in Idaho offer it, but we would the first of our size. It's a recruitment tool and displays a level of value in our employees. The costs were discussed = about \$1250 per employee for swing and \$1865 per employee for graveyard. Swing shift pay is \$.50 per hour with graveyard at \$.75 per hour. The Public Safety Committee members in the agreed with it and a couple were surprised we didn't offer it already. There are 7 patrol officers rotating these shifts so not the same officer is working a repeated shift, whether it be day, swing or graveyard shift. The Field Training Officer policy would pay an officer 5% of their base salary during training a new officer. Mark said this is common practice in law enforcement and hopefully he won't have to use it very often. The last time we hired an officer was in 2009. Chief Clark explained the Physical Training Fitness incentive of \$500 to pass the POST certified physical fitness requirement. No police departments that have a physical fitness requirement. At hiring there is a POST requirement and upon attending POST, but not afterwards. If an employee passes the physical test in the spring and fall they could receive \$500.

The work session ended at 6:59 PM

7:00 PM – Regular Meeting

A regular meeting of the Payette City Council was called to order at 7:20PM by Mayor Jeff Williams in the City Council Chambers of Payette City Hall, 700 Center Avenue.

ROLL CALL

Members Present: Mayor Jeff Williams, Mark Heleker, Ivan Mussell, Jeff Sands, Craig Jensen and Georgia Hanigan, Lee Nelson

Members Absent: None

Staff Present: Mary Cordova, City Coordinator; Bert Osborn, City Attorney, Jennifer Kelley, Deputy City Treasurer/HR, Randy Schwartz, WWTP Superintendent, Mark Clark, Chief of Police; Doug Argo, City Engineer, Jamie Couch, Street Superintendent, Steve Castenada, Fire Chief and Police Captain David Platt

PLEDGE

Frazier Peterson led the pledge of allegiance.

CITIZENS COMMENTS

None heard

A motion was made by Nelson and seconded by Nelson to amend the agenda to include F. City Council Calendar G. P&Z meeting calendar under new business. The motion passed by unanimous voice vote.

APPROVAL OF MINUTES

A motion was made by Heleker and seconded by Jensen to approve the regular meeting minutes of 12-03-12 as corrected.

After a unanimous voice vote by the Council, the motion CARRIED.

APPROVAL OF BILLS & PAYROLL

A motion was made by Jensen and seconded by Heleker to approve the City Bills & Payroll in the amount of \$144,236.06

At the roll call:

Ayes: Heleker, Mussell, Hanigan, Sands, Jensen and Nelson
Nays:

The motion CARRIED.

SPECIAL ORDERS

A. ESGR – Kip Moggridge: Flattered to be here – good to be home. Affinity and love for men and women who have served. Bryan Holloway of Payette Collision Center, as a Patriot for just caring about him. Patriotic Employer Award – would be presented to Monty Olson but he couldn't be here. Read the plaque. 200 in the state of Idaho. 5280 men and women who serve in our state.

COMMUNICATIONS

- A. Thank You – Syringa Lions of Payette
- B. Thank You – Police Department
- C. Thank You – Fire Department
- D. Public Records & Open Meetings Workshop

PLANNING & ZONING

None

OLD BUSINESS

- A. ROSE Advocates – HUD Home: Mayor Williams said they still want the house, but are working on the money aspect.

NEW BUSINESS

- A. Liquor License Renewals -

A motion was made by Nelson and seconded by Heleker to approve the list of licenses as listed contingent upon receipt of all necessary paperwork at City Hall.

After a unanimous voice vote by the Council, the motion CARRIED.

- B. Resolution 2012-09 – Adding Fees

A motion was made by Hanigan and seconded by Mussell to approve Resolution #2012-09.

After a unanimous voice vote by the Council, the motion CARRIED

- C. Hangar Lease – CPI Increase – Frazer Peterson was present. The Idaho State Aeronautics Committee was at our airport a couple of weeks ago and he said they were appreciative of things happening at our airport. He said small airports structure leases different ways – some charge for square footage or frontage. We currently charge .08 - .16 per square foot of leasing space and we should try to set a fee. Ours is tied to a CPI and most cities don't work that way. He asked about eliminating the CPI or justify the reason for the CPI every year. He said we are selling a lot of fuel and the mogas is selling well. Frazer said he is now the Committee Chairman and it was brought up in the Airport Commission meeting to bring this issue to the City Council. He also gave a kudos to the street crew for their maintenance at the airport.

