AGENDA

MEETINGS OF THE MULTNOMAH COUNTY BOARD OF COMMISSIONERS

FOR THE WEEK OF

October 4 - 8, 1993

Tuesday, October 5, 1993 - 9:30 AM - Board Briefing

Thursday, October 7, 1993 - 9:30 AM - Regular Meeting

FUTURE MEETING CHANGES AND CANCELLATIONS
Tuesday, November 9Briefing, Regular Meeting and Planning Items

Thursday, November 11Holiday/Meeting CANCELLED
Tuesday, November 16AOC Conf/Meeting CANCELLED
Thursday, November 18AOC Conf/Meeting CANCELLED
Tuesday, November 23Regular Meeting and Planning Items

Thursday, November 25Holiday/Meeting CANCELLED
Thursday Meetings of the Multnomah County Board of Commissioners are taped and can be seen at the following times:

Thursday, 10:00 PM, Channel 11 for East and West side subscribers

Thursday, 10:00 PM, Channel 49 for Columbia Cable (Vancouver) subscribers

Friday, 6:00 PM, Channel 22 for Paragon Cable (Multnomah East) subscribers

Saturday 12:00 PM, Channel 21 for East Portland and East County subscribers

INDIVIDUALS WITH DISABILITIES MAY CALL THE OFFICE OF THE BOARD CLERK AT 248-3277 OR 248-5222 OR MULTNOMAH COUNTY TDD PHONE 248-5040 FOR INFORMATION ON AVAILABLE SERVICES AND ACCESSIBILITY.

Tuesday, October 5, 1993 - 9:30 AM

Multnomah County Courthouse, Room 602

BOARD BRIEFING
B-1 Briefing and Discussion on Multnomah County Community Corrections Plan. Presented by M. Tamara Holden and Susan Kaeser. 9:30 AM TIME CERTAIN, 1 HOUR REQUESTED (continued from September 29, 1993).

Thursday, October 7, 1993 - 9:30 AM

Multnomah County Courthouse, Room 602

REGULAR MEETING
CONSENT CALENDAR
NON-DEPARTMENTAL
C-1 In the Matter of the Re-appointment of Bill Naito, Karen Hinsdale and William Failing to the Library Advisory Board, Terms Ending 9/96

C-2 In the Matter of the Appointment of Joe Anderson as the At-Large Representative to the Portland Multnomah Commission on Aging; the Re-appointment of Shirley McGrew, Representing East County Advisory Committee on Aging, to the Portland Multnomah Commission on Aging; and the Re-appointment of Martha White, Representing Southwest District Advisory Committee on Aging, to the Portland Multnomah Commission on Aging, Terms Ending 7/76

REGULAR AGENDA
NON-DEPARTMENTAL
R-1 PROCLAMATION in the Matter of Proclaiming the Month of October, 1993 as NATIONAL ARTS AND HUMANITIES MONTH in Multnomah County

R-2 PROCLAMATION in the Matter of Proclaiming the Month of October, 1993 as Lupus Awareness Month in Multnomah County

R-3 PROCLAMATION in the Matter of Proclaiming Support for the Work of the Portland Women's Crisis Line

R-4 PROCLAMATION in the Matter of Proclaiming October 10, 1993 as CHILDREN'S DAY in Multnomah County, Oregon

R-5 RESOLUTION in the Matter of Acknowledging the Albina Community Plan and Accompanying Eleven Neighborhood Plans

SHERIFF'S OFFICE
R-6Ratification of an Intergovernmental Agreement, Contract #800434, between Portland Community College and Multnomah County Sheriff's Office to Accept a Student Enrolled at the College for Training in General Office/Research Skill, for the Period September 13, 1993 through March 13, 1994

DEPARTMENT OF COMMUNITY CORRECTIONS
R-7 Ratification of an Intergovernmental Agreement, Contract #900374, between Multnomah County and the State Department of Corrections/Board of Parole and Post Prison Supervision for the Delivery of Services as an Option I County According to the 1993-1995 Community Corrections Plan

R-8 Budget Modification DCC #1 Requesting Authorization to Increase Probation/Parole Office FTE with Additional State Revenues and General Fund Contingency; Decrease Parole/

Probation Violation Center and Day Reporting Center to Implement the 1993-1995 CCA Plan to the Department's 1993-1994 Budget

DEPARTMENT OF SOCIAL SERVICES
R-9 Ratification of an Intergovernmental Agreement, Contract #103734, between the City of Fairview and Multnomah County, Housing and Community Services Division to Allocate $160,503 of Federal Community Development Block Grant Funds to Replace an Undersized Culvert at a Private Drive and Replace an Undersized Culvert at Matney Street in Fairview Creek, for the Period Upon Execution through June 30, 1995

R-10 Ratification of an Intergovernmental Agreement, Contract #103744, between the City of Troutdale and Multnomah County, Housing and Community Services Division to Allocate $85,000 of Federal Community Development Block Grant Funds to Reconstruct Portions of SE Harlow and SE Dora Avenues, for the Period Upon Execution through June 30, 1995

DEPARTMENT OF ENVIRONMENTAL SERVICES
R-11 ORDER in the Matter of the County Retaining Tax Foreclosed Property for Public Use by the Sheriff

R-12 Budget Modification DES #4 Requesting Authorization to Create a Position of Road Maintenance Systems Administrator and Delete the Position of Road Maintenance Supervisor

R-13 RESOLUTION in the Matter of Amending Resolution 90-57 which Creates a Capital Improvement Fund and Natural Areas Protection Fund

PUBLIC COMMENT
R-14 Opportunity for Public Comment on Non-Agenda Matters. Testimony Limited to Three Minutes Per Person.

AGENDA

MEETINGS OF THE MULTNOMAH COUNTY BOARD OF COMMISSIONERS

FOR THE WEEK OF

OCTOBER 11 - 15, 1993
Tuesday, October 12, 1993 - 1:30 PM - Planning Items

Thursday, October 14, 1993 - 9:30 AM - Regular Meeting

FUTURE MEETING CHANGES AND CANCELLATIONS
Tuesday, November 9Briefing, Regular Meeting and Planning Items

Thursday, November 11Holiday/Meeting CANCELLED
Tuesday, November 16AOC Conf/Meeting CANCELLED
Thursday, November 18AOC Conf/Meeting CANCELLED
Tuesday, November 23Regular Meeting and Planning Items

Thursday, November 25Holiday/Meeting CANCELLED
Tuesday, October 12, 1993 - 1:30 PM

Multnomah County Courthouse, Room 602

PLANNING ITEMS
P-1DR 14-93/CU 5-91aPUBLIC HEARING, ON THE RECORD, WITH TESTIMONY LIMITED TO 15 MINUTES PER SIDE, in the Matter of the August 20, 1993 Appeal to the Planning and Zoning Hearings Officer of Two Planning Director Administrative Decisions in which the Hearings Officer Affirmed, Subject to a Condition, the Final Design Review Plan, and Affirmed the Determination of Substantial Development to Allow Completion of a Non-Resource Dwelling Authorized by CU 5-91, for Property Located at 6125 NW THOMPSON ROAD. 1 HOUR REQUESTED.

P-2C 3-93PUBLIC HEARING and Consideration of a Proposed RESOLUTION in the Matter of Determining Whether the West Hills are a Goal 5 Significant Scenic Resource. 1 HOUR REQUESTED.

P-3C 4-93PUBLIC HEARING and Consideration of a Proposed RESOLUTION in the Matter of Determining the Significance of Wildlife Habitat in the West Hills. 1 HOUR REQUESTED.

Thursday, October 14, 1993 - 9:30 AM

Multnomah County Courthouse, Room 602

REGULAR MEETING
CONSENT CALENDAR
SHERIFF'S OFFICE
C-1 In the Matter of a Request for Authorization to Transfer $27,522.00 in Found and/or Unclaimed Money from Sheriff's Office Custody to the Multnomah County General Fund Pursuant to Multnomah County Code 7.70

NON-DEPARTMENTAL
C-2 In the Matter of the Appointments of E. John Rumpakis, Chair; Sarah Mahler, Member; Donna Kelly, Member; and Basil Panaretos, Alternate, to BOARD 1 of the BOARD OF EQUALIZATION, for the Period January through June, 1994

C-3 In the Matter of the Appointments of Doug Cowley, Chair; Joan Larsell, Member; William R. Gerald, Member; and Robert Correll, Alternate, to BOARD 2 of the BOARD OF EQUALIZATION, for the Period January through June, 1994

C-4 In the Matter of the Appointments of Charles Sauvie, Chair; Esther Lewis, Member; Toni Sunseri, Member; and Cora Smith, Alternate, to BOARD 3 of the BOARD OF EQUALIZATION, for the Period January through June, 1994

C-5 In the Matter of the Appointments of Bill Naito, William Failing, Yvonne Williams, Hilde Peterson-Fordyce, Pat Prendergast, Harriet Sherburne, Bob Forster, Alan Beard and Terry Beard, to the CENTRAL LIBRARY DESIGN AND CONSTRUCTION OVERSIGHT COMMITTEE

DEPARTMENT OF ENVIRONMENTAL SERVICES
C-6 Ratification of Intergovernmental Agreement Contract 300824 Between Multnomah County and Mt. Hood National Forest, for Sponsorship of the 1993 Salmon Festival at Oxbow Park on the Sandy River

C-7 ORDER in the Matter of the Execution of Deed D940924 Upon Complete Performance of a Contract to James A. Nelson

C-8 ORDER in the Matter of the Execution of Deed D940929 Upon Complete Performance of a Contract to Timothy Maxie for William Maxie and Fredie Maxie

REGULAR AGENDA
NON-DEPARTMENTAL
R-1 Certificate of Achievement for Excellence in Financial Reporting Presented to Multnomah County Finance Office for its Comprehensive Annual Financial Report for the Fiscal Year Ended June 30, 1992; and Award of Financial Reporting Achievement Presented to Jean Uzelac, Multnomah County Accounting Manager. Presented by Kathy Tri, Government Finance Officers Association Representative

R-2 Presentation of the National Association of Counties (NACo) 1993 Achievement Awards to the Following Multnomah County Recipients: Department of Social Services - Vocational Development Project; Department of Social Services - Relocating Seniors in Nursing Homes Program; Department of Environmental Services - Natural Area Protection and Management Plan; Department of Health - Primary Care and Drug Abuse Linkage Program; Department of Community Corrections - Parole Transition Program; Department of Community Corrections - Drug Testing and Evaluation Program; and Department of Health - Innovative Methods in Syphilis Control Program
R-3 Request for Approval of the 1993-1996 Agreement Between Multnomah County, Oregon, the Multnomah County District Attorney, and Multnomah County Prosecuting Attorneys Association

DEPARTMENT OF SOCIAL SERVICES

R-4 Ratification of Intergovernmental Agreement Contract 103794 Between Multnomah County and the City of Portland, Establishing the Regional Drug Initiative as a Separate Intergovernmental Organization for the Purpose of Fostering Community Actions, Social Attitudes and Individual Behaviors which will Establish a Community Free from Problems Related to Alcohol or Other Drugs

R-5 Budget Modification DSS #6 Requesting Authorization to Shift Carry-Over Funds within the Partner's Project Budget, Creating a Data Analyst and an Office Assistant 2 Position, and Reclassifying a Program Development Technician to a Data Analyst, within the Mental Health Youth and Family Services Division Budget

