

0051.2004.0435

FILE NO. 51

PROPOSAL NO. 2001-22s2

Sponsored by: Councilmembers Calvin Goings and Kevin Wimsett

Requested by: County Council

ORDINANCE NO. 2001-22s2

**AN ORDINANCE OF THE PIERCE COUNTY COUNCIL CREATING A NEW CHAPTER
2.46 OF THE PIERCE COUNTY CODE, "PIERCE COUNTY
AIRPORT/THUN FIELD ADVISORY COMMISSION."**

WHEREAS, Pierce County has owned and operated a public-use
general utility airport facility in the South Hill area of Pierce
County since 1980; and

WHEREAS, Pierce County desires to achieve a balance between
airport needs and its compatibility with the surrounding
community; and

WHEREAS, This can be accomplished by creation of an advisory
commission composed of aviation users and residential and
business representatives from the local area; NOW, THEREFORE,

BE IT ORDAINED by the Council of Pierce County:

1 Section 1. A new Chapter 2.46 of the Pierce County Code,
2 "Pierce County Airport/Thun Field Advisory Commission" is hereby
3 adopted as set forth in Exhibit "A" which is attached hereto and
4 incorporated herein by reference.

5
6 PASSED this 16th day of September, 2003.

7
8 ATTEST:

PIERCE COUNTY COUNCIL
PIERCE COUNTY, Washington

9
10 Denise D. Johnson
11 Denise Johnson
12 Clerk of the Council

Harold Moss
Harold Moss
Council Chair

13 Approved As To Form Only:

PIERCE COUNTY EXECUTIVE

14 [Signature]
15 Deputy Prosecuting Attorney

[Signature]
Approved ☒ Vetoed ☐
this 23 day of Sept,
2003.

17 Date of Publication of
18 Notice of Public Hearing: August 27, 2003

19 Effective Date of Ordinance: October 3, 2003
20
21
22
23
24
25
26
27

EXHIBIT "A" TO ORDINANCE NO. 2001-22s2

"NEW CHAPTER"

Chapter 2.46

PIERCE COUNTY AIRPORT/THUN FIELD ADVISORY COMMISSION

Sections:

- 2.46.010 Created.**
- 2.46.020 Purpose.**
- 2.46.030 Composition.**
- 2.46.040 Terms of Office for Voting Members.**
- 2.46.050 Vacancies for Voting Members.**
- 2.46.060 Removal from Office.**
- 2.46.070 Officers.**
- 2.46.080 Rules and Records.**
- 2.46.090 Quorum.**
- 2.46.100 Voting Privileges.**
- 2.46.120 Functions and Purpose.**
- 2.46.130 Coordination.**
- 2.46.140 Recommendations.**

2.46.010 Created.

A Pierce County Airport/Thun Field Advisory Commission is hereby created and shall hereinafter be referred to as "TFAC". The appointment process and term limitations as set forth in Section 3.30 of the Pierce County Charter shall apply only to those positions that are not *ex-officio* members.

2.46.020 Purpose.

The TFAC shall serve in an advisory capacity on matters as authorized by this Chapter to the Hearing Examiner, Planning Commission, County Council and Executive on programs and policies regarding the Pierce County Airport/Thun Field. The TFAC shall not perform any final legislative or quasi-judicial decision-making role in matters related to the Pierce County Airport/Thun Field or its environs, but rather shall provide formal advice to the County regarding same.

2.46.030 Composition.

The TFAC shall consist of ten voting members, two government *ex-officio* members, and two South Hill Advisory Commission *ex-officio* members as set forth below:

- (a) Five community residents from the South Hill area. These representatives shall be appointed by the County Executive and confirmed by Resolution by a majority of the County Council. These members shall be voting members.
- (b) Five airport business representatives, including at least one pilot and one airport tenant. These representatives shall be appointed by the County Executive and confirmed by Resolution of the County Council. These members shall be voting members.
- (c) An *ex-officio* member representing Pierce County Council District 3 or the designated alternate, not a voting member.
- (d) An *ex-officio* member representing the Director of Public Works & Utilities, not a voting member.

- 1 (e) Two *ex-officio* members representing the South Hill Advisory Commission for purposes
2 of Airport discretionary land use permit review only, not voting members.

3 **2.46.040 Terms of Office for Voting Members.**

4 After the TFAC is created, the first terms of the voting members shall be staggered as
5 follows:

- 6 A. Three members shall be appointed for two years;
7 B. Three members shall be appointed for three years; and
8 C. Four members shall be appointed for four years.

9 Thereafter, members shall be appointed for 4-year terms. No appointed member of the TFAC
10 shall serve more than two full terms.

11 **2.46.050 Vacancies for Voting Members.**

12 Vacancies occurring for any reason shall be filled by appointment for the unexpired terms
13 pursuant to PCC 2.46.030, or, if occurring on the termination of a regular term, the successor
14 shall be appointed for a full term.

15 **2.46.060 Removal from Office.**

16 The Executive may remove any appointed member of the TFAC for inefficiency, neglect of
17 duty, malfeasance, or three unexcused absences, subject to confirmation by a majority of the
18 Council.

19 **2.46.070 Officers.**

20 When the TFAC has been duly created, the members shall elect a Chair, Vice Chair, and
21 Secretary. The Chair and Vice Chair positions shall alternate each year between the airport
22 business representatives and the community residents.

23 **2.46.080 Rules and Records.**

- 24 A. The TFAC shall adopt rules of procedures before it transacts any of its business and shall
25 keep a written summary of its transaction of business and meetings. The TFAC shall
26 meet as needed, but not less than quarterly. A minimum of 10 business days' written
27 notice of any meeting shall be provided to all members.
28 B. The affirmative action by a minimum of three members from the community residents
29 group and a minimum of three members from the airport business group present at any
30 given meeting shall constitute a formal recommendation. A tie vote or failure to vote on
31 any motion shall be considered a failed motion. Failure to reach a formal
32 recommendation shall not be cause to delay the County's decision on the related
33 legislative or quasi-judicial action being reviewed, but rather shall result in no
34 recommendation being transmitted to the County. All votes shall be polled and
35 recorded. All meetings shall be open to the public, pursuant to Chapter 42.30 RCW.

36 **2.46.090 Quorum.**

37 A quorum of the TFAC for the purpose of conducting business shall be six appointed
38 members.

39 **2.46.100 Voting Privileges.**

40 Each voting member of the TFAC shall be entitled to one vote on any matter duly before the
41 Commission. The *ex-officio* members shall be entitled to participate in all discussions and
42 activities of the TFAC, but shall not be entitled to a vote.

1 **2.46.120 Functions and Purpose.**

2 TFAC members serve in a capacity to receive information and provide formal advice to the
3 County regarding the Pierce County Airport/Thun Field. The TFAC shall be responsible for
4 issues related to both the Airport property and to properties within 1,000 feet of the Airport
5 Property. The TFAC shall receive information, hear suggestions and concerns from airport users
6 and neighborhood citizens. The TFAC may recommend solutions and provide input to Pierce
7 County regarding airport issues. The TFAC shall base any comments or recommendations on
8 balancing the need to encourage the development and operation of the Airport with the need to
9 protect the surrounding community and adjacent properties within 1,000 feet of the airport while
10 complying with applicable federal, state and local laws, including the policies contained in the
11 South Hill Community Plan and Federal Aviation Administration rules and requirements for
12 airport ownership and operation.

13 The duties of the TFAC members include:

- 14 A. Develop an understanding of the regulatory, contractual and economic issues that are
15 involved in the airport operation, as well as an understanding of the existing character of
16 the adjacent area and the concerns of area residents. The County shall provide
17 information and training to the TFAC on its areas of responsibility.
- 18 B. Review of discretionary land use permits for the Pierce County Airport/Thun Field.
19 TFAC's role in permit review shall replace the role of the existing South Hill Advisory
20 Commission, described in Chapter 2.75 PCC, provided that two members of the South
21 Hill Advisory Commission shall be appointed as *ex-officio*, non-voting members to
22 participate with the TFAC in review of Airport discretionary land use permits.
- 23 C. Review of any updates to the Pierce County Airport/Thun Field Master Plan/Airport
24 Layout Plan.
- 25 D. Review any proposed amendments to the Pierce County Comprehensive Plan or the
26 South Hill Community Plan that may affect the Airport.
- 27 E. Provide representatives to work on committees related to airport development planning
as needed, including, but not limited to, work on an airport business plan to identify
operation and development strategies appropriate to provide sufficient revenues and
appropriate uses to support airport operations.
- F. Monitor airport operations and development for compliance with the terms of land use
permits and the Airport Master Plan/Airport Layout Plan.
- G. Conduct meetings with airport users and neighborhood citizens to receive input
regarding the airport.
- H. Develop recommendations and forward suggested solutions regarding issues such as
airport development activities, airport improvements and mitigation of off-site impacts
such as noise to the appropriate officials.

21 **2.46.130 Coordination.**

22 The Public Works and Utilities Department shall coordinate all matters relating to the
23 Commission's performance of its duties, including administration of the meetings, providing
24 required notice, requesting appointments and reappointments, keeping records of meetings and
25 decisions, documenting the Commission's rules of procedure, forwarding recommendations of
26 the Commission, and providing information needed to conduct its review and analysis.

24 **2.46.140 Recommendations.**

25 In the event the TFAC conducts a public meeting regarding an issue subject to the Pierce
26 County Hearing Examiner's review authority, any formal recommendation of the TFAC shall be
27 forwarded to the Examiner at least 5 business days prior to the date of the Examiner's hearing,
and shall not be cause to continue or delay the scheduled hearing.

2001-22s2
13.13

AFFIDAVIT OF PUBLICATION

State of Washington, County of Pierce, ss: Judith A. East, being duly sworn on oath depose and say that they are publishers or publishers' authorized representatives of The Dispatch, a weekly newspaper. That said newspaper is a legal newspaper and it is now and has been for more than six months prior to the date of publication herein-after referred to, published in the English language continually as a weekly newspaper, in Eatonville, Pierce County, Washington, and is now and during all of said time was printed in an office maintained at the aforesaid place of said newspaper. That the annexed is a true copy of this legal advertisement as it was published in regular issues (not in supplement form) of said newspaper for 7 consecutive weeks. First publication was on the 8th day of Oct, 2003 and last publication was on the 8th day of Oct, 2003 and that such newspaper was regularly distributed to its subscribers during all of said periods.

Judith A. East
Signature of Judith A. East

Subscribed and sworn to before me this 8th day of Oct, 2003

Michele K. Stoney
Notary public in and for the State of Washington, residing in Pierce County.
Michele K. Stoney
Commission Expires September 11, 2005

NOTICE OF ADOPTION OF PIERCE COUNTY ORDINANCE NO. 2001-22s2

NOTICE IS HEREBY GIVEN THAT ORDINANCE NO. 2001-22s2, AN ORDINANCE OF THE PIERCE COUNTY COUNCIL CREATING A NEW CHAPTER 2.46 OF THE PIERCE COUNTY CODE, "PIERCE COUNTY AIRPORT/THUN FIELD ADVISORY COMMISSION", HAS BEEN ADOPTED.

If you have any questions about this ordinance, please call Denise Johnson, Clerk of the Council, at (253) 798-8085.

NOTICE IS FURTHER GIVEN that copies of this entire Ordinance are filed in the Pierce County Council's Office, 1046 County-City Building, Tacoma, WA 98402, and are available Monday through Friday between the hours of 9:00 A.M. and 4:00 P.M. Copies of the Ordinance are available upon request for a charge as set by Ordinance.

The Pierce County Council passed Ordinance No. 2001-22s2 on September 16, 2003, it was signed by the Executive on September 23, 2003, and became effective October 3, 2003.

Denise D. Johnson
Clerk of the Council
Published October 8, 2003
THE DISPATCH

Pierce County

Office of the County Council

930 Tacoma Avenue South, Room 1046
Tacoma, Washington 98402-2176
(253) 798-7777
FAX (253) 798-7509
1-800-992-2456
www.co.pierce.wa.us/council

October 2, 2003

Attn: Legal Publications
The Dispatch
P.O. Box 248
Eatonville, WA 98328

Enclosed for publication in your paper, issue of October 8, 2003, is the Notice of Adoption for Ordinance No. 2001-22s2.

Please submit proof of publication and an invoice to the Office of the Pierce County Council, 930 Tacoma Avenue South, Room 1046, Tacoma, WA 98402.

Please submit the invoice and affidavit immediately after the last date of publication.

Sincerely,

A handwritten signature in cursive script, appearing to read "D. Johnson".

Denise D. Johnson, Clerk
Pierce County Council

Attachment- Notice of Adoption

P.S. For your convenience, the Notice of Adoption will be e-mailed to you.

**NOTICE OF ADOPTION
OF PIERCE COUNTY ORDINANCE NO. 2001-22s2**

NOTICE IS HEREBY GIVEN THAT ORDINANCE NO. 2001-22s2, AN ORDINANCE OF THE PIERCE COUNTY COUNCIL CREATING A NEW CHAPTER 2.46 OF THE PIERCE COUNTY CODE, "PIERCE COUNTY AIRPORT/THUN FIELD ADVISORY COMMISSION", HAS BEEN ADOPTED.

If you have any questions about this ordinance, please call Denise Johnson, Clerk of the Council, at (253) 798-6065.

NOTICE IS FURTHER GIVEN that copies of this entire Ordinance are filed in the Pierce County Council's Office, 1046 County-City Building, Tacoma, WA 98402, and are available Monday through Friday between the hours of 9:00 A.M. and 4:00 P.M. Copies of the Ordinance are available upon request for a charge as set by Ordinance.

The Pierce County Council passed Ordinance No. 2001-22s2 on September 16, 2003, it was signed by the Executive on September 23, 2003, and became effective October 3, 2003.

Denise D. Johnson
Clerk of the Council

Publish: October 8, 2003

The Dispatch

PO Box 248
133 Mashell Ave. N.
Eatonville, WA 98328

Invoice

Date	Invoice #
10/8/2003	03 3506

Bill To

Pierce County Council
Attn: Denise Johnson
930 Tacoma Ave. S. Rm. 1046
Tacoma WA 98402-2176

Description	Quantity	Rate	Amount
Ord 2003-60 ran 10/8/03 at 4.5 inches	4.5	5.25	23.63
Prop 2003-44s2 ran 10/8/03 at 3.0 inches	3	5.25	15.75
Prop 2003-52s ran 10/8/03 at 3.0 inches	3	5.25	15.75
Prop 2001-22s2 ran 10/8/03 at 2.5 inches	2.5	5.25	13.13
Total			\$68.26

15.75
2001-2252

AFFIDAVIT OF PUBLICATION

State of Washington, County of Pierce, ss: Judith A. East, being duly sworn on oath depose and say that they are publishers or publishers' authorized representatives of The Dispatch, a weekly newspaper. That said newspaper is a legal newspaper and it is now and has been for more than six months prior to the date of publication herein-after referred to, published in the English language continually as a weekly newspaper, in Eatonville, Pierce County, Washington, and is now and during all of said time was printed in an office maintained at the aforesaid place of said newspaper. That the annexed is a true copy of this legal advertisement as it was published in regular issues (not in supplement form) of said newspaper for 1 consecutive weeks. First publication was on the 27th day of Aug, 2003 and last publication was on the 27th day of Aug, 2003 and that such newspaper was regularly distributed to its subscribers during all of said periods.

