MINUTES OF THE REEDSPORT CITY COUNCIL SPECIAL SESSION AUGUST 11, 2005, 6:30 P.M. CITY HALL COMMUNITY BUILDING.

PRESENT:
Mayor Jim Hanson

Councilors Ruth Hash, Mike Macho, Bill Otis, Garth Pollard and Stan Washington

City Attorney, Steve Miller
ABSENT:
Councilor Bill Walker
OTHERS PRESENT:
Diane Novak, Janelle Evans, Paul Nolte, Charlie Murphy, Margie Earhart, Mary Clark, Mary Lindeman, Al Lauderbaugh, Bill Wolfe, Marlene Tymchuk, Charles Mandala, Carole Akre, Jim Akre, Richard Nored, Theresa Hart, Jim Berg, Ethel Dibala, Jim Dibala, Keith Tymchuk, Debbie Williams, Betty Bates, Stan Bates, Sandra Reese, Rick Osborn, Ike Launstein, Darla Lesan, Jerry Lesan, Loyd Hallenon, Jennifer Tymchuk, F. Smith, Mel Brooks, Sid Boddy, Ruth Boddy, Ed Allumbaugh, Tammy Stampfli, Dorothy Mix, Dennis Conger, Sheri Aasen, Tammy VanSyoc, Leann Stuller, Michelle Petrofes, Dale Harris, Alison Law, Tricia Law, Robert Law, Mary Erlandson, Larry Meyer, Delaine Humphreys, Kathleen Miller.

MEETING CALLED TO ORDER:
PLEDGE OF ALLEGIANCE:

Special Session:

1.
Shall the City Council approve the employment agreement for the position of City Manager? (Council Letter 005-065)

On July 26th, the City Council offered employment to Mr. Dale Shaddox, pending contract negotiations. A contract negotiating committee was formed consisting of Councilors Washington, Walker, and Otis. The Committee informed the Council of the employment agreement during the executive session of August 1, 2005. Mr. Dale Shaddox and the City Council agreed on the employment agreement, with the final agreement to be presented at the August 11th City Council special meeting.

Councilor Hash moved that the City Council table the employment agreement for the position of City Manager until a later date.
Councilor Macho seconded the motion.

MOTION:

that the City Council table the employment agreement for the position of City Manager until a later date.

VOTE:

A vote was taken on the motion with the following results:

AYES

7

NAYES
0

(Mayor Hanson, Councilors Hash, Macho, Otis, Pollard, Walker and
Washington
voted in favor of the motion.)

The motion passed unanimously.

2.
Public Hearing to consider the appeal of the Planning Commission decision of June 28, 2005 regarding Masters Heights subdivision.
Shall the City Council affirm the Reedsport Planning Commission decision to conditionally approve the Master Heights Subdivision? (Council Letter 005-066)
On June 28, 2005 the Reedsport Planning Commission held a public hearing on the proposed Master Heights Subdivision. After careful consideration of the evidence and testimony presented to the Commission, they voted to approve the Subdivision subject to the conditions listed in the staff report.

On July 13, 2005, Mr. Al Lauderbaugh filed an appeal of the Planning Commission’s decision and requested a hearing before the Council. At the August 1, 2005 Council meeting a hearing date of August 11, 2005 was set. A formal motion was also made to limit the hearing to items in the June 28, 2005 Planning Commission record. A complete copy of that record and Mr. Lauderbaugh’s appeal have been included in the packet for your reference.

At the conclusion of the hearing the City Council can decide to:

1. Affirm the action of the Planning Commission, or

2. Reverse the action of the Planning Commission; or

3. Amend the action of the Planning Commission; or

4. Remand the decision back to the Planning Commission for additional information.

It is recommended that the Council accept the application for appeal, conduct a review of the Planning Commission decision, and affirm the Planning Commission action of June 28, 2005.

Mayor Hanson opened the public hearing.
Hanson advised of the public hearing procedure.

Hanson asked if any of the Councilor’s wanted to declare a conflict of interest or ex-parte contact.
Councilor Hash advised the following ex-parte contacts:

Umpqua Post articles – 7/6, 7/13, and 7/20 regarding Masters Heights

Letters Received (also in Council packet) –
7/18 Stampfli

7/22 Trisha & Robbie Law

7/28 Dunes Clinic

7/26 Sid Boddy
Hash advised that the contacts would not bias her decision.