R-6 Budget Modification DSS #7 Requesting Authorization to Reclassify a Juvenile Education Coordinator to a Program Coordinator within the Juvenile Justice Division Budget

PUBLIC CONTRACT REVIEW BOARD
(Recess as the Board of County Commissioners and convene as the Public Contract Review Board)

R-7 ORDER in the Matter of an Exemption from Public Bidding for the Purchase of One Passenger Van and Three Mid-Size Cars

(Recess as the Public Contract Review Board and reconvene as the Board of County Commissioners)

DEPARTMENT OF ENVIRONMENTAL SERVICES
R-8 RESOLUTION in the Matter of Approval of the Multnomah County Five Year 1992-96 Transportation Capital Improvement Plan and Program

R-9 Ratification of Intergovernmental Agreement Contract 300744 Between Multnomah County and the City of Portland, Whereby $9,750.00 from the County Bikeway Construction Fund will be Paid to the City for Intersection Improvements at SE 122nd Avenue and Springwater Corridor

R-10 Budget Modification DES #5 Requesting Authorization to Fully Appropriate Exposition Center and Parks Division Budget Expenditures for the Remainder of Fiscal Year 1993-94

R-11 Budget Modification DES #6 Requesting Authorization to Appropriate the Natural Areas Acquisition Fund for Parks Services Division Budget Expenditures for the Remainder of Fiscal Year 1993-94

R-12 RESOLUTION in the Matter of Approving a Memorandum of

Understanding Between Multnomah County and Metro Regarding the Transfer of Regional Parks, Natural Areas, Golf Courses, Cemeteries and the Expo Center

R-13RESOLUTION in the Matter of Accepting the Report from the Multnomah County Fair Advisory Task Force and Discussion Regarding the 1994 Multnomah County Fair and Establishment of a Citizen Advisory County Fair Board

PUBLIC COMMENT
R-14 Opportunity for Public Comment on Non-Agenda Matters. Testimony Limited to Three Minutes Per Person.

AGENDA

MEETINGS OF THE MULTNOMAH COUNTY BOARD OF COMMISSIONERS

FOR THE WEEK OF

OCTOBER 18 - 22, 1993
Tuesday, October 19, 1993 - 9:30 AM - Board Briefings

Thursday, October 21, 1993 - 9:30 AM - Regular Meeting

FUTURE MEETING CHANGES AND CANCELLATIONS
Tuesday, November 9Briefing, Regular Meeting and Planning Items

Thursday, November 11Holiday/Meeting CANCELLED
Tuesday, November 16AOC Conf/Meeting CANCELLED
Thursday, November 18AOC Conf/Meeting CANCELLED
Tuesday, November 23Regular Meeting and Planning Items

Thursday, November 25Holiday/Meeting CANCELLED
Tuesday, October 19, 1993 - 9:30 AM

Multnomah County Courthouse, Room 602

BOARD BRIEFINGS
B-1 Information Regarding the Coordination of Gang Services within the Juvenile Justice Division. Presented by Harold Ogburn and Division Representatives. 9:30 TIME CERTAIN, 1-1/2 HOURS REQUESTED.

B-2 Oregon Economic Development Department's Vision of the Regional Strategies Program, Status of Multnomah County's Economic Development Activities, Discussion on Relationship Between Regional Strategies and Workforce Development and Regional Configuration Proposal. Presented by Sharon Timko, Joan Rutledge, Mark Clemens, Lisa Nisenfeld and Jim Harper. 11:00 TIME CERTAIN, 1 HOUR REQUESTED.

Thursday, October 21, 1993 - 9:30 AM

Multnomah County Courthouse, Room 602

REGULAR MEETING
CONSENT CALENDAR
NON-DEPARTMENTAL
C-1 In the Matter of the Appointment of Hector Ariceaga to the HOUSING AUTHORITY OF PORTLAND, Board of Directors, to Fill the Unexpired Term of Resigning Board Member, Frank E. Rivera

DEPARTMENT OF SOCIAL SERVICES
C-2 Ratification of Amendment #1 to Intergovernmental Agreement Contract 100204 Between Multnomah County, Mental Health, Youth, and Family Services Division's Developmental Disabilities Program and the City of Portland, Parks and Recreation Bureau, Providing Funding Adjustments Due to Service Consolidation and OSHA Bloodborne Pathogen Rule Compliance, for the Period July 1, 1993 through June 30, 1994

C-3 Ratification of Amendment #3 to Intergovernmental Agreement Contract 100214 Between Multnomah County, Mental Health, Youth, and Family Services Division's Developmental Disabilities Program and Oregon Commission for the Blind, Providing Funding Adjustments Due to Service Consolidation and OSHA Bloodborne Pathogen Rule Compliance, for the Period July 1, 1993 through June 30, 1994

SHERIFF'S OFFICE
C-4 Ratification of Intergovernmental Agreement Contract 800404 Between Multnomah County Sheriff's Office and the City of

Maywood Park, Providing Additional Patrol Services to the City, for the Period July 1, 1993 through June 30, 1994

C-5 Ratification of Intergovernmental Agreement Contract 800334 Between Multnomah County Sheriff's Office and the City of Wood Village, Providing General Law Enforcement Services and Additional Patrol within the Corporate Limits of Wood Village, for the Period July 1, 1993 through June 30, 1994

DEPARTMENT OF ENVIRONMENTAL SERVICES
C-6 ORDER in the Matter of the Execution of Deed D940930 Upon Complete Performance of a Contract to James A. Nelson

C-7 ORDER in the Matter of the Execution of Deed D940932 Upon Complete Performance of a Contract to Gary L. Martin and Gina M. Martin

C-8 ORDER in the Matter of the Execution of Deed D940933 Upon Complete Performance of a Contract to Adrian A. Anderegg

C-9 ORDER in the Matter of the Execution of Deed D940934 Upon Complete Performance of a Contract to Wesley Hayzlett and Jettabe Hayzlett

C-10 ORDER in the Matter of Contract 15760 for the Sale of Certain Real Property to Joe Taylor Enterprises, Inc.

REGULAR AGENDA
NON-DEPARTMENTAL
R-1 Chair Beverly Stein Will Introduce her Staff.

SHERIFF'S OFFICE
R-2 Ratification of Intergovernmental Agreement Contract 800464 Between Multnomah County Sheriff's Office and City of Portland Police Bureau, Providing Inservice Training to all Sheriff's Office Law Enforcement Deputies and Sergeants, for the Period September 13, 1993 through May 27, 1994

DEPARTMENT OF COMMUNITY CORRECTIONS

R-3 Ratification of Intergovernmental Agreement Contract 900384 Between Multnomah County and the City of Portland, Wherein the Department of Community Corrections and Portland Police Bureau Will Work Cooperatively, Share Information and Office Space, in an Effort to More Effectively Work with Gang Involved Offenders

DEPARTMENT OF SOCIAL SERVICES
R-4 Ratification of Amendment #1 to Intergovernmental Agreement Contract 100224 Between Multnomah County, Mental Health, Youth, and Family Services Division's Developmental Disabilities Program and Portland Employment Project - PCC, Providing Funding Adjustments Due to Service Consolidation and OSHA Bloodborne Pathogen Rule Compliance, for the Period July 1, 1993 through June 30, 1994

R-5 RESOLUTION in the Matter of Approval of Adult Mental Health System Design Plan

R-6 RESOLUTION in the Matter of Adopting a Policy Regarding Minority and Women Business Enterprise Outreach Under the HOME Investment Partnership Program

R-7 Ratification of Intergovernmental Agreement Contract 103624 Between the City of Portland and Multnomah County, Providing $366,135 in HOME Investment Partnership Program Grant Funds to the Housing and Community Services Division, for Operating Grants for Special Needs Housing and the Construction of New Housing for Low and Moderate Income Persons, for the Period February 1, 1993 through April 27, 1997

PUBLIC COMMENT
R-8 Opportunity for Public Comment on Non-Agenda Matters. Testimony Limited to Three Minutes Per Person.

AGENDA

MEETINGS OF THE MULTNOMAH COUNTY BOARD OF COMMISSIONERS

FOR THE WEEK OF

OCTOBER 25 - 29, 1993
Monday, October 25, 1993 - 8:30 AM - Work Session.

Tuesday, October 26, 1993 - 9:30 AM - Board Briefing

Tuesday, October 26, 1993 - 1:30 PM - Planning Items

Thursday, October 28, 1993 - 9:00 AM - Executive Session

Thursday, October 28, 1993 - 9:30 AM - Regular Meeting

FUTURE MEETING CHANGES AND CANCELLATIONS
Tuesday, November 9Briefing, Regular Meeting and Planning Items

Thursday, November 11Holiday/Meeting CANCELLED
Tuesday, November 16AOC Conf/Meeting CANCELLED
Thursday, November 18AOC Conf/Meeting CANCELLED
Tuesday, November 23Regular Meeting and Planning Items

Thursday, November 25Holiday/Meeting CANCELLED
Monday, October 25, 1993 - 8:30 AM - 12:00 PM
Portland Metropolitan Chamber of Commerce

221 NW Second Avenue, Boardroom

WORK SESSION
WS-1The Multnomah County Board of Commissioners and Other County Elected Officials and Department Managers Will Meet to Review the Portland-Multnomah Progress Board Work on Multnomah County Benchmarks.

Tuesday, October 26, 1993 - 9:30 AM

Multnomah County Courthouse, Room 602

BOARD BRIEFING
B-1 Review of the Planning and Development Division's Fiscal Year 1992-93 Long Range Planning Work Program. Presented by R. Scott Pemble. 30 MINUTES REQUESTED.

Tuesday, October 26, 1993 - 1:30 PM

Multnomah County Courthouse, Room 602

PLANNING ITEMS
P-1CU 3-93a Review the October 13, 1993 Planning and Zoning Hearings Officer Decision Approving, Subject to Conditions and Subsequent Design Review, a Conditional Use Request to Raise Hogs on Property Located at 16631 SE FOSTER ROAD.

P-2CS 8-93 Review the October 12, 1993 Planning and Zoning Hearings Officer Decision Approving, Subject to Conditions, a Community Service Use Amendment to Modify the Boundary and Construct a Seminary Building, Together with Associated On and Off-Site Improvements, for Property Located at 30304 SE LUSTED ROAD.

P-3DR 18-93 Review the October 12, 1993 Planning and Zoning Hearings Officer Decision Denying an Appeal of an Administrative Decision to Approve a Final Design Review Plan for a 7 Dwelling Unit Residential Development; and Approving, Subject to Conditions and Modifications, the Final Design Review Plan for DR 18-93, for Property Located at 2640 SE 141ST AVENUE.

P-4 Staff from the Department of Land Conservation and Development, Department of Geology and Mineral Industries and the Department of Environmental Quality Will Brief the Board on Responsibilities of Local Government and State Agencies in the Regulation of Mineral and Aggregate Uses. 1:30 TIME CERTAIN, 1 HOUR REQUESTED.

