
MINUTES OF THE REEDSPORT CITY COUNCIL REGULAR SESSION NOVEMBER 3, 2003, 6:00 P.M. CITY HALL CONFERENCE ROOM.

PRESENT:
Mayor Keith Tymchuk

Councilors Russ Ekstrom, Ruth Hash, Richard Oba, Garth Pollard, Stan Washington and Debbie Williams

Pro-Tem City Manager, John Cable

City Attorney, Steve Miller

OTHERS PRESENT:
Jack Deitweiler, Floyd Dollar, Janelle Evans, Vera Koch, Diane Novak, Heather Vail

REGULAR BUSINESS:

Business Items #2, 3, & 4 were added to the regular business agenda.

Councilor Williams moved that the City Council approve the Business Agenda as amended.

Councilor Washington seconded the motion.

MOTION:

that the City Council approve the Business Agenda as amended.

VOTE:

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

AYES

7

NAYES
0

(Mayor Tymchuk and Councilors Ekstrom, Hash, Oba, Pollard, Washington and Williams voted in favor of the motion.)

The motion passed unanimously.

1.
Shall the City Council authorize the Mayor to sign the Employment Agreement for the
new City manager? (Council Letter 003-111)

A Council Subcommittee comprised of Mayor Keith Tymchuk and Councilors Debbie Williams and Stan Washington have been negotiating with the new City Manager candidate regarding terms for his employment agreement with the City of Reedsport. Council approval is required prior to the Mayor’s signing on the City’s behalf.

Councilor Williams moved that the City Council accept the City Manager Employment Agreement as amended and authorize the Mayor to sign on the City’s behalf.
Councilor Ekstrom seconded the motion.

MOTION:

that the City Council accept the City Manager Employment Agreement as amended
and authorize the Mayor to sign on the City’s behalf.

VOTE:

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

AYES

7

NAYES
0

(Mayor Tymchuk and Councilors Ekstrom, Hash, Oba, Pollard, Washington and Williams voted in favor of the motion.)

The motion passed unanimously.

2.
Shall the City Council appoint a Councilor to fill the Council vacancy in Forest Hills
Precinct? (Council Letter 003-112)

Mayor Keith Tymchuk declared the Forest Hills Precinct #5 position vacant. When Mr. Richard Oba was appointed by the Council, he was to remain in the position until the next regular election of November 4, 2003. Inadvertently, he did not get on the November 4, 2003 ballot.
Councilor Williams moved that the City Council appoint Mr. Richard Oba to the vacant Forest Hills Precinct #5 and run until a successor is sworn in after the May 18th, 2004 election.
Councilor Pollard seconded the motion.

Motion:

that the City Council appoint Mr. Richard Oba to the vacant Forest Hills Precinct #5
and run until a successor is sworn in after the May 18th, 2004 election.

VOTE:

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

AYES

6

NAYES
0

ABSTAIN
1

(Mayor Tymchuk and Councilors Ekstrom, Hash, Pollard, Washington and Williams voted in favor of the motion.)

(Councilor Oba abstained)

The motion passed.
3.
Mayor Keith Tymchuk advised that the Reedsport Fire Department received a grant from FEMA in the amount of $42,000. These funds will be used to replace their turn-out gear.
4.
Councilor Williams advised that the boats are still being stored on the City streets.

City Manager Pro-Tem advised that there is a section in the ordinance that allows storage by a permit process, that is revocable upon receiving a complaint.

Councilor Williams moved that the City Council repeal the Municipal Code Section 5.20.020.C4, regarding the permit process for vehicle parking on City streets.
Motion was withdrawn after Council discussion and that the permit process was revocable upon receiving a complaint.
5.
Councilor Pollard advised that with the increased use of Lion’s Park that more trash cans are needed and the restrooms are locked, which increases the restroom traffic at the nearby gas station.

City Manager Pro Tem Jay Cable advised that a letter would be sent to RAP addressing these issues.

ADJOURN.

Mayor Keith Tymchuk

ATTEST:

John D. Cable, City Recorder
City Council Minutes of November 3, 2003

Page 2 of 2