Councilor Otis advised that in addition to Councilor Hash’s ex-parte contacts, he also attended the Planning Commission meeting on Masters Heights and a contact with Butch Thompson regarding road widths and lot sizes. Otis said that the contacts would not bias his decision.

Councilor Macho advised that in addition to Councilor Hash’s ex-parte contacts, he has talked with people at the grocery store. Macho said that the contacts would not bias his decision.

Councilor Washington advised that in addition to Councilor Hash’s ex-parte contacts, he talked with Councilor Pollard and Mayor Hanson about the Planning Commission meeting that it was long and well attended. Washington said that the contacts would not bias his decision.

Councilor Pollard advised that in addition to Councilor Hash’s ex-parte contacts, he has refused to speak to anyone regarding the issue in the last 10 days. Pollard said that the contacts would not bias his decision.

Mayor Hanson said that his wife is a department head at the hospital and he doesn’t feel that this will bias his decision. He also walked the site this summer, with no bias.

Hanson asked if anyone in the audience wanted to challenge any of the ex-parte contacts. None indicated.

Mr. Paul Nolte, Land Use Attorney representing the City, advised that the issues in the appeal are limited to those issues raised in the appeal letter from Mr. Al Lauderbaugh. The Council should consider the procedural issues that Mr. Lauderbaugh presented prior to the meeting before the Council gets into the actual arguments of the appeal letter.
Mr. Al Lauderbaugh said that there are items being placed in the record, in some cases without attribution as to source, that clearly were not part of the initial hearing record.
Mr. Nolte said that there were items in the Council packet that were not presented before the Planning Commission. He advised Mr. Lauderbaugh to identify the items during his presentation and suggested to the Council that they not consider that material in their decision. The record is defined as those matters presented to the Planning Commission. He said one item that should not be considered was in regards to an authorization for a signature.
Mr. Lauderbaugh also questioned the record of the Planning Commission meeting of June 28, 2005. He feels that it doesn’t accurately reflect what occurred. He will address this issue when he reads his written statement.
Mr. Jerry Lesan, representing Lower Umpqua Hospital, Mr. Holton, and Reedsport Properties, agreed that the only record the Council should consider is the record presented before the Planning Commission. The proper procedure, in respect to the Planning Commission minutes, would be that if the Planning Commission officially adopted the minutes, then that is the minutes that the Council is bound by. He would object to a process where the Council accepts Mr. Lauderbaugh’s version of the minutes, as no new evidence can be presented.
Community Services Director Janelle Evans presented the staff report:

“On June 28, 2005 the Reedsport Planning Commission held public hearings regarding the Masters Heights subdivision, a variance request for the Masters Heights, and a conditional use permit for the assisted living facility. The Planning Commission approved the subdivision plan, which will create 15 single family dwelling lots ranging in size from 7,679 sq. ft. to 11,135 sq. ft. in one 2.83 acre lot for an assisted living facility. Access for the subdivision was approved off of 20th Street.
On July 13, 2005, Mr. Al Lauderbaugh filed an appeal of the approval of the Masters Heights Subdivision. This appeal deals only with the subdivision and does not include the variance request or conditional use permit for the assisted living facility. Mr. Lauderbaugh’s appeal raises a number of procedural issues and does not include any issues regarding the actual development plan. The items to be addressed tonight deal solely with the issues raised in Mr. Lauderbaugh’s appeal. Therefore, the Council will not be taking testimony regarding the actual development plan. A copy of the appeal was included in the mailed notices. Evidence and testimony must be directed to the issues raised in the appeal. Failure to raise the issues with enough detail to afford the decision makers and partisan an opportunity to respond to the issue will preclude appeal on that issue.”
Mr. Lesan said that Mr. Lauderbaugh’s appeal addresses two issues; (1) How the application form was prepared for the Master Heights Subdivision and whether it was signed and the owners identified and (2) procedural issues - violation of the process because he did not have the right to rebut testimony at the hearing.
Mr. Lesan addressed the issue regarding the application form. The application does not have any signatures, rather there is an insert that states there is a signature on file. On file is an authorization executed by FMC Lmt., representing Reedsport Properties (as the owner), granting authority to the Lower Umpqua Hospital to act as the agent to represent their interest in the proceedings. The Reedsport Ordinance does not require any of what is contained in the application. The City’s power to grant or deny an application for land use permits is found in the ordinance. He said there is no legal basis for the substance of the appeal.
Mr. Lesan said that in respect to the procedural issues, the Chairman of the Planning Commission has the discretion to regulate rebuttals. Mr. Lauderbaugh submitted in writing what he would have said if given the opportunity, which was the same as he already said. The procedural violations are not considered a basis to reverse or deny a permit, unless they substantially prejudice the person’s rights.
Mayor Hanson asked if anyone in the audience wanted to speak in favor of the applicant.