P-5C 5-93 Continued First Reading of an ORDINANCE Which Amends the Multnomah County Comprehensive Framework Plan Policy 16 and Multnomah County Code Chapter 11.15 Regarding Significant Environmental Concern (SEC) Provisions and Adopting a Map of Significant Streams and Riparian Areas Which Are Designated "3-C" Resource Sites in the Multnomah County Goal 5 Inventory. [PLEASE NOTE: PLANNING STAFF WILL SUGGEST MODIFICATION OF THE C 5-93 REPORT AND PREPARATION OF AN AMENDED ORDINANCE PROPOSAL FOR CONSIDERATION IN NOVEMBER OR EARLY DECEMBER.]

Thursday, October 28, 1993 - 9:00 AM

Multnomah County Courthouse, Room 602

EXECUTIVE SESSION
E-1The Multnomah County Board of Commissioners Will Meet in Executive Session Pursuant to ORS 192.660(1)(h), for the Purpose of Consultation with Counsel Concerning Legal Rights and Duties Regarding Current Litigation. Presented by Laurence Kressel. 9:00 AM TIME CERTAIN, 30 MINUTES REQUESTED.

Thursday, October 28, 1993 - 9:30 AM

Multnomah County Courthouse, Room 602

REGULAR MEETING
CONSENT CALENDAR
SHERIFF'S OFFICE
C-1 Ratification of Intergovernmental Agreement Contract 800444 Between Multnomah County and the Regional Organized Crime and Narcotics (ROCN) Task Force, Wherein the Sheriff's Office Will Provide Word Processing Support for ROCN, for the Period July 1, 1993 through June 30, 1994

DEPARTMENT OF HEALTH
C-2 Ratification of Amendment No. 1 to Intergovernmental Agreement Contract 200414 Between Multnomah County and Oregon State Health Division, State Public Health Laboratory, Adding Hepatitis Pre-vaccine Screens, Childhood Blood Lead Tests and HIV-Ab Tests for Health Department Clients, for the Period Upon Execution through June 30, 1994

C-3 Ratification of Intergovernmental Agreement Contract 200944 Between Multnomah County and Oregon Health Sciences University, Providing OHSU Obstetrical-Gynecological Consultation for Health Department Clients, for the Period November 1, 1993 through October 31, 1994

DEPARTMENT OF SOCIAL SERVICES
C-4 RESOLUTION in the Matter of Authorizing Designees of the Mental Health Program Director to Direct a Peace Officer to Take an Allegedly Mentally Ill Person into Custody

C-5 Ratification of Amendment No. 1 to Intergovernmental Agreement Contract 100274 Between Multnomah County and Oregon Health Sciences University, Adding State Funds to the Mental Health, Youth, and Family Services Division, Adult Mental Health Program for Non-Residential Adult Services, and Removing Assessment, Intervention, and Transition Program (AITP) Consultation Services Funds as of July 1, 1993

C-6 Ratification of Intergovernmental Agreement Contract 103804 Between Multnomah County, Mental Health, Youth, and Family Services Division, Child and Adolescent Program, and Gresham Grade School District Number 4, Clear Creek Middle School, Wherein the School District Will Provide Funding for the County to Provide Mental Health Services for Students, Effective September 1, 1993 through June 30, 1994

C-7 Ratification of Amendment No. 1 to Intergovernmental Agreement Contract 500453 Between the City of Portland, Multnomah County and Portland School District No. 1, Reducing the Amount of PILOT (Payment in Lieu of Taxes) Funds Available for Distribution to Support Direct Client Assistance for Homeless and Low Income People

REGULAR AGENDA
DEPARTMENT OF ENVIRONMENTAL SERVICES
R-1 PUBLIC HEARING and Consideration of an ORDER in the Matter of the Execution of Deed D940935 for Certain Tax Acquired Property to the Housing Authority of Portland [Former 6102 SE 86th Avenue]

R-2 PUBLIC HEARING and Consideration of an ORDER in the Matter of the Execution of Deed D940936 for Certain Tax Acquired Property to the Housing Authority of Portland [Former 3814-3816 SE 26th Avenue]

DEPARTMENT OF HEALTH
R-3 Ratification of Intergovernmental Agreement Contract 200744 Between Multnomah County and Oregon Health Sciences University, Wherein the OHSU/VAH Joint Flow Cytometry Lab Will Provide Laboratory Services for T-Cell Subset Testing for Multnomah County Health Department, for the Period November 1, 1993 through September 30, 1994

R-4 Budget Modification HD #3 Requesting Authorization to Add Increases in Grant Funds to Three Existing Grants; Reduce a Grant and Reduce Water Testing Revenue

DEPARTMENT OF SOCIAL SERVICES
R-5 Ratification of Intergovernmental Agreement Contract 103704 Between Multnomah County, the City of Gresham and the Housing Authority of Portland, for the Development of Affordable Rental Housing for Agricultural Workers in East Multnomah County, for the Period Upon Execution through September 30, 1996

NON-DEPARTMENTAL
R-6 Budget Modification NOND #8 Requesting Authorization to Reclassify a Senior Office Assistant Position to a Risk Management Technician, within the Risk Management Division Budget

R-7 RESOLUTION in the Matter of Referring Certain Proposed Zoning Code Amendments to the Planning Commission for Recommendations

R-8 RESOLUTION in the Matter of the Adoption of Rules of Procedure for the Conduct of Board Meetings and Repealing Prior Rules

GENERAL FUND CONTINGENCY REQUESTS
DEPARTMENT OF HEALTH
R-9 Budget Modification HD #2 Requesting Authorization to Appropriate $222,065 to the Primary Care Division Budget to Extend Funding for Two Primary Care Medical Teams from Half to Full Year

R-10 Budget Modification NOND #1 Requesting Authorization to Appropriate $25,000 to the Health Department Budget to Fund the Outside In Needle Exchange Program

DEPARTMENT OF SOCIAL SERVICES
R-11 Budget Modification DSS #9 Requesting Authorization to Transfer $155,441 to the Juvenile Justice Division Budget to Add 5.2 Juvenile Groupworkers to Staff a Detention Post and Detention Youth Physical Exercise and Recreation

R-12 Budget Modification DSS #10 Requesting Authorization to Transfer $33,000 to the Juvenile Justice Division Budget to Allow Participation with the Private Industry Council, the City of Portland, and Oregon Outreach to Form a Joint Partnership to Provide Educational and Employment Services to Juvenile Justice Clients through the Private Industry Council

R-13 Budget Modification DSS #11 Requesting Authorization to Increase Aging Services Division Budget by $63,600 for One-Time Only Rental Charges Related to Capital Improvements for the New District Senior Activity Center in Southeast Portland, and the Related Indirect Costs of $5,215

R-14 Budget Modification DSS #12 Requesting Authorization to Appropriate $34,645 to the Mental Health, Youth and Family Services Division, Alcohol and Drug Program Budget, for Hooper COLA, Workers Comp, and Medical Supplies

R-15 Budget Modification DSS #13 Requesting Authorization to Appropriate $30,190 to the Mental Health, Youth and Family Services Division, Child and Adolescent Mental Health Program Budget, to Centralize and Coordinate the Screening Process for Medicaid Eligible Children

DISTRICT ATTORNEY
R-16 Budget Modification DA #1 Requesting Authorization to Transfer $61,841 to the Neighborhood Based Prosecution Budget to Provide Interim Funding for Gresham Neighborhood DA Program

R-17 Budget Modification DA #2 Requesting Authorization to Appropriate $120,350 to the District Attorney's Budget to Cover the 3.25% COLA Wage Settlement for Multnomah County Prosecuting Attorneys Association 1993-1996 Bargaining Unit Contract

R-18 Budget Modification DA #3 Requesting Authorization to Appropriate $14,568 to the Multi-Disciplinary Team Budget for Consolidation of MDT Child Abuse Intervention Services Provided by Children's Services Division, Portland Police and Multnomah County District Attorney's Office

R-19 Budget Modification DA #4 Requesting Authorization to Appropriate $14,310 in Unanticipated Department of Justice Equitable Sharing Funds and Adding $57,696 of Unanticipated State Witness Fees to the General Fund Contingency

SHERIFF'S OFFICE
R-20 Budget Modification MCSO #4 Requesting Authorization to Transfer $44,690 to the Sheriff's Budget to Pay for an Employee of the Police Activities League (PAL)

R-21 Budget Modification MCSO #5 Requesting Authorization to Appropriate $1,262,498 to the Sheriff's Budget for the Multnomah County Corrections Officers' Association COLA

R-22 Budget Modification MCSO #6 Requesting Authorization to Transfer $45,072 to the Sheriff's Budget to Cover the Cost of a Community Service Officer at the David Douglas Safety Action Team, with $18,000 of the Funds to be Repaid by David Douglas School District

R-23 Budget Modification MCSO #7 Requesting Authorization to Transfer $11,487 to the Sheriff's Budget to Pay for the Reclassification of Two Employees

R-24 Budget Modification MCSO #8 Requesting Authorization to Transfer $71,108 to the Sheriff's Budget to Pay for the Addition of Two JDH Court Services Deputies

R-25 Budget Modification MCSO #9 Requesting Authorization to Transfer $15,000 to the Services Branch Division Budget to Appropriate ROCN Revenue for Word Processing Support [Proposed IGA Contract 800444]

NON-DEPARTMENTAL
R-26 Budget Modification NOND #4 Requesting Authorization to Transfer $15,600 to the Chair's Budget for Transitional Supplies and Equipment Costs

R-27 Budget Modification NOND #5 Requesting Authorization to Transfer $7,798 to the Chair's Budget to Fund Under-budgeted Dues and Land Use Assessments for the Association of Oregon Counties

R-28 Budget Modification NOND #7 Requesting Authorization to Transfer $50,000 to the Purchasing Division Budget for Funding a Women and/or Minority Owned Business Disparity Study Jointly with the City of Portland

PUBLIC COMMENT
R-29 Opportunity for Public Comment on Non-Agenda Matters. Testimony Limited to Three Minutes Per Person.

AGENDA

MEETINGS OF THE MULTNOMAH COUNTY BOARD OF COMMISSIONERS

FOR THE WEEK OF

November 1 - 5, 1993

Tuesday, November 2, 1993 - 9:30 AM - Board Briefings

Tuesday, November 2, 1993 - 11:15 AM - Executive Session

Thursday, November 4, 1993 - 9:30 AM - Regular Meeting

MEETING CHANGES AND/OR CANCELLATIONS
Tuesday, November 9thBriefing, Regular Meeting

and Planning Items

Thursday, November 11th HOLIDAY/Meeting CANCELLED
Tuesday, November 16thMeeting CANCELLED
Thursday, November 18thMeeting CANCELLED
Tuesday, November 23rdRegular Meeting and

Planning Items

Thursday, November 25thHOLIDAY/Meeting CANCELLED
Tuesday, November 2, 1993 - 9:30 AM

Multnomah County Courthouse, Room 602

BOARD BRIEFINGS
B-1 First Quarter Summary of the Health Department's Language Services Expenditures and Activities. Presented by Dave Houghton. 9:30 AM TIME CERTAIN, 30 MINUTES REQUESTED.

B-2 Report on the Central Library Interim Lease and Validation Suit. Presented by Dave Boyer, Howard Rankin, Ginnie Cooper, Bob Oberst and Jim Emerson. 10:00 AM TIME CERTAIN, 45 MINUTES REQUESTED.

B-3 Update on the Sex Offender Notification/S.B. 2759. Presented by Michael Haines and Joanne Fuller. 10:45 AM TIME CERTAIN, 30 MINUTES REQUESTED.