Judith A. East

Signature of Judith A. East

Subscribed and sworn to before me this 28th day of Aug, 2003.

Michele K. Stoney

Notary public in and for the State of Washington, residing in Pierce County.

Michele K. Stoney

Commission Expires September 11, 2005

NOTICE OF PUBLIC HEARING BEFORE THE PIERCE COUNTY COUNCIL

NOTICE IS HEREBY GIVEN that the Pierce County Council will hold a public hearing on Tuesday, September 16, 2003, at 3 p.m. in the Pierce County Council Chambers, Room 1045, 10th Floor of the County-City Building, 930 Tacoma Avenue South, Tacoma, WA 98402 to consider the following:

PROPOSAL NO. 2001-2252, AN ORDINANCE OF THE PIERCE COUNTY COUNCIL CREATING A NEW CHAPTER 2.46 OF THE PIERCE COUNTY CODE, "PIERCE COUNTY AIRPORT/THUN FIELD ADVISORY COMMISSION."

This hearing date was set by action of the Pierce County Council at its August 19, 2003, meeting.

Copies of the entire proposed Ordinance are available in the Office of the Pierce County Council, County-City Building, 930 Tacoma Avenue South, Room 1046, Tacoma, WA 98402, and are available Monday through Friday between the hours of 9 a.m. and 4 p.m. Copies of the Ordinance are available upon request for a charge as set by Ordinance.

Public participation is encouraged. Public testimony will be taken. Written comments are welcome as well.

If you have any questions about this proposal, please call Anna Graham, Research Analyst, at (253) 798-6253 or the Council Office at (253) 798-7777.

Denise D. Johnson
Clerk of the Council

Published August 27, 2003
THE DISPATCH

Pierce County

Office of the County Council

930 Tacoma Avenue South, Room 1046
Tacoma, Washington 98402-2176
(253) 798-7777
FAX (253) 798-7509
1-800-992-2456

August 20, 2003

Attn: Legal Publications
Eatonville Dispatch
P.O. Box 248
Eatonville, WA 98328

Enclosed for publication in your paper, issue(s) of August 20, 2003, is the Notice of Public Hearing for Proposal No. 2001-22s2.

To receive payment, please submit an original invoice with proof of publication (an Affidavit and tear sheet) to the Office of the Pierce County Council, 930 Tacoma Avenue, Room 1046, Tacoma, WA 98402.

Please submit your bill and affidavit IMMEDIATELY after the last date of publication.

Sincerely,

A handwritten signature in cursive script, appearing to read "D. Johnson", written over the printed name.

Denise D. Johnson
Clerk of the Council

Attachment

e-mail address: Dispatchlegals@yahoo.com (Mail copy too.)

**NOTICE OF PUBLIC HEARING
BEFORE THE PIERCE COUNTY COUNCIL**

NOTICE IS HEREBY GIVEN that the Pierce County Council will hold a public hearing on **Tuesday, September 16, 2003, at 3 p.m.** in the Pierce County Council Chambers, Room 1045, 10th Floor of the County-City Building, 930 Tacoma Avenue South, Tacoma, WA 98402 to consider the following:

**PROPOSAL NO. 2001-22s2, AN ORDINANCE OF THE PIERCE COUNTY
COUNCIL CREATING A NEW CHAPTER 2.46 OF THE PIERCE COUNTY
CODE, "PIERCE COUNTY AIRPORT/THUN FIELD ADVISORY
COMMISSION."**

This hearing date was set by action of the Pierce County Council at its August 19, 2003, meeting.

Copies of the entire proposed Ordinance are available in the Office of the Pierce County Council, County-City Building, 930 Tacoma Avenue South, Room 1046, Tacoma, WA 98402, and are available Monday through Friday between the hours of 9 a.m. and 4 p.m. Copies of the Ordinance are available upon request for a charge as set by Ordinance.

Public participation is encouraged. Public testimony will be taken. Written comments are welcome as well.

If you have any questions about this proposal, please call Anna Graham, Research Analyst, at (253) 798-6253 or the Council Office at (253) 798-7777.

Denise D. Johnson
Clerk of the Council

Publish: August 20, 2003

The Dispatch

PO Box 248
133 Mashell Ave. N.
Eatonville, WA 98328

Invoice

Date	Invoice #
8/27/2003	03 3001

Bill To
Pierce County Council Attn: Denise Johnson 930 Tacoma Ave. S. Rm. 1046 Tacoma WA 98402-2176

9.16.03

Description	Quantity	Rate	Amount
Prop 2001-22s2 ran 8/27/03 at 3.0 inches	3	5.25	15.75
Prop 2003-24s ran 8/27/03 at 3.0 inches	3	5.25	15.75
Prop 2003-23s ran 8/27/03 at 3.0 inches	3	5.25	15.75
Total			\$47.25

PIERCE COUNTY COUNCIL
REPORT OF STANDING COMMITTEE

Date July 30, 2003

The Planning and Environment Committee of the Pierce County Council considered:

52
PROPOSAL NO. 2001-22, AN ORDINANCE OF THE PIERCE COUNTY COUNCIL CREATING A NEW CHAPTER 2.46 OF THE PIERCE COUNTY CODE, "PIERCE COUNTY AIRPORT-THUN FIELD ADVISORY COMMISSION."

THE VOTING WAS AS FOLLOWS:

<input type="checkbox"/> DO PASS	<input type="checkbox"/> DO NOT PASS
<input type="checkbox"/> DO PASS AS AMENDED	<input type="checkbox"/> POSTPONE INDEFINITELY
<input checked="" type="checkbox"/> DO PASS AS SUBSTITUTED	<input type="checkbox"/> CONTINUE
<input type="checkbox"/> DO PASS AS SUBSTITUTED & AMENDED	<input type="checkbox"/> CONTINUE TO A DATE CERTAIN

☐ FORWARD WITHOUT RECOMMENDATION

Cali Nip For ☒ Against ☐
Goings, Chair

excused For ☐ Against ☐
Lee, Vice Chair

Paul Bocchi For ☒ Against ☐
Paul Bocchi

☐ REFER TO THE _____

Kevin Wimsett For ☒ Against ☐
Kevin Wimsett

excused For ☐ Against ☐
Barbara Gelman

Minority Report yes ☐ (attached) no ☒

Interested Party list: none ☐ / yes ☒ (attached) 200122a.doc
(IPL name) No.

Notified of Final Hearing Date: yes ☐ no ☒

Attachment(s) From Meeting: none ☐ / yes ☒ (attached)

Final Version Name(s): clean f:\wpfiles\prop\200122a.od + 200122a.exe

Lead Committee Clerk: Kate Kennedy

Committee Research Analyst: Sharon J. Graham

PIERCE COUNTY COUNCIL
REPORT OF STANDING COMMITTEE

Date May 21, 2003

The Planning and Environment Committee of the Pierce County Council considered:

PROPOSAL NO. 2001-22s, AN ORDINANCE OF THE PIERCE COUNTY COUNCIL CREATING A NEW CHAPTER 2.46 OF THE PIERCE COUNTY CODE, "PIERCE COUNTY AIRPORT-THUN FIELD ADVISORY COMMISSION."

THE VOTING WAS AS FOLLOWS:

☐ DO PASS

☐ DO NOT PASS

☐ DO PASS AS AMENDED

☐ POSTPONE INDEFINITELY

☐ DO PASS AS SUBSTITUTED

☐ CONTINUE

☐ DO PASS AS SUBSTITUTED & AMENDED

☒ CONTINUE TO A DATE CERTAIN 7/30/03

FORWARD WITHOUT RECOMMENDATION

REFER TO THE _____

Calvin Goings For ☒ Against ☐
Calvin Goings, Chair

Kevin Wimsett For ☒ Against ☐
Kevin Wimsett

Terry Lee For ☒ Against ☐
Terry Lee, Vice Chair

Barbara Gelman For ☒ Against ☐
Barbara Gelman

Paul Bocchi For ☒ Against ☐
Paul Bocchi

Minority Report yes ☐ (attached) no ☐

Interested Party list: none ☐ / yes ☐ (attached) _____
(IPL name) No.

Notified of Final Hearing Date: yes ☐ no ☐

Attachment(s) From Meeting: none ☐ / yes ☐ (attached)

Final Version Name(s): clean f:\wpfiles\prop_____

Committee Clerk: Jenifer Schultz

Committee Research Analyst: _____

Pierce County

Office of the County Council

930 Tacoma Avenue South, Room 1046
Tacoma, Washington 98402-2176
(253) 798-7777
FAX (253) 798-7509
1-800-992-2456

PIERCE COUNTY COUNCIL PUBLIC MEETING NOTICE

PROPOSAL NO. 2001-22s2, AN ORDINANCE OF THE PIERCE COUNTY COUNCIL
CREATING A NEW CHAPTER 2.46 OF THE PIERCE COUNTY CODE, "PIERCE
COUNTY AIRPORT/THUN FIELD ADVISORY COMMISSION."

MEETING DATE: Tuesday, September 16, 2003

TIME: 3 P.M.

PLACE: County Council Chambers, Room 1045
County-City Building
930 Tacoma Avenue South
Tacoma, Washington 98402

CONTACT: Anna Graham, Research Analyst, at (253) 798-6253 or the Council
Office at (253) 798-7777.

This proposal is scheduled for final consideration at this meeting. The Council encourages public participation. Public testimony will be taken. Written comments are welcome as well.

Council meetings are audio recorded and cablecast.
Audio equipment is available for the Hearing Impaired. Please contact the Receptionist for assistance.

Dated: August 20, 2003

*Sent to
attached
DJ
8/20/03*

Printed on recycled paper

Proposal No. 2001-22

Alison Moss
Attorney at Law
2183 Sunset Ave SW
Seattle, WA 98116

Audrey Chase
North Clover Creek Collins
Tacoma, WA 98446

Bill Childers
North Clover Creek Collins
Tacoma, WA 98445

Paul Kraus/David Osaki
GMCC
City of Auburn
25 West Main
Auburn, WA 98001-4998

Bud Rehberg, Graham LUAC
Spanaway, WA 98387

Cheri Bayliss
10305 McKinley Ave E
Tacoma, WA 98445-3159

Chris Mast
RH2 Engineering
12100 NE 195th St, Suite 100
Bothell, WA 98011

Betty Garrison, Clerk/Treasurer
The City of Roy
PO Box 700
Roy, WA 98580

Clark Davis
300 Pt Fosdick Pl
Gig Harbor, WA 98335

Corrine Davis
20218 108th St E
Sumner, WA 98390-7906

Lynne Goodman, Clerk/Treasurer
The City of Fife
5411 23rd St E
Fife, WA 98424

The Honorable Del Brewer
PCRC
5318 N 49th St
Ruston, WA 98407

The Honorable Roy Hammonds
PCRC Member
PO Box 267
Roy, WA 98580

The Honorable Harold Parnell, SR.
PCRC
PO Box 309
Eatonville, WA 98328

The Honorable Kathy McVay
PCRC Member
115 Ramsdell
Fircrest, WA 98466

The Honorable Ron Scholz
PCRC Member
1104 Maple St
Sumner, WA 98390

The Honorable Bob Young
PCRC
City of Bonney Lake
PO Box 7380
Bonney Lake, WA 98390

The Honorable Kim Walthers
PCRC Member
PO Box 1960
Buckley, WA 98321

Daniel Haire
PO Box 42395
Tacoma, WA 98442

Dennis Clarke/Bill Kingman
GMCC
303 Barksdale Ave
Dupont, WA 98327-9002

Diane Moore
2119 Tacoma Pt Dr E
Sumner, WA 98390

Dick Hayertz
Sundown Land Brokers
6430 Tacoma Mall Blvd
Tacoma, WA 98409

Don Meyer
Foss Waterway Development
535 East Dock St Suite 204
Tacoma, WA 98402

Don Dewald
Port of Tacoma
PO Box 1837
Tacoma, WA 98401

Donna Stenger
GMCC
City of Tacoma
747 Market St, Rm 1036
Tacoma, WA 98402

Dr. Kenneth Stillwell
North Clover Creek Collins
11616 28th Ave E
Tacoma, WA 98445

Elaine Main
PO Box 580
Spanaway, WA 98387

Greg Wagamon
1619 159th St Ct E
Tacoma, WA 98445

Haroland Patterson
712 Tule Lk Rd S
Tacoma, WA 98444

Henry Riddle
PO Box 5348
Spanaway, WA 98387

King Cushman
Puget Sound Regional Council
1011 Western Ave #500
Seattle, WA 98104-1035

Houston Ray Copeland
North Clover Creek Collins
Tacoma, WA 98446

James W Johnson
16706 17th Ave E
Spanaway, WA 98387

Jane Kelley
~~PO Box 1551~~
~~Buckley, WA 98321~~

Jeannie Beckett
Port of Tacoma
PO Box 1837
Tacoma, WA 98401

John Doan/Ryan Windish
GMCC
City of Sumner
1104 Maple St
Sumner, WA 98390

John Dentler
8803 30th St Ct NW
Gig Harbor, WA 98335

John Purbaugh
Planning Commission
Gig Harbor, WA 98335-7301

Joyce Moss
PO Box 4909
Spanaway, WA 98387

Kevin Desmond
PCRC Member
PO Box 99070
Tacoma, WA 98499-0070

Kirk Kirkland
Audubon Society
3114 N Alder
Tacoma, WA 98407

Kurt Stanley
Nisqually Tribe
4820 She-Nah-Num Dr SE
Olympia, WA 98504

Larry Volland
Summit Waller LUAC
Tacoma, WA 98443

Laura Roberts
Frederickson LUAC
Puyallup, WA 98375

Lee Markholt
North Clover Creek Collins
Tacoma, WA 98466

Leland Weaver
315 S 133rd St
Tacoma, WA 98444-4821

Lois Stark
Town of Steilacoom
1030 Roe Street
Steilacoom, WA 98388

Mark Hoppen
Gig Harbor City Hall
3105 Judson St NW
Gig Harbor, WA 98335

Mark Ferko
North Clover Creek Collins
Tacoma, WA 98445

Marlene Hayden
Parkland Advisory Commission
Tacoma, WA 98444

Max Freudenstein
North Clover Creek Collins
Tacoma, WA 98446

The Honorable Ron Lucas
PCRC
Town of Steilacoom
1030 Roe St
Steilacoom, WA 98388

The Honorable Doug A. Paulson
PCRC Member
PO Box Drawer C
Wilkeson, WA 98396

The Honorable Richie Morgan
PCRC Member
PO Box 2, Drawer 91
Carbonado, WA 98323

The Honorable Dale T Jones
PCRC
City of Orting
PO Box 489
Orting, WA 98360

The Honorable Gretchen Wilbert
PCRC
3510 Grandview Street
Gig Harbor, WA 98335

The Honorable Rick Peters
PCRC
303 Barksdale Ave
DuPont, WA 98327-9002

The Honorable Layne Ross
Town of South Prairie PCRC Member
PO Box F
South Prairie, WA 98385

