

SAMMAMISH

ISSUE 72

CITY NEWSLETTER

JUNE 2008

4th of July play area moves west

FAMILIES SHOULD ENTER COMMONS VIA SE 4TH ST.

Although the city's inaugural Fourth on the Plateau celebration last year produced a wave of positive feedback, the lessons learned have led to some changes.

One of the biggest is the relocation of the kid's play area to the west end of Sammamish Commons, where an inviting expanse of flat lawn awaits the bouncy toys, face painters and other family-fun features.

"It got pretty crowded last year in the plaza area," the city's Dawn Sanders said. "We think this play meadow at the west end is going to be a lot more comfortable for everyone."

In addition to the play items, the west end will also feature a broad array of food vendors and choice locations for viewing the fireworks.

"The grassy hillside down there will be very close and very comfy," Sanders said. "The people who watched from there last year were really happy."

See *PLAY AREA*, Page 2

It was fun for the whole family at the Sammamish Farmers Market on Wednesday, May 21.

First Farmers Market a success

Hundreds of Sammamish residents enthusiastically embraced the city's first Farmers Market last month when more than twenty vendors set up shop on the plaza next to City Hall.

The inaugural May 21 event, which will repeat every Wednesday, 4-8 p.m., until Oct. 1, was a popular success.

"We had a great turnout even

though the weather was a bit rainy," Dawn Sanders, the city's volunteer coordinator said. "As the weather gets better and more produce comes into season, we think our Farmers Market is going to become a valued part of Sammamish life."

See *FARMERS MARKET*, pg. 6

MAYOR'S MESSAGE

Page 2

OFF-LEASH PARK OPENS

Story on page 3

CITY HALL SCULPTURE

Story on page 7

MAYOR'S MESSAGE

*Lee Fellingge
Mayor*

Yogi Berra supposedly once said, "When you come to a fork in the road...take it".

Well, financially, our city is approaching just such a fork. We will have to make some important choices

that balance our future spending and income.

First, let me clearly say that our city is currently in very sound financial condition thanks to strong fundamentals and good past choices.

I have been a consistent advocate for long-term financial planning, including a detailed, integrated six-year plan for both capital expenditures (roads, buildings, and parks, etc.) and operational expenses (fire, police, maintenance, staffing, etc.). Having this detailed, six-year view gives us advance warning of potential future problems while we still have time to do something about them and prevent a later crisis.

I believe our six-year view is indi-

cating that our operational revenue will likely be exceeded by our operational expenses unless we do something different. Ever since we formed as a city, our operational revenue (property tax, sales tax, and surface water fees are the big ones) have exceeded our operational expenses (personnel, fire, police, etc.). We have used that excess to fund capital projects, along with other capital funds from the Real Estate Excise Tax, impact fees and other smaller sources.

Why have operational expenses been growing much faster than operational revenues? First, we are a new and growing city that started from scratch in 1999. Second, nearly 70% of our operational revenue comes from property tax, which is now limited by law to 1% annual growth. (Although your individual property taxes may go up more than 1% due to an increase in assessed valuation, the city's total intake of property tax revenue cannot exceed 1%.) Third, we want to retain good employees by paying competitive wages. Pay and benefits in comparable cities

have increased faster than the cost of living. There are other factors, but you can see the issue.

Because we are looking six years out in some detail, we have time to prepare. Your City Council and staff have scheduled a budget retreat in June to examine and discuss budget options over the next few years. Very simply, we will look at reducing expenses by doing less, or look at doing more by increasing tax revenues, or arrive at some combination of the two. Over the remainder of 2008, we will have more public discussion of these choices and work our way thoughtfully toward the approval of a very detailed biennial budget for 2009-2010.

This is not the city's money; it is your money. The choices will also impact the level of service you receive from your city. I invite you to keep track of these discussions and let us know what you think.

A handwritten signature in black ink that reads "Lee Fellingge". The signature is written in a cursive, flowing style.

PLAY AREA, cont. from pg. 1

Sanders suggests that people park at East Lake High School, walk south on 228th Avenue, take a right on Southeast Fourth Street and then just follow the signs. Due to construction, the parking lot at Skyline High School will not be available this year.

People at the west end should also exit via Southeast Fourth Street, rather than taking the path to the City Hall plaza area after the show.

"Last year, people at the west end had to wait for about half an hour while we checked the path for unexploded fireworks," Sanders said.

The west end play area will open at 6 p.m. Access to the plaza area via the path will close at 9:15 p.m. Fireworks are scheduled for 10:15 p.m.

NOTE: Information on traffic restrictions for the event will be published in next month's city newsletter.