Tuesday, November 2, 1993 - 11:15 AM

Multnomah County Courthouse, Room 602

EXECUTIVE SESSION
E-1 The Multnomah County Board of Commissioners Will Meet in Executive Session Pursuant to ORS 192.660(1)(h), for the Purpose of Consultation with Counsel Concerning Legal Rights and Duties Regarding Current Litigation. Presented by Laurence Kressel. 11:15 AM TIME CERTAIN, 45 MINUTES REQUESTED (continued from Thursday, October 28, 1993).

Thursday, November 4, 1993 - 9:30 AM

Multnomah County Courthouse, Room 602

REGULAR MEETING
CONSENT CALENDAR
SHERIFF'S OFFICE
Liquor License Application Renewals Submitted by Sheriff's Office with Recommendation for Approval as Follows:

C-1Dispenser Class A for:

a) PINK FEATHER, 14154 SE DIVISION STREET, PORTLAND 97236;

b) THE DRUM & RICCARDOS LA FIESTA RESTAURANT, 14601 SE DIVISION, PORTLAND 97236;

c) MULTNOMAH FALLS LODGE, SCENIC HWY. AND COLUMBIA GORGE, BRIDAL VEIL 97010

C-2Dispenser Class B for:

a) THE RACQUET CLUB, 1853 SW HIGHLAND ROAD, PORTLAND 97221

C-3Package Store for:

a) PLAINVIEW GROCERY, 11800 NW CORNELIUS PASS ROAD, PORTLAND 97231;

b) FRED MEYER, INC., 14700 SE DIVISION, PORTLAND 97206;

c) LARSON'S MARINA, 14444 NW LARSON ROAD, PORTLAND 97231;

d) ALBERTSON'S FOOD CENTER #502, 1350 NE 122ND AVENUE, PORTLAND 97230;

e) ORIENT COUNTRY STORE, 29822 SE ORIENT DRIVE, GRESHAM 97080;

f) COUNTY FOOD MART, 5708 SE 136TH, PORTLAND 97236;

g) K.S. FOOD MARKET, 15231 SE DIVISION, PORTLAND 97236;

h) MINI MART EXPRESS, 16437 SE POWELL, PORTLAND 97236

C-4Retail Malt Beverage for:

a) POWELLHURST TAVERN, 12344 SE POWELL BLVD., PORTLAND 97236;

b) PLEASANT HOME SALOON, 31637 SE DODGE PARK BLVD., GRESHAM 97030;

c) FOUR ACES, 15826 SE DIVISION, PORTLAND 97236;

d) CLUB 122, 12131 SE HOLGATE, PORTLAND 97266;

e) CLUB GENESIS, 13639 SE POWELL, PORTLAND 97236;

f) DAILY DOUBLE TAVERN, 1607 NE 162ND, PORTLAND 97230;

g) HAGARS AT VIKING PARK, 29311 STARK STREET, TROUTDALE 97060

NON-DEPARTMENTAL
C-5 In the Matter of the Appointment of George Standingelk to the Portland Multnomah Commission on Aging, Representative to Disabled Community, Term Ending July, 1996

C-6 Ratification of Amendment No. 4 to Intergovernmental Agreement, Contract #500214, between the City of Portland, Metropolitan Arts Commission and Multnomah County Regarding Operation of the Metro Arts Commission, Including Reference to Eventual Regionalization of Service, for the Period Upon Execution and to be Perpetual

DEPARTMENT OF SOCIAL SERVICES
C-7 Ratification of Amendment No. 2 to Intergovernmental Agreement, Contract #100284, between Multnomah County Mental Health, Youth and Family Services, Alcohol and Drug Program and the Oregon Health Sciences University, Alcohol Treatment and Training Center to Add State Funded Cost of Living Allowance (COLA) to the Diversion Services for the Requirements of the Contract, for the Period July 1, 1993 though June 30, 1994

C-8 Ratification of Amendment No. 1 to Intergovernmental Revenue Agreement, Contract #103524, between Multnomah County Mental Health, Youth and Family Services, Child and Adolescent Mental Health Program Office and Centennial School District #28J to Add $12,500 in Revenue to Provide Additional School Mental Health Consultant Services, for the Period September 1, 1993 through June 30, 1994

C-9 Ratification of an Intergovernmental Revenue Agreement, Contract #103844, between Multnomah County Mental Health, Youth and Family Services, Adult Mental Health Program Office and the City of Portland, Housing and Community Development to Provide $70,095 in Revenue for the County to Assist in the Operation of the Bridgeview Project to Shelter Chronically Mentally Ill Citizens, for the Period July 1, 1993 through June 30, 1994

DEPARTMENT OF ENVIRONMENTAL SERVICES
C-10 ORDER in the Matter of the Execution of Deed D940923 Upon Complete Performance of a Contract to ELMER J. FENNERN and MARY L. FENNERN

REGULAR AGENDA
NON-DEPARTMENTAL
R-1 Ratification of an Intergovernmental Agreement, Contract #500284, between Multnomah County Sheriff's Office, Jointly with the Gresham Police Department, Troutdale Police Department, Fairview Police Department, Multnomah County Aging Services Division and the Multnomah County District Attorney's Office to Provide Investigation and Reporting of Abuse of Elderly Persons in Multnomah County, for the Period November 1993 through November 1998 (9:30 AM TIME CERTAIN)

R-2 RESOLUTION in the Matter of Designating the Tax Supervising and Conservation Commission to Oversee the Tax Coordination Plan

R-3 ORDER in the Matter of the Dismissal of Finley and Meyers v. City of Portland, a Petition for Way of Necessity, No. 92-51-A

DEPARTMENT OF ENVIRONMENTAL SERVICES
R-4 PUBLIC HEARING: ORDER in the Matter of the Vacation of a Portion of SE Butler Road, County Road Nos. 365 and 588, from SE 190th Drive Easterly 298 ft., More or Less

R-5 RESOLUTION Setting a Hearing Date in the Matter of Surrendering Jurisdiction to the City of Portland All County Roads Annexed to the City of Portland Effective June 30, 1993

R-6 Ratification of an Intergovernmental Agreement, Contract #300944, between Multnomah County, Transportation Division and the City of Portland Water Bureau to Relocate a Water Line at SW First Avenue, Adjacent to the Burnside Bridge to Allow for Bridge Stairway Installation, with the City of Portland Office of Transportation to Reimburse Multnomah County up to $25,000, for the Period Upon Signature through Completion

R-7 Ratification of an Intergovernmental Agreement, Contract #300954, between Multnomah County, Transportation Division and the Oregon Department of Transportation (ODOT) for the Preliminary Engineering and Construction Finance Agreement for the NE 207TH AVENUE CONNECTOR, for the Period Upon Signature through Completion

DEPARTMENT OF SOCIAL SERVICES
R-8 RESOLUTION in the Matter of Approving Recommendations From the Housing and Community Development Commission (HCDC) Regarding Allocation of PILOT Revenues

PUBLIC COMMENT
R-9 Opportunity for Public Comment on Non-Agenda Matters. Testimony Limited to Three Minutes Per Person.

AGENDA

MEETINGS OF THE MULTNOMAH COUNTY BOARD OF COMMISSIONERS

FOR THE WEEK OF

NOVEMBER 8 - 12, 1993
Tuesday, November 9, 1993 - 9:30 AM - Board Briefing

Tuesday, November 9, 1993 - 11:00 AM - Regular Meeting

Tuesday, November 9, 1993 - 1:30 PM - Planning Items

Thursday, November 11, 1993 - HOLIDAY - OFFICES CLOSED

Tuesday, November 9, 1993 - 9:30 AM

Multnomah County Courthouse, Room 602

BOARD BRIEFING
B-1 Briefing on EMS/ASA Ordinance #2. Presented by Bill Collins. 9:30 AM TIME CERTAIN, 90 MINUTES REQUESTED.

Tuesday, November 9, 1993 - 11:00 AM

Multnomah County Courthouse, Room 602

REGULAR MEETING
CONSENT CALENDAR
DEPARTMENT OF HEALTH
C-1 In the Matter of the Appointment of Jonathan Jui, MD, as Medical Resource Representative to the MULTNOMAH COUNTY EMERGENCY MEDICAL SERVICES MEDICAL ADVISORY BOARD

C-2 Ratification of Intergovernmental Agreement Contract 200644 Between Oregon Department of Human Resources, Children's Services Division and Multnomah County, Wherein the County Will Be Reimbursed for Providing the Services of a Public Health Nurse to Develop and Implement a Program to Strengthen the Intervention and Treatment Services Provided to Abused and Neglected Children in Substance Abusing Families

C-3 Ratification of Intergovernmental Agreement Contract 200714 Between Oregon Health Sciences University and Multnomah County, Wherein County Will Pay Hospital for the Provision of Rape Evidentiary Examinations for Adults on an Emergency Basis

C-4 Ratification of Intergovernmental Agreement Contract 200894 Between Multnomah County and Oregon Health Sciences University, School of Nursing, Providing Required Learning Experiences for Faculty and Students at County Clinics

C-5 Ratification of Intergovernmental Agreement Contract 200904 Between Multnomah County and Oregon Health Sciences University, for the Provision of Radiologic Consultation Services for the Interpretation of X-Rays Referred from the County During Normal Working Hours

C-6 Ratification of Intergovernmental Agreement Contract 200924 Between Oregon Department of Human Resources, Office of Medical Assistance Programs and Multnomah County, for Reimbursement of HIV Targeted Case Management Program Services Provided by the County

DEPARTMENT OF ENVIRONMENTAL SERVICES
C-7 ORDER in the Matter of the Execution of Deed D940937 Upon the Complete Performance of a Contract to Frank A. Upham

NON-DEPARTMENTAL
C-8 In the Matter of the Appointments of David R. Chambers and Derry Jackson to the MULTNOMAH COUNTY AUDITOR'S CITIZEN BUDGET ADVISORY COMMITTEE

C-9 In the Matter of the Reappointments of Michael L. Williams, Position 1, Molly Weinstein, Position 2, Robert L. Jones, Position 5, and Winzel Hamilton, Position 6, to the MULTNOMAH COUNTY DISTRICT ATTORNEY'S CITIZEN BUDGET ADVISORY COMMITTEE

C-10 In the Matter of the Appointment of Dave Simpson, Position 4, to the MULTNOMAH COUNTY DISTRICT ATTORNEY'S CITIZEN BUDGET ADVISORY COMMITTEE, Term Ending September, 1996

C-11 In the Matter of the Appointments of Patricia Bozanich, Position 6, William Hoffstetter, Position 5, and William H. Trappe, Position 4, to the MULTNOMAH COUNTY DEPARTMENT OF COMMUNITY CORRECTIONS CITIZEN BUDGET ADVISORY COMMITTEE

C-12 In the Matter of the Appointments of Michael Zollitsch, Position 6, Harvey Lee Garnett, Position 1, and Ben Kasubuchi, Position 4, to the MULTNOMAH COUNTY DEPARTMENT OF ENVIRONMENTAL SERVICES CITIZEN BUDGET ADVISORY COMMITTEE, Terms Ending September, 1996