The Honorable Rosemary Eckerson and
PCRC
218 West Pioneer
Puyallup, WA 98371

The Honorable William Harrison
PCRC
City of Lakewood
6000 Main Street SW
Lakewood, WA 98499-5027

Mildred Keller
Parkland Advisory Commission

Tacoma, WA 98444

Muckelshoot Indian Tribe
Native Indian Tribe
39015 172nd Ave SE
Auburn, WA 98513

Neel Parikh
PC Administrative Center & Libraries
3005 112th St E
Tacoma, WA 98446

Nisqually Indian Tribe
Native Indian Tribe
4820 She-Nah-Num Dr SE
Olympia, WA 98513

Paul Cyr
Paul Cyr Consulting
4102 55th St Ct NW
Gig Harbor, WA 98335

Raul Ramos
Puyallup Tribe of Indians
1850 Alexander Avenue
Tacoma, WA 98421

Puyallup Tribe Land Use and Trust
Services
Native Indian Tribe
1850 Alexander Avenue
Tacoma, WA 98421

Randy Boss
PO Box 237
Gig Harbor, WA 98335

Rick Adams
Development Real Estate
PO Box 3
Elbe, WA 98330

Doc Williams
City of Edgewood
GMCC Member
2221 Meridian East
Edgewood, WA 98371

Ron Lopp
12722 Purdy Dr NW
Gig Harbor, WA 98335

Sarah Dickson
Peninsula Advisory Commission

~~Gig Harbor, WA 98335~~

Sherry Haviland
Spanaway Advisory Commission

Spanaway, WA 98387

Squaxin Island Indian Tribe
Native Indian Tribe
SE 70th Squaxin Lane
Shelton, WA 98584

Stanley Hodgkiss
4906 112th St E
Tacoma, WA 98446

Jean Ortiz
Steilacoom Tribe of Indians
PO Box 88419
Steilacoom, WA 98388

Stephen Sheehy
Attorney at Law
1712 35th Ave
Seattle, WA 98122

Steve Worthington
GMCC Member
5411 23rd St E
Fife, WA 98424-2681

Washington Dept of Natural Resources
950 Farman Avenue North
Enumclaw, WA 98022

Vicki Cannard
Pierce Transit
PO Box 99070
Tacoma, WA 98499-0070

Warren Medak
11916 118th Ave NW
Gig Harbor, WA 98329

William Giddings
12211 "C" St S
Tacoma, WA 98444

Bill Larkin
City of Lakewood
10510 Gravelly Lk Dr SW #206
Lakewood, WA 98499

Roger Wagoner, , GMCC
Berryman & Henigar
720 3rd Ave Suite 1200
Seattle, WA 98104-1820

Joann Smith
City of University Place
3715 Bridgeport Way W
University Place, WA 98466

Ike Nwankwo
Growth Management Division
PO Box 48300
Olympia, WA 98504

Gaylord Higa
62D Civil Engineer Squadron
555 A St
McChord, WA 98438

Susan Gilmore
2877 22nd Ave Ct NW
Gig Harbor, WA 98335

Sally Larson
7514 66th Ave W
Lakewood, WA 98499

~~James L Akers, President
Multi-Marketing Corporation
16131 S Maple Ave
Gardena, CA 90245~~

League of Women Voters
702 Broadway Suite 105
Tacoma, WA 98402

The Honorable Gene Cerino
PCRC Member
25 West Main
Auburn, WA 98001

The Honorable Ray Bourne
Mayor
PO Box 700
Roy, WA 98580

David Swindale
GMCC
City of University Place
3715 Bridgeport Way W
University Place, WA 98466

~~Gina Lavender
Public Works AFZH PWP-P
PO Box 339500
Ft Lewis, WA 98433-9500~~

Val Kramer
Pacific Rim Real Estate
3844 South Pine Street
Tacoma, WA 98409

Michael B Murphy
Peninsula Advisory Commission

Gig Harbor, WA 98335

Mitchell Dowdy
PO Box 905
Puyallup, WA 98371

Cody Hallman
410 166th Street South
Spanaway, WA 98387-8609

Robert Leedy/Shannon Mayfield
GMCC Member
PO Box 7380
Bonney Lake, WA 98390

The Honorable John Powers
PCRC Member
714 107th Ave E
Edgewood, WA 98372

Deborah Johnson
GMCC
City of Lakewood
6000 Main Street SW
Lakewood, WA 98499-5027

Doug Fortner
GMCC
Town of Steilacoom
1030 Roe Street
Steilacoom, WA 98388

Steve Pilcher
City of Puyallup
GMCC Member
218 West Pioneer
Puyallup, WA 98371

Edward Davis, GMCC
City of Pacific
PO Box 250
Pacific, WA 98047

Jody Ryncarz
16718 - 27th Ave E
Tacoma, WA 98445

Andy Markos
Peninsula Advisory Commission

Gig Harbor, WA 98335

Randy Robbins
4517 62nd Ave E
Tacoma, WA 98371

Tiffany Speir
Master Builder's of Pierce County
PO Box 1913
Tacoma, WA 98401

Mart Kask
GMCC Member
2200 Alaskan Way Suite 470
Seattle, WA 98121

Jeff Boers, City of Fircrest
GMCC Member
115 Ramsdell Street
Fircrest, WA 98466-6999

John Adamson, City of Milton
GMCC Member
1000 Laurel Street
Milton, WA 98354

Diane Thompson, PC Library
GMCC Member
3005 112th Street E
Tacoma, WA 98466

Allison O'Farrell, Port of Tacoma
PO Box 1837
Tacoma, WA 98401

~~GMCC Member~~
~~PO Box D~~
~~Buckley, WA 98321~~

John Vodopich
GMCC Member
3510 Grandview Street
Gig Harbor, WA 98335

Carl Stixroodm Huitt-Zollars
GMCC Member
814 E Pike Street
Seattle, WA 98122

Leonard Bauer
GMCC Member
1104 Maple Street
Sumner, WA 98390

Nathaniel Jones, Pierce Transit
GMCC Member
PO Box 99070
Tacoma, WA 98499-0070

Ivan Miller
Puget Sound Regional Council
1011 Western Avenue #500
Seattle, WA 98104-1035

Routing
Sam Yekalem
Planning and Land Services
Annex

Routing
Vicki Meuschke
Planning and Land Services
Annex

Routing
Lloyd Fetterly
Prosecuting Attorney's Office
Building 955

Routing
Jill Guernsey
Prosecuting Attorney's Office
Building 955

Carl Snodgrass
6407 88th St E
Puyallup, WA 98371

Tammy Clark
PO Box 771
Spanaway, WA 98387

Chuck Sundsmo
24612 110th Ave E
Graham, WA 98338

Diane Childers
Driftwood Point Maintenance Company
PO Box 64
Sumner, WA 98390

Ken Charboneau
11310 148th St E
Puyallup, WA 98374

Jerry Williams
2302 150th St E
Tacoma, WA 98445

Bill Kuzmanich
213 E 63rd
Tacoma, WA 98402

~~Karen Hermstad~~
~~3408 54th Ave E~~
~~Tacoma, WA 98424~~

mail
Rtd.
8/28/03

Monty Mahan
1011 East Main #106
Puyallup, WA 98372

Walter Balmer
Pierce County Planning Commission
Graham, WA 98338

Deryl McCarty
South Hill LUAC
Puyallup, WA 98374

David King, Chair
Pierce County Planning Commission
Tacoma, WA 98404

J. Leonard (Joe) Day
Pierce County Planning Commission
Tacoma, WA 98408

Heinz Haskins
Pierce County Planning Commission
Lakewood, WA 98498

Dr. Carlos Vest
South Hill LUAC
South Hill, WA 98375-2044

~~Kenneth Nelson~~
~~15204 103rd Avenue Ct E~~
~~South Hill, WA 98374~~Removed 3/4/03

Mary J. Urback
Attorney at Law
12417 12th Street East
Edgewood, WA 98372

A Storage Center
Attn: Jeff Connelly
220 112th St
Tacoma, WA 98445

ROUTE TO:
John Ladenburg, County Executive
Room 737, County-City Building

ROUTE TO:
Lyle Quasim, Exec. Chief of Staff
Room 737, County-City Building

ROUTE TO:
Chuck Kleeberg, Director
Planning and Land Services Dept
Pierce County Annex

ROUTE TO:
Jan Wolcott, Parks and Recreation Services
Lakewood

ROUTE TO:
Chip Vincent
PALS
Annex

ROUTE TO:
Toni Fairbanks
PALS
Annex

ROUTE TO:
Lloyd Fetterly
Deputy Prosecuting Attorney
955 Building

ROUTE TO:
Yolanda Brooks
PALS
Annex

ROUTE TO:
Grant Griffin
Park and Recreation Services Dept
Gravelly Lake, Lakewood

~~Murphy~~
~~12115 120th Avenue East~~
~~South Hill, WA 98374~~Removed 3/6/03

Bill Vanderpas
South Hill LUAC
South Hill, WA 98375

Susie Claus
3017 64th Street East
Tacoma, WA 98443

Kip Clinton
2301 Tacoma Avenue South
Tacoma, WA 98402

Judy Davis
7501 Ruby Drive SW G-203
Lakewood, WA 98498

Darrell Howe
3211 South Washington Street
Seattle, WA 98144

Charles McKay
4210 212th Street Court East
Spanaway, WA 98387

Cindy Beckett
9308 15th Avenue East
Tacoma, WA 98445

Mark Mauren, PAC
Gig Harbor, WA 98335

Lindie Schmidt, PAC
Gig Harbor, WA 98335

James Depew, PAC
Gig Harbor, WA 98332

(Marta) Joan Cross, FAC
Tacoma, WA 98336

Eric Ellison, FAC
Spanaway, WA 98387

Donald Olsen, FAC
Tacoma, WA 98445

Connie Nichols, FAC
Puyallup, WA 98375

Richard D. Thurston, FAC
Spanaway, WA 98387

William H. Weber, FAC
Tacoma, WA 98446

Barbara Guller, FAC
Tacoma, WA 98446

James Higbee, FAC
Tacoma, WA 98446

Penny Swanson, FAC
Tacoma, WA 98446

Arnold S. Andrews, GAC
Graham, WA 98338

Roger V. Nye, GAC
Graham, WA 98338

Harry F. Bell, GAC
Graham, WA 98338

Steven T. Kelley, GAC
Graham, WA 98338

Glade Miller, GAC
Graham, WA 98338

Edwin Buechl, GAC
Spanaway, WA 98387

Milton Most, GAC
Graham, WA 98338

Michael Hannon, GAC
Orting, WA 98360-934

Robert Nelson, GAC
Graham, WA 98338

Karen Poore, GAC
Graham, WA 98338

Ken Stillwell, NCCCAC
Tacoma, WA 98446

Paul Hargrove, NCCCAC
Tacoma, WA 9844

Nell Batker, PAAC
Tacoma, WA 98444

Angelo Manzo, PAAC
Tacoma, WA 98445

Claudia Finselth, PAAC
Tacoma, WA 98444

Jan W Schmalenberg, PAAC
Tacoma, WA 98444

Richard E Pease, Jr., PAAC
Tacoma, WA 98335

James W. Johnson, SAC
Spanaway, WA 98387

Gary W. Hart, SAC
Tacoma, WA 98445

Mark G. LaRiviere, SAC
Spanaway, WA 98387

Edward W. Zenker, SAC
Spanaway, WA 98387

Dana Brown, SHAC
Puyallup, WA 98373

Betsy Stubbs, SHAC
Puyallup, WA 98375

Eric Wylie, SHAC
Puyallup, WA 98374

Ernest Hopp, SHAC
Puyallup, WA 98374

Wayne Flood, SHAC
Puyallup, WA 98374

Mike Carson, SHAC
Puyallup, WA 98373-0015

Gary Wusterbarth, SHAC
Puyallup, WA 98375

John Taylor, SHAC
Puyallup, WA 98374

Janet Baccus, SVAC
Puyallup, WA 98375

Larry Archer, SVAC
Puyallup, WA 98373

Emily Blake, SVAC
Puyallup, WA 98373

Ed Scherer, SVAC
Puyallup, WA 98373

Allen Rose, SVAC
Puyallup, WA 98373

Gregory & Elizaveth Rohr, SVAC
Puyallup, WA 98375

Julie Dahlen, SWCAC
Tacoma, WA 98443

Linda Fischer, SWCAC
Tacoma, WA 98404

Barbara Gorzinski, SWCAC
Tacoma, WA 98408

Barbara A. Hansen, SWCAC
Tacoma, WA 98443

Karen L. Weber, SWCAC
Tacoma, WA 98443

Dennis Young, SWCAC
Tacoma, WA 98409

Shelley R. Wirkkala, SWCAC
Tacoma, WA 98404

Eve Dumovich, UNAC
Ashford, WA 98304

Robert Miller, UNAC
Ashford, WA 98304

Luke Osterhaus, UNAC
Ashford, WA 98304

Arthur Keyes, UNAC
Elbe, WA 98330

Gene Casey, UNAC
Ashford, WA 98304

Brian Bowden, UNAC
National Park Service
909 1st Avenue, 5th Floor
Seattle, WA 98104

The Honorable Michael Mcauliffe
City of Dupont
303 Barksdale Avenue
Dupont, WA 98327-9002

The Honorable Sue Miller, Deputy Mayor
City of Edgewood
2221 Meridian Avenue E
Edgewood, WA 98371

The Honorable Mike Kelley
City of Fife
5411 23rd St E
Fife, WA 98424

The Honorable David Viafore
City of Fircrest
115 Ramsdell
Fircrest, WA 98466

The Honorable Derek Young
City of Gig Harbor
3510 Grandview St
Gig Harbor, WA 98335

The Honorable Katrina Asay
City of Milton
2206 Thea Ct
Milton, WA 98354

The Honorable L. Sanderson
City of Milton
1201 24th Avenue Ct
Milton, WA 98354

The Honorable Mike Connor
City of Sumner
1104 Maple St
Sumner, WA 98390

ROUTE TO:

The Honorable Bill Baarsma
City of Tacoma
747 Market Street, Rm 1220
Tacoma, WA 98402

The Honorable Linda Bird
City of University Place
3715 Bridgeport Way W
University Place, WA 98446

The Honorable Howard Erickson
City of Pacific
PO Box 250
Pacific, WA 98047

Marian Berejikian, Executive Director
Friends of Pierce County
P. O. Box 2084
Gig Harbor, WA 98335

Krista Milton
3522 115th Avenue NW
Gig Harbor, WA 98335

ROUTE TO:

Bob Snyder
Public Works and Utilities Department
Thun Field

Jim Hill
16709 Meridian East, Hangar B-13
South Hill, WA 98375

Kirk Hall
11701 138th Ave Ct E
Puyallup, WA 98374

Bette Jopp
Box 990
Lakebay, WA 98349

EMAIL
Victoria Olson

Volson@seanet

ROUTE TO:

The Honorable Connie Ladenburg
City of Tacoma
747 Market St, Rm 1220
Tacoma, WA 98402

The Honorable Jean Brooks
City of University Place
3715 Bridgeport Way W
University Place, WA 98466

