Brisbane City Council

September 11, 2007

Page 13

[image: image1.wmf]CITY COUNCIL/REDEVELOPMENT/GVMID

MINUTES

CITY COUNCIL SPECIAL MEETING

SEPTEMBER 11, 2007
 BRISBANE COMMUNITY CENTER/LIBRARY, 250 VISITACION AVENUE, BRISBANE
CALL TO ORDER/FLAG SALUTE

Mayor Waldo called the meeting to order at 7:36 p.m. and led the flag salute.

ROLL CALL

Councilmembers present:
Barnes, Bologoff, Conway, Richardson, and Mayor Waldo

Staff present:
City Engineer/Public Works Director Breault, Police Chief Hitchcock, City Manager Holstine, Administrative Services Director Schillinger, City Clerk Schroeder, Parks and Recreation Director Skeels, City Attorney Toppel, Marina Services Director Warburton, Exchange Intern Weiss

ADOPTION OF AGENDA

CM Conway made a motion, seconded by CM Bologoff, to adopt the agenda as proposed. The motion was carried unanimously by all present.

ORAL COMMUNICATIONS NO. 1

Terry O’Connell, Brisbane, provided photographs showing grading currently underway at the Northeast Ridge. She said the City Engineer recently determined there was an urgent need for grading at the Northeast Ridge to prevent wildfires, and the U.S. Fish and Wildlife Service issued a permit based on the assumption that minimal habitat or no habitat would be disturbed. She noted that maps prepared by Thomas Reid Associates clearly identify habitat for the endangered Mission blue butterfly in the area. Ms. O’Connell observed out that Thomas Reid’s maps of the lagoon indicate no hazardous materials are present in that area, contrary to well-known information about toxic contamination at that site. She questioned the adequacy of the proposed EIR based on these findings.

Ms. O’Connell urged the City Council to stop the grading because it is being done without proper documentation and without proper permits.

Michele Salmon, Brisbane, also expressed concern about allowing grading at the Northeast Ridge without a proper take permit from the U.S. Fish and Wildlife Service. She agreed with Ms. O’Connell that the EIR, which is based on thirty-year-old data, is inadequate. She submitted a video showing that the grading is eradicating viola plants, which are habitat for the endangered callippe butterfly.

Ms. Salmon commented that the covenants, conditions, and restrictions (CC&R’s) at the Northeast Ridge are ineffective to protect the environment and the habitat at the Northeast Ridge. She recalled that citizens worked hard to develop appropriate CC&R’s when the Northeast Ridge development was approved in 1989, but the homeowner’s association is not enforcing them.

Ms. Salmon recommended that the City immediately issue a stop-work order to curtail the grading of a cul-de-sac for a new road. She said the grading has extended up to the fence, destroying butterfly habitat. She noted there has been a serious loss of habitat on San Bruno Mountain since 1989. She urged the City Council to act as a responsible steward to protect the mountain environment.

Linda Salmon, Brisbane, read a letter articulating her concerns about the proposed minor modification to the CC&R’s for the Northeast Ridge project. She said she obtained a copy of a letter from the City’s Zoning Administrator, Community Development Director Prince, to Northeast Ridge residents about the proposal. Ms. Salmon stated that any modification, minor or otherwise, would undermine the protections of the CC&R’s. She said any proposed changes should be evaluated by the Planning Commission as part of a public process. She noted the CC&R’s were adopted to protect the mountain, and they need to be enforced.

Ms. Salmon objected to the City Engineer’s request to the U.S. Fish and Wildlife Service that allowed destructive grading for fire prevention. She noted there were no hearings on this issue, and no documentation was submitted in support of the request. Ms. Salmon stated that the City Attorney has made inappropriate comments to newspaper reporters in an attempt to sway public opinion about issues at stake in an election. She commented that some members of the City staff appear to be working for developers rather than working in the interests of citizens. She asked the City Council to carry out the wishes of the people they represent.

Ms. Salmon recalled that she wrote to the City Council in 1999 expressing her concerns about making sure the Northeast Ridge CC&R’s would be upheld and enforced in the future. She pointed out that the latest effort by the staff to consider a modification demonstrates that her fears were justified. She recommended that the City Council rescind the Zoning Administrator’s decision and have the matter heard by the Planning Commission and City Council instead. She urged the Council to deny the application.