C-13 In the Matter of the Appointments of Anthony S. Kim, Position 4, and Robin Bloomgarden, Position 7, to the MULTNOMAH COUNTY NON-DEPARTMENTAL CITIZEN BUDGET ADVISORY COMMITTEE

C-14 In the Matter of the Appointments of Margaret Boyles, Position 6, and Daniel V. Gardner, Position 1, to the MULTNOMAH COUNTY SHERIFF'S CITIZEN BUDGET ADVISORY COMMITTEE

C-15 In the Matter of the Reappointment of Don MacGillivray to the MULTNOMAH COUNTY CITIZEN INVOLVEMENT COMMITTEE, Term Ending September, 1995

C-16 In the Matter of the Reappointments of Mandated Position Designees to the COMMUNITY CORRECTIONS ADVISORY COMMITTEE: District Attorney Michael Schrunk - Jean Maurer; Law Enforcement Officer Robert Skipper - Larry Reilly; Circuit Court Judge Donald Londer - Doug Bray; Public Defender Jim Hennings - Michael Greenlock, Terms Ending July 30, 1995

C-17 In the Matter of the Appointment of Matthias D. Kemeny, Lay Citizen Position, to the COMMUNITY CORRECTIONS ADVISORY COMMITTEE, Term Ending July 30, 1995

C-18 In the Matter of the Appointment of Joelle M. Gelao to the MENTAL HEALTH ADVISORY COMMITTEE, Term Ending October, 1995

DEPARTMENT OF SOCIAL SERVICES
C-19 Ratification of Intergovernmental Agreement Contract 103874 Between Portland Public Schools and Multnomah County, Mental Health, Youth, and Family Services Division, Developmental Disabilities Program, Wherein the School District Will Pay $105,320 for Early Intervention and Early Childhood Special Education Services for Eligible Children in Multnomah County

REGULAR AGENDA
DEPARTMENT OF LIBRARY SERVICES
R-1 RESOLUTION in the Matter of Authorizing and Approving, But Not Executing, the Interim Lease Agreement for the Central Library Operations During Renovation and Authorizing the County to Submit the Agreement to the Courts for Confirmation of the Legality of Use of General Obligation Bond Proceeds

DEPARTMENT OF SOCIAL SERVICES
R-2 Ratification of Intergovernmental Agreement Contract 103904 Between the City of Portland and Multnomah County, Wherein the Housing and Community Services Division, Community Action Program Office, Will Assist the City Energy Office in Implementing its Block-by-Block Grant, by Providing Weatherization Services for Qualified Homes

R-3 Budget Modification DSS #8 Requesting Authorization to Add a Mental Health Consultant to the Mental Health, Youth and Family Services Division, Child and Adolescent Mental Health Program Budget, Effective October 15, 1993, and Authorizing Funding Adjustments in Certain Line Items

R-4 Budget Modification DSS #14 Requesting Authorization to Add $33,333 Federal/State Funds to the Juvenile Justice Division Budget to Pay for a Parole Transition Coordinator and Related Expenses to Carry Out a Minority Over Representation Program Grant Project Administered in Coordination with the Housing and Community Services Division, Youth Program Office

NON-DEPARTMENTAL
R-5 Budget Modification NOND #9 Requesting Authorization to Transfer $5,990 from Materials and Services to Personal Services, Within the Tax Supervising and Conservation Commission Budget, for July Cost of Living Adjustment

R-6 RESOLUTION AND ORDER in the Matter of Calling an Election on a Referendum of County Ordinance 772 (Ambulance Service Area Plan)

DISTRICT ATTORNEY
R-7 Budget Modification DA #5 Requesting Authorization to Cut Two Office Assistant II Positions and Add One Fiscal Specialist Senior within the District Attorney's Office, Administration Division Budget, No Net Budgetary Change

DEPARTMENT OF ENVIRONMENTAL SERVICES
R-8 ORDER in the Matter of the Reconveyance of the Old Gresham Library Property, Lots 1, 2 and 6, Block 4, Mt. Hood Addition to the City of Gresham, to the Gresham Historical Society Upon Full Payment of the Note Securing Payment of the Purchase Price

PUBLIC CONTRACT REVIEW BOARD
(Recess as the Board of County Commissioners and convene as the Public Contract Review Board)

R-9 ORDER in the Matter of Exempting from Public Bidding a Contract with Amdahl for the Purchase of a Token Ring Adaptor (Recess as the Public Contract Review Board and reconvene as the Board of County Commissioners)

PUBLIC COMMENT
R-10 Opportunity for Public Comment on Non-Agenda Matters. Testimony Limited to Three Minutes Per Person.

Tuesday, November 9, 1993 - 1:30 PM

Multnomah County Courthouse, Room 602

PLANNING ITEMS
P-1 CS 6-93/PLA 12-93/HV 16-93 Review the October 13, 1993 Planning and Zoning Hearings Officer Decision Approving, Subject to Conditions, Community Service Use for the Construction of a 22,000 Square Foot Equestrian Facility and Caretaker's Quarters; Approving, Subject to Conditions, the Requested Property Line Adjustment; and Approving, Subject to Conditions, the Requested Paving Variance, All for Property Located at 5207 SE CIRCLE AVENUE
P-2 C 3-93 RESOLUTION in the Matter of Designating the West Hills Scenic Study Area a Significant Scenic Resource Pursuant to OAR 660-16 and Statewide Planning Goal 5, Adopting Findings, and Directing Staff to Complete the Goal 5 Process

P-3 CU 21-93 PUBLIC HEARING, ON THE RECORD, TESTIMONY LIMITED TO 15 MINUTES PER SIDE, in the Matter of a Review of the September 15, 1993 Planning and Zoning Hearings Officer Decision Denying a Conditional Use Request for a Commercial Activity in Conjunction with Farm Use, for Property Located at 24315 NW OAK ISLAND ROAD
P-4 Board Briefing and Discussion Regarding Prioritizing and Funding of Significant Streams Goal 5 Work. Presented by Scott Pemble. 30 MINUTES REQUESTED.

AGENDA

MEETINGS OF THE MULTNOMAH COUNTY BOARD OF COMMISSIONERS

FOR THE WEEK OF

NOVEMBER 22 - 26, 1993
Tuesday, November 23, 1993 - 9:30 AM - Regular Meeting

Tuesday, November 23, 1993 - 1:30 PM - Planning Items.

Thursday, November 25, 1993 - HOLIDAY - OFFICES CLOSED.

Tuesday, November 23, 1993 - 9:30 AM

Multnomah County Courthouse, Room 602

REGULAR MEETING
CONSENT CALENDAR
SHERIFF'S OFFICE
C-1Wrecker Business Certificate Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for DESBIENS CLASSIC AUTO WRECKING, 28901 SE DODGE PARK BOULEVARD, GRESHAM.

C-2Dispenser Class A Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for the CHINA HUT RESTAURANT, 16721 SE DIVISION, PORTLAND.

C-3Dispenser Class A Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for ROYAL CHINOOK INN, 2609 NE CORBETT HILL ROAD, CORBETT.

C-4Dispenser Class A Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for TIPPY CANOE INN, 28242 CROWN POINT HIGHWAY, TROUTDALE.

C-5Package Store Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for BIG BEARS CROWN POINT MARKET, 31715 E. CROWN POINT HIGHWAY, TROUTDALE.

C-6Package Store Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for BOB & ANN'S GROCERY, 11811 SE HAROLD, PORTLAND.

C-7Package Store Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for BOB'S CORNER GROCERY AND DELI, 13110 SE DIVISION, PORTLAND.

C-8Package Store Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for CORBETT COUNTRY MARKET, 36801 NE CROWN POINT HIGHWAY, CORBETT.

C-9Package Store Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for CRACKER BARREL GROCERY, 15005 NW SAUVIE ISLAND ROAD, PORTLAND.

C-10Package Store Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for DIVISION STREET FOOD CONNECTION, 16409 SE DIVISION, PORTLAND.

C-11Package Store Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for FOSTER FOOD MART, 12918 SE FOSTER ROAD, PORTLAND.

C-12Package Store Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for FRED'S MARINA, 12800 NW MARINA WAY, PORTLAND.

C-13Package Store Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for PLAID PANTRY MARKET #45, 4504 SE 122ND AVENUE, PORTLAND.

C-14Package Store Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for PLAID PANTRY MARKET #113, 13521 SE POWELL, PORTLAND.

C-15Package Store Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for PLAID PANTRY MARKET #154, 16216 SE DIVISION, PORTLAND.

C-16Package Store Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for PLEASANT VALLEY MARKET, 16880 SE FOSTER, PORTLAND.

C-17Package Store Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for QUICK STOP MARKET, 15400 SE POWELL, PORTLAND.

C-18Package Store Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for 7-ELEVEN FOOD STORE #16535C, 14725 SE DIVISION, PORTLAND.

C-19Package Store Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for 3-D MARKET, 1739 SE 139TH AVENUE, PORTLAND.

C-20Package Store Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for WEECE'S MARKET, 7310 SE PLEASANT HOME ROAD, GRESHAM.

C-21Restaurant Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for PIZZA BARON, 2604 SE 122ND AVENUE, PORTLAND.

C-22Restaurant Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for SKIPPERS SEAFOOD N CHOWDER HOUSE #140, 1740 NE 122ND AVENUE, PORTLAND.

C-23Retail Malt Beverage Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for DOUBLE DRIBBLE TAVERN, 13550 SE POWELL, PORTLAND.

C-24Retail Malt Beverage Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for THE LARIAT TAVERN, 17238 SE DIVISION, PORTLAND.

C-25Retail Malt Beverage Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for PAPA-SON'S TAVERN, 12525 SE POWELL, PORTLAND.

C-26Retail Malt Beverage Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for ROSE BOWL, 3800 SE 164TH AVENUE, PORTLAND.

C-27Retail Malt Beverage Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for WILDWOOD GOLF COURSE, 21881 NW ST. HELENS ROAD, PORTLAND.

C-28Ratification of Intergovernmental Agreement Contract 800454 Between Multnomah County Sheriff's Office and USPFO of Oregon, for the Rent of Firing Ranges Located on the Oregon National Guard Base at Camp Withycombe, for the Period October 1, 1993 through September 30, 1994

DEPARTMENT OF ENVIRONMENTAL SERVICES

C-29ORDER in the Matter of the Execution of Deed D940931 for Certain Tax Acquired Property to Douglas W. Hinkle and Dona K. Hinkle and Merrill Carpenter

C-30ORDER in the Matter of the Execution of Deed D940968 Upon Complete Performance of a Contract to Randall P. Girdner and Reta F. Girdner

NON-DEPARTMENTAL
C-31Ratification of Intergovernmental Agreement Contract 400142 Between Multnomah County and the City of Portland, Providing Printing and Duplicating Services, for the Period October 1, 1993 through September 30, 1994

DEPARTMENT OF SOCIAL SERVICES
C-32Ratification of Intergovernmental Agreement Contract 103924 Between Multnomah County, Housing and Community Services Division and Portland State University, Regional Research Institute, Providing Evaluation Services to the SAFAH Homeless Families Program in Accordance with the HUD Grant Award, for the Period Upon Execution through September 30, 1994

REGULAR AGENDA
NON-DEPARTMENTAL
R-1 RESOLUTION in the Matter of the Adoption of a Supplemental Budget for Multnomah County, Oregon, for the Fiscal Year July 1, 1993 to June 30, 1994, and Making the Appropriations Thereunder, Pursuant to ORS 294.435

SHERIFF'S OFFICE
R-2 Budget Modification MCSO #10 Requesting Authorization to Reclassify a Senior Fiscal Assistant Position to a Fiscal Specialist I Position in the Sheriff's Management and Fiscal Services Program

DEPARTMENT OF ENVIRONMENTAL SERVICES
R-3 Ratification of Intergovernmental Agreement Contract 300934 Between Multnomah County and the Port of Portland, Providing County Record Administrator and Associated Staff Record Management Services on a Consulting Basis as Needed and Available

R-4 Budget Modification DES #7 Requesting Authorization to Provide $10,000 to the Records Section for Temporary Help and Supplies, to be Reimbursed by the Port of Portland for Record Management Services

DEPARTMENT OF SOCIAL SERVICES
R-5 PUBLIC HEARING of the 1993 Affordable Housing Development Program Recommendations and Consideration of an ORDER in the Matter of the Transfer of Tax-Foreclosed Properties to the Housing Authority of Portland, Habitat for Humanity, ROSE CDC, LIHNAPO/SUN, and Reach Community Development for Low-Income Housing Purposes (30 MINUTES REQUESTED)

PUBLIC COMMENT
R-6Opportunity for Public Comment on Non-Agenda Matters. Testimony Limited to Three Minutes Per Person.