Dave Schmidt, City Administrator
City of Buckley
PO Box 1960
Buckley, WA 98321

James L. Akers
3404 84th St E
Tacoma, WA 98446-2610

ROUTE TO:

Karen Goon, Director
Public Works and Utilities Dept.
Environmental Services Building

ROUTE TO:

Bruce Thun
Public Works and Utilities Department
Thun Field

Franci Sargeant
6327 81st St E
Puyallup, WA 98371

Brian Callagon
4206 29th Ave NW
Gig Harbor, WA 98335

Sherri Bails
14519 108th Ave Ct E
South Hill, WA 98375

EMAIL
Bliss Moore

Blissmoore@aol.com

ROUTE TO:

The Honorable Mike Lonergan
City of Tacoma
747 Market St, Rm 1220
Tacoma, WA 98402

The Honorable A Greer
Town of Wilkeson
PO Drawer C
Wilkeson, WA 98396

Dick Rousch, GMCC
City of Roy
PO Box 700
Roy, WA 98580

Bob Warfield
143 Candlewyck Dr
Lakewood, WA 98499-8113

ROUTE TO:

John Ladenburg, County Executive
Room 737, County-City Building

ROUTE TO:

Lyle Quasim, Chief of Staff
County Executive's Office
Room 737, County-City Building

Joseph Andrews
4322 Crystal Lane Loop
Puyallup, WA 98372

Bryan Flint
2917 Marrison Rd W
University, WA 98466

Robert Fay
Post Office Box 1034
Graham, WA 98338

EMAIL
Christopher Weiss
Cafweiss@comcast.net

EMAIL
Rush Construction

Briancal@centurytel.net

Tim Trohimovich
1617 Boylston Ave., #200
Seattle, WA 98122

Marion Sundstrom
Box 2080
Buckley, WA 98321

**Airport Tenant List
Interested Parties List for Thun Field
Advisory Commission Ordinance**

2001-22.000

John Abraham
10008 218th Avenue Court East
Bonney Lake, WA 98390

David Aichner
P.O. Box 44632
Tacoma, WA 98444-0632

Stuart Collins
AK Media NW
3601 Sixth Avenue South
Seattle, WA 98134-2230

Keith Anderson
PO Box 846
Puyallup, WA 98371-0077

Amav Systems, Inc.
PO Box 73730
Puyallup, WA 98373-0730

Dave Atkins
Atkins Aviation Company, Inc.
16715 Meridian East, Bldg K, Unit A
Puyallup, WA 98375-9616

Avstar Aircraft of Washington, Inc.
17125 Meridian East, Unit "B"
Puyallup, WA 98375-6223

Steve Bailey
11415 139th Street Court East
Puyallup, WA 98374-3921

Bob Ballou
14107 South Meridian
Puyallup, WA 98373-5616

Myron Barr
PO Box 25355
Federal Way, WA 98093

Barry Beck
1402 South 37th
Tacoma, WA 98408

James Bergman
22219 40th Street East
Buckley, WA 98321-9201

Rick Blum
1626 21st Street SE
Puyallup, WA 98372

Chuck Bombard
27920 150th Avenue East
Graham, WA 98338-8631

Bill Boughter
15021 50th Avenue East
Tacoma, WA 98446

Robert Boyd
18417 40th Avenue East
Tacoma, WA 98446

Eric Brown
PO Box 1522
Puyallup, WA 98371-0215

Douglas Campbell
27207 Meridian Avenue East
Graham, WA 98338-8709

Ken Celmer
6706 East 96th
Puyallup, WA 98371-6121

Jeremy Chellin
222 68th Avenue East
Tacoma, WA 98424-1446

John & Jan Clarke
14115 81st Avenue East
Puyallup, WA 98373-5916

Kenneth Cordray
PO Box 1580
Buckley, WA 98321-9088

Virginia Cory
17017 Meridian East
Puyallup, WA 98375-6225

Francis Culp
605 5th Street SW
Puyallup, WA 98371-5822

Dave Dunning
1716 304th Street East
Roy, WA 98580-9522

Marlin Garriss
10920 Northstar Way
Tacoma, WA 98498

Glen Breitsprecher
Gee Bee Canopys
16715 Meridian East, Bldg K, Unit 1
Puyallup, WA 98375-9616

James Gillie
130 Eagle Ridge Drive East
Puyallup, WA 98374

Jerald Graham
7502 192nd Avenue East
Sumner, WA 98390-8590

Bill Hall
12408 132nd Street Court East
Puyallup, WA 98374

Hangar Inn Restaurant
16919 Meridian East
Puyallup, WA 98375-6224

Joseph Hills
34408 Thomas Road East
Eatonville, WA 98328

Gregory and Louise Hull
1307 Nisqually Street
Steilacoom, WA 98388-2503

Lalon E. and Debra Jones
18112 25th Street Court East
Sumner, WA 98390-6479

Ray Latham
11806 204th Avenue East
Sumner, WA 98390

Jim Long
14913 SE 47th Court
Bellevue, WA 98006-3145

Thomas McCauley
13608 94th Avenue East
Puyallup, WA 98373-5526

Robert and Skyler Metcalf
11424 238th Street East
Graham, WA 98338

Gary Mustain
P.O. Box 44653
Tacoma, WA 98444-0653

Kirk Hall, Jr.
11701 138th Avenue Court East
Puyallup, WA 98374-2400

Terry Endsley
Hangar, Inc.
17125 Meridian East
Puyallup, WA 98375-6223

Scott Holland
P.O. Box 11
Graham, WA 98338

Mark Inderbitzin
8012 Waller Road
Tacoma, WA 98443-1026

Charles Kennedy
1408 Corona Street
Port Townsend, WA 98368

Gary Lausten
5319 99th Avenue NW
Gig Harbor, WA 98335-5907

Tony Long
1410 Park Avenue
Puyallup, WA 98372-4716

Jerry McKillip
29802 4th Avenue SW
Federal Way, WA 98023-3513

Michael Michalak
5418 136th Street East
Puyallup, WA 98373

Larry Mustain
P.O. Box 44653
Tacoma, WA 98444-0653

Sherman Hammer
1621 8th Avenue NW
Puyallup, WA 98371-3925

Willy Halbert
27920 146th Avenue East
Graham, WA 98338

Roger Hrdlicka
4414 Meridian East
Edgewood, WA 98371-2708

Bernie Johnston
Spanaflight, Inc.
17615 Meridian East
Puyallup, WA 98375

David Krahn
9112 104th Street East
Puyallup, WA 98373

Duane Little
324 15th Street NW
Puyallup, WA 98371-5248

Albert Lundell
7626 South J Street
Tacoma, WA 98408

Dan Merritt
9312 159th Street Court East
Puyallup, WA 98375-8935

Dan Mulkey
4109 221st East
Spanaway, WA 98387-6817

Robert Urich, Commanding Officer
Department of the Navy
19917 7th Avenue NE
Poulsbo, WA 98370-7570

*masd Rtd.
8/10/03*

Harry Nelson
22505 133rd Avenue Court East
Graham, WA 98338-8962

Bernard Olson
35025 37th Avenue South
Auburn, WA 98001-9051

Frank Pawul
29519 Orting-Kapowsin Highway East
Graham, WA 98338-9005

John Prukop
11910-C Meridian East, #142
Puyallup, WA 98373-3439

Dan Rinker
1819 9th Street SW
Puyallup, WA 98371-7410

Jeffrey Rounce
3740 North Commencement Bay Drive
Tacoma, WA 98407-1854

Francis Sargeant
6327 81st Street East
Puyallup, WA 98371-5517

David Sidor
P.O. Box 44188
Tacoma, WA 98444

Harold Smith
22609 114th Avenue East
Graham, WA 98338-8917

Herman Nirschl
2527 185th Avenue East
Sumner, WA 98390-9475

Bob Pailca
Palent Corporation
PO Box 127
Spanaway, WA 98387-0127

Karen Sandberg, Treasurer
Pierce Aero Centre, Inc.
16923 B Meridian East
Puyallup, WA 98375-6224

John Pope
12002 42nd Street East
Edgewood, WA 98372-9297

Robert Regan
Regan Aircraft
1818 Ferndale Avenue SE
Renton, WA 98058-4605

Rosario Straits Aviation
4823 North Island Drive
Bonney Lake, WA 98390-8680

Sean Ryan
110 62nd Avenue NE
Tacoma, WA 98422-4016

Jim Scott
2026 14th Street SW
Puyallup, WA 98371

Lyle Sindlinger
9824 153rd Street Court East
Puyallup, WA 98357-6528

Gary Snyder
10905 West Ohio Drive
Lakewood, CO 80226-3832

Dick Jacob
NW Propeller Service, Inc.
16709 Meridian Street East, Unit #3&4
Puyallup, WA 98373-9616

Monte Passmore
1115 22nd Street Place NW
Puyallup, WA 98371-3900

Public Works and Utilities (Puyallup Shop)
10411 159th Street East
Puyallup, WA 98374-9333

Marvin Porterfield
18301 84th Street East
Sumner, WA 98390-8573

Daniel Rich
5820 119th Avenue East
Puyallup, WA 98372

Leo Ross
7710 40th Avenue Court East
Tacoma, WA 98443-1865

Darryl Sams
20615 91st Avenue East
Graham, WA 98338-8408

Seattle Turbine Parts
16919 Meridian East, Ste. B
Puyallup, WA 98374

Burdette Skinner
P.O. Box 575
Graham, WA 98338

Bernie Johnston
Spanaflight, Inc.
16715 Meridian East, Bldg. H
Puyallup, WA 98374-9616

Robert Storm
PO Box 1745
Sumner, WA 98390

225 Farallone Avenue
Fircrest, WA 98466

John Tierney
18511 94th Street Court East
Bonney Lake, WA 98390

Russell Wallwork
12306 East 48th Street
Edgewood, WA 98372-9297

Paul Whittlesey
11719 SR-165 East
Buckley, WA 98321-9088

Ron Wright
821 39th Avenue SW
Puyallup, WA 98373-5916

Rex Sutherland
903 68th Avenue East
Tacoma, WA 98424-1431

Jim Masura and Ron Van Slooten
Talon Aviation
17017 Meridian East
Puyallup, WA 98375-6225

Bill Trout
2205 Virginia Court
Milton, WA 98354-9741

Col. Roy Stephenson
Washington Wing Civil Air Patrol
P.O. Box 4459
McChord AFB, WA 98438-0459

Roger Wilson
P.O. Box 372
Glemona, WA 98336-0372

Vic Young
5002 113th Avenue Court East
Edgewood, WA 98372-5916

Ken Swan
1503 10th Avenue SE
Puyallup, WA 98372-3969

Dennis Wilson, President
Thun Field Condo Association
36023 3rd Avenue South
Federal Way, WA 98003-4035

Harry Utti
8810 Golovin, #2
Anchorage, AK 99507

Andrew Wheeler
23011 177th Street East
Orting, WA 98360-9296

Larry Cruz
Wings West Governor Exchange and
Overhaul
P.O. Box 1533
Graham, WA 98338-1533

16619 – 96th Ave., CT.E.
Puyallup, WA 98375-2044
July 21, 2003

Pierce County Council
Planning and Environment Committee
930 Tacoma Ave. S.
Tacoma, WA 98402-2176

Honorable Calvin Goings, Chairman
Honorable Kevin Wimsett, District 3
Honorable Barbara Gelman, District 5 ✓
Honorable Paul Bocchi, District 6 ✓
Honorable Terry Lee, District 7

It is my understanding that the Planning and Environment Committee will, on July 30, 2003, consider a proposed Ordinance to establish a **“Pierce County Airport-Thun Field Advisory Commission.”** [Proposed Ordinance No. 2001-22s] Please note for the record that I am in favor of this Ordinance.

It is my intent to testify at the scheduled hearing, but I am anticipating that my remarks will be limited to the usual three minutes allowed for speakers. I am, therefore, sending to each of you a written backup to supplement the remarks I will be making.

I am transmitting this written material about one week before the scheduled hearing so you will have time to read it and prepare any questions that may come to mind during my presentation.

Please note that I have listed ten reasons why I think an advisory commission for Thun Field is important. In each case I have explained why I think the reason is meaningful. Some of my statements are backed up with factual data.

Thank you for considering my input to your decision making process.

Sincerely,

Carl Vest

**REASON NO. 1
FOR
ESTABLISHING A THUN FIELD ADVISORY COMMISSION**

IT IS REQUIRED BY LAW

The Requirement for establishing a Thun Field Advisory Commission is codified in the recently completed and accepted South Hill Community Plan (SHCP). The SHCP was signed into law by County Executive John Ladenberg on Wednesday, April 30, 2003, at 4 p.m. The County Ordinance became effective on June 16, 2003.

The wording for the requirement in the SHCP is unambiguous. Principle 1, Standard 66.1.1, states the following:

A Thun Field airport advisory committee shall be formally appointed by the County Council. The membership of the committee shall be balanced to represent various segments of the South Hill community, including, but not limited to representatives from aviation interests, Thun Field building tenants, the South Hill Land Use Advisory Commission, surrounding homeowner associations, and the Federal Aviation Administration.

**REASON NO. 2
FOR
ESTABLISHING A THUN FIELD ADVISORY COMMISSION**

COMMUNITY HAS A VESTED INTEREST IN AIRPORT

The Pierce County Airport (Thun Field) does not belong to the users of the facility. It belongs to the people of Pierce County as a whole.

Since the County acquired the airport in 1980 it has been basically controlled by the users of the facility. Over the years two airport Master Plans have been written, both writing groups being dominated by airport users and tenants. The voices of the community have been largely ignored by aviation interests at the airport.

While past Thun Field practices may have been appropriate when South Hill was sparsely populated that is no longer the case. Thousands of people now live around the airport and many-many business operations attract people who must shop and work under the footprint of its operations. The general public, however, has no say in how the airport is managed or how the airport will be positioned in the future. This fact was recognized by the writers of the South Hill Community Plan. In the Plan it is written,

South Hill residents recognize ... positive contributions of Thun Field; however, an airport can also impede on the quality of living of adjacent residential neighborhoods if appropriate mitigation measures are not put in place. The intent of the following policies is to foster communication between the aviation community, facility operators, and residents to pursue good neighbor practices.

In the South Hill Community Plan, the people of South Hill have moved to put the airport under community control, by making its operations subject to the conditions of the community plan. The specific language in the Plan was as follows:

Incorporate the Pierce County Master Plan for Thun Field as a component of the South Hill Community Plan. The Master Plan is hereby incorporated by reference. [Objective 66, Principle 1, Standard 66.1.2]

So, for the first time, the community is asserting its right to control a major asset. The airport advisory commission would be the community's eyes and ears to keep this asset being used as the community desires; not as a special interest aviation group would like to see it run.

**REASON NO. 3
FOR
ESTABLISHING A THUN FIELD ADVISORY COMMISSION**

**AN ADVISORY COMMITTEE WOULD SERVE AS A SORT
OF OUTREACH TO THE COMMUNITY**

The citizens of South Hill have never had a voice in the development and operation of Thun Field. This was one of the driving forces behind the South Hill Community Planning Board's effort to create an advisory committee.