The children's play area (foreground) is just west of City Hall.

Dogs run free at new off-leash park

From ponderous mastiffs to spring-loaded whippets, May 15 was Independence Day for dogs in Sammamish. Shrugging off their leashes and racing across three acres of lawn and forest, a who's who of dogs ignored City Councilmembers and other gathered dignitaries to take full advantage of their brand-new Beaver Lake Off-leash Park.

"It was a beautiful day, and a great sight," said Parks Director Jessi Richardson. "It's just thrilling to see these dogs run free and chase around, exactly like they're supposed to."

The new park, which is surrounded by an attractive wooden fence, is split into "big dog" and "small dog" sections. If they're brave enough, small dogs can go into the big dog section, but big dogs are not allowed into the petite pooch area.

In addition to playing on the grass, dogs can cool off by taking a path that runs through a stand of tall cedar trees. And later this month, doggie water fountains will be up

Cubby sits up for Jerry Reinert at the city's new off-leash dog park next to the Beaver Lake ball fields on 244th Avenue S.E.

Through the gate and into the "big dog" section of the off-leash dog park.

and running.

"We've received a lot of compliments on the look and design of the park," Richardson said. "That's really rewarding because our parks crew built this park."

"Kevin Husemann did a great job coordinating the design of the park, and then Ho Le and the rest of the park crew really built something beautiful for our community."

The dawn-to-dusk park, which features benches here and there for the dog chauffeurs, is located just east of the Beaver Lake ball fields off 244th Avenue Southeast.

"I'm really happy," Richardson said. "Maybe not as happy as the dogs, but pretty close."

Prepare for delays during construction season

The signs of summer are popping up everywhere. On one side they say “stop,” on the other they say “slow.”

So here’s hoping the flaggers in the orange vests more often than not favor you with slow privileges as you navigate this year’s construction season.

“There are a few projects in the area that will affect Sammamish drivers,” Public Works Director John Cunningham said, “but it’s not going to be too bad. It should be pretty manageable.”

In no particular order, here are some of the projects that may cause some summer delays for Sammamish drivers:

East Lake Sammamish Parkway/Northeast 65th Street intersection

The city of Redmond is widening the Parkway to five lanes where it intersects with Northeast 65th Street. This intersection is just south of the recently improved State Route 202. The project, already underway, is expected to wrap up in a few weeks. Expect delays between 9 a.m. and 4 p.m., Monday through Friday.

South Pine Lake Route - Construction crews are already in full swing as improvements are made between 212th Avenue Southeast and 224th Avenue Southeast just to the south of Pine Lake. Until completion late this summer, drivers should expect significant delays. If practical, Southeast

Drivers prepare to leave Redmond by heading south on East Lake Sammamish Parkway. The intersection they’re passing through at Northeast 65th Street is being widened to five lanes - two travel lanes in both directions plus a turn lane.

20th Street, just north of Pine lake, is suggested as an alternative route.

State Route 900 in Issaquah - Around 16,000 vehicles a day use this route just south of Interstate 90. The improvements will widen the route from Newport Way to Southeastern 82nd Street. The work will begin this summer with completion expected at the end of 2009.

Water district helps city by selling wetland credits

With work underway on the South Pine Lake Route – a set of improvements to several linked roadways just south of Pine Lake – the city knew it would have to mitigate the project’s impact on approximately 1,300 square feet of wetlands.

Seeing that there was little space nearby to create new wetlands to compensate for the impacts, as required by law, the city gained the cooperation of the Sammamish Plateau Water and

Sewer District and bought what are called “wetland mitigation bank credits.”

“The water district has already created new wetlands to compensate for project impacts they may have in the future,” Public Works Director John Cunningham said. “Fortunately for us, they were willing to sell us the appropriate number of mitigation credits from their bank for \$10,000.”

Cunningham estimates it would

have cost the city two or three times that much money, along with a lot of time and labor, to build its own wetland space.

“This approach is also helpful to the environment,” Cunningham said. “Instead of a lot of tiny wetland restoration projects here and there, it encourages a pooling of efforts to contribute to larger, more effective wetlands.”

“It’s a win-win all the way around, and we’re grateful to the district.”

Speeders beware: City gets 18 new radar units

Responding to frequent resident complaints about speeding drivers, the city recently obtained 18 “moving” radar units, compact devices that can accurately measure the speed of oncoming vehicles as police officers drive city streets.

“This is huge,” said Police Chief Brad Thompson. “Before, officers had to take turns with a limited number of units. Now, every car will have its own radar unit at the ready.”

Thompson says the city receives a steady stream of speeding reports from school zones and throughout the city. He said it’s one of the top complaints directed to City Hall.