David Schooley, San Bruno Mountain Watch, said that in the past, in order to avoid public controversy, decisions about changes and modifications were made quietly during summer months when many people were on vacation. He noted that he was gone most of the summer and was disturbed to find out when he returned that critical butterfly habitat at the Northeast Ridge had been bulldozed and destroyed. He objected to the lack of environmental review and the lack of public input.

Mr. Schooley commented that valuable habitat is being destroyed throughout the U.S. because people are giving in to development pressures. He said he thought Brisbane was more environmentally sensitive than many other places, and he was disappointed to find that the same thing was happening here.

CM Conway asked for a staff response to the comments made about the emergency grading order. City Engineer Breault suggested that the staff prepare a response and presentation for the next meeting.

City Attorney Toppel confirmed that there was grading going on at the Northeast Ridge under permits issued by the City with concurrence from the U.S. Fish and Wildlife Service. He stated that the zoning ordinance designates the City’s Planning Director as the Zoning Administrator for handling of certain matters, and hearings are typically held during afternoon hours.

Linda Salmon objected to any destruction of habitat. She pointed out that eliminating habitat makes it easier for the developer to argue that there is no habitat to destroy.

City Attorney Toppel clarified that all work is being done pursuant to permits issued by the City and with the concurrence of the U.S. Fish and Wildlife Service. Linda Salmon disagreed.

Mayor Waldo recommended that the City Council have a further report on these issues at its next meeting, and Councilmembers agreed.

PROCLAMATIONS AND INTRODUCTION

A.
A Proclamation recognizing September 2007 as National Preparedness Month
Mayor Waldo read a proclamation recognizing September 2007 as National Preparedness Month and urging citizens and community organizations to prepare for disasters.

Councilmembers, staff, and members of the public observed a moment of silence in remembrance of those who lost their lives on September 11, 2001.

B.
A Proclamation in recognition and support of California Arts Day, October 5, 2007

Mayor Waldo said he would sign a proclamation declaring October 5, 2007 California Arts Day.

C.
Introduction of Rebecca Weiss, Management Talent Exchange Intern

Administrative Services Director Schillinger said Brisbane has been participating in the Santa Clara-San Mateo County Management Talent Exchange Program for the past three years. He noted that the City’s first intern researched economic vitality issues, and last year’s intern assisted the City in developing its emergency services. He introduced this year’s intern, Rebecca Weiss, a fire administrative analyst for the City of Redwood City, and described her background in political economy, public policy, and local government.

Administrative Services Director Schillinger stated that Ms. Weiss will be focusing on city management and planning issues during her three-month tenure with Brisbane. He said Ms. Weiss will help develop the City’s new health savings account program, work on the comprehensive annual financial report, and assist with other projects.

Ms. Weiss thanked the City for providing this learning opportunity. She said she looked forward to working with the staff.

Mayor Waldo and Councilmembers welcomed Ms. Weiss to Brisbane.

APPROVE MONTHLY INVESTMENT REPORT

A.
Approve Monthly Investment Report as of June 30, 2007

CM Conway made a motion, seconded by CM Bologoff, to approve the Monthly Investment Report. The motion was carried unanimously by all present.

CONSENT CALENDAR

CM Barnes asked to remove Items E and F.

A. Approve City Council Minutes of May 29, 2007

B. Approve City Council Minutes of June 4, 2007

C. Approve City Council Minutes of June 11, 2007

D. Approve City Council Minutes of June 18, 2007

G.
Adopt Resolution No. 2007-26 to accept the AVAF grant funds of $2,340.00 and authorize and direct the Marina Services Director to execute the contract for and on behalf of the City of Brisbane

H.
Adopt Resolution No. 2007-25 changing the name of “B” Court to Lily Court at the Northeast Ridge

I.
Award contract with Marine Maritime Services, Inc. to collect more on outstanding bad debts to decrease the amount of bad debt write-offs each year

J. Adopt Resolution No. 2007-06 concerning the California Public Employees’ Retirement System (CalPERS) for Pre-Tax Payroll Deduction Plan for Service Credit Purchases

K. Consider award of contract for installation of power head meters at the Brisbane Marina

CM Richardson made a motion, seconded by CM Conway, to approve the other Consent Calendar items. The motion was carried unanimously by all present.

