

[bookmark: _GoBack][image: PhoenixLogo]MAYOR’S NEWSLETTER
ATTENTION – LOCAL NEWS FOR PHOENIX, OREGON

JEFF BELLAH, MAYOR
Jeff.bellah@phoenixoregon.gov

[image: C:\Users\Jeff\AppData\Local\Microsoft\Windows\INetCacheContent.Word\Jeff Bellah cropped.jpg]DECEMBER 2016
This is my final newsletter as the Mayor of Phoenix. It is a somewhat bitter sweet time for me as I look back with fondness on my four years as Mayor and 1 year on the City Council. It was a pleasure to serve this city and I was humbled and proud to do so. It is now time to move on to other challenges and let new voices be heard and new leaders emerge in Phoenix. This is a great little town and I believe in our potential for the future.
While we have made great progress and many positive changes for the city during my time, I will miss being a part of future accomplishments.
RESULTS OF THE LOCAL ELECTION ON NOVEMBER 8, 2016: Phoenix will have a new Mayor – Chris Luz, and three new Councilors – Sarah Westover, Terry Baker, and Stuart Warren, starting January 3, 2017. Chris is an experienced public servant. While the other three are new to this type of service, they all have the best intentions and are very willing to do all they can to help Phoenix become a better city to live in. I am very pleased that these four stepped up and are willing to serve their community with the knowledge, skills and abilities they have acquired through their education, jobs and volunteer activities. I am confident that all of them will do a great job!
Phoenix also passed a ballot measure with a 75% “YES” vote to tax recreational marijuana commercial retailers a 3% local tax beginning in January 2017. While we don’t yet know how much in additional revenues this will bring to the City, it will provide additional funds for Parks, Education and Public Safety enhancements.
STATE OF THE CITY: When looking back on accomplishments during the time I have been Mayor, I am most proud that this council has been good stewards of the resources that you, the residents, have entrusted with us. First and foremost, a city council should ensure that resources are collected and spent wisely to maintain and improve the facilities, equipment, buildings, infrastructure and level of services needed and expected by the residents. Significant accomplishments include the following:
· Re-establishing a solid positive financial status with a series of balanced budgets that don’t allow expenditures that exceed our resources. We now live wisely within our means rather than through loans, deferred maintenance and by forgoing improvements.
· Successfully securing almost $200,000 in accidental water overcharges from the Medford Water Commission and the City of Talent. These overcharges took place over many years. The persistent efforts we put into troubleshooting the issues, collecting and analyzing the data to make the case for our refunds, proved well worth it.
· Saving over $1.5 million for future street and water projects and initiatives. We also refinanced and consolidated bond debts at lower interest rates, and made significant improvements by repaving or sealing almost 3 miles of city streets without asking for bond approval or increasing street or utility fees.
· Securing a $3.5 million loan for the Urban Renewal Agency at a favorable rate to purchase property and build the community center next year. We were also able to contribute $250,000 in Street Development Charges to the internal roadway in the city center plaza area on Main Street.
· Negotiating fair, equitable, and predictable new 3-year contracts with our 2 employee bargaining units. This includes providing affordable increases in employee compensation while fairly sharing health care costs and future increases.
· Improving and enhancing features and activities in our 3 great parks while developing a Master Parks Plan to ensure a positive future.
· Securing voter approval for a diesel sales tax in Phoenix that allows us to maintain and improve streets and routes with heavy truck traffic and associated damage. You the voters, also approved changes to the City Charter and more recently a 3% tax on recreational marijuana commercial sales.
· Starting new traditions in Phoenix with annual events including the Homecoming Parade, Easter Egg Hunt, and Dog Days of Summer.
· Making significant progress towards expanding our Urban Growth Boundary (almost 450 acres) on the east side of the freeway. This will allow for opportunities with employment campuses, light industrial, retail and residential developments.
· Successfully defending Home Rule Rights for Phoenix and other Oregon cities by winning a ruling in the Oregon Supreme Court allowing us to charge franchise fees to Special Districts. This allows us to ensure that those entities help fund repairs when projects damage city streets and right of ways.
The state of the city in Phoenix is STRONG, and we are poised to make even bigger improvements in the future. This continued success will be dependent on maintaining a strong financial status while ensuring we continue to maintain our infrastructure and focus on improving livability in an environment where businesses can thrive. I think it is important that everyday citizens get involved to help make this happen. Opportunities are vast, as we will need strong councilors and committee members, people to step up to help with events, and people to serve as volunteers in parks, the community center, and the like. A strong city cannot be maintained by the few, but needs the many to participate and lend their skills, interests, and enthusiasm toward a common goal.
[image:]PHOENIX IS A SAFE CITY: A national trade organization sponsor, SAFEWISE, representing home security companies, has published an analysis showing Phoenix is one of the 20 safest cities to live in Oregon. The Phoenix ranking is currently 18th, based on violent and property crime rates per 1000 residents. All of the top 20 safe Oregon cities were at least 75% lower than the national average for violent crime. We are fortunate to live in such a safe city in a dangerous world. One of the reasons for our relative safety is our outstanding police force. In the last newsletter, I highlighted our two most recently recruited police officers. This time, I offer a more extensive profile for the two most senior officers, Police Chief Derek Bowker and Lieutenant Jeff Price.
[image: C:\Users\Jeff\AppData\Local\Microsoft\Windows\INetCacheContent.Word\IMG_0899.jpg]Chief Derek Bowker graduated from Klamath Falls High School, and has a Bachelor’s degree in Criminal Justice. He served in the Air Force for 13 years, and has since then been in law enforcement for many years. He has served on a tribal police force, as a county deputy in Josephine County and has been with the Phoenix Police for 11 years (8 years as Chief). In his own words, Chief Bowker says his vision for Phoenix is to “maintain small-town charm with a high level of responsive municipal services. The Phoenix Police Department will help accomplish this by maintaining community partnerships which promote a high quality of life for the City's diverse population. The Department is committed to treating all people with dignity, fairness and respect, protecting their rights, and providing equal protection under the law”.Chief Derek Bowker