Keith Tymchuk, Richard Nored, Dale Harris, and Ike Launstein signed up to speak, but said they had nothing further to add.

Mayor Hanson asked if anyone in the audience wanted to speak against the applicant.

Mr. Al Lauderbaugh read a statement in regards to his appeal of the Master Heights subdivision. He stated that due to the lack of the signature on the subdivision application, the application should have been denied. He also said that he was not given the chance to speak in rebuttal at the Planning Commission meeting of June 28, 2005, which was in violation of the public hearing procedures.

Councilor Macho asked both attorney’s if they had adequate time to review the material presented. Mr. Lesan and Mr. Nolte said they both had adequate time.

Councilor Washington asked Janelle Evans about the signature requirement on the subdivision form.

Evans said that there is nothing in the ordinance that states the City can deny the application if there is no signature.
Hanson asked if the applicant had any rebuttal.

Mr. Lesan said that Mr. Lauderbaugh has complained that he did not have the opportunity to make statements that he would have at the Planning Commission meeting. Lauderbaugh has put in the record what those statements would have been. Those statements are the same that he gave written and orally to the Planning Commission. There is no evidence to any prejudice to Mr. Lauderbaugh because he already made the points, which neither constitutes a legal basis for the Planning Commission or City Council to deny this application. He also noted that the record shows that Mr. Lauderbaugh had nothing to rebut.
Mayor Hanson asked if the appellant had any rebuttal.

Mr. Lauderbaugh said that his rebuttal at the Planning Commission meeting was to show that there was consequences to the fact that the applicant had not made a rebuttal.

Mayor Hanson asked if anyone in the audience feels that they have standing and would like to speak. None indicated.

Mayor Hanson closed the Public Hearing.

Nolte advised the Council of the appellants two issues, which was lack of signature on the subdivision application and appellants right to rebut. He said that the Reedsport Subdivision Ordinance does not allow the City to refuse an application due to no signature. There is no legal basis for the Council to throw out the application or deny the project based on the lack of signatures.
Councilor Otis moved that the City Council affirm the Planning Commission’s decision to approve the Master Heights Subdivision subject to the conditions listed in the staff report and adopt the findings included in the written argument filed by the applicant.
Councilor Hash seconded the motion.

MOTION:

that the City Council affirm the Planning Commission’s decision to approve the Master Heights Subdivision subject to the conditions listed in the staff report and adopt the findings included in the written argument filed by the applicant.

VOTE:

A vote was taken on the motion with the following results:

AYES

5

NAYES
0

ABSTAIN
1

(Mayor Hanson, Councilors Hash, Macho, Otis, and Washington voted in favor of the motion.)

(Councilor Pollard abstained)

The motion passed.

ADJOURN.

Mayor Jim Hanson

ATTEST:

Diane L. Novak, City Recorder

EXECUTIVE SESSION OF THE REEDSPORT CITY COUNCIL AUGUST 16, 2005, CITY HALL COUNCIL CHAMBERS.

PRESENT:
Mayor Jim Hanson

Councilors Ruth Hash, Mike Macho, Bill Otis, Garth Pollard, Stan Washington and Bill Walker.

City Manager Pro Tem, Jay Cable

City Attorney, Steve Miller

OTHERS PRESENT:
Vera Koch, Charlie Murphey

Executive Session:

Pursuant to ORS 192.660 (2)(a) - Employment of Public Officers, Employees and Agents

EXECUTIVE SESSION OF THE REEDSPORT CITY COUNCIL AUGUST 25, 2005, CITY HALL COUNCIL CHAMBERS.

PRESENT:
Mayor Jim Hanson

Councilors Ruth Hash, Mike Macho, Bill Otis, Garth Pollard, Stan Washington and Bill Walker.

City Manager Pro Tem, Jay Cable

City Attorney, Steve Miller

OTHERS PRESENT:
Diane Novak, Charlie Murphey, Leah Hopkins

Executive Session:

Pursuant to ORS 192.660 (2)(a) - Employment of Public Officers, Employees and Agents

City Council Minutes of August 11, 2005

Page 1 of 5