There is, in fact, no organized group to which a concerned citizen can take problems and opinions about the airport, and receive a hearing with any hope of follow up action. In County government there is an elected Councilman to whom concerns can be expressed. This person is spread very thin, however. He has a wide variety of problems other than the airport and can only spend a limited amount of time on one problem. The County's Department of Public Works, where the airport resides organizationally, has no program manager for the airport. Problems can be taken to the airport onsite supervisor. While a sympathetic ear will be provided, experience has shown that any follow up will be spotty. An attempt can be made to have the County Executive investigate problems, but experience has shown that this approach will achieve little in relief.

An airport advisory commission with community members, scheduled meeting times, regular meeting locations, with an open agenda approach, can act as an outreach to the community. It will give citizens a forum to which their concerns can be taken and a place from which actions can be initiated. The meetings of the Commission will provide for media access and for sunshine on the now closed society of the aviation interests at the airport. From time-to-time the Commission members will change, giving more and more citizens an opportunity to influence the airport activities.

**REASON NO. 4
FOR
ESTABLISHING A THUN FIELD ADVISORY COMMISSION**

**AN AIRPORT ADVISORY COMMISSION WOULD
COORDINATE THUN FIELD WITH OTHER GROUPS**

Through the development of the South Hill Community Plan, the residents of South Hill have taken the first steps in starting an active role in the operation and future of Thun Field.

The Master Plan for Thun Field is now a part of the South Hill Community Plan. All land use decisions, architectural designs, and other community influencing actions must now be brought before the South Hill Advisory Commission (SHAC), the Pierce County Hearing Examiner, and other regulatory bodies of the County. No longer can airport and aviation personnel make decisions about the airport in isolation from other groups.

To integrate the activities of Thun Field into the community, there needs to be some kind of a group where airport users, airport tenants, and citizens can come together to talk about common problems and to propose solutions. An airport advisory commission is the most practical way to make all of this happen.

**REASON NO. 5
FOR
ESTABLISHING A THUN FIELD ADVISORY COMMISSION**

THE AIRPORT IS A MONEY LOSER

Pierce County acquired the airport on October 16, 1980. Every year since assuming management, Pierce County has stated, in the County's yearly budget request, that it is the County's goal to manage the airport's operations at a financially breakeven level.

This goal has been accomplished four times (five times if you include the two months of 1980) – 1982, 1983, 1984 and 1987. These breakeven periods were when the airport was managed by the County's Parks and Recreation Department. The current operator, the Department of Public Works, has never had a breakeven year.

If all the operational losses since 1980 are added, Pierce County citizens have paid \$759,211 to keep the airport open (through 2001; 2002 figures are not yet available)

It should also be noted that because of losses monies beyond airport operations have been required to keep the airport going. For example, money has been borrowed to pay the bills when income from operations has not been sufficient. As of the end of 2001, \$127,795 has been paid out in interest since the County started managing the airport.

At various times during the past 23 years the airport has sold off assets. Money was lost on some sales, and money was made on others. In total, the selling of airport assets, through 2001, has brought in \$90,649 to airport management.

Two other ways have been used to make up operational shortfalls. FAA and State grants have been received totaling \$80,460. And, the most recent and most controversial source of money has been the Pierce County Real Estate Excise Tax (REET) pool of money. Through 2001, REET has been tapped for \$254,002.

It is obvious the airport is living beyond its means. Management is not charging airport users near the cost of providing services. Aircraft tie-down fees and long-term rental fees need to be increased. An aircraft landing fee needs to be considered. Fees for use of the airport by local groups for fund raising, and the like should be instituted.

An airport advisory commission could work with the airport management to move the airport operations to the breakeven point which County management has claimed as an objective for the past 23 years.

**REASON NO. 6
FOR
ESTABLISHING A THUN FIELD ADVISORY COMMISSION**

THE AIRPORT IS A DANGEROUS PLACE

There is no argument that Thun Field is a dangerous place. Since the County assumed ownership the National Transportation Safety Board's (NTSB) web page credits Thun Field with 19 crashes, and 13 fatalities. [Copy of NTSB list attached.]

Most of the crashes have taken place on the northern end of the runway. Historically there is a reason for this. Until recently there was a garbage dump at the south end of the runway. This dump attracted many-many birds, making flying hazardous to the south. Thus, with the favored takeoff direction being to the north for the first 20 years after the County assumed control, it is logical that flying incidents historically tend to bunch in that direction. In the future, if takeoff directions are maintained in a random manner, then flying incidents should also be randomly distributed around the airport.

An examination of the NTSB reports about crashes at Thun Field leads one to believe that pilot error is main cause. Planes are overloaded. Homemade planes. Weight is not balanced. Maintenance has not been properly performed. There are a variety of reasons, but pilot error seems to be the common thread. With more and more amateur pilots using the airport we can expect these causes to continue and the number of incidents to increase.

A Thun Field advisory commission could work with airport management to educate pilots about the seriousness of safety to both airborne people and people under the operational footprint of the airport. The South Hill Community Plan recognizes this problem, and states in its Facilities and Services Element, Objective 66, the following:

Improvements should be made to keep Thun Field operating safely and efficiently.

19 records meet your criteria.

Rep't Type	Date	Probable Cause Released	Location	Make / Model	Regist. Number	Severity	Type of Air Carrier Operation and Carrier Name (Doing Business As)
Prel	2/24/03		Puyallup, WA	Grubert KIS TRI-R TR-1	N23KS	Fatal(2)	Part 91: General Aviation
Final	7/29/02	5/13/03	Puyallup, WA	Cessna R182	N7592Y	Nonfatal	Part 91: General Aviation
Final	6/19/02	5/1/03	Puyallup, WA	Consolidated Aeronautics Inc. LA-4-200	CGHIT	Nonfatal	Part 91: General Aviation
Fact	2/2/02		Puyallup, WA	Aero Commander 520	N520SE	Nonfatal	Part 91: General Aviation
Final	11/9/01	10/24/02	Puyallup, WA	Piper PA-28R-200	N9466K	Nonfatal	Part 91: General Aviation
Final	7/29/01	2/20/02	Puyallup, WA	Piper PA-32-260	N3479W	Fatal(6)	Part 91: General Aviation
Final	4/13/99	6/21/00	PUYALLUP, WA	Cessna 172N	N75778	Nonfatal	Part 91: General Aviation
Final	9/29/98	1/11/00	PUYALLUP, WA	Cessna 172L	N2880Q	Nonfatal	Part 91: General Aviation
Final	8/20/96	5/23/97	PUYALLUP, WA	Westcott GLASAIR I-FT	N289W	Nonfatal	Part 91: General Aviation
Final	7/8/96	4/3/97	PUYALLUP, WA	Cessna 150	N8310J	Nonfatal	Part 91: General Aviation
Final	5/31/96	2/28/97	PUYALLUP, WA	Cessna 140	N72344	Nonfatal	Part 91: General Aviation
Final	2/13/96	7/25/96	PUYALLUP, WA	Luscombe 8A	N71836	Nonfatal	Part 91: General Aviation
Final	11/24/95	7/25/96	PUYALLUP, WA	HARDESTY/HAYS QUICKIE Q2	N4416Q	Fatal(1)	Part 91: General Aviation
Final	5/28/94	4/25/95	PUYALLUP, WA	WRAY KR-2	N786RW	Nonfatal	Part 91: General Aviation
Final	9/20/92	9/14/93	PUYALLUP, WA	Anderson Aircraft Corp. VANS RV-6	CFSJA	Fatal(2)	Part 91: General Aviation
Final	1/25/89	9/28/90	PUYALLUP, WA	CESSNA 152	N49104	Nonfatal	Part 91: General Aviation
Final	8/22/84		PUYALLUP, WA	HAYES QUICKIE Q2	N4416Q	Nonfatal	Part 91: General Aviation
Final	4/6/81		PUYALLUP, WA	BEECH 35	N2737V	Nonfatal	Part 91: General Aviation
Final	1/23/81		PUYALLUP, WA	CESSNA 150F	N6942F	Fatal(2)	Part 91: General Aviation

**REASON NO. 7
FOR
ESTABLISHING A THUN FIELD ADVISORY COMMISSION**

MANAGEMENT OF AIRPORT MUST BE IMPROVED

As of this writing, the Department of Public Works does not have a program manager for the airport. Bob Snyder retired several months ago. The position has been advertised but to date no one has been hired. Unfortunately, the Department is planning to combine the airport management function with that of the ferry system, thereby diluting the role of the Department in running the airport. The selection of an airport program person needs to be speeded up and the citizens of the area need to have an input in the selection process --- via the proposed airport advisory commission.

Bruce Thun is the onsite supervisor of the airport. Bruce is a nice person. Everyone likes Bruce. I like Bruce. He listens to complaints and assures everyone that he'll look into the problem being described. He treats everyone well, the airport users, citizens who call, and others. Unfortunately Bruce's actions are mostly informal. This is a shortcoming that needs to be addressed. It was recognized as such by the South Hill Community Planning Board. In the Plan which was signed into law, the Board recommended the following:

Preparing and publishing a formal procedures document that outlines the steps airport officials will follow when responding to complaints; [Objective 66, Principle 2.b.]

Establishing a formal complaint log documenting complaints associated with aircraft operations around the Pierce County Airport or management of facilities; ... [Objective 66, Principle 2.c.]

Moreover, being a nice guy as an airport manager is not the right philosophy. The onsite airport manager should be the equivalent of a *junk yard dog*. That is, considerable showing of teeth, lots of snarling, and much barking while telling airport users what is proper flying behavior and what is not. While the majority of the airport users may be disciplined and careful flyers, many-many are not. It is those who "are not" that need to be reached by the onsite airport supervisor.

The writers of the South Hill Community Plan (SHCP) recognized the shortcomings of the present airport management arrangement. In the Facilities and Services Element of the Plan, Standard 66.1.4, for example, that concern led to the suggestion that the County,

Explore the possibility of creating a new Pierce County department to manage Thun Field airport and its operations. [Objective 66, Standard 66.1.4]

Also, the South Hill Community Planning Board was concerned that airport supervision did not cover the entire time period of flight activity each day. In the Plan that was enacted into law, the following was recommended:

Occasionally scheduling airport staffing hour[s] to extend into the evening during the summer months to monitor aircraft operations; ... [Objective 66, Principle 2. a.]

All-in-all, the management of Thun Field is so lacking, that an advisory commission could be justified on that basis alone.

**REASON NO. 8
FOR
ESTABLISHING A THUN FIELD ADVISORY COMMISSION**

**AIRPORT RULES OF OPERATION NOT COMPLETE OR
UP TO DATE**

Generally speaking the FAA sets the flying rules. However, state and local governments can set airport rules that do not conflict or supercede those of the FAA.

The FAA publishes the flying rules, whatever level of government sets them, in a document titled: United States Government Flight Information Publication, AIRPORT/FACILITY DIRECTORY. This publication is regionalized and it is revised every 60 days. It is the pilot's bible for operations at all airports.

Many airports publish an extensive list of rules concerning approach directions, takeoff directions, noise mitigation, direction restrictions, and other rules unique to the settings of individual communities.

The Directory data for Thun Field is minimal and is not up to date. It states, for example, that Ultra Light aircraft are prohibited. A rule which observation has shown is sometimes ignored. It requires a south takeoff direction when the wind is below five knots. Another rule, which is, ignored almost every day.

The entry for Thun Field is not up to date as there is no mention of flight patterns for rotary aircraft. Yet, a helicopter flight school has been operating there for some time. And, apparently flight schools from other airports are using Thun Field as a training location, especially in the late afternoon and evening. A set of rules concerning rotary aircraft operations is urgently needed. A second point concerns the wind velocity for takeoff. Discussions with FAA personnel lead to the conclusion that the five-knot requirement should be changed to 10 knots.

There is no mention in the Directory that the Wind Tee at the airport is not accurate at low wind velocities, and that alternate sources of the level of wind and its direction should be used.

An airport advisory committee could work with airport management to insure that the users of the airport have complete information from which to make decisions for safe flying.

**REASON NO. 9
FOR
ESTABLISHING A THUN FIELD ADVISORY COMMISSION**

NOISE

Noise is a fact of life in and about an airport. However, noise levels can be mitigated.

It should also be pointed out that noise to the aviation community is not measured in the same manner as noise generated by other activities. Noise, as measured by the aviation community is the average noise recorded at a given point over a 24-hour period. So if you talk "noise" with aviation people at Thun Field they will tell you with a straight face that all the noise is contained within the boundaries of the airport. This is because they measure noise over 24 hours and generally there is no or very little flying during the nighttime at Thun Field. In fact, the airport Master Plan shows noise contours all contained within the airport boundary.

But those who live near the airport do hear noise. Plenty of it. I have measured noise levels of over 90 db due to aircraft operations, from the back porch of my home, 2,000 feet west of the center of the runway. Now, this may not seem significant when a single airplane goes over, but let that be repeated at three-minute intervals for an entire Sunday afternoon and it does become significant.

The highest noise level at Thun Field is generated by the medical helicopter service. Fortunately, that helicopter does not fly continuously. And, it is understandable that on takeoff it heads directly to the site of an emergency. Returning to the airport after the emergency run is another matter however. Many-many times the return approach is not according to the understood rules and very low flying patterns are used to the detriment of people in the local communities. Thun Field airport management can establish and enforce pattern rules to stop such flying. An airport advisory commission could make that happen.

Other noise sources include: 1) aircraft flying at lower than the required altitude in the airport traffic pattern. This is probably the second most violated rule of aircraft operators using the airport. 2) Aircraft on takeoff. This can be mitigated by proper takeoff procedures and power control by the pilot. 3) Low flying helicopters on the west side of the airport. These flying activities can be mitigated by the establishment of airport flying pattern rules.

The writers of the South Hill Community Plan recognized that airport noise is a problem and incorporated the following requirement into the Plan,

Noise mitigation should proceed in conjunction with operational changes.
[Objective 66]

**REASON NO. 10
FOR
ESTABLISHING A THUN FIELD ADVISORY COMMISSION**

INAPPROPRIATE FLYING BY AIRPORT USERS

It is recognized that specifying and controlling flying behavior is primarily the responsibility of the FAA. However, it is also a duty of airport management to monitor flying on and about Thun Field and to work with the FAA to stop unsafe flying operations.

Flying operations do not have to be illegal to be inappropriate. Thun Field is located in an urban area, with thousands of people living and working under the footprint of the airport operations.

It is incumbent upon Thun Field management to insure that appropriate liaison is maintained with the FAA and that inappropriate flying is immediately investigated and that remedial actions are taken.

It is also incumbent upon Thun Field management to provide the tools that airport users need to determine if their flying is appropriate. One of the most violated rules at Thun Field is the takeoff direction. It appears the reason for this may be the pilot's reliance on a home made Wind Tee, which is widely used to determine wind direction.

Just how rampant is inappropriate flying at Thun Field? It is very prevalent. It can be witnessed almost daily. To illustrate, attached are some observations, some samples or examples taken from a log, which has been maintained for the past couple of years.

An airport advisory commission would give the airport management additional leverage to control inappropriate flying.