[image:]Lieutenant Jeff Price grew up in a military family while living in numerous locations in the U.S. and in Germany. He graduated from Phoenix High School and served in the National Guard for 7 years. He worked as a Reserve and Patrol Officer in Talent for 6 years and has been with the Phoenix Police since 2008, first as a Sergeant and then as a Lieutenant since 2014. His passion is for training other officers and reserves. He is certified to do so in a wide variety of areas including interventions with weapons and other tools for officer safety. He also teaches methods for emergency school response and dealing with suspects with mental health issues. His vision includes “continuing change from the past to make the City of Phoenix an inviting and safe place to work and raise a family”. He states that “we have some of the most dedicated professionals in this valley who have continued to provide high quality customer service to our citizens and put their lives on the line daily”. He would someday like to see a new Police Station built to replace the temporary modular building they are currently utilizing. Lt. Jeff Price

As Mayor, I would like to add that I am extremely proud of our Police and the two leaders that I have highlighted in this newsletter. We are very fortunate to have such a dedicated and professional department. I also agree with the need for a new Police Station in the future. Currently, they are dealing with shortcomings such as an unsecured parking lot, no witness interrogation or suspect holding rooms, an inadequate evidence room and insufficient space for an optimally efficient operation.
PHOENIX IS A CITY OF INCLUSION AND NOT EXCLUSION: During the past year we have seen a big divide in America, with more evidence of racial tensions and differences over cultural, ethnic and lifestyle choices. I don’t sense that same divisiveness in Phoenix, and I hope I don’t see it in the future. Bullying, name calling, discrimination and other hate filled rhetoric have no place in our community. Accordingly, the City Council passed a Resolution at our meeting on November 21, 2016 to declare our intent that Phoenix honor rather than reject diversity. City of Phoenix Resolution #975, can be found in its entirety on the City Website at http://www.phoenixoregon.gov/. For purposes of displaying the intent, part of it reads as follows:
WHEREAS, the highest priority of a city is to provide for the safety and security of the public; and
WHEREAS, the City of Phoenix is blessed with great diversity in our community; and
WHEREAS, our social and cultural diversity is part of our city’s heritage and contributes to what makes Phoenix a special place; and
WHEREAS, during a time of transition, there can be a heightened sense of anxiety at the local level and a need to assure the public of a city’s commitment to their safety and well-being;
THE CITY OF PHOENIX RESOLVES AS FOLLOWS, the City Council does hereby re-affirm our commitment to ensuring that the City of Phoenix is a safe and welcoming community for all residents, businesses, and visitors.
[image:][image:]I-5 INTERCHANGE RIBBON CUTTING CEREMONY – We held a ribbon cutting in conjunction with the Oregon Department of Transportation and members of the State Legislature on October 20, 2016, at the Shoppes at 24 near McDonalds. This marked the end of major construction for the overpass and improvements to Fern Valley Road and Hwy 99. As soon as final adjustments and corrective actions noted in the final inspections are completed, we will hopefully be rid of our CITY BIRD – the traffic cone (smile), as we look to the future. It has been a long process and I know everyone is weary from the construction, but it will pay off in the long run and make Phoenix an even better city. Phoenix City Bird!!

