
WOODLAKE CITY COUNCIL	MINUTES June 8, 2015

			
PRESENT: Councilmembers Mendoza, Ortiz, Martinez & G. Gonzalez Jr.
OTHERS: Lara, Waters, Marquez and Zacarias
ABSENT: Ray

FLAG SALUTE

PUBLIC COMMENT – None

IV.	CONSENT CALENDAR –ACTION AND INFORMATION ITEMS
Request Approval of the Consent Calendar Action Items (IV. A-E)
	A.	Action: Approval of Minutes of the regular meeting held on May 26, 			2015
	B.	Action: Approval of Warrants
	C.	Action: Adoption of Resolution: Approval of the May 2015 Monthly
		Report of Investments
	D.	Action: Adoption of Resolution: Approval of the City Administrator 	Employment Agreement
	E.	Action: Adoption of Resolution: Approval of the Agreement Between the 	City of Porterville and the City of Woodlake for Animal Sheltering 	Services
	MAYOR MENDOZA ASKED THAT THE RECORD REFLECT THAT A CORRECTION HAD BEEN MADE TO THE MINUTES. MINUTES SHOULD READ THAT MAYOR MENDOZA DOES NOT SUPPORT IMPACT FEES AS THEY DO NOT BENEFIT THE CITY. COUNCILMEMBER MARTINEZ ASKED IF ITEM IV.E PERTAINS TO DOGS AND CATS. CITY ADMINISTRATOR LARA STATED NO, ONLY DOGS.
	ON A MOTION BY MARTINEZ, SECOND BY ORTIZ, IT WAS VOTED TO APPROVE THE CONSENT CALENDAR. APPROVED UNANIMOUSLY.
	