Tuesday, November 23, 1993 - 1:30 PM

Multnomah County Courthouse, Room 602

PLANNING ITEMS
P-1 ZC 2-93/LD 29-93 Review the November 5, 1993 Planning and Zoning Hearings Officer Decision Approving, Subject to Conditions, Amendment of Sectional Zoning Map #415, Changing Described Property from LR-10 to LR-5, Low Density Residential District; Plus a Type I Land Division for a 19-Lot Subdivision; Plus Amendment of a Future Street Plan (Approved in 1980 and Amended in 1993), All for Property Located at 13933 SE MALL STREET.

P-2 CU 8-93 Review the November 8, 1993 Planning and Zoning Hearings Officer Decision Approving, Subject to Conditions, Conditional Use Request for a Non-Resource Related Single Family Dwelling in the MUF-19, Multiple Use Forest Zoning District, for Property Located at 14950 NW McNAMEE ROAD.

P-3 CU 9-93 Review the November 12, 1993 Planning and Zoning Hearings Officer Decision Approving, Subject to Conditions, Conditional Use Request for a Non-Resource Related Single Family Residence in the MUF-19, Multiple Use Forest Zoning District, for Property Located at 18038 NW JOHNSON ROAD.

AGENDA
MEETINGS OF THE MULTNOMAH COUNTY BOARD OF COMMISSIONERS

FOR THE WEEK OF

NOVEMBER 29, 1993 - DECEMBER 3, 1993

Tuesday, November 30, 1993 - 8:30 AM - Work Session, Lake House at Blue Lake Park, 21160 NE Blue Lake Road, Troutdale, OR

Thursday, December 2, 1993 - 9:30 AM - Regular Meeting

Tuesday, November 30, 1993 - 8:30 AM

Lake House at Blue Lake Park

21160 NE Blue Lake Road

Troutdale, OR

BOARD WORK SESSION

WS-1The Board of County Commissioners will Meet to Discuss Board Relations and the Upcoming 1994-1995 Budget. TIME REQUESTED 8:30 AM TO 4:30 PM.

Thursday, December 2, 1993 - 9:30 AM

Multnomah County Courthouse, Room 602

REGULAR MEETING
CONSENT CALENDAR
NON-DEPARTMENTAL
C-1 In the Matter of the Appointment of Luis Polanco, Citizen Representative; Debbie Lee, Mothers Against Drunk Drivers Representative; Jim Peterson, Treatment Agency Representative; Chocka Guiden, Youth Representative; Chuck Crist, Citizen Representative; and Ramon Herrera, Citizen Representative to the DUII Community Advisory Board, all Terms Expire November 30, 1995

DEPARTMENT OF ENVIRONMENTAL SERVICES
C-2 ORDER in the Matter of Conveying a Deed For Certain Real Property to the Public for Road Purposes [N.E. HALSEY STREET, ITEM NO. 171

C-3 ORDER in the Matter of Conveying a Deed for Certain Real Property to the Public for Road Purposes [N.E. HALSEY STREET, ITEM NO. 93-172]

C-4 ORDER in the Matter of Conveying a Deed for Certain Real Property to the Public for Road Purposes [N.E. 238TH DRIVE, ITEM NO. 93-173]

C-5 ORDER in the Matter of Conveying a Deed for Certain Real Property to the Public for Road Purposes [N.E. CHERRY PARK ROAD, ITEM NO. 93-174]

REGULAR AGENDA

SHERIFF'S OFFICE
R-1 Budget Modification MCSO #10 Requesting Authorization to Transfer $36,543 from an Administrative Secretary Position to Fund a .25 Community Service Officer and a 1.0 Office Assistant 2 Positions within the Enforcement Division Budget

R-2 Budget Modification MCSO #11 Requesting Authorization to Transfer $11,487 from Enforcement Overtime, Fringe and Insurance, to Other Personal Services Line Items within the Sheriff's Budget to pay for the Cost to Reclassify a Sheriff's Operations Technician Supervisor to a Sheriff's Operations Administrator Effective 5/23/92; and an Operations Supervisor to a MCSO Office Operations Supervisor, Effective 7/1/93

DEPARTMENT OF ENVIRONMENTAL SERVICES
R-3 RESOLUTION in the Matter of Amending Resolution 91-90 and Related Trust Deed to Permit Assignment of Tax Foreclosed Property to N.E.C.D.C. and Extension of Construction Time Period

R-4 RESOLUTION in the Matter of Selecting the 3A Alternative Alignment of the 207th Connector as the Preferred Alternative

PUBLIC CONTRACT REVIEW BOARD
(Recess as the Board of County Commissioners and Convene as the Public Contract Review Board)

R-5 ORDER in the Matter of Exempting from Public Bidding to Establish Contracts with the Attached Energy Resource/Vendors for the Low Income Energy Assistance Program (LIEAP)

(Recess as the Public Contract Review Board and reconvene as the Board of County Commissioners)

NON-DEPARTMENTAL
R-6 First Reading of an ORDINANCE Relating to Pay Administration for Employees Not Covered by Collective Bargaining Agreement and Repealing Ordinance No. 764 and No. 742

R-7 First Reading of an ORDINANCE Amending Ordinance No. 767, in Order to Add, Delete and Revise Exempt Pay Ranges and to Remove the Pay Freeze on Employees with Annual Base Pay of $60,000 and Above

PUBLIC COMMENT
R-8 Opportunity for Public Comment on Non-Agenda Matters. Testimony Limited to Three Minutes Per Person.

AGENDA
MEETINGS OF THE MULTNOMAH COUNTY BOARD OF COMMISSIONERS

FOR THE WEEK OF

DECEMBER 6, 1993 - DECEMBER 10, 1993

Thursday, December 9, 1993 - 9:30 AM - Regular Meeting

Thursday, December 9, 1993 - 9:30 AM

Multnomah County Courthouse, Room 602

REGULAR MEETING
CONSENT CALENDAR
NON-DEPARTMENTAL
C-1 In the Matter of the Appointment of Eric M. Wall, MD, to Fill the Required Provider/Physician Position on the MULTNOMAH COUNTY COMMUNITY HEALTH COUNCIL

SHERIFF'S OFFICE
C-2 Dispenser Class C Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for LA CASITA ESPECIAL, 12113 SE FOSTER ROAD, PORTLAND.

C-3 Package Store Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for FAITH MARKET & DELI, 14902 SE POWELL, PORTLAND.

DEPARTMENT OF ENVIRONMENTAL SERVICES
C-4 ORDER in the Matter of Contract 15761 for the Sale of Certain Real Property to Marie A. Gonzales

DEPARTMENT OF SOCIAL SERVICES
C-5 Ratification of Intergovernmental Agreement Contract 103914 Between Washington County and Multnomah County, Assigning Responsibility for Administering and Paying for Meals and Rides Delivered by the Korean American Citizen Association to Korean Elders Living in Multnomah County, for the Period July 1, 1993 through June 30, 1994

DEPARTMENT OF HEALTH
C-6 Ratification of Amendment No. 1 to Intergovernmental Agreement Contract 200064 Between Multnomah County and Oregon Health Sciences University, Adding the Provision of Dental Care for Low Income and Homeless Adults, for the Period Upon Execution through June 30, 1994

C-7 Ratification of Amendment No. 2 to Intergovernmental Agreement Contract 200724 Between Multnomah County and the Oregon Health Division, Providing Additional Funding for Various Health Department Programs, for the Period July 1, 1993 through June 30, 1994

C-8 Ratification of Intergovernmental Agreement Contract 201004 Between Multnomah County and the Oregon Health Division, Office of Medical Assistance Programs, Providing Parents with a Toll-Free Telephone Number to Access Information About Health Care Providers and Practitioners Providing Health Care Services Under Title V and Title XIX, for the Period July 1, 1993 through June 30, 1995

C-9 Ratification of Intergovernmental Agreement Contract 201014 Between Multnomah County and Clackamas County, for the Provision of Health Screening Assessment Services to Qualified Refugees Residing in Clackamas County, for the Period July 1, 1993 through June 30, 1994

C-10 Ratification of Intergovernmental Agreement Contract 201024 Between Multnomah County and Marion County, for the Provision of Health Screening Assessment Services to Qualified Refugees Residing in Marion County, for the Period July 1, 1993 through June 30, 1994

C-11 Ratification of Intergovernmental Agreement Contract 201054 Between Mt. Hood Community College Head Start/Oregon Prekindergarten Program and Multnomah County, Providing the Services of a .5 FTE Community Health Nurse, for the Period August 15, 1993 through June 30, 1994

C-12 Ratification of Intergovernmental Agreement Contract 201064 Between Portland Public Schools and Multnomah County, Providing Early Intervention Services to Preschool Children with Disabilities From Birth to Age of Eligibility for Entry into Kindergarten, for the Period July 1, 1993 through June 30, 1994

REGULAR AGENDA
DEPARTMENT OF HEALTH
R-1 RESOLUTION in the Matter of County Participation in the Oregon Health Plan as CareOregon (9:30 TIME CERTAIN, 20 MINUTES REQUESTED)

SHERIFF'S OFFICE
R-2 Ratification of Intergovernmental Agreement Contract 800514 Between the Secretary of the Army and Multnomah County, for the Non-Exclusive Use of Camp Bonneville, Washington, Ranges, Training Areas and Facilities on a Recurring Basis, for the Period October 15, 1993 through October 14, 1998

R-3 Ratification of Intergovernmental Agreement Contract 800524 Between Multnomah County and the City of Fairview, Allowing Sheriff's Office Use of Fairview's Three Wheel Honda ATC Model 250 Vehicles for the Purpose of Public Safety and Public Emergency

DEPARTMENT OF ENVIRONMENTAL SERVICES
R-4 ORDER in the Matter of the Sale of Surplus County Land at the Edgefield County Farm in Section 35, T1N, R3E, WM, Multnomah County, Oregon (20 MINUTES REQUESTED)

NON-DEPARTMENTAL
R-5 Second Reading and Possible Adoption of an ORDINANCE Amending Ordinance No. 767, in Order to Add, Delete and Revise Exempt Pay Ranges and to Remove the Pay Freeze on Employees with Annual Base Pay of $60,000 and Above

R-6 Second Reading and Possible Adoption of an ORDINANCE Relating to Pay Administration for Employees Not Covered by Collective Bargaining Agreement and Repealing Ordinance Nos. 764 and No. 742

R-7 RESOLUTION in the Matter of Multnomah County's Participation in a Cities/County Coordinating Committee

R-8 First Reading and Possible Adoption of an ORDINANCE Amending Multnomah County Code Chapter 5.60, Business Income Tax Law for Minor Clarification Changes and Declaring an Emergency (30 MINUTES REQUESTED)

PUBLIC COMMENT
R-9 Opportunity for Public Comment on Non-Agenda Matters. Testimony Limited to Three Minutes Per Person.