E.
Approve City Council Minutes of June 25, 2007

CM Barnes drew attention to the first full paragraph on Page 7. He said he also asked Mr. Kelly if he considered the population of South San Francisco in appraising the economic potential of Sierra Point, and he recommended including that point in the minutes.

CM Barnes made a motion, seconded by CM Conway, to approve the June 25 minutes as amended. The motion was carried unanimously by all present.

F.
Approve City Council Minutes of July 16, 2007

Referring to the next-to-last paragraph on Page 5, CM Barnes clarified that the quarry is not “owned” by the County, but is under County jurisdiction.

CM Barnes made a motion, seconded by CM Richardson, to approve the July 16 minutes as amended. The motion was carried unanimously by all present.

NEW BUSINESS

A.
Consider approving the contract for the City Hall Improvements Project in the amount of $5,810,000 with Svala Construction, Inc. and authorize the Mayor to sign the contract on behalf of the City

City Engineer Breault said the staff report details previous meetings and approvals for the City Hall remodel project since 2000. He reported that the City received a number of bids for the work, and he recommended awarding the contract to Svala Construction, at $5.81 million. He noted that two local unions submitted letters expressing serious concerns about some of the subcontractors listed. City Engineer Breault stated that he, the architect of record, and the City Attorney reviewed the letters, investigated the allegations, and determined that there was no factual basis for the complaints.

CM Conway asked if City Engineer Breault received a letter from John Fitzpatrick, and City Engineer Breault responded that he had seen the letter. CM Conway said the letter indicates that one of the subcontractors is exempt from workers’ compensation insurance because the firm has no employees. City Engineer Breault explained that sole proprietors can act as subcontractors and hire other sole proprietorship companies to perform the work. CM Conway said another allegation pertains to lack of certified apprentices.

Mayor Waldo asked City Attorney Toppel to respond to the allegations. City Attorney Toppel explained that the City holds the general contractor responsible for making sure all work is properly performed, and if a subcontractor fails to perform satisfactorily, the general contractor would be expected to make the necessary corrections. He confirmed City Engineer Breault’s statement that sole proprietors are legally exempt from workers’ compensation insurance.

Gary Saunders, Plumbers and Steamfitters Union for San Mateo County, stated that the union’s business agent sent a letter expressing concerns about one of the plumbing subcontractors identified by Svala Construction. He provided documentation substantiating the allegations raised in the letter. Mr. Saunders said this subcontractor has a record of numerous Plumbing Code violations, as well as underreporting hours worked, paying less than the wages reported, not paying benefits or withholding taxes, using unregistered apprentices, and incorrectly categorizing employees as independent contractors. He added that litigation is pending over these issues. Mr. Saunders recommended that the City Council not accept the subcontractor bid included in the general contractor’s bid.

City Attorney Toppel reported that the City received a letter from the subcontractor’s attorney disputing all the allegations. He said he would not be able to respond to Mr. Saunders’ points until reviewing the documentation. He suggested providing an opportunity for the subcontractor to respond.

City Engineer Breault commented that the Department of Industrial Relations has jurisdiction over wage and hour claims and enforcement issues. He said he understood the allegations, but added that the City was not qualified to make those determinations.

CM Richardson recognized that there are contractors and subcontractors who abuse wage and hour laws, tax reporting, and workers’ compensation insurance requirements. She said general contractors are responsible to make sure all subcontractors are licensed and properly insured, and it is up to the City to thoroughly investigate the proposed general contractor’s qualification before awarding the contract. She expressed concern about delaying the City Hall remodel project and incurring additional costs.

John Christopher Burr, Brisbane, observed that the seriousness of the allegations being raised warrant extra caution on the City’s part. He expressed concern about doing business with unethical and potentially criminal firms. He recommended that the City postpone awarding the contract pending a more thorough investigation and hearing from both sides.

John Fitzpatrick, Compliance Officer, San Mateo County Electrical Construction Industry, clarified that sole proprietors are not exempt from workers’ compensation insurance if they have employees. He said his letter identifies a subcontractor that does not carry the required insurance and that does not contribute to the state’s certified apprenticeship programs. He questioned the subcontractor’s ability to provide an adequate number of qualified workers and apprentices for the City Hall remodel project.