AN OBSERVATION OF INAPPROPRIATE FLYING – NO. 1

WHERE? Thun Field

WHEN? February 27, 2003

TIME? About 4:10 p.m. to 5:17 p.m.

VIEWED FROM? Observation point 2000 feet West of Runway

TYPE OF AIRCRAFT? Ultra Light

DESCRIPTION At 4:10 p.m. an Ultra Light aircraft was observed flying directly overhead, going south in the Thun Field traffic pattern. It turned east into the regular pattern approach and appeared to land at Thun Field. The airport manager, was immediately telephoned and as it turned out he was also witnessing the same plane and its maneuvering. He reported it was making a touch and go landing.

Within a minute the aircraft again appeared overhead again going in a southerly direction. It again turned east in the traffic pattern as if to make a landing. I was in my yard and again called the airport manager on a portable telephone. The airport manager declared he could do nothing unless the plane landed. The aircraft disappeared to the East and did not return. I don't know if it landed. I had no feedback from Bruce.

THE CONCERN Ultralight aircraft are not permitted to use Thun Field. This is one of the rules for airmen, published by the FAA. The prohibition is listed in the FAA Airport/Facility Directory, Northwest Directory, and is written as follows: *Ultralights prohibited.* All airmen flying into the Northwest region are supposed to know and follow the published rules.

A CONCLUSION This incident is an example of inappropriate flying, demonstrating that some pilots do not know the local flying rules or feel they can ignore them with impunity.

AN OBSERVATION OF INAPPROPRIATE FLYING - NO. 2

WHERE? Thun Field

WHEN? February 27, 2003

TIME? About 5:23 p.m. to 6:45 p.m.

VIEWED FROM? Observation point 2000 feet West of Runway

TYPE OF AIRCRAFT? Hi Wing Monoplanes (Cessna Types)

DESCRIPTION Starting at about 5:23 p.m. two high wing monoplanes started a continuous round-and-around touch and go landing sequence. As one was taking off to the North, the second one was overhead in the airport's traffic pattern, heading south for a landing. This continued until about 6:45 p.m. This flying was both inappropriate and illegal. It was inappropriate and illegal because the local flying rules were being ignored.

One of the few local-flying rules for Thun Field, as published by the FAA, states *... use Rwy 16 when wind is 5 knots or less*. That is, take off to the south when the wind is 5 knots or less. On this date, and at this time was the wind greater than 5 knots, or from the north? No! There was no wind. There was no wind 2000 feet west of the runway and there was no wind being registered on two of the wind indicators at the airport. This was determined by a personal visual inspection of the windsock beside the airport restaurant and the windsock located at the fire station on the East Side. Neither windsock showed any wind in any direction thereby confirming there was no wind.

Some 29 illegal aircraft operations were counted during the period these pilots operated this touch and go sequence.

A CONCLUSION This incident is an example of inappropriate flying, demonstrating that some pilots do not know the local flying rules or feel they can ignore them with impunity.

AN OBSERVATION OF INAPPROPRIATE FLYING – NO. 3

WHERE? Thun Field

WHEN? March 3, 2003

TIME? Between about 1:00 p.m. and about 6:00 p.m.

VIEWED FROM? Observation point 2000 feet West of Runway

TYPE OF AIRCRAFT? Several types of aircraft

DESCRIPTION The morning of March 3rd was foggy. Flying started about 10 a.m. Initial flight operations for the day started with pilots using runway 16 to get airborne, i.e., to the south. There was no wind.

At about noon some pilot changed the take off direction and started using runway 34, i.e., taking off to the north. This being done, one would assume that the wind had shifted and the take off procedure was the correct one. Not so. When this change was observed, I made a trip to the airport to note the direction of the windsock at the airport restaurant and the one on the East Side at the firehouse. Both windsocks were limp. There was no wind. Moreover, as the airport operations were observed for the rest of the afternoon it was noted that at no point was there any wind. These operations were in violation of the published FAA rule for Thun Field, which states ... *use Rwy 16 when wind is 5 knots or less.*

During the afternoon there were 18 illegal operations at Thun Field. For whatever reason, there was no flying after 6 p.m.

A CONCLUSION This incident is an example of inappropriate flying, demonstrating that some pilots do not know the local flying rules or feel they can ignore them with impunity.

AN OBSERVATION OF INAPPROPRIATE FLYING – No. 4

WHERE? Thun Field

WHEN? March 25, 2003

TIME? About 9 p.m.

VIEWED FROM? Observation point 2000 feet West of Runway

TYPE OF AIRCRAFT? Small Helicopter

DESCRIPTION Starting at about 8:50 p.m. a small helicopter began some exercises in the air space around Thun Field. It appeared overhead at 8:50, 8:54, 8:56, and 9:00, each time on a southerly heading. It could be observed on the East Side of the airport from time-to-time. It was dark, but the aircraft lights were very visible, as was the irritating noise. There was only one helicopter. Hovering exercises could be heard coming from the airport at various times.

It was at 9:04 p.m. when some maneuvering started that was inappropriate for an urban area. The aircraft could be observed traveling north on the East Side of the airport. It was climbing and probably reached 1,500 feet or higher. It then turned west, over the north end of the airport, but beyond the runway. The pilot at that point cut the aircraft power – it could be heard. The helicopter subsequently dropped straight down. It appeared the pilot applied power again at about 500 feet above the terrain. With a roar the aircraft stopped falling and started a forward motion. This maneuver was repeated at least twice. At 9:08 p.m. the aircraft was heard doing some hovering maneuvers. At 9:09 p.m. all helicopter noise stopped.

A CONCLUSION This incident is an example of inappropriate flying in an urban area. To know exactly where those power-cutting maneuvers were done one would need to have been directly under the aircraft while the drills were underway. That was not possible, but based on experienced observing, it suggests to me that these exercises were done over the populated areas just north of the runway of Thun Field.

AN OBSERVATION OF INAPPROPRIATE FLYING – NO. 5

WHERE? Thun Field

WHEN? March 28, 2003

TIME? 3:02 p.m.

VIEWED FROM? Observation point 2000 feet West of Runway

TYPE OF AIRCRAFT? Small Helicopter & Fixed Wing aircraft

DESCRIPTION Two events started at 3:02 p.m. First, a small helicopter visually appeared, traveling north paralleling the Thun Field runway. It was moving fast, at an altitude of about 500 feet. It was about 1000 feet west of the runway. Secondly, at the same time a fixed wing aircraft initiated a north takeoff from Thun Field. The fixed wing aircraft was very loud and very noticeable. As the fixed wing aircraft lifted off the runway it made a climbing turn to the left, directly into the path of the helicopter. It is doubtful the fixed wing pilot could have seen the helicopter coming, since it was to the rear and above the plane's climbing pattern. Whatever, both aircraft were heading for the same space volume, near the end of the Thun Field runway and a bit to the west over residential and commercial areas. Evasive action was taken and no collision occurred.

A CONCLUSION This incident is an example of inappropriate flying in an urban area. The mixing of rotary and fixed wing aircraft operations without any control is asking for trouble. To allow the helicopter to operate on the east side of the airport, at an altitude the fixed wing planes use on climb out when taking off to the north, is irresponsible management of the airspace around the airport. Additional rules are needed to clarify operations in this kind of congested air space. The inappropriateness of these mixed operations has already resulted in one accident at Thun Field that is under investigation by the NTSB. As the helicopter operations at this airport continue to expand more and more of these close calls can be expected. Hopefully they will only be "close."

AN OBSERVATION OF INAPPROPRIATE FLYING – NO. 6

WHERE? Thun Field

WHEN? March 28, 2003

TIME? 3:04 p.m.

VIEWED FROM? Observation point 2000 feet West of Runway

TYPE OF AIRCRAFT? Fixed Wing Monoplanes (Cessna types)

DESCRIPTION There were many-many flight operations initiated from Thun Field on this date. All take-off procedures were to the south until 12:50 p.m. At that time a high wing monoplane pilot shifted operations to a northerly take-off.

The shift to north take-off was not an appropriate change. There was no wind. And, according to published FAA rules for Thun Field, if the wind is under five knots a south take-off is recommended. The fact there was no wind was visually checked at 1:00 p.m. by inspecting the windsocks at the airport restaurant and the airport firehouse. Additionally an array of flags at the corner of Meridian Avenue and 160th Street, were checked.

The northerly take-off routine continued until 3:04 p.m. when one pilot decided to follow the rules and made a southerly take-off. There were 32 airport operations using this north take-off procedure before it was interrupted. A second pilot followed the rules at 3:13 p.m. But, then the pilots who had been using the north take-off procedures took control and initiated a north take-off at 3:17 p.m. That these were the same pilots was apparent by the type of noise of the lead airplane. The aircraft engine was running "rough." It was this high wing monoplane that initiated the north procedure at 12:50 p.m. and it was the same plane that continued it after 3:17 p.m.

A CONCLUSION This is inappropriate flying. Either the pilots don't know the local rules, or they believe they can violate them with impunity.

AN OBSERVATION OF INAPPROPRIATE FLYING - NO. 7

WHERE? Thun Field

WHEN? April 20, 2003

TIME? 8:31 a.m.

VIEWED FROM? Observation point 2000 feet West of Runway

TYPE OF AIRCRAFT? Fixed Hi-Wing Monoplane (Cessna type)

DESCRIPTION Thun Field aircraft operations started this date at 0730 hours. At the time of this incident there had been 13 operations (take off and landing procedures). There was no wind. Take off operations were properly being conducted to the South.

At 0831 hours a Hi-Wing monoplane took off to the south. The aircraft was airborne after a short run and climbed at a high angle. An immediate turn to the east was made. This was followed by a turn to the north, and another to the west and then finally to the south. That is, the aircraft operator simply pulled up sharply over the runway on take off and then made a 360-degree loop back onto the runway. The aircraft was less than 500 feet at its highest point during the loop. Such a procedure suggests some kind of a problem and the desire of the pilot to get the aircraft back on the ground quickly. Such a maneuver is understandable when mechanical problems are being experienced.

And while one can understand an emergency situation and accept the pilot's behavior, on this date the maneuver was repeated twice, again at 0841 and 0850. This behavior suggests a deliberate flying pattern that has nothing to do with aircraft performance.

A CONCLUSION This is inappropriate flying. Residential areas are located on the east and north sides of the runway and such maneuvers, at such low altitudes, generate an unacceptable risk to people under the flight path. The aircraft operator (pilot) apparently has no concern for safety for himself, or those unfortunate enough to be under the footprint of Thun Field operations.

AN OBSERVATION OF INAPPROPRIATE FLYING – NO. 8

WHERE? Thun Field

WHEN? April 24, 2003

TIME? 8:16 a.m.

VIEWED FROM? Observation point 2000 feet West of Runway

TYPE OF AIRCRAFT? Low Wing Monoplane

DESCRIPTION This was the first take off operation of the day from Thun Field. Weather was high overcast with some rain drizzle. There was no wind.

At 0816 hours a low wing monoplane took off to the north. The pilot used a long take off run and held the aircraft low to the ground well after clearing the runway.

This take off was in violation of the Thun Field rule of using a south take off direction (runway 16) when the wind is under five knots.

A CONCLUSION This is inappropriate flying. The five-knot rule is published in the FAA directory for Thun Field. However it is probably one of the most violated rule of those governing air operations at Thun Field. Pilots using the airport seem to know the rule is not being enforced and pay no attention to it. There are at least four ways a pilot can obtain wind information at Thun Field: Two wind socks, one wind tee, and the Super Unicom radio system. There is no excuse for inappropriate take off direction flying.

AN OBSERVATION OF INAPPROPRIATE FLYING – NO. 9

WHERE? Thun Field

WHEN? May 1, 2003

TIME? 1:40 p.m. to 8:00 p.m.

VIEWED FROM? 1) Observation point 2000 feet West of Runway
2) On airport property, at restaurant location

TYPE OF AIRCRAFT? Several different kinds of aircraft

DESCRIPTION At 1:40 p.m. while driving north on Meridian Ave., just south of the airport, it was visually noted that air traffic was landing to the north.

At 1:45 p.m., while parked on airport property at the restaurant, it was observed that the airport windsocks were limp. There was no wind indicated. The cone was pointed north, but the wind velocity was so close to zero that there was no movement of the sock.

After moving to my home location aircraft were observed using the north takeoff/landing pattern (1:58 p.m., 2:00 p.m., 2:05 p.m., 2:10 p.m., and so on all afternoon).

At 3:40 p.m. a second trip was made to the airport. It was observed that the windsocks were still pointed north, and that there was a slight breeze. The wind was not strong enough to make the windsock extend fully, showing strength of less than five knots.

Flying continued until after 8:00 p.m. The pattern did not change.

A CONCLUSION This is inappropriate flying. All flights should have been taking off to the south. The five-knot rule is published in the FAA directory for Thun Field. However it is probably one of the most violated rule of those governing air operations at Thun Field. Pilots using the airport seem to know the rule is not being enforced and pay no attention to it.

AN OBSERVATION OF INAPPROPRIATE FLYING - NO. 10

WHERE? Thun Field

WHEN? May 2, 2003

TIME? 3:30 p.m. to 8:00 p.m.

VIEWS FROM? 1) Observation point 2000 feet West of Runway
2) On airport property

TYPE OF AIRCRAFT? Several different kinds of aircraft

DESCRIPTION: When driving by the airport on Meridian Avenue it was noted that the airport windsocks were showing wind direction from the Southwest. This direction was supported by observing the numerous flags at business locations near Meridian Ave. and 160th Street (by the airport). It was also noted that airport flying activity was using a north takeoff pattern.

After leaving the airport a check was made with McChord AFB as to its wind. McChord reported wind from the Southwest at seven knots.

Air operations were observed the rest of the afternoon. They were not extensive, but were continuous. Between 3:30 p.m. and 8 p.m. the takeoff traffic averaged one per 10 to 15 minute interval.

The takeoff and pattern behavior of the pilots did not change all afternoon; even though the wind was from a direction that should have dictated that all takeoffs to be to the south.

A CONCLUSION: This is inappropriate flying. All flights should have been taking off to the south. The wind direction rule is published in the FAA directory for Thun Field. However it is probably one of the most violated rules of those which are supposed to govern air operations at Thun Field. Pilots using the airport seem to know the rule is not being enforced and pay no attention to it.

AN OBSERVATION OF INAPPROPRIATE FLYING – NO. 11

WHERE? Thun Field

WHEN? May 6, 2003

TIME? 4:00 p.m. to 8:00 p.m.

VIEWED FROM? 1) Observation point 2000 feet West of Runway

TYPE OF AIRCRAFT? Several different kinds of aircraft

DESCRIPTION: At 4 p.m. it was noted that aircraft were taking off to the north from Thun Field. There was no wind.

The airport manager was called at 4:20 p.m. and he was requested to check the Unicom for local wind and velocity. The automated system reported wind from the South at three knots. Yet, take off continued to the north. Such operations are in violation of the FAA published requirements that when the wind is less than five knots that takeoffs are to be to the south.

