DRAFT

Balboa/South Indian Trail Neighborhood Council Minutes

November 5, 2009 7 PM

Call to Order: The Balboa/South Indian Trail Neighborhood Council was held at Salk Middle School on November 5, 2009. The meeting convened at 7:02 PM, Chair Denise Smart presiding and Claire Steigleder, Secretary.

Members in attendance: 22 plus Councilman Steve Corker and one guest.

Approval of minutes: Motion was made by Patty Partridge and seconded by Stephanie Feist. Motion carried.

Officer’s Reports:

Prior to the official start of the meeting, attendees brought up the issue of citations/tickets for boats, motor homes and vehicles on private property with Councilman Steve Corker, who was also in attendance. The discussion was intense and was interrupted by the Chair to officially begin the meeting. In deference to the ongoing discussion, the topic was pursued for about half an hour. During the discussion Councilman Corker gave some history of the standards for this code. It was created in the 1990’s and revised around community standards. Enforcement is done by complaint.

The Councilman said that there is a process to change the code which can be as simple as asking the Council person to bring it to the Council. He also indicated that it should go through the Assembly for study. Claudette Ganger moved to continue the discussion on code enforcement and citations next month. Gloria Fontanell seconded the motion. Motion carried?

Chair: Update on Parks Board Land Use meeting. The Chair gave background on the Little League offer from the City for 31 acres in Colbert. Dan Peck, Little League official, was also in attendance. He was asked what he would do with Franklin Park and Meadow Glen if they were to go to Little League. Parks Department is doing an assessment of City Parks and current needs. The group will meet the following Wednesday November 1

11th.

B/SIT Minutes November 5, 2009

Treasurer: Karen Malone reported that the treasury now contains $533. That includes $57.50 collected at the October 28, 2009 meeting and $17 collected last summer. Denise showed the first bank statement. Checks have been ordered and are on the way. Gloria Fontanell moved that we use some of the money to order two signs to announce Balboa/South Indian Trail monthly meetings which would be placed in prominent places in each neighborhood. The motion was seconded by Linda Smith.

Community Assembly Report: The BSIT representative, Gene Eberts, has been out of town and no report was given.

Cop Shop: Report delivered by Gene Rayman. Gene indicated that patrols are continuing. They are still seeing pattern of garages left open and vehicles left unlocked for easy access by criminals. Anyone wanting to see a report of crime in their immediate neighborhood (1/4 to ½ mile radius) may go to www.spokanecops.org website and click on Spokane crime viewer and follow directions.

Unfinished Business:

By-laws revision: Denise explained that the By-laws have not been updated since South Indian Trail was incorporated into the Balboa/South Indian Trail Neighborhood. She listed several changes needed for updating. The group agreed that council executives could meet to create changes needed, e-mail the changes to the contact list and bring print copies to the December meeting where they will be discussed. A vote to adopt changes may be brought in January. Denise passed out copies of her card so that members may contact her with comments.

Neighborhood Planning: Jim Bakke, NIT Neighborhood Council, presented the process of neighborhood planning at the October meeting. He e-mailed documents for the planning process to Denise and they may be used for our process. One of the possibilities is to create a plan for the future use of the

345 acres of the city landfill. Denise will create a Survey Monkey to elicit priorities from BSIT neighbors on ideas for the planning process.

-2-

B/SIT Minutes November 5 2009

Call for Green/Clean representative/coordinator: Discussion of what options are available to the neighborhood. Each neighborhood is allotted $5,000 per year for clean-up. Possibilities are dump passes, large appliance pick up, hazardous chemical pick up for senior citizens, large dumpster delivered by the City to a central parking area for the neighborhood to use for a set time. Claudette volunteered to be the representative for the calendar year 2010. Orientation is in February. Other suggestions were made for neighborhood action such as having a collection box for used compact fluorescent light bulbs at meetings, creating a list of people needing assistance with their yards and volunteers willing to assist, etc.

Adjournment: The meeting was adjourned at 8:43 P.M.

Secretary: __________________Date of approval______________

http://balboa.spokaneneighborhood.org

-3-