V.	 ACTION/DISCUSSION ITEMS
	A.	Action: Adoption of Resolution: Adopt a Resolution of Necessity for the Acquisition of the Property Located at 165 N. Magnolia St. withAPN No. 061-160-022 for the Public Project Referred to as the City of Woodlake Plaza Project-Public Hearing
		City Administrator Lara reported the following: city staff identified 		five properties that would have to be acquired as part of the City of 		Woodlake Plaza Project. The City contracted with Hamner, Jewell & 		Associates to assist with the acquisition of the properties. The City has 		successfully acquired three of the five properties and has a signed right 		of entry for a fourth property. The only property that the City has had 		no success in negotiating on is the property located at 165 N. 			Magnolia St. with APN No. 061-160-022. The City has provided the 		owner of the property with a formal offer and an appraisal. While the 		owner initially met with City staff and representatives, lately he has not 		showed a willingness to negotiate on the property. Staff recommends 		that the City Council adopt a Resolution of Necessity for the acquisition 		of the property located at 165 N. Magnolia St. with APN No. 061-160-		022 for the public project referred to as the City of Woodlake Plaza 			Project. The acquisition of the property will lead to the construction of 		a much needed public project that will serve the residents of the City of 		Woodlake for years to come. Councilmember Martinez stated he feels 		the City is moving in the right direction to acquire this property.
		ON A MOTION BY MARTINEZ, SECOND BY G. GONZALEZ JR. 			IT WAS VOTED TO ADOPT A RESOLUTION OF NECESSITY 			FOR THE ACQUISITION OF THE PROPERTY LOCATED AT 165 		N. MAGNOLIA ST. WITH APN NO. 061-160-022. APPROVED 			UNANIMOUSLY.
	B.	Action: Adoption of Resolution: 1) Requesting Action by Congress on Drought Conditions 2) Requesting action by the Governor of California on Drought Conditions
		City Employee Waters reported the following: California is currently 			experiencing unprecedented drought conditions. In response to these 			conditions, the Governor proclaimed a statewide emergency and the City 			of Woodlake also proclaimed the existence of a local drought emergency.
		The Woodlake City Council has requested that two resolutions that 			address the Governor and Congress regarding current drought conditions 			be presented. Among other things, the resolution to Congress addresses 			the negative impacts of this year’s zero water supply allocation, the impact 		of drought conservation measures, the desire for a more balanced 				implementation of the Endangered Species Act as it relates to water, and 			the importance of legislation passed by the House of Representatives.
		The resolution addressed to the Governor addresses current drought conditions in Woodlake and the Valley, the impact of the drought on farmers, the use of environmental water, and requests that the Governor take action by making changes in Delta water operations in a way that would supply additional water to urban and agricultural users by curtailing water supplies dedicated to the environment. Mayor Mendoza stated he attended a water commission meeting and it was reported that a bill is moving through the assembly and part of the language states they will allow water from Tuolumne, since water is currently not running through the Delta and there is concern of salt water intrusion. Mayor Mendoza also asked staff to word the resolution to reflect support of proper water use.
		ON A MOTION BY ORTIZ, SECOND BY MARTINEZ 			IT WAS VOTED TO ADOPT THE RESOLUTION AND 			REQUEST ACTION BY BOTH CONGRESS AND THE 			GOVERNOR REGARDING THE DROUGHT CONDITIONS. 		APPROVED 	UNANIMOUSLY.
	C.	Action: Adoption of Resolution: Uphold the Planning Commission’s on the Valencia Heights Project
		City Planner Collins reported the following: Self-Help is seeking approval 		for the following planning requests: 1) Amend the Woodlake General 			Plan to redesignate the subject territory from the "low density residential" 			to "medium density residential" designation. This amendment will permit 			the developer to increase the residential density on the project site by 			increasing the number of developable lots. 2) Amend the Woodlake 			Zoning Ordinance, reclassifying approximately 14.48 acres from the R-1-7 		(single family residential, one unit per 7,000 square feet) and UR (urban 			reserve) districts to the PD- R-1-7 (single family residential, planned 			development) overlay district. The Planned Development overlay district 			grants the sub-divider design flexibility as it pertains to lot size, street 			width, 	and setback distances. Using the overlay district, the sub-divider 			can be more creative in the design of the subdivision. 3) Approval of a 			Density Bonus consistent with Sections 65915-65918 of the California 			Government Code and Chapter 17.58 of the Woodlake Zoning Ordinance 			which states: "that when an applicant seeks a density bonus for a housing 			development the density bonus requirements are triggered when the 			residential development sets aside at least 20 percent of the total units as 			affordable to low-income households; or at least 10 percent of the total 			units as affordable to very low-income households; or at least 50 percent 			of the units for occupancy by “qualifying residents” (senior citizens)". 4) 			Approval of the tentative subdivision map for a 70-lot single family 			residential subdivision that will also include three specialized lots - Lot-A, 		a half-acre centrally located park; Lot-B, a half-acre pocket park/storm 			drainage retention pond; and Lot-C, a pedestrian access way. City Planner 			Collins stated City staff will continue to work with Self-Help on these 			requests. Betsy McGovern Garcia, a representative from Self-Help 			apologized for missing the meeting on May 11th. She stated City staff has 			been tremendous to work with and she really appreciates the high level of 			professionalism of City Administrator Lara. Mayor Mendoza thanked 			Miss McGovern Garcia for her comments. Bill Lewis, 342 N. Acacia, 			Woodlake, stated the following: there is an appropriate place to have 			residential development, commercial development and industrial 				development. Valencia and Naranjo are two major streets. Why would 			you consider putting residential development in what would be typical for 			commercial development? Self-Help does great work but there are 			alternative sites that should be considered. The City has not thought a lot 			about commercial property. A couple of months ago the City had the 			opportunity to zone some property on Naranjo Street as commercial 			property but you chose not to. There is concern that the City will continue 		to zone property for residential development and not leave anything for 			commercial development. He is asking Council to amend the General 			Plan to designate it as neighborhood commercial. Rezone the Ordinance 			to neighborhood commercial and deny both the Tentative Subdivision map 		and the Density Bonus Ordinance. City Administrator Lara stated there is 			plenty of property on Valencia and Naranjo for commercial development 			and stated this project is good for residential development. Mayor 				Mendoza stated the Council’s long term vision has been to keep the 			commercial district centralized on Naranjo and Valencia.
		ON A MOTION BY MARTINEZ, SECOND BY G. GONZALEZ JR. IT WAS VOTED TO ADOPT THE RESOLUTION AND UPHOLD THE PLANNING COMMISSION’S RECOMMENDATIONS ON THE VALENCIA HEIGHTS PROJECT. APPROVED UNANIMOUSLY.
	D.	Action: Adoption of Resolution: Approval of the Right-of-Way Agreement for APN 060-134-007 (Merlo Newton) Associated with the Construction of the City of Woodlake Roundabout Project
		City Administrator Lara reported the following: the City secured the 			services of Hamner, Jewell & Associates to provide right-of-way 				acquisition and appraisal services associated with the roundabout project. 			The project requires the acquisition of project right-of-way at nine (9) 			separate parcels, a landscape/irrigation easement, and possibly two (2) 			temporary construction easements. All appraisal services have been 			completed and all property owners have been given appropriate offer 			packages for their right-of-way and easements. Initial offer packages were 			submitted on June 6, 2014 to the nine separate property owners. 				Individual meetings were also held with the property owners to review 			their individual offer package and answer any questions. After 				negotiations eight of the nine parcels have been acquired.	On May 28, 			2015 the owners of APN 060-134-007 (Merlo, Newton), 060-133-015 			signed their Right-of-Way Agreement and Grant Deed with the City of 			Woodlake. The property owners agreed to the original offer the City had 			previously presented of $584 (Five Hundred Eighty Four Dollars). This 			was the last remaining property that needed to be acquired for the project. 		The agreement and deed are attached with this item.
		ON A MOTION BY ORTIZ SECOND BY G. GONZALEZ JR. IT WAS VOTED TO ADOPT THE RESOLUTION AND APPROVE THE RIGHT OF WAY AGREEMENT FOR APN NO. 060-134-007 (MERLO, NEWTON). APPROVED UNANIMOUSLY.

