

City of Coos Bay

Coos Bay Mayor Crystal Shoji

**Councilors: Mark Daily, Jennifer Groth, Stephanie
Kramer, Gene Melton, John Muenchrath, Mike Vaughan**

City Manager, Rodger Craddock

January 30, 2013

City of Coos Bay

 Annual Budget: 52+ Million*

* This includes construction projects, restricted funds, debt payments & bond reserves.

 Number of Employees: 114 Total

- City Manager's Office
- Police
- Fire
- Library
- Public Works & Development
- Economic Development
- Finance

 Form of Government: Councilor/Manager

 Urban Renewal Districts: Coos Bay Downtown District and Empire District

The Basics

● Oregon Cities

-
- Declining revenues
 - Decreasing property tax collections
 - Uncontrollable costs such as PERS retirement and insurance going up
 - Without PERS or tax reform, it will be tough to continue with business as usual
 - 911 Tax which currently funds 30% of the 911 center is “sun setting”

● Status of Coos Bay

-
- Property values declining
 - So far maintaining staffing, but PERS and health insurance may go up 18%
 - Maintaining a “Rainy Day Fund” – but it is only a modest fraction of the budget
 - Urban Renewal District – limited to small projects till 2017
 - Setting up a infrastructure stakeholder group– Council will hear current state of streets at next meeting
 - Wastewater improvements now underway!

Health and Wellbeing

- Health and Wellbeing
 - Farmers Market
- Community garden
 - ADA curb cuts at 16 streets in 2012
 - Sidewalk repairs at six streets in 2012
 - Disaster preparedness education program underway for 2013
 - South Empire Boulevard sidewalks and roadway improvements for 2013
- Citizen Interactions
 - New interactive web site
 - Social media – Face book communications

Active, Engaged Community

- Parks and Recreation
 - Parks Master Plan underway
 - Citizens working for dog park
 - Harding Learning Center students improve Mingus Park
 - LDS “Make a Difference Day,” July 24th, 2013
- Egyptian Theatre to Reopen in 2014
 - Fundraising is now!
 - Private donations
 - Foundation grants

Partnerships

- **Downtown Association – Main Street Program**
 - 2nd Court Alley
 - Blackberry Arts Festival, Farmer’s Market and other events
 - “Wayfinding” signs
 - Façade improvements
- **Empire Community Coalition**
 - Empire Clamboree
 - Hollering Place
 - Façade Improvements – Dolphin Theater
 - Boat Building Center
- **Eastside**
 - Neighborhood Watch
 - Park improvements

More Partnerships

- Coos Historic and Maritime Museum
- Historic Railroad Museum
- Coos Art Museum
- Egyptian Theatre
- Marshfield Sun Printing Museum
- Marshfield Pioneer Cemetery
- Private Business and Business Organizations

Upgrades to Facilities

- Art Museum repainted in 2012
- City Hall seismic retrofit / new roofing / interior completed in 2012
- Eastside Boat Ramp improvements – to be completed 2013
- Library foundation problems now under geotechnical review

We're on the Right Track!