Mr. Fitzpatrick noted that the Public Contract Code defines responsible bidders. He expressed his opinion that the electrical and plumbing subcontractors proposed by Svala Construction were unqualified and unsatisfactory. He recommended removing those firms from the contract award.

William Knack, Building Construction Trades Council of San Mateo County, said he represented 26 local construction unions with a membership of more than 16,000 highly skilled craftspeople. He noted the City is not required to accept the lowest bid when awarding a public works contract, but the law does require awarding the contract to the lowest responsible bidder. In this case, he advised, some of the proposed subcontractors are not responsible or qualified to perform the work. Mr. Knack urged the City to require Svala to find acceptable substitute subcontractors to replace the unsatisfactory firms.

Ron Colonna, Brisbane, recalled previous discussion about the economics of building a Council chambers, and he asked if that component was included in the contract. City Engineer Breault confirmed that a meeting room was part of the project.

CM Conway stated that the City Council decided at the last meeting to request bids on the total package.

Mr. Colonna expressed his opinion that it would be irresponsible for the City to spend funds on a Council chambers. He said the City should address public safety problems such as the low water pressure at the higher elevations in town before building a Council chambers or cutting down eucalyptus trees.

CM Conway asked whether deferring a decision on the contract award would affect the construction schedule for the project. City Engineer Breault advised that construction will probably take 12 to 14 months. He said the improvements include seismic safety upgrades that should not be postponed. He said that if the Council wishes to delay approval of the contract, he would request that the Council provide direction to the staff as to what additional investigation or analysis should be performed.

CM Conway commented that he did not recall the local labor organizations coming to the City Council before to express such serious concerns about a contract award. He said he would like a determination from the City Attorney as to the validity of their allegations before making a decision. He proposed waiting until the September 17 meeting to approve the contract.

City Attorney Toppel advised that it might not be possible to conduct a thorough investigation within the next week. He said he had seen no court judgments or orders from regulatory agencies finding any violations, although the allegations cite problems since 1999, and he questioned the City’s authority to make such findings without those official determinations. He added that the City’s relationship would be with the general contractor, not the individual subcontractors.

Mayor Waldo asked if any other bidders listed the same subcontractors. City Attorney Toppel stated that one of the subcontractors was listed by two other bidders. City Engineer Breault noted the City would face the same problems if it awarded the contract to the next lowest responsible bidder. He cautioned that allegations alone do not constitute proof of a violation. He pointed out that the City could face potential litigation if it improperly denies a contract to a qualified bidder.

CM Richardson suggested asking the general contractor to designate replacement subcontractors for the questionable firms.

City Attorney Toppel said the primary reason subcontractors are listed in a bid is to protect the subcontractors by preventing the general contractor from bid-shopping after a contract is awarded. He recommended that the City spend time investigating the qualifications of the general contractor, but leave selection of subcontractors to the general contractor.

City Manager Holstine expressed appreciation to the people who spoke for bringing their concerns to the City. He said the allegations alert the City as to potential problems with certain subcontractors, and the City will monitor their work carefully. He noted the City has a protection mechanism in place in the form of a construction management contractor who is responsible for making sure the project is done appropriately and according to the approved plans and project budget.

CM Conway asked about the applicable ratio of apprentice hours to journeyman hours for public works jobs. He also requested that the staff verify workers’ compensation insurance requirements for sole proprietor subcontractors who have one or more employees. City Attorney Toppel said he could check the requirements.

CM Conway said he would like to know more about the alleged improper reporting of wages and hours, the status of any litigation, and any official determinations of violations by the particular subcontractors mentioned. He suggested asking the general contractor to attend the next meeting to address some of the issues raised. City Manager Holstine noted the subcontractors should also have an opportunity to respond to the charges. He said the staff will gather as much information as possible.

City Attorney Toppel cautioned that the City should not deny a contract based on allegations in a pending lawsuit. Mayor Waldo agreed, noting that only a final judgment by a court will determine the validity of the allegations.