A motion was by Mussell and seconded by Jensen not to increase the CPI this year for the hangar leases.

At the roll call:

Ayes: Heleker, Mussell, Hanigan, Jensen and Nelson

Nays: Sands

The motion CARRIED.

- D. Policy #2012-01 – Personal Appearance Standards:

A motion was made by Heleker and seconded by Mussell to approve Policy #2012-01

After a unanimous voice vote by the Council, the motion CARRIED.

- E. Personnel Policy Addition –

A motion was made by Heleker and seconded by Mussell to approve the Shift Differential Pay Policy as presented.

At the roll call:
Ayes: Heleker, Mussell, Hanigan, Jensen, Sands and Nelson
Nays:

The motion CARRIED.

A motion was made by Hanigan and seconded by Jensen to approve the Field Training Officer policy as presented.

At the roll call:
Ayes: Heleker, Mussell, Hanigan, Jensen, Sands and Nelson
Nays: Sands

The motion CARRIED.

The Volunteer Physical Fitness Incentive Program was discussed, but they Council requested more information for the next meeting.

F. City Council 2013 Calendar -

A motion was made by Hanigan and seconded by Heleker to approve the calendar.

After a unanimous voice vote by the Council, the motion CARRIED.

G. Planning & Zoning Calendar

A motion was made by Heleker and seconded by Jensen to approve the calendar.

After a unanimous voice vote by the Council, the motion CARRIED.

DEPARTMENTAL REPORTS

- A. Police Department – November 2012 – Chief Clark explained the reporting for the month. The reporting numbers have changed somewhat. He'll be meeting with the school superintendent to review emergency procedures at the local students.
- B. Fire Department – November 2012 - Steve Castenada said we've had 259 medical calls this year.
- C. Treasurer's Report – November 2012
- D. Forestry Commission – December 4th – Georgia said the agenda included the park tree inventory. Letters will be sent out to three property owners to remove some dangerous trees. Looked at Forestry Commission link on website.
- E. Public Works Committee – December 10th – Lee said the water rates were discussed.
- F. Airport Commission – December 11th – Frazer Peterson was present earlier.
- G. Library Commission December 11th – Jeff Sands went over the meeting. Discussed new automation system and e-books.
- H. Public Safety Committee – December 12th – The Committee didn't have a quorum and were present for tonight's meeting.

Mary said the boiler at the pool is working and it will re-open Wednesday hopefully. We've only saved \$1000 by being closed.

MAYOR'S COMMENTS

There will be a potluck Christmas party Friday at noon in the Council Chambers. Tomorrow there will be a Hometown Competitiveness Meeting at Firehouse Coffee.

Merry Christmas Happy New Year!

CITIZEN'S COMMENTS

Mark Heleker said the Youth Advisory is working on putting up more murals at Bancroft Park in the spring when the weather turns warmer. They are also sending items to troops overseas. Once a month they'll give a brief update to the Council.

Craig Jensen asked about the ICRMP discount program and Jennifer said it is going well and almost everyone has completed the requirements.

Councilor Jensen said he attended the Ethics in Government session with the AG Wasden and it was informative.

ADJOURNMENT

A motion was made by Heleker and seconded by Jensen to adjourn the regular meeting at 8:53 PM.

The motion CARRIED.

Signed this 8th day of Jan, 2013.

Jeff Williams, Mayor

ATTEST:

Mary Cordova, City Clerk

CITY OF PAYETTE
DECEMBER 17, 2012

CITY PAYROLL	12/7/2012	ET	\$	121,561.18
ACTION COURIERS	12/17/2012	7492		77.49
ACTION MEDICAL	12/17/2012	7493		59.50
ALBERTSON'S	12/17/2012	7494		341.83
ANALYTICAL LABORATORIES	12/17/2012	7495		150.25
APPLE BOOKS	12/17/2012	7496		1,403.69
BDS	12/17/2012	7497		1,560.61
CAMPO & POOL DISTRIBUTING	12/17/2012	7498		419.62
CENTURYLINK	12/17/2012	7499		1,332.52
CESCO	12/17/2012	7500		110,349.00
CITY CLEANERS	12/17/2012	7501		281.15
CLAY PEAK LANDFILL	12/17/2012	7566		758.54
CONSOLIDATED SUPPLY	12/17/2012	7502		184.26
COUNTRYSIDE	12/17/2012	7503		42.00
DCS	12/17/2012	7504		150.00
DIG LINE	12/17/2012	7505		63.82
DUSTBUSTERS	12/17/2012	7506		4,402.30
ENVIRONMENTAL EXPRESS	12/17/2012	7507		286.00
FASTENAL	12/17/2012	7508		11.01
FILTRATION TECHNOLOGY	12/17/2012	7509		2,533.95
FISHER SCIENTIFIC	12/17/2012	7510		294.77
FLEET SERVICES	12/17/2012	7511		8,233.33
FRANK'S EXTINGUISHER SERVICE	12/17/2012	7512		51.48
FRUITLAND ELECTRIC	12/17/2012	7513		396.28
GAYLORD BROS.	12/17/2012	7514		100.77
GFOA	12/17/2012	7515		320.00
GRAINGER	12/17/2012	7516		851.50
HANIGAN'S	12/17/2012	7517		30.36
HD SUPPLY WATERWORKS	12/17/2012	7518		622.00
HOLLADAY ENGINEERING	12/17/2012	7519		5,805.94
HOME LIFE	12/17/2012	7520		29.00
IDAHO FIRE CHIEFS ASSOCIATION	12/17/2012	7521		90.00
IDAHO POWER	12/17/2012	7522		16,589.44
INDEPENDENT ENTERPRISE	12/17/2012	7523		72.96
INTERMOUNTAIN COMMUNITY BANK	12/17/2012	7524		3,560.75
INTERMOUNTAIN GAS	12/17/2012	7525		1,279.18
ISA	12/17/2012	7526		180.00
ISPEED	12/17/2012	7527		160.00
JERRY'S BUYWAY	12/17/2012	7528		97.58
KIDS DISCOVER	12/17/2012	7529		38.90
KING'S	12/17/2012	7530		60.48
L.N. CURTIS AND SONS	12/17/2012	7531		170.00
LEADS ONLINE	12/17/2012	7532		1,465.00
LEON'S PUMPS	12/17/2012	7533		780.00
LIFESAVERS	12/17/2012	7534		238.48
MARC	12/17/2012	7535		163.04
MCCREA HEATING	12/17/2012	7536		70.00
METROQUIP	12/17/2012	7537		103.83
MICROMARKETING	12/17/2012	7538		55.78
MTN. VIEW AUTO UPHOLSTERY	12/17/2012	7539		250.00
NAPA AUTO PARTS	12/17/2012	7540		626.21
NORCO	12/17/2012	7541		129.98
NORTHWEST GANG INVESTIGATORS	12/17/2012	7542		300.00
ONTARIO FLOORS TO GO	12/17/2012	7543		65.00
OSBORN, BERT L.	12/17/2012	7544		2,700.00
OVERHEAD DOOR COMPANY	12/17/2012	7545		379.76
PAETEC	12/17/2012	7546		37.95
PAPERLCIPS A MORE	12/17/2012	7547		730.67

CITY OF PAYETTE
DECEMBER 17, 2012

PAYETTE IRRIGATION CO.	12/17/2012	7548	742.00
PAYETTE PRINTING	12/17/2012	7549	103.00
PAYETTE/WASHINGTON COUNTY UCC	12/17/2012	7550	25.00
PIPECO	12/17/2012	7551	53.82
PUBLIC AGENCY TRAINING	12/17/2012	7552	425.00
RESPOND FIRST AID SYSTEMS	12/17/2012	7553	51.63
SBI CONTRACTING	12/17/2012	7554	183.96
SHELL, ALICIA	12/17/2012	7555	200.00
SHORELINE PEST	12/17/2012	7556	125.00
STAPLES	12/17/2012	7557	149.93
STATE OF IDAHO-IBOL	12/17/2012	7567	96.00
SYME ELECTRIC	12/17/2012	7558	165.00
TOOMBS	12/17/2012	7559	145.38
UPS	12/17/2012	7560	39.53
VAL'S FLORAL	12/17/2012	7561	61.00
VERIZON	12/17/2012	7562	684.84
WESCHEM	12/17/2012	7563	3,565.00
WF CONSTRUCTION	12/04/12	7483	16,002.00
WHITE CLOUD COMMUNICATIONS	12/17/2012	7564	75.00
WIENHOFF DRUG	12/17/2012	7565	305.00
			316,297.23