This situation was discussed with the airport manager. It was his position that the pilots try to comply but that today the wind had been variable and it is not always easy to know the exact wind direction. However, there are four ways of checking the wind at Thun, two windsocks, one wind tee, and the automated Unicom system. There is really no defense for not knowing the wind direction and velocity. It was requested that the airport users be reminded of the takeoff rule. Flying continued the rest of the afternoon, until about 8 p.m. The direction of takeoff was not changed. Some 50 takeoffs were recorded as illegal procedures according to the rules governing the airport operations.

A CONCLUSION: This is inappropriate flying. All flights should have been taking off to the south. The wind direction rule is published in the FAA directory for Thun Field. However it is probably one of the most violated rules of those which are supposed to govern air operations at Thun Field.

AN OBSERVATION OF INAPPROPRIATE FLYING – NO. 12

WHERE? Thun Field

WHEN? May 8, 2003

TIME? 2:00 p.m. to 6:00 p.m.

VIEWED FROM? 1) Observation point 2000 feet West of Runway
2) On airport property

TYPE OF AIRCRAFT? Several different kinds of aircraft

DESCRIPTION: At 11 a.m. it was noted that the direction of takeoff operations from Thun Field had changed – to a north direction, as opposed to the south direction that had been used all morning (since 9:28 a.m. when the first takeoff was recorded). There appeared to be little wind. At 11:20 the airport was visited. The windsocks were showing a north orientation but were essentially limp. There was not enough wind to cause any stand out of the sock. Air operations were continuing to the north.

At 2 p.m. when returning to the airport it was noted that aircraft were still taking off to the north. At 2:15 p.m. a second visit was made to the airport. The windsocks were still oriented to the north, but as at 11:20 a.m. there was not enough wind to make the socks “stand out.” Aircraft continued taking off to the north. It had been noted when driving into the airport that the flags at Meridian Ave and 160th street were fluttering in a wind from the NE direction. Not enough wind to make the flags stand out, which was confirmed by the windsocks. The orientation of the airport’s wind tee could not be determined at ground level. An attempt was made to contact the airport manager. His office was locked. No one in the area knew of his whereabouts.

A CONCLUSION: This is inappropriate flying. All flights should have been taking off to the south. The wind direction and velocity rule is published in the FAA directory for Thun Field. However, this is probably one of the most violated rules of those that are supposed to govern air operations at Thun Field.

AN OBSERVATION OF INAPPROPRIATE FLYING – NO. 13

WHERE? Thun Field

WHEN? May 9, 2003

TIME? 5:00 p.m. to 10:00 p.m.

VIEWED FROM? 1) Observation point 2000 feet West of Runway

TYPE OF AIRCRAFT? Several different kinds of aircraft

DESCRIPTION: At 5 p.m. it was noted that the flying operations from Thun Field had shifted from a south takeoff to a north takeoff direction. From an observation point 2000 feet west of the runway it was noted there was a slight breeze from the north, northwest. Barely enough wind to make flags flutter. At 6:01 p.m. it was noted that the wind was from the west, but again at such a low level that flags were not responding. At 7:15 it was noted there was no wind. The no wind condition prevailed until 10 p.m. when observations stopped.

Yet, during this entire period the takeoff direction used from Thun Field remained to the north. Between 5:00 p.m. and 6:00 p.m. there were takeoffs at about five minute intervals. There were takeoffs 6:01, 6:02, 6:06, 6:07 and on throughout the period. All aircraft taking off to the north. Starting at 7:15, 7:20, 7:23, 7:24, and so on, during the period of no wind, the takeoff direction still continued north. The last takeoff before observations were discontinued was at 9:11 p.m.

A CONCLUSION: This is inappropriate flying. All flights during this time period should have been taking off to the south. The wind direction and velocity rule is published in the FAA directory for Thun Field. However, this is probably one of the most violated rules of those that are supposed to govern air operations at Thun Field.

AN OBSERVATION OF INAPPROPRIATE FLYING - NO. 14

WHERE? Thun Field

WHEN? May 21, 2003

TIME? 5:32 p.m. to 8:00 p.m.

VIEWED FROM? 1) Observation point 2000 feet West of Runway

TYPE OF AIRCRAFT? High Wing monoplanes, Cessna types

DESCRIPTION: Flying operations at Thun Field had been taking place all afternoon, starting at 1:00 p.m. (when observations started). During the afternoon runway 16 had been used exclusively. There was no wind and correct procedures were being followed. However, starting at 5:32 p.m. two high wing monoplanes started a north takeoff routine. At that time the wind direction and velocity was checked. There was no wind. This pattern of flying continued until 9:00 p.m. A takeoff or landing was made approximately every four minutes. This was about 40 flights made in violation of the published takeoff direction rule.

At 9:00 p.m. the above duo stopped flying. There was a 30-minute gap where there were no takeoffs or landings. At 9:30 p.m. flying was resumed with different aircraft. These pilots returned to the south takeoff routine, as Thun Field procedures require. There was no wind at this time either. Flying continued using runway 16 for another half-hour before all flying stopped for the night.

A CONCLUSION: The procedures used by the pilots from 5:32 to 9:00 p.m. was inappropriate flying. All flights during this time period should have been taking off to the south. The wind direction and velocity rule is published in the FAA directory for Thun Field. However, this is probably one of the most violated rules of those that are supposed to govern air operations at Thun Field.

AN OBSERVATION OF INAPPROPRIATE FLYING – NO. 15

WHERE? Thun Field

WHEN? May 22, 2003

TIME? 7:42 a.m.

VIEWED FROM? 1) Observation point 2000 feet West of Runway

TYPE OF AIRCRAFT? High Wing monoplanes, Cessna types

DESCRIPTION: At 7 a.m. the sky was overcast and a light drizzle was falling. There was no wind. At 7:42 a high wing monoplane was observed approaching Thun Field from the West heading for the north end of the runway. Altitude was estimated at 500 feet over earth surface. The aircraft turned into the traffic pattern approach of Thun Field on the northwest side of the approach. It continued south over the adjacent residential area at no more than 500 feet above the terrain.

A subjective noise estimate for the crossing was 90db, based on experience. Not measured by instrumentation. The plane was so low that the pilot could be plainly seen. The doppler shift of the noise made the experience very unnerving. The aircraft proceeded south in the landing pattern and landed.

A CONCLUSION: First, the pilot was flying the aircraft to low. Altitude requirements are published (1000 feet at Thun Field). Second, the direction was wrong. There was no wind. The pilot should have been using runway 16, not 34. This is also published in the FAA Airport/Facility Directory.

AN OBSERVATION OF INAPPROPRIATE FLYING – NO. 16

WHERE? Thun Field

WHEN? May 23, 2003

TIME? 9:50 p.m. to 10:12 p.m.

VIEWED FROM? 1) Observation point 2000 feet West of Runway

TYPE OF AIRCRAFT? Small Helicopter

DESCRIPTION: At 9:50 p.m. a small helicopter was observed approaching Thun Field from the North. It traveled south on the west side of the runway and appeared to land. However, it was observed going north at 9:58 p.m. and then swinging south on the east side of the runway at 9:59 p.m. This pattern continued for some time (North: 10:00 p.m., South: 10:03 p.m., North 10:06 p.m., South 10:08 p.m., etc.). Then, at 10:11 the helicopter was observed to climb to a higher altitude and cut power and descend almost vertically on the northeast side of the runway. This was obviously a power failure training procedure. This training maneuver was repeated a few minutes later.

While this helicopter pilot was going through power failure training exercises a fixed wing aircraft was making takeoffs on runway 16. At 10:10 p.m. there was a takeoff and at 10:12 a landing. This procedure was done through the training area of the helicopter operations.

A CONCLUSION: The above descriptions were for operations at night. It was dark. Visual ability was limited. Yet, both rotary and fixed wing operations were being conducted in the same air space and at the same time.

Thun Field has in the past had problems when rotary and fixed wing aircraft are using the same air space. One incident has been investigated by the NTSB. Such operations are inappropriate flying over an urban area.

Barbara Gelman - Thun Field Advisory Commission

From: "Kirk Hall" <kahall@hotmail.com>
 To: <bgelman@co.pierce.wa.us>
 Date: 7/24/2003 5:51 PM
 Subject: Thun Field Advisory Commission

Dear Ms. Gellman,

It has been claimed that the South Hill Community Plan mandates the formation of a Thun Field Advisory Commission. This is almost correct. The full text of 66.1.1 states "A Thun Field airport advisory committee shall be formally appointed by the County Council. The membership of the committee shall be balanced to represent various segments of the South Hill community, including, but not limited to representatives from aviation interests, Thun Field building tenants, the South Hill Land Use Advisory Commission, surrounding homeowner associations, and the Federal Aviation Administration." This is the wording that was supported by most South Hill Advisory Commission members, and all pilots and airport business representatives who attended the South Hill Planning Commission meetings.

The Thun Field Advisory Commission as proposed to the Pierce County Council does not reflect the requirements of the mandate. It does not have a balanced representation or contain all of the required representatives; it is funded from airport revenues rather than being self-supporting; it is a Commission rather than a Committee. The scope of the Thun Field Advisory Commission as currently stated would require considerable aviation knowledge and other specialized knowledge that the average person does not possess.

We believe that most of the South Hill Advisory Commission members worked very hard for the betterment of the South Hill area, but we also believe that some had personal agendas that they attempted to advance. A number of us would like to know the answer to the following question: How was the vision of a cooperative, balanced, unbiased, self-supporting Committee whose function was to improve the airport and relations between the community and the airport changed into a biased, all encompassing Commission, able to siphon off airport revenue while advising on things about which most members will know little?

Now that the discrepancies have been brought to the attention of the Pierce County Council we would also like to know the following: What does the Pierce County Council plan to do to: (1) Create a Committee rather than a Commission (2) Make the representation balanced (3) Establish the Committee as a committee of volunteers and a self-supporting entity (4) Include as a minimum, the members named in 66.1.1 of the South Hill Community Plan (5) Consider the inclusion of a member of the Washington State Department of Transportation (Aviation Division) (6) Set as the Committee's goals the improvement of Pierce County airport and relations between the airport and community. It would also be a step toward openness and cooperation if the County Council would formally establish the fact that, while airport taxes go directly to the General Fund, the yearly total should be reported and recognized as being profit from the airport to Pierce County.

At the onset, when choosing members of the Thun Field Advisory Committee, we feel it should be made known that there is no room on the Committee for anti-community activist or anti-airport activist. Ability, special knowledge, experience, a desire to work for the common good of the airport and the

253.589.5678
FAX 253.589.5601
TDD 253.589.5801
www.CPTC.ctc.edu

4500 STEILACOOM BOULEVARD S.W.
LAKEWOOD, WASHINGTON 98499-4098

July 8, 2003

Councilman Paul Bocchi
Pierce County Council, District 6
930 Tacoma Ave. S., Room 1046
Tacoma, WA 98402

Dear Mr. Bocchi:

Subject: Thun Field Advisory Commission

This letter is written to follow up our earlier conversation regarding the Council setting up a Thun Field Advisory Commission. Clover Park Technical College would definitely be interested in having a representative on this group.

The College is very interested in anything that affects the Thun Field area and its potential use and growth. We also feel that we bring many resources to the table that can assist the County and the South Hill Community.

If there is any additional information that we can provide, please do not hesitate to contact me at 253/589-5845.

Thank you for your consideration of including Clover Park Technical College representation on the advisory commission.

Sincerely,

N. P. Robinson
Vice President for Operations & Facilities

NPR:cls

c: Calvin Goings, Pierce County Councilman, District 2
Sharon McGavick, President, CPTC
Joe Dunlap, VP for Instruction, CPTC

From: "Linda DuMoulin" <eaglehawke@msn.com>
To: <bgelman@co.pierce.wa.us>
Date: 7/26/2003 12:24AM
Subject: Thun Field Commission

Dear Ms. Gelman:

As a Pierce County resident, former Army pilot, and user of our local airport, I am seriously concerned over the future creation of the Thun Field Advisory Commission. Why is a commission being formed of non-majority pilot members, while having their airport leases and fees will fund the commission? In checking with Renton and Chehalis-Centralia airports, both have dealt with advisory and administrative committees successfully by including representatives from FAA, DOT, Aircraft Owners and Pilots Association (AOPA). This way you have an informed group dedicated to supporting the airport versus working against its goals.

It appears that Thun Field has fallen victim to an age-old problem that the military has faced numerous times when a growing community has surround a once isolated airport. It's called encroachment. Fort Lewis and McChord AFB are very familiar with this issue and undoubtedly have excellent programs dealing with these problems. They would be a wealth of information and willing to assist us with effective ideas.

Closing the airfield because of unwanted noise (hours can be modified) or because of an unfortunate aircraft related death (Car accidents by ratio far exceed) is not rational. Thun field profits nearly \$500,000 and self sustains, in addition to being home to an air ambulance helicopter company, the Civil Air Patrol, Experimental Aircraft Association (EAA), and provides an exceptionally well built disaster relief areas that could be used by local, state, or national agencies in lieu of disasters (natural or man-made.) In addition, the airport hosts numerous, well-attended community events. Since Thun Field has received many Government grants, closing would require Pierce County to pay back any monies used by the commission, that is if they could convince the Federal Government to allow them to close the airfield. Whose pocket would this money come from? The taxpayers?

Has anyone actually sat down and thought of the huge amount of money, medivac services, youth and adult groups, plus other events that we would lose if Thun Field closed? This is an enormous contribution to the community. Don't close it because a few grumble because of the noise, but if the differences truly cannot be resolved, form a committee that fairly represents the community and the pilots, along with expert help from non-partisan professionals, like FAA or AOPA, or even a paid consultant. Have a volunteer committee. Staff it with community people who genuinely want to improve both the airport and the community relations. Use is as a sounding board (not a grudge board) to help everyone, plus the council would not have to drain airport funds that are now used for upkeep and repairs. There are ways of working this out to the benefit of all.

Sincerely,

Linda DuMoulin
1301 South 68th Street
Tacoma, WA 98408
(253) 474-1637

From: <LStiles692@aol.com>
To: <tlee@co.pierce.wa.us>
Date: 7/26/2003 5:47PM
Subject: New (proposed) buffers and setbacks on rivers, streams, etc.....

We wish you to know that we are FULLY SUPPORTIVE of the proposed new County regulations relative to setbacks from streams and other bodies of water.....

Thank you for your consideration of our position.....

(Signed)

Keith L. and Marilyn L. Stiles
Post Office Box 510
18812 Bayview Road
Vaughn, WA. 98394
(253) 884-3379

Commission: the act of committing or giving authority to carry out a particular task or duty, or granting certain powers; an entrusting; a group of people lawfully authorized to perform certain duties or functions, as a government agency.

Committee: a group of people officially delegated to perform a function, as investigating, considering, reporting, or acting on a matter.

Today the Pierce County Council has on its agenda a vote to establish a Thun Field Advisory Commission (PROPOSAL NO. 2001-22s). This proposal is intended to fulfill the requirements of 66.1.1 in the South Hill Community Plan (Pierce County Ordinance No. 2003-10s, adopted 22 April 2003), which states:

"A Thun Field airport advisory committee shall be formally appointed by the County Council. The membership of the committee shall be balanced to represent various segments of the South Hill community, including, but not limited to representatives from aviation interests, Thun Field building tenants, the South Hill Land Use Advisory Commission, surrounding homeowner associations, and the Federal Aviation Administration."