AGENDA
MEETINGS OF THE MULTNOMAH COUNTY BOARD OF COMMISSIONERS

FOR THE WEEK OF

DECEMBER 13, 1993 - DECEMBER 17, 1993
Tuesday, December 14, 1993 - 9:30 AM - Board Briefings

Tuesday, December 14, 1993 - 1:30 PM - Planning Items

Tuesday, December 14, 1993 - 2:45 PM - Work Session

Wednesday, December 15, 1993 - 8:30 AM - Work Sessions

Thursday, December 16, 1993 - 9:30 AM - Regular Meeting.

Tuesday, December 14, 1993 - 9:30 AM

Multnomah County Courthouse, Room 602

BOARD BRIEFINGS
B-1Review of Land Use Appeal Hearing Practices and Procedures. Request Board direction on a strategy for the Processing of Appeals of Hearings Officer/Planning Commission Decisions on Quasi-Judicial Land Use Applications. Presented by R. Scott Pemble, Laurence Kressel and Representatives from Clackamas County Counsel, Portland City Attorney and Metro Legal Counsel. 9:30 AM TIME CERTAIN, 90 MINUTES REQUESTED.

B-2Briefing and Discussion of Program Measurements and Program Narrative. Presented by Dave Warren and Gary Blackmer. 11:00 AM TIME CERTAIN, 1 HOUR REQUESTED.

Tuesday, December 14, 1993 - 1:30 PM

Multnomah County Courthouse, Room 602

PLANNING ITEMS
P-1 LD 2-93/MC 1-93 Review the November 24, 1993 Planning and Zoning Hearings Officer Decision DENYING Tentative Plan for the Type I Land Division Requested, a Partition Resulting in Three Lots; and DENYING the Request to Use Easements as a Means of Access to Proposed Parcels 1 and 3, for Property Located at 17903 NW ST. HELENS ROAD.

P-2 C 7-93 First Reading of a Proposed ORDINANCE Amending Sections of MCC 11.45, the Multnomah County Land Division Ordinance. 1 HOUR REQUESTED.

Tuesday, December 14, 1993 - 2:45 PM

Multnomah County Courthouse, Room 602

WORK SESSION
WS-1 Program Measurements and Program Narrative for the Department of Library Services. 2:45 PM TIME CERTAIN, 2 1/4 HOURS REQUESTED.

Wednesday, December 15, 1993 - 8:30 AM

Multnomah County Courthouse, Room 602

WORK SESSIONS
WS-2 Program Measurements and Program Narrative for the Multnomah County Sheriff's Office. 8:30 AM TIME CERTAIN, 2 HOURS REQUESTED.

WS-3 Program Measurements and Program Narrative for the Department of Community Corrections. 10:30 AM TIME CERTAIN, 1 1/2 HOURS REQUESTED.

Thursday, December 16, 1993 - 9:30 AM

Multnomah County Courthouse, Room 602

REGULAR MEETING
CONSENT CALENDAR
DEPARTMENT OF ENVIRONMENTAL SERVICES
C-1 ORDER in the Matter of the Execution of Deed D940971 for Certain Tax Acquired Property to AAA Structures, Inc.

REGULAR AGENDA

NON-DEPARTMENTAL
R-1 Presentation in the Matter of Employee Service Awards Honoring Multnomah County Employees with Five to Thirty Years of Service. 9:30 AM TIME CERTAIN, 30 MINUTES REQUESTED.

R-2 PUBLIC HEARING and Consultation Regarding Cancellation of Real Property Taxes for 335 Real Property Tax Accounts Located within Multnomah County, in the Approximate Amount of $876,046.60. 10:00 AM TIME CERTAIN, 10 MINUTES REQUESTED.

DEPARTMENT OF ENVIRONMENTAL SERVICES
R-3 RESOLUTION in the Matter of Approval of an Intergovernmental Agreement for Management of the "Willamette Shore Line" Right of Way. 10:15 AM TIME CERTAIN, 15 MINUTES REQUESTED.

R-4 RESOLUTION in the Matter of Creating an Interim Multnomah County Advisory Fair Board. 10:30 AM TIME CERTAIN, 15 MINUTES REQUESTED.

NON-DEPARTMENTAL
R-5 RESOLUTION in the Matter of Multnomah County's Participation in a Cities/County Coordinating Committee (CONTINUED FROM DECEMBER 9, 1993. PLEASE NOTE: CHAIR STEIN WILL BE REQUESTING A CONTINUANCE TO DECEMBER 23, 1993.)

R-6 First Reading and Possible Adoption of an ORDINANCE Repealing Multnomah County Ordinances 632 and 751, and Creating the Multnomah Commission on Children and Families, and Declaring an Emergency

R-7 In the Matter of the Appointments of Judith Armatta, Kathy Dimond, Bernie Guisto, Chisao Hata, David Jordan, Kay Lowe, Janice Nightingale, Roby Roberts, Steve Fulmer, Muriel Goldman, Betty Jean Lee, Sharon McCluskey, Thach Nguyen, Blanca Ruckert, Jana Shouter, Cornetta Smith, Luther Sturdevant, Maria Tenorio, Pauline Anderson, Jacki Cottingim, Mimi Gray, Samuel Henry, Mark Rosenbaum, Joseph Tam, Kay Toran, Nan Waller and Diane Walton to the MULTNOMAH COMMISSION ON CHILDREN AND FAMILIES

SHERIFF'S OFFICE
R-8 Ratification of Intergovernmental Agreement Contract 800544 Between the City of Portland and Multnomah County, Providing Sheriff's Office Access to the 800 MHZ, Simulcast and Trunking Radio System

DEPARTMENT OF COMMUNITY CORRECTIONS
R-9 Budget Modification DCC #2 Requesting Authorization to Increase ADAPT Grant Revenue and Move Sanctions and Services Revenue to Program Development Budget within the Southeast Division Budget

R-10 Budget Modification DCC #3 Requesting Authorization to Increase Personal Services and Decrease Materials and Services in the Day Reporting Center within the West District Division Budget

DEPARTMENT OF LIBRARY SERVICES
R-11 Budget Modification DLS #2 Requesting Authorization to Increase the Department of Library Services Indirect Cost Rate from 6.14% to 6.9%, as Specified in the 1993-94 Indirect Cost Rate Agreement

DEPARTMENT OF HEALTH
R-12 Ratification of Intergovernmental Agreement Contract 201744 Between the Oregon Office of Medical Assistance (OMAP) and Multnomah County, for the Provision of Fully Capitated Health Services to Medicaid Clients through CareOregon, for the Period February 1, 1994 through September 30, 1994

R-13 Ratification of Intergovernmental Agreement Contract 201104 Between the Oregon Office of Medical Assistance (OMAP) and Multnomah County, Wherein the Health Department Acts as a Dental Care Organization (DCO) to Provide Members of OMAP's Oregon Health Plan with Prepaid Dental Services on a Capitated Basis, for the Period February 1, 1994 through September 30, 1994

CHILDREN AND FAMILIES SERVICES DIVISION
R-14 Request for Approval in the Matter of a Grant Award from the Oregon Commission on Children and Families, Juvenile Justice and Delinquency Prevention Office, to Provide Partial Funding for the Roosevelt Cluster Coordinator Position, for the Retroactive Period July 1, 1993 through September 30, 1993

PUBLIC COMMENT
R-15 Opportunity for Public Comment on Non-Agenda Matters. Testimony Limited to Three Minutes Per Person.

SUPPLEMENTAL AGENDA
Thursday, December 16, 1993 - 9:30 AM

Multnomah County Courthouse, Room 602

REGULAR MEETING
R-16 Ratification of Intergovernmental Agreement Contract 301174 Between Metro and Multnomah County, Transferring, Effective January 1, 1994, the Operation and Management of Regional Parks, Natural Areas, Golf Courses, Cemeteries, and Trade/Spectator Facilities Presently Owned and Operated by Multnomah County to Metro, Including Transfer of All Personnel and Financial Assets of the County's Recreation Fund (Phase I); and Effective July, 1996, Transfer of County Ownership of Those Facilities and Associated Property to Metro (Phase II)

AGENDA
MEETINGS OF THE MULTNOMAH COUNTY BOARD OF COMMISSIONERS

FOR THE WEEK OF

DECEMBER 20, 1993 - DECEMBER 24, 1993
Tuesday, December 21, 1993 - 9:00 AM - 12:00 PM Work Sessions

Tuesday, December 21, 1993 - 2:00 PM - 5:00 PM Work Sessions

Wednesday, December 22, 1993 - 8:30 AM - 12:00 PM Work Sessions

Wednesday, December 22, 1993 - 1:15 PM - 3:30 PM Work Sessions

Wednesday, December 22, 1993 - 3:30 PM - 5:00 PM Work Session If Needed

Thursday, December 23, 1993 - 9:30 AM - Regular Meeting

Friday, December 24, 1993 - HOLIDAY - OFFICES CLOSED

Tuesday, December 21, 1993 - 9:00 AM - 5:00 PM

Multnomah County Courthouse, Room 602

WORK SESSIONS

WS-1 Program Measurements and Program Narrative for the Health Department. 9:00 AM TIME CERTAIN, 1 1/2 HOURS REQUESTED.

WS-2 Program Measurements and Program Narrative for the Department of Environmental Services. 10:30 AM TIME CERTAIN, 1 1/2 HOURS REQUESTED.

WS-3 Program Measurements and Program Narrative for the Department of Environmental Services. 2:00 PM TIME CERTAIN, 1 1/2 HOURS REQUESTED.

WS-4 Program Measurements and Program Narrative for the Auditor's Office. 3:30 PM TIME CERTAIN, 20 MINUTES REQUESTED.

WS-5 Program Measurements and Program Narrative for Management Support Services. 3:50 PM TIME CERTAIN, 1 HOUR, 10 MINUTES REQUESTED.

Wednesday, December 22, 1993 - 8:30 AM - 5:00 PM

Multnomah County Courthouse, Room 602

WORK SESSIONS
WS-6 Program Measurements and Program Narrative for Juvenile Justice Division. 8:30 AM TIME CERTAIN, 1 HOUR REQUESTED.

WS-7 Program Measurements and Program Narrative for Aging Services Division. 9:30 AM TIME CERTAIN, 1 HOUR REQUESTED.

WS-8 Program Measurements and Program Narrative for Children and Families Services. 10:30 AM TIME CERTAIN, 1 1/2 HOURS REQUESTED.