“Parents trying to avoid tardy slips are frequent culprits,” Thompson said, “but we see speeders all over the place from all age groups. We hope this investment will pay off in safer streets for everyone.”

For those who might be suspicious, there is no revenue payoff for the city. All speeding ticket money goes to the court system, Thompson said.

“Sammamish doesn’t make a dime,” he said. “This

Ofc. Dave Rainey tests new radar gun on Southeast Eighth Street.

is strictly a traffic safety measure.”

All Sammamish police officers have been certified in the use of the radar guns. Total equipment cost to the city : \$14,350.

City employment opportunities

Senior Project Engineer

- Full time
- \$69,323-94,873 per year
- Serves as in-house professional engineer, acts as lead designer for city street and stormwater CIP projects, provides project management for design and construction of public works capital improvement projects.
- Works under the direct supervision of the City Engineer.
- For a complete description of duties, qualifications and application requirements, go to www.ci.sammamish.wa.us/Employment.aspx.

Proj. Engineer/Drainage

- Full time
- \$60,776-83,177 per year
- Serves as in-house professional stormwater engineer, assists with development and implementation of the city’s Surface Water Management and Drainage plan, educates residents regarding drainage and surface water issues.
- Works under the direct supervision of the City Engineer.
- For a complete description of duties, qualifications and application requirements, go to www.ci.sammamish.wa.us/Employment.aspx.

CITY OF SAMMAMISH

FARMERS MARKET, cont. from pg. 1

The market was staged by the Sammamish Chamber of Commerce, which partnered with the city to launch this important new feature of community life.

City Manager Ben Yazici says residents have made it clear they want and enjoy opportunities to get together with their neighbors.

“This Farmers Market, the summer concerts in the park, our Fourth on the Plateau celebration – these are the kinds of events and traditions that build a sense of community,” Yazici said.

Market Director Heidi Bohan said the Wednesday evening time slot was chosen to fill the gap between the weekend markets in Redmond and Issaquah.

“Wednesday gives people another option on their calendar, plus it gives us a great selection of vendors who might have been busy if we had tried to do it on the weekend,” Bohan said. “I think it’s going to work great!”

Prospective vendors who would like to join the party are invited to go to the market website at www.sammamishfarmersmarket.org.

Residents consider a collection of cookies, bread, pie and donuts.

The Farmers Market was enlivened by music from Deadwood Revival.

Blowing bubbles on the City Hall plaza.

Flowers and fresh produce will be a major attraction.

Arts Commission dedicates new City Hall sculpture

At the May 20 dedication of the city's first major piece of public art – a sculpture given the name “Confluence” – the atmosphere was joyful. As light as the sunbeams passing through the work's translucent column, the mood was lifted by the music of the Sammamish String Quartet, a big turnout, and, perhaps, by a bit of ceremonial wine.

“It was a very nice event,” said Assistant City Manager Lyman Howard. “The Arts Commission did a great job of staging the dedication and getting the word out. We had a lot of art lovers in attendance.”

The metal and glass sculpture was created by Debbie Young of Roslyn. A step-by-step description of the creation and manufacture of “Confluence,” accompanied by numerous photographs, is available for public viewing in the entryway to City Hall. Other examples of Young's art work are also on display.

Artist Debbie Young (right) listens as Mayor Lee Fellingge (back to camera) praises her new city sculpture at City Hall.

CITY HALL CALENDAR

JUNE

Tuesday, Jun. 3
City Council Meeting, 6:30 p.m.

Wednesday, Jun. 4
Sammamish Farmers Market, 4-8 p.m.
Sammamish Commons Plaza

Thursday, Jun. 5
Planning Commission Mtg, 6:30 p.m.

Tuesday, Jun. 10
City Council Study Session, 6:30 p.m.

Wednesday, Jun. 11
Sammamish Farmers Market, 4-8 p.m.
Sammamish Commons Plaza

Parks and Rec Comm. Mtg, 6 p.m.

Monday, Jun. 16
City Council Study Session, 6:30 p.m.

Tuesday, Jun. 17
City Council Meeting, 6:30 p.m.

Wednesday, Jun. 18
Sammamish Farmers Market, 4-8 p.m.
Sammamish Commons Plaza

Sammamish Youth Board Mtg, 6 p.m.

Thursday, Jun. 19
Planning Commission Mtg, 5:30 p.m.

Friday, Jun. 20
Teen Skate Competition, Dance, 1-9 p.m.
Sammamish Commons

Wednesday, Jun. 25
Sammamish Farmers Market, 4-8 p.m.
Sammamish Commons Plaza

JULY

Tuesday, Jul. 1
City Council Meeting, 6:30 p.m.

