

ORDINANCE No. 112072

COUNCIL BILL No. 101557

UP

The City of

Law Department

AN ORDINANCE relating to fidelity bonding of City officials; amending SMC 3.90.010 (Ordinance 93603, § 1) to reduce the officers bonded individually; SMC 3.90.020 (Ordinance 93603, § 2) to change the duration of bonds of appointed officials; SMC 3.90.040 (Ordinance 93603, § 4) to revise the coverage of the bond of the Chief of Police; SMC 3.90.050 and .060 (Ordinance 93603, §§ 5 and 6) to delegate to the Purchasing Agent authority to determine the amount of the City's blanket bond and to solicit bids therefor; and repealing SMC 3.90.030 (Ordinance 93603, § 3) and SMC 3.90.080 (Ordinance 107483).

Honorable President:