WS-9 Program Measurements and Program Narrative for the Multnomah County Sheriff's Office. (Continued from December 15, 1993) 1:15 PM TIME CERTAIN, 45 MINUTES REQUESTED.

WS-10 Program Measurements and Program Narrative for the Department of Community Corrections. 2:00 PM TIME CERTAIN, 1 1/2 HOURS REQUESTED.

WS-11 Overflow Program Measurements and Program Narrative for Various Departments as Needed. 3:30 PM TIME CERTAIN, 1 1/2 HOURS IF REQUESTED.

Thursday, December 23, 1993 - 9:30 AM

Multnomah County Courthouse, Room 602

REGULAR MEETING
CONSENT CALENDAR
SHERIFF'S OFFICE
C-1 Package Store Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for the POWELL SUNSHINE MARKET, 13580 SE POWELL, PORTLAND.

C-2 Restaurant Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for the CHINA GATEWAY CO. INC., 11642 NE HALSEY, PORTLAND.

C-3 Retail Malt Beverage Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for BOTTOMS UP!, 16900 NW ST. HELENS ROAD, PORTLAND.

C-4 Retail Malt Beverage Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for DOTTY'S #004, 16353 SE DIVISION #116, PORTLAND.

C-5 Retail Malt Beverage Liquor License Renewal Application Submitted by Sheriff's Office with Recommendation for Approval, for SPRINGDALE TAVERN, 32302 EAST CROWN POINT HIGHWAY, CORBETT.

CHILDREN AND FAMILIES SERVICES DIVISION
C-6 Ratification of Amendment No. 1 to Intergovernmental Agreement Contract 103354 Between the City of Portland and Multnomah County, Adding $72,000 Emergency Shelter Grant Funds from the City in Order to Provide Emergency Shelter and Housing Services for Homeless People and Families, for the Period Upon Execution through June 30, 1994

C-7 Ratification of Intergovernmental Agreement Contract 104334 Between Multnomah County and the City of Cascade Locks, Providing a Payment Mechanism to Reimburse the City for Home Energy Supplied to Households Eligible for Low Income Home Energy Assistance Program (LIEAP) Benefits, for the Period Upon Execution through June 30, 1995

C-8 Ratification of Intergovernmental Agreement Contract 104344 Between Multnomah County and the Department of Veterans Affairs, Authorizing Home Energy Suppliers to Receive Low Income Home Energy Assistance Program (LIEAP) Payments for Energy Assistance Provided to Low Income Customers, for the Period Upon Execution through June 30, 1995

DEPARTMENT OF ENVIRONMENTAL SERVICES
C-9 ORDER in the Matter of the Execution of Deed D940973 Upon Complete Performance of a Contract to William J. Lambert and Jenny M. Lambert

DEPARTMENT OF HEALTH
C-10 Ratification of Amendment No. 1 to Intergovernmental Agreement Contract 201403 Between Multnomah County and the City of Portland, Extending the Bloodborne Pathogen Program Services Contract Termination Date from December 31, 1993 to March 31, 1994

C-11 Ratification of Amendment No. 2 to Intergovernmental Agreement Contract 201523 Between the Oregon Office of Medical Assistance Programs (OMAP) and Multnomah County, Extending the Contract from February 1, 1994 Until Implementation of the Oregon Basic Health Services Act (Senate Bill 27)

REGULAR AGENDA

DEPARTMENT OF ENVIRONMENTAL SERVICES
R-1 PUBLIC HEARING and Consideration of an ORDER in the Matter of Offering to Surrender Jurisdiction to the City of Portland All County Roads within the Areas Annexed to the City of Portland Effective June 30, 1993. 9:30 AM TIME CERTAIN REQUESTED.

R-2 ORDER in the Matter of Cancellation of Property Taxes on Certain Properties in Multnomah County [Upon Petition of Portland Community Reinvestment Initiatives, Inc.]

R-3 RESOLUTION in the Matter of the Approval of the Second Amendment to County Land Sale Contract 15522

R-4 Budget Modification DES #8 Requesting Authorization to Reclassify One Custodian Position to a Facilities Maintenance Worker Position within the Facilities and Property Management Division

DEPARTMENT OF HEALTH
R-5 Ratification of Intergovernmental Agreement Contract 201224 Between Multnomah County and Oregon Health Sciences University, to Provide Mainframe Computer Hardware Support for Department and to Maintain Operating and Additional Support Systems, for the Period Upon Execution through December 15, 1998

SHERIFF'S OFFICE
R-6 Ratification of Intergovernmental Agreement Contract 800544 Between the City of Portland and Multnomah County, Providing Sheriff's Office Access to the 800 MHZ, Simulcast and Trunking Radio System (Continued from December 16, 1993)

DEPARTMENT OF COMMUNITY CORRECTIONS
R-7 Budget Modification DCC #4 Requesting Authorization to Reduce Pass Through and Increase Personnel, Materials and Services, and Capital Equipment within the Mid-County District Budget

NON-DEPARTMENTAL
R-8 RESOLUTION in the Matter of Multnomah County's Participation in a Cities/County Coordinating Committee (Continued from December 9 & 16, 1993)

R-9 RESOLUTION in the Matter of Establishing a Task Force on Delinquency Prevention

PUBLIC CONTRACT REVIEW BOARD
(Recess as the Board of County Commissioners and convene as the Public Contract Review Board)

R-10 ORDER in the Matter of an Exemption to Contract with Mighty Clean to Provide Custodial Services for the Justice Center

(Recess as the Public Contract Review Board and reconvene as the Board of County Commissioners)

PUBLIC COMMENT
R-11 Opportunity for Public Comment on Non-Agenda Matters. Testimony Limited to Three Minutes Per Person.

AGENDA
MEETINGS OF THE MULTNOMAH COUNTY BOARD OF COMMISSIONERS

FOR THE WEEK OF

DECEMBER 27, 1993 - DECEMBER 31, 1993
Tuesday, December 28, 1993 - 9:30 AM - Board Briefings

Tuesday, December 28, 1993 - 1:30 PM - Planning Items

Thursday, December 30, 1993 - 9:30 AM - Regular Meeting.

Friday, December 31, 1993 - HOLIDAY - OFFICE CLOSED.

Tuesday, December 28, 1993 - 9:30 AM

Multnomah County Courthouse, Room 602

BOARD BRIEFINGS
B-1 Courthouse and Juvenile Detention Home Security Update. Presented by Sharron Kelley, Chief Deputy John Schweitzer and Others. 9:30 AM TIME CERTAIN, 1 HOUR REQUESTED.

B-2 Housing and Community Services Division Briefing on the "Strategy for Serving Homeless Single Adults in Portland/Multnomah County, Oregon". Presented by Rey España and Bill Thomas. 10:30 AM TIME CERTAIN, 30 MINUTES REQUESTED.

Tuesday, December 28, 1993 - 1:30 PM

Multnomah County Courthouse, Room 602

PLANNING ITEMS
P-1 C 7-93 Second Reading and Possible Adoption of a Proposed ORDINANCE Amending Sections of MCC 11.45, the Multnomah County Land Division Ordinance

P-2 C 11-93 First Reading of a Proposed ORDINANCE Amending the Multnomah County Code Chapter 11.15 by Allowing, in Some Circumstances, for a Non-Relative to be the Care Provider in the Approval of a Health Hardship Mobile Home Placement and Extend the Subsequent Review Period of a Health Hardship Permit from One Year to Two Years

P-3 C 5-93 Continued First Reading of a Proposed ORDINANCE Which Amends the Multnomah County Comprehensive Framework Plan Policies 16, 16-G, and Supplemental Findings for Water Resources, Streams, and Wetland Sites and Designations Under Statewide Planning Goal 5 (Continued from September 28, 1993 and October 26, 1993)

P-4 C 13-93 First Reading of a Proposed ORDINANCE Amending the Multnomah County Code Chapter 11.15 Hillside Development and Erosion Control Regulations to Require a 100-Foot Area of Undisturbed Natural Vegetation Between Proposed Grading and Land Disturbing Activities and a Stream, Water Body, or Wetland

Thursday, December 30, 1993 - 9:30 AM

Multnomah County Courthouse, Room 602

REGULAR MEETING
REGULAR AGENDA

DEPARTMENT OF ENVIRONMENTAL SERVICES
R-1 Ratification of Intergovernmental Agreement Contract 301154 Between Multnomah County and the City of Portland, Regarding the Transfer of Ten Neighborhood Parks to the City of Portland in Accordance with County Policy and the Mid-Multnomah County Neighborhood Park Master Plan

R-2 ORDER in the Matter of Conveying the County Park Known as Raymond Park, Park Site No. 55, to the City of Portland

R-3 ORDER in the Matter of Conveying the County Park Known as Gilbert Primary Park, Park Site No. 17, to the City of Portland

R-4 ORDER in the Matter of Conveying the County Park Known as Lynchwood Park, Park Site No. 26, to the City of Portland

R-5 ORDER in the Matter of Conveying the County Park Known as Lynchview Park, Park Site No. 8, to the City of Portland

R-6 ORDER in the Matter of Conveying the County Park Known as North Powellhurst Park, Park Site No. 6, to the City of Portland

R-7 ORDER in the Matter of Conveying the County Park Known as Lincoln Park, Park Site No. 16, to the City of Portland

R-8 ORDER in the Matter of Conveying the County Park Known as Gilbert Heights Park, Park Site No. 11, to the City of Portland

R-9 ORDER in the Matter of Conveying the County Park Known as Holladay Park, Park Site No. 49, to the City of Portland

R-10 ORDER in the Matter of Conveying the County Park Known as Parklane Park, Park Site No. 14, to the City of Portland

R-11 ORDER in the Matter of Conveying the County Park Known as Dickenson Park, Park Site No. 19, to the City of Portland

R-12 ORDER in the Matter of the Conveyance of a Permanent Easement for an Underground Communication Facility on County Land at the Glendoveer Golf Course in Section 35, T1N, R2E, WM, Multnomah County, Oregon

R-13 Ratification of Intergovernmental Agreement Contract 301214 Between the City of Portland and Multnomah County, to Equally Share the Costs Associated with an Analysis of the Potential Benefits of Consolidation of City/County Support Services, for the Period October 26, 1993 through December 31, 1994

NON-DEPARTMENTAL
R-14 Budget Modification NOND #10 Requesting Authorization to Transfer $568 from Materials and Supplies to Personal Services for a Wage Increase Effective January 1, 1994

R-15 RESOLUTION in the Matter of Adoption of Multnomah County's Affirmative Action Plan for 1993-96

R-16 RESOLUTION in the Matter of the Declaration of Official Intent to Reimburse Capital Expenditures with Proceeds of Debt Issued to Finance the Expansion, Remodeling and Equipping of Various Library Facilities

R-17 First Reading of a Proposed ORDINANCE Amending MCC 2.60.310 and MCC 2.60.315 Relating to the Investment Advisory Board by Increasing the Membership and Increasing the Meetings

CHILDREN AND FAMILIES SERVICES DIVISION
R-18 RESOLUTION in the Matter of Adopting the "Strategy for Serving Homeless Single Adults in Portland/Multnomah County, Oregon"

PUBLIC COMMENT
R-19 Opportunity for Public Comment on Non-Agenda Matters. Testimony Limited to Three Minutes Per Person.

38
28