Wednesday, Jul. 2
Sammamish Farmers Market, 4-8 p.m.
Sammamish Commons Plaza

Friday, Jul. 4
City offices closed
Fourth on the Plateau, 6-11 p.m.
Sammamish Commons

Tuesday, Jul. 8
City Council Study Session, 6:30 p.m.

Wednesday, Jul. 9
Sammamish Farmers Market, 4-8 p.m.
Sammamish Commons Plaza

Parks and Rec Comm. Mtg, 6:30 p.m.

Thursday, Jul. 10
Concert in the Park, 6:30-8:30 p.m.
Pine Lake Park

Plan. Comm. Public Hearing, 6:30 p.m.

Tuesday, Jul. 15
City Council Meeting, 6:30 p.m.

Wednesday, Jul. 16
Sammamish Farmers Market, 4-8 p.m.
Sammamish Commons Plaza

Thursday, Jul. 17
Concert in the Park, 6:30-8:30 p.m.
Pine Lake Park

Saturday, Jul. 19
Shakespeare in the Park, 7-9 p.m.

Pine Lake Park

Monday, Jul. 21
City Council Study Session, 6:30 p.m.

Tuesday, Jul. 22
Kids First, Noon
Beaver Lake Park

Wednesday, Jul. 23
Sammamish Farmers Market, 4-8 p.m.
Sammamish Commons Plaza

Thursday, Jul. 24
Concert in the Park, 6:30-8:30 p.m.
Pine Lake Park

Saturday, Jul. 26
Shakespeare in the Park, 7-9 p.m.
Pine Lake Park

Wednesday, Jul. 30
Sammamish Farmers Market, 4-8 p.m.
Sammamish Commons Plaza

Thursday, Jul. 31
Concert in the Park, 6:30-8:30 p.m.
Pine Lake Park

PLEASE NOTE:

All meetings at City Hall, unless otherwise noted. Times, dates and locations are subject to change. Please consult the city website for the most current information.

SAMMAMISH CITY COUNCIL

Lee Felling
Mayor

Don Gerend
Deputy Mayor

Jack Barry
Councilmember

Mark Cross
Councilmember

Kathleen Huckabay
Councilmember

Michele Petitti
Councilmember

Nancy Whitten
Councilmember

SUMMER CONCERT SERIES

–Sponsored by Plateau Jewelers –

July 10 - *Portage Bay Big Band (Swing)*

July 17 - *AboutFace (Classic Rock 'n Roll)*

July 24 - *BottleRockIt (Country Rock)*

July 31 - *Soul Purpose (Funk/Soul)*

Aug. 7 - *Velvet Blues Revue (Blues/Classic Rock)*

Aug. 14 - *African All-Stars (Calypso/Reggae)*

Aug. 21 - *Shelley and the Curves (60s 70s 80s Dance)*

Aug. 28 - *Sammamish Symphony*

All concerts at Pine Lake Park except for Aug. 28 event, which will be at City Hall plaza. Picknickers welcome at 5 p.m. The music starts at 6:30 p.m.

CITY OF SAMMAMISH OFFICES

801 228th Ave. SE, Sammamish, WA 98075
Phone: 425-295-0500 • 425-295-0600

www.ci.sammamish.wa.us

Lee Felling, Mayor

lfelling@ci.sammamish.wa.us

Don Gerend, Deputy Mayor

dgerend@ci.sammamish.wa.us

Jack Barry, Councilmember

jbarry@ci.sammamish.wa.us

Mark Cross, Councilmember

mcross@ci.sammamish.wa.us

Kathleen Huckabay, Councilmember

khuckabay@ci.sammamish.wa.us

Michele Petitti, Councilmember

mpetitti@ci.sammamish.wa.us

Nancy Whitten, Councilmember

nwhitten@ci.sammamish.wa.us

Ben Yazici	City Manager
Pete Butkus	Deputy City Manager
Kamuron Gurol	ComDevDir/AsstCityMgr
Lyman Howard	FinanceDir/AsstCityMgr
John Cunningham	Public Works Director
Jessi Richardson	Parks & Rec Director
Mike Sauerwein	Admin Services Director
Melonie Anderson	City Clerk
Brad Thompson	Police Chief
Bruce Disend	City Attorney
Tim Larson	Communications Manager

801 - 228th Avenue SE
Sammamish, WA 98075

PRSR STD
U.S. POSTAGE PAID
REDMOND, WA
PERMIT NO.312

ECRWSS

POSTAL CUSTOMER