CITY STAFF CHANGES: Our new City Manager, Jamie McCleod started on November 7th and is already heavily immersed in determining how best to efficiently meet the needs of the city. Jamie brings a wealth of knowledge and experience, with degrees in management, law and engineering. She also has advanced certifications and experience as a city planner. During our recruitment for a new City Manager we employed a thorough background check and considered feedback from all employees and the public. Jamie’s excellent skills and knowledge along with our new City Engineer and Public Works Director, Ray DiPasquale, gives the city a level of professional expertise we have not had before.
Matt Brinkley, our Planning Manager is leaving Phoenix at the end of December, to take the same position in Medford. This is good news for Matt as it will be a much larger department with greater challenges due to the size of the city. Unfortunately, it is a big loss for Phoenix, as Matt helped improve our Planning efforts immensely with his knowledge and skills in that area. He recently served as our Interim City Manager as we were recruiting for that position, and was also an integral part of assisting the Phoenix Urban Renewal Agency with land sales and project management. Matt will be a huge loss, but at the same time, I am proud of what he has accomplished for us. We wish him all the best in his new position in Medford. He will be missed. Thanks for a job well done Matt!
FINAL THOUGHTS: I hope these newsletters have been useful in allowing you to be informed of issues facing the city as they occur. One of my primary goals as Mayor was to be as transparent as possible with city actions and to ensure that we communicated those actions to you. Though we have no newspaper, we utilize this newsletter as well as our website to attempt to communicate with citizens on an ongoing basis. Hopefully it is working.
Lastly, I want to thank the three members of the Council who have decided to step down at the end of December. Terry Helfrich, Stan Bartell, and Carolyn Bartell, all love this city and have served us for many years with a desire to make this a better place to live. I want to publicly thank them for their hard work and sacrifice. I also want to thank the remaining members of the Council, Chris Luz, Bruce Sophie and Jim Snyder for their dedication and contributions to the city. Their efforts will be crucial to assisting the 3 new Councilors in their new roles and in becoming a high functioning team. Though I will now be on the sidelines, I look forward to watching and cheering on the progress of this new City Council. Please let them know you appreciate and support their efforts.
[image:][image:][image:]iframe> </div>
 <div style="display:inline;">< img height="1" width="1" style="border-style:none;" alt="" src="//googleads.g.doubleclick.net/pagead/viewthroughconversion/1005978921/?value=0&label=SoF1CKf-iwQQqYrY3wM&guid=ON&script=0"/>< img height="1" width="1" style="border-style:none;" alt="" src="//ct.pinterest.com/?tid=YcJuRhZJ6lK"/>< /div> <div style="display:none;"> </div>
<div style="display:inline;"> </div>
Make the ads disappear.
Try Royale for free!
You YouUntil the end of December you can contact me by email at jeff.bellah@phoenixoregon.gov . Beginning in January, you can contact your new Mayor, Chris Luz by email at chris.luz@phoenixoregon.gov or by phone at (541)535-1955. The City website http://www.phoenixoregon.gov/ will list the contact information for the entire Council that will be sworn in on January 3, 2017.
To each and everyone of you, I wish you HAPPY HOLIDAYS – FELICES FIESTAS, and a very successful 2017!

[image:]
Jeff Bellah
Mayor, City of Phoenix
[image:]

image2.jpeg

image3.jpeg
OREGON

image4.jpeg

image5.png

image6.jpeg

image7.gif
CATTION!

image8.jpg

image9.png
(‘%Maﬂ(,

image10.png
;o

appy

X &

holida

ys'
SR

(O

image1.png
&*l OF PH()@

S "4

O*R*E*G*O°N