VI. OTHER BUSINESS
A. 	Information: Items from Staff
City Administrator Lara – reported the Phase 4 should be complete in the next couple of days. The roundabout is in full construction and although some issues have risen, they have been taken care of. Mayor Mendoza asked when the roundabout project should be complete. City Administrator Lara stated December 2015. Mayor Mendoza asked how the outreach to the businesses had been going. City Administrator Lara stated good.
Chief Marquez – reported the 8th grade promotion and the high school graduation went well. Sober grad was also a great event for the seniors.
Councilmember G. Gonzalez Jr. – reported the high school graduation was a special event for his wife Linda. She is a special education aide and the graduating class was a class she has followed since they were in pre-school so it was very special to see them graduate high school. She was also allowed to walk the line with them and is not considered a true Tiger! Miss Quinn Keller is now attending summer school and will no longer be available for council meetings. He will be working with Kiwanis and Key Club for a new Student Representative. Youth Soccer is starting soon. Anyone interested in coaching, please contact him directly.
Councilmember Martinez – asked when the Summer Night Lights (SNL) program will be starting. City Clerk Zacarias stated the first event is this Friday (June 12th) from 6 pm to 9 pm at the high school pool and will continue every Friday (excluding July 3rd) until July 17th. There will be free food, music, games and raffle prizes. There will also be free swimming on Wednesdays starting June 17th and will continue every Wednesday until July 15th.
[bookmark: _GoBack]Mayor Mendoza – asked if City Hall is listed as a cooling center. City Administrator Lara stated yes, from noon until 4 pm, residents may use the lobby for a cooling location. Mayor Mendoza asked that this information be put on the City’s Facebook and web page. He also wanted to recognize staff for the amount of projects currently going on in the City and to also thank staff for the participation in the various projects and activities going on in the City. Also reminded staff to not be afraid to ask Council for help at any event.

MEETNG ADJOURNED 7:27 PM

C. 	Request from Council Members for Future Agenda Items

VII. 	CLOSED SESSION

	A. 	PENDING LITIGATION (Government Code § 54956.9). It is the intention of this governing body to meet in closed-session concerning:
	Conference with legal counsel – ANTICIPATED LITIGATION (Government Code § 54956.9(d)).
 Initiation of litigation (Government Code § 54956.9(d)(4)).
Number of potential cases is: __1___.

As provided in the Ralph M. Brown Act, Government Code sections 54950 et seq., the Governing Board may meet in closed session with members of its staff and its attorneys. These sessions are not open to the public and may not be attended by members of the public. The matters the Council will meet on in closed session are identified below or are those matters appropriately identified in open session as requiring immediate attention and arising after the posting of the agenda. Any public reports of action taken in the closed session will be made in accordance with Government Code sections 54957.1

MEETING MOVED TO CLOSED SESSION AT 7:06 PM
MEETING RECONVENED AT 7:48 PM

Mayor Mendoza reported to deny claim.

VIII.	ADJOURN

The next scheduled City Council meeting will be held on Monday, June 22, 2015 at 6:30 p.m. at City Council Chambers located at 350 North Valencia Boulevard, Woodlake, CA 93286.

City Council:
Rudy Mendoza - Mayor
Frances Ortiz - Vice Mayor
Chuck Ray - Councilmember
Greg Gonzalez Jr. - Councilmember
Jose L. Martinez - Councilmember

Meeting adjourned at 7:50 p.m.

Submitted by,

Irene Zacarias
City Clerk