CM Bologoff commented that he was concerned about the serious allegations raised by union representatives. He agreed with CM Conway that the City should conduct further investigation before awarding a $5.81 million contract. He recommended having someone from Svala Construction present at the next meeting to verify that all the proposed subcontractors are qualified and responsible to do the work. CM Bologoff also suggested having a representative from Glass Architects, the City’s consultant, come to the next meeting.

CM Barnes expressed doubt that any further investigation would change the situation, but said he was willing to wait another week before making a decision. He welcomed suggestions from the labor organizations about how to avoid these problems in future bids. He noted it might be possible to refine the language in the request for proposals to ensure better qualified subcontractors.

Mark Burry, with the plumbers union, stated that he had been in contact with Glass Architects and provided further information supporting the allegations raised in the union’s letter.

John Fitzpatrick stated that his letter cites the section of the California Labor Code specifying the ratio of apprentice-to-journeyman hours for public works projects. He recommended having the proposed plumbing subcontractor present at the next meeting to answer questions about how he intended to supply the labor necessary to do the job.

City Engineer Breault said he would invite the subcontractors to attend.

Mayor Waldo proposed placing this item first on the next meeting agenda.

City Manager Holstine expressed appreciation to the staff for its hard work and to the members of the public who submitted letters and offered comments. He noted that the City wants to move forward with the project and be fair to all concerned. He said he looked forward to working with the local labor organizations to avoid these problems in the future.

B.
Consider approving the contract for construction management services for the City Hall Improvements Project in the amount of $310,710 with JMW Consulting Engineers and authorize the Mayor to sign the agreement on behalf of the City

CM Richardson made a motion, seconded by CM Barnes, to approve the construction management contract as proposed. The motion was carried unanimously by all present.

At 9:22 p.m., the City Council took a brief recess. Mayor Waldo reconvened the meeting at 9:28 p.m.

C.
Consider adoption of Resolution No. 2007-29 expressing official intent regarding certain capital expenditures to be reimbursed from proceeds of a tax-exempt obligation

Administrative Services Director Schillinger explained that Resolution No. 2007-29 would allow the City to place the anticipated $505,000 not presently available in bond funds or facility funds in a future bond issue, if economically feasible. He said staff would not recommend a bond unless the interest rate and cost of the bond would save money compared to the City’s return on current investments.

CM Richardson made a motion, seconded by CM Bologoff, to adopt Resolution No. 2007-29 as proposed. The motion was carried unanimously by all present.

STAFF REPORTS

A.
City Manager’s Report on upcoming activities

City Manager Holstine drew attention to a letter from Brisbane resident Kathy Wall expressing concerns about enforcing the leash law. He asked the Police Chief to provide some background information.

Police Chief Hitchcock commented that dogs have been an issue in Brisbane for many years. He said there had been two dog attack incidents within the past two years, one resulting in the dog owner being cited and fined, and another resulting in destruction of a pit bull. In response to complaints about off-leash dogs at the school, he noted, the City Council directed the staff to enforce the leash law and issue citations. He added that some owners can control their dogs well, and he expressed reluctance to cite people who have friendly dogs that create no problems.

Police Chief Hitchcock observed that Ms. Wall’s letter indicates her dog was attacked by another dog at the dog park, but the incident was not reported to the Police Department. He acknowledged that there have been some recent complaints about a person who jogs with an unleashed pit bull.

CM Richardson said she had noticed an unleashed dog on her street. She added that she did not report the matter because no problem occurred.

Police Chief Hitchcock recommended advising citizens to call 911 when incidents happen. He said people will cell phones should call 467-1212 instead.

CM Richardson suggested posting this information on the community bulletin board.

Kathy Wall, Brisbane, expressed her appreciation to the City Council for responding to her letter and placing this matter on the agenda. She said she owns a dog, loves dogs, and has no problems with people walking dogs off-leash in isolated locations like Old Quarry Road or trails on San Bruno Mountain. On the other hand, she noted, allowing dogs to run free in areas like Community Park can make other people uncomfortable. She cited the example of a large, unleashed dog near the play structure at the park.

Ms. Wall stated that she has seen police cars waiting to catch people who run the stop sign across from the Community Park, yet police officers routinely ignore off-leash dogs in the park. She acknowledged that some people can control their dogs well, but noted that this is not always apparent to others. She said she frequently has to change her route when walking her dog because she can’t be sure of how other dogs will behave. Ms. Wall added that she has complained to the person who jogs with an unleashed pit bull, and his reaction has been to scream at her and at others who ask him to keep the dog leashed.

Ms. Wall said she did call the police after witnessing a pit bull attacking other dogs at the dog park. She noted there were four pit bulls running around the Community Park together after a recent concert. Ms. Wall urged the City to enforce the leash law to prevent dogs from roaming the streets and running in the park without their owners. She recommended taking action now to prevent unfortunate injuries in the future.

Police Chief Hitchcock welcomed direction from the City Council. He advised that it would be unwise to allow unleashed dogs in certain areas of town and enforce the leash law in other areas. He cautioned that issuing citations to everyone whose dog is off-leash will probably upset many dog owners.

Ms. Wall suggested issuing warnings prior to citing and fining people. Police Chief Hitchcock said warnings are not effective. He recommended either enforcing the leash law or not enforcing it.

CM Richardson questioned the purpose of having a leash law if it is not enforced.

CM Conway commented that many dog owners can control their dogs well, and many pit bulls are well behaved. He observed that some dogs become more aggressive and territorial when they are on a leash. He expressed reluctance to take a hard-line stance on this issue.

CM Barnes recommended that citizens call the Police Department to report loose dogs. He suggested promoting this course of action as a first step, and then considering more aggressive enforcement.

CM Richardson proposed posting a notice on the bulletin board advising citizens that the City may need to begin enforcing the leash law.

City Manager Holstine said there are various methods that can be used to educate the public. He expressed support for the idea of encouraging people to report off-leash dogs and having the Police Department address problems on a case-by-case basis.
Police Chief Hitchcock said he was particularly concerned about reports of unruly dogs in the dog park.

Mayor Waldo asked the Police Department to be on the alert for the jogger with the off-leash dog.

MAYOR/COUNCIL MATTERS

A. Subcommittee Reports

CM Barnes reported that San Mateo County’s regional housing needs assessment was approved, and Brisbane’s allocation is 401 units, lower than anticipated.

B. Accept report and provide guidance on existing design standards for retaining walls in the public right-of-way (Request from Councilmember Conway)

CM Conway said he met with the staff earlier that day to discuss his concerns about unattractive retaining walls in the public right-of-way. He noted the City’s current ordinance addresses downhill walls, but not uphill walls. He provided photographs of some recently constructed walls to illustrate his concerns. He recommended considering more aesthetically pleasing façades like stone veneer to mitigate visual impacts.

City Engineer Breault stated that the City adopted a specific standard for downhill roadway retaining walls, and more stringent standards can be applied in certain situations. He noted that making tall retaining walls attractive can be a difficult challenge. He expressed willingness to consider texturing and alternative surface treatments whenever feasible.

Councilmembers encouraged the staff to develop standards for uphill retaining walls and to consider more attractive options. City Engineer Breault said he would consult with the Planning Department and solicit input from the staff.

C.
Set Saturday, November 3, 2007, as date for Tunnel Avenue Bridge Grand Opening Ceremony

Councilmembers agreed to hold the opening ceremony for the Tunnel Avenue Bridge on Saturday, November 3.

C. League of California Cities request on opposition to SB 375, Climate Change, Transportation Planning and Land Use

City Manager Holstine said the League of California Cities is asking the City to adopt a resolution opposing SB 375. After some discussion, the City Council decided to send letter expressing opposition to the proposed legislation.

ORAL COMMUNICATIONS NO. 2

There were no members of the public who wished to address the City Council.

CLOSED SESSION

There being no further business, CM Conway made a motion, seconded by CM Barnes, to adjourn to closed session. The motion was carried unanimously by all present and the Council adjourned to closed session at 10:02 p.m.

A.
Conference with real property negotiator regarding APN #007-222-040, pursuant to Government Code Section 54956.8
ADJOURNMENT

At the conclusion of the close session, the meeting was adjourned at 10:12 p.m. with no announcements.

ATTEST:

Sheri Marie Schroeder

City Clerk

_1253691164.doc
[image: image1.png]_CALIFORNIA

[image: image2.bmp]

CITY COUNCIL/REDEVELOPMENT/GVMID

MINUTES

