BEFORE THE BOARD OF COUNTY COMMISSIONERS

LEWIS COUNTY, WASHINGTON

RESCINDING RESOLUTION 14-344

)

GRANTING DISTRESSED COUNTIES

)

FUNDING TO THE TACOMA RAIL

)

WORKING GROUP AND RE-DIRECTING
) Resolution No. 15 -

THAT FUNDING TO MATCH FUNDS

)

APPLIED FOR AND RECEIVED BY

)

LEWIS COUNTY FROM THE U.S.

)

DEPARTMENT OF COMMERCE

)

FOR THE SAME PURPOSE OF

)

CONDUCTING THE “TACOMA RAIL

)

FEASIBILITY STUDY”

)

WHEREAS, pursuant to RCW 82.14.370, “Distressed Counties Fund” monies may be used to finance “public facilities,” such as railroads, which have been officially adopted into a county or city comprehensive plan or the county’s overall economic development plan and which promote economic development; and

WHEREAS, Resolution No. 14-344 approved an application from the “Distressed Counties Fund” to fund the “Tacoma Railroad Feasibility Study,” a study to determine the feasibility of developing the Tacoma Railroad into an engine for growth and, if determined to be feasible, developing the optimum business plan to engineer that growth; and,
WHEREAS, Resolution No. 14-344 approved the disbursement of that funding from the “Distressed Counties Fund” to the Tacoma Rail Working Group to conduct the “Tacoma Rail Feasibility Study”; and,

WHEREAS, the Tacoma Rail Working Group is not a contracting entity, and therefore, Resolution 14-344 and the grant agreement should be rescinded to the extent that they provided for the funding to be administered by the Working Group; and,

WHEREAS, it is appropriate to substitute Lewis County as the recipient of the distressed counties funding and as the entity responsible for administering those funds in compliance with the requirements of RCW 82.14.370 and applicable law; and,

WHEREAS, Lewis County has applied for and has now received further funding for the project consisting of match funding from the U.S. Department of Commerce Economic Development Administration Grant for the purpose of funding the “Tacoma Rail Feasibility Study”; and,

WHEREAS, the Board previously found in Resolution 14-344 and incorporates those findings by reference and hereby reiterates in this resolution that the “Tacoma Rail Feasibility Study” project supports a “public facility” (railroad) for purposes of RCW 82.14.370 and “economic development” by potentially developing new jobs and preserving existing industrial and commercial jobs; and,

WHEREAS, the Comprehensive Economic Development Strategy (CEDS) is a joint project between the Lewis County Economic Development Council (EDC) and the Cowlitz-Wahkiakum Council of Governments and constitutes the overall economic development plan for purposes of RCW 82.14.370; and

WHEREAS, this project has been recommended for approval and listing by the Distressed Counties/Rural Economic Development Public Facilities Advisory Committee, the committee created to recommend projects for listing in the CEDS; and,

WHEREAS, this Board reiterates its prior finding that it is in the best interest of the citizens of Lewis County that these funds be authorized in order to design and conduct a feasibility study and develop a comprehensive business plan; and,

NOW THEREFORE BE IT RESOLVED by the Board of County Commissioners to rescind Resolution No. 14-344 and the Grant Agreement approved by that Resolution to the extent that they provide for the Tacoma Rail Working Group to receive and administer the Distressed County funds, but this Board reiterates and incorporates herein the Board’s prior findings that it is in the best interest of the citizens of Lewis County to determine the feasibility of developing the relevant portion of the Tacoma Railroad and, if determined to be feasible, of developing an optimal business plan for that development; and,
BE IT FURTHER RESOLVED by the Board to approve the “Tacoma Rail Feasibility Study” project as a public facility for purposes of RCW 82.14.370 and to amend the Community Economic Development Strategies (CEDS) list to include the project in the county’s overall economic development plan; and,

BE IT RESOLVED ALSO by the Board that Lewis County shall receive and administer the distribution of $30,000 from the “Distressed Counties Fund” for the “Tacoma Rail Feasibility Study” in accordance with the requirements of RCW 82.14.370 and applicable law, and shall use the same to match additional funding Lewis County applied for and has now received from the United States Department of Commerce to see to the performance of that study in accordance with all legal requirements; and,
THE BOARD HEREBY PROVIDES NOTICE to the residents of Lewis County that it will approve the use of $30,000 in Distressed County funds to match federal funding in support of the “Tacoma Rail Feasibility Study.”
DONE IN OPEN SESSION this 20 day of July, 2015
APPROVED AS TO FORM:

BOARD OF COUNTY COMMISSIONERS

Jonathan L. Meyer

LEWIS COUNTY, WASHINGTON

Prosecuting Attorney

Edna J. Fund, Chair
ATTEST:

P.W. Schulte, Vice Chair

Karri Muir, CMC, Clerk of the Board

Gary Stamper, Commissioner