Proposal No.2001-22s differs so drastically from the requirements of Pierce County Ordinance No. 2003-10s that it is difficult to see the connection.

While Ordinance 2003-10s called for a Committee, the "Proposal" is to establish a Commission. In a recent meeting with Council members I was told that it was just like tomato and tomato, it did not matter. So fine, let's establish a Committee like Ordinance 2003-10s requires.

Looking further we find that the proposed Ordinance No. 2001-22s establishes a Commission membership consisting of **four community representatives, two airport users, and one airport tenant**. This is obviously a far cry from the **balanced** membership required by 2003-10s, especially so since the wording essentially prevents people who live in the community but use Thun Field, from serving in one of the community positions. It also omits several of the required positions, including the Federal Aviation Administration.

The Committee's formation, structure, and scope of action was proposed to the County Council by the South Hill Advisory Committee which was heavily influenced by anti-airport activists who have been working for years to shut down or drastically restrict operations at Thun Field. The suggestion to form a Committee was based ostensibly on community concern about noise and safety issues, but noise abatement procedures have already been implemented, and safety is regularly addressed through a number of existing mechanisms.

One of the current noise abatement procedures Thun Field has been required to take is to ask pilots to use runway 16 unless the wind from the North is 5 knots or greater. This may not seem like a significant concession to you non-aviation people, after all 5 knots is only 5.75 mph. It is however a very big safety concession for pilots. For me, the difference between taking off or landing with a 5 knot headwind versus a 5 knot tailwind amounts to a 30% increase in distance. It means that if things go wrong at the worst possible time and I want to get back on the runway immediately, I will have used 30% more take off distance than normal and I will end up needing another 30% more distance than normal to make a safe stop on the runway (for a total of 60% more distance required). So in having Thun Field make a concession to reduce noise for one segment of the community, the community has asked the pilots to take actions that increase the risks for everyone.

But let us return to the proposed **Commission**. With four out of seven members on the Commission, the community anti-airport activists will be able to dictate how the airport is run. By recommending unneeded price increases, restrictive regulations and similar actions, they might succeed in driving off a significant portion of the people who currently use Thun Field. This would of course reduce the activity around the airport as the activists desire, but it would also decrease the profit received from the operation of the airport as more and more revenue-generating customers are driven away. Ultimately the airport would begin operating at a loss. The airport activists have falsely stated that Thun Field is already losing money. If all funds collected from Thun Field lease payments, fees, and **taxes that go directly to the General Fund** are considered, Thun Field can be seen to be making a large profit for Pierce County each year. The taxes, which go to the General Fund, should be recognized as profit that Pierce County makes from Thun Field. I'm not saying, "Give Thun Field all the taxes it collects". I'm just saying, "Tell everyone just how much money Thun Field really brings in". It just irritates me to see anti-airport people say in print, "Thun Field lost \$95,000 last year" when they should be saying "Thun Field made a \$405,000 profit last year". I get that figure because I visited all of the businesses on Thun Field and asked each one how much they paid in taxes. Less than 50% of the businesses gave me any data, but those that did said they paid in over \$500,000 in various forms of taxes, and $\$500,000 - \$95,000 = \$405,000$.

Thun Field is here to stay for the foreseeable future, if for no other reason than because of the large Federal investment made in it over the years, which the County would have to repay if the airport closed. It is a valuable asset to our community for economic, educational, recreational, humanitarian, and public safety reasons, including our ability to respond to a disaster. In these times of terrorist threats, a functioning airport is an essential part of our homeland security. If major airports were disabled, the existence of smaller airports like Thun Field would be critically important.

Almost as serious as the question of the inequity of representation on the Commission is the scope of the Commission's responsibilities. Their duties will be to "serve in an advisory capacity on matters as authorized by this Chapter to the Hearing Examiner, Planning Commission, County Council, and Executive on programs and policies regarding the Pierce County Airport/Thun Field, including, but not limited to:

- A. Existing and proposed legislation and regulations affecting Thun Field.
- B. Land Use issues as they impact the airport and surrounding community.
- C. Airport facilities and improvements.
- D. Airport planning.
- E. Airport operations.
- F. Airport budget."

The scope of the Commission as outlined is not realistic. Most private citizens, even ones who have a strong interest and experience in aviation do not have the knowledge to adequately evaluate the items listed for Commission oversight. The advice of professional consultants and long hours of study would be required for the Commission members to begin to understand the complex matters with which they would be asked to deal. Those consultants would have to be compensated, increasing costs.

I believe that if the proposed Thun Field Advisory Commission is established as the Pierce County Council desires, we will have a biased Commission controlled by a majority of anti-airport activists concerned with their personal agendas and not with the best interests of the airport and the community. The mind staggers at the thought of the possibility of airport opponents using thousands or even tens of thousands of airport generated revenue to take actions ultimately harmful to the airport and the people of Washington State. Pierce County Council established the requirement for a Committee by adopting Pierce County Ordinance No. 2003-10s, so the funds required by the Committee should come out of Pierce County Council funds not Thun Field revenue.

One last thought. Whatever the name or form ultimately bestowed to make real the requirements of the South Hill Community Plan (Pierce County Ordinance No. 2003-10s) as outlined in 66.1.1, please remember that there should be no room on the Committee for activists and their agendas. The function of the Committee should be to improve the airport and relations between the community and the airport. Ability, special knowledge, experience, a desire to work for the common good of the airport and the community and a sense of impartiality should be sought after in Committee members. Above all, the Committee must be seen as balanced. The requirements for sending a recommendation to the Pierce County Council should be structured so that they require agreement by a majority of airport and community members working together. No one group should have a majority, so that all decisions require cooperation.

Presented to the Pierce County Council 30 July 2003.

Kirk A. Hall, Jr.

11701 138th Avenue Court East

Puyallup, WA 98374

(253) 840-0411

From: Denise Johnson
To: Blissmoore@aol.com; Brianca@centurytel.net; Cafweiss@comcast.net;
Volson@seanet
Date: 8/20/03 4:28PM
Subject: Meeting notification for Proposal No. 2001-22s2

Please see attached.

Thanks-

Denise

253.798.6065

Pierce County

Office of the County Council

930 Tacoma Avenue South, Room 1046
Tacoma, Washington 98402-2176
(253) 798-7777
FAX (253) 798-7509
1-800-992-2456

**PIERCE COUNTY COUNCIL
PUBLIC MEETING
NOTICE**

PROPOSAL NO. 2001-22s2, AN ORDINANCE OF THE PIERCE COUNTY COUNCIL
CREATING A NEW CHAPTER 2.46 OF THE PIERCE COUNTY CODE, "PIERCE
COUNTY AIRPORT/THUN FIELD ADVISORY COMMISSION."

MEETING DATE: Tuesday, September 16, 2003

TIME: 3 P.M.

PLACE: County Council Chambers, Room 1045
County-City Building
930 Tacoma Avenue South
Tacoma, Washington 98402

CONTACT: Anna Graham, Research Analyst, at (253) 798-6253 or the Council
Office at (253) 798-7777.

This proposal is scheduled for final consideration at this meeting. The Council encourages public participation. Public testimony will be taken. Written comments are welcome as well.

Council meetings are audio recorded and cablecast.
Audio equipment is available for the Hearing Impaired. Please contact the Receptionist for assistance.

Dated: August 20, 2003

COMMITTEE REFERRAL FORM

Proposal No: 2001-22

Referred to the Planning & Env. Committee

By Council action of: March 27, 2001

☒ No specific Council hearing date set

☐ Council hearing date set for: _____

☐ Please notify interested parties of the Council hearing

Comments: _____

Date/initial: 3/28/01 JCB

Fiscal Note

2001-22s AN ORDINANCE OF THE PIERCE COUNTY
Ordinance\Resolution Title (short version) COUNCIL CREATING A NEW CHAPTER 2.46 OF THE
PIERCE COUNTY CODE, "PIERCE COUNTY AIRPORT-THUN FIELD ADVISORY COMMISSION."

This ordinance/resolution has No or only De-Minimus fiscal impact ☐ Otherwise, please complete the following:

A. EXPENDITURES

Program	Thun Field Advisory Commission	Current Year	Full Year 1	Full Year 2	Full Years (3-5) Combined	Totals
Operating Costs		15,250	30,500	30,500	91,500	152,500
Capital Costs						
Total		15,250	30,500	30,500	91,500	152,500

Number of F.T.E.

Positions (Annual basis)

Comments

The fiscal impacts resulting from the implementation of Proposal 2001-22s are expected to be \$30,500. The County's participation and support for the Thun Field Airport Advisory Commission (TFAC) will involve clerical support for notices/mailings/handouts, staff support for review of issues and preparation of recommendations to the Council, the Planning Commission, the Hearing Examiner, and the County Executive, as appropriate. Assuming six meetings per year, the annual staff cost for the TFAC will be \$15,500.00. Two training sessions will cost \$7,000 and will involve staff from Public Works and Utilities and possibly PALS, Budget and Finance. Those non-Public Works and Utilities departments will be asked to absorb the cost of their staff participating in the training session. Additional administrative costs (advertising, copying, word processing, etc.) are estimated at approximately \$8,000 per year. For 2003, the funds will come from the Airport Fund and will require the deferral of airport maintenance and/or capital projects.

B. <u>REVENUES (category):</u>	Current Year	Full Year 1	Full Year 2	Full Years (3-5) Combined	Totals

Comments

Prepared By Karen Goon/Public Works and Utilities
Name/Department

July 24, 2003
Date

Original

ATTACHMENT TO DATA SHEET

15. **FISCAL IMPACT:** The County's participation and support for the Thun Field Airport Advisory Commission will involve clerical support for notices/mailings/handouts, staff support for review of issues and preparation of recommendations to the Council, the Planning Commission, the Hearing Examiner, and the County Executive, as appropriate. Assuming four meetings per year, the annual cost for the TFAC should be in the range of \$8,000 to \$10,000. Training, assuming 2 sessions, should require approximately \$4,000 to \$5,000 and should involve staff from PALS, Budget and Finance, and Public Works and Utilities. For 2003, the funds will come from existing Public Works and Utilities budget. There is no fiscal impact directly from this ordinance (Ord 2001-22s), but will result after appointments are made by resolution at a later date.

PW+U Submitted

ATTACHMENT TO DATA SHEET

15. **FISCAL IMPACT:** The fiscal impacts resulting from the implementation of Proposal 2001-22s are expected to be \$30,500. The County's participation and support for the Thun Field Airport Advisory Commission (TFAC) will involve clerical support for notices/mailings/handouts, staff support for review of issues and preparation of recommendations to the Council, the Planning Commission, the Hearing Examiner, and the County Executive, as appropriate. . Assuming six meetings per year, the annual staff cost for the TFAC will be \$15,500.00. Two training sessions will cost \$7,000 and will involve staff from Public Works and Utilities and possibly PALS, Budget and Finance. Those non-Public Works and Utilities departments will be asked to absorb the cost of their staff participating in the training session. Additional administrative costs (advertising, copying, word processing, etc.,) are estimated at approximately \$8,000 per year. For 2003, the funds will come from the Airport Fund and will require the deferral of airport maintenance and/or capital projects.

ATTACHMENT TO DATA SHEET

- 15. FISCAL IMPACT:** At the time a Resolution appointing members to the Tacoma Narrows Airport Advisory Commission is adopted, support for the Commission would involve staff time and resources for coordinating meetings, copying handouts, and researching issues. These costs would be borne by the Planning and Land Services Department. The estimated impact to Pierce County departments would be in the range of \$600 to \$800 for 2002 and \$1,200 to \$1,500 for 2003. No supplemental budget request should be necessary as these funds could come out of the General Fund budget allocated to Planning and Land Services.

\\COU\COUD\WPFILES\LMEDLEY\chapter 2106 pcc fiscal impact.doc

PROPOSED ORDINANCE OR RESOLUTION
DATA SHEET

TO BE NUMBERED BY THE
CLERK OF THE COUNCIL

Proposal

NO 2001-22

Direct questions to Gerri Rainwater, Clerk of the Council, at 591-7777.

1. DATE PREPARED March 5, 2001	2. EXECUTIVE'S SIGNATURE n/a	3. PRIME SPONSOR, (COUNCILMEMBER SIGNATURE) <i>Calvin Rip</i>
4. DATE RECEIVED IN COUNCIL CLERK'S OFFICE 3-9-01	5. REQUESTING DEPARTMENT Pierce County Council	<i>Kevin Wimsatt</i>
	6. DEPARTMENT HEAD'S SIGNATURE Thomas Weber COUNCIL STAFF CONTACT 798-6067	PHONE
	7. DRAFTED BY (NAME & DEPARTMENT) PHONE Thomas Weber/Council 798-6067	

8. ORDINANCE ☒ RESOLUTION ☐ 9. EFFECTIVE DATE DESIRED _____

10. COMPLETE TITLE OF ORDINANCE OR RESOLUTION: CREATING A NEW CHAPTER 2.46 OF THE PIERCE COUNTY CODE,
"PIERCE COUNTY AIRPORT/THUN FIELD ADVISORY COMMISSION."

11. LIST ANY SPECIAL ADVERTISING OR POSTING REQUIREMENTS INVOLVED IN PROCESSING THIS ORDINANCE/RESOLUTION: N/A ☒

12. CODE STATUS: 1) New Chapter/Section _____ 2) Amends _____ 3) Repeals _____

13. SUMMARY AND INTENT OF THIS LEGISLATION.

This Ordinance will create a citizen's advisory board to review projects and airport
improvements and make recommendations to the Council and Executive on matters relating
to the Pierce County Airport/Thun Field.

14. SOURCE DOCUMENTS: LIST ALL MATERIALS INCLUDED AS BACKUP INFORMATION: N/A ☒

A _____ C _____
B _____ D _____

15. FISCAL IMPACT:

A. TOTAL COST OF LEGISLATION FOR CURRENT FISCAL YEAR: COUNTY \$ _____ FEDERAL \$ _____ STATE \$ _____

B. ESTIMATED COST OF LEGISLATION IN FUTURE YEARS: COUNTY \$ _____ FEDERAL \$ _____ STATE \$ _____

C. COSTS INVOLVED ARE FOR: If staffing of committee is necessary, existing currently budgeted
staff would be used; no additional staffing is anticipated.

D. ESTIMATED INCREASE IN REVENUE AS RESULT OF LEGISLATION FOR CURRENT YEAR: _____

E. ESTIMATED INCREASE IN REVENUE AS RESULT OF LEGISLATION FOR FUTURE YEARS: _____

F. SOURCE(S) OF REVENUE: _____

THIS LEGISLATION HAS NO FISCAL IMPACT ☒

16. A COPY OF THIS ORDINANCE/RESOLUTION IN FINAL FORM SHOULD BE SENT TO THE FOLLOWING:

<u>John Trent, PW&U</u>	_____	_____
<u>Bob Snyder, PW&U</u>	_____	_____
<u>John Ladenburg, Exec.</u>	_____	_____
<u>Bruce Thun, PW&U</u>	_____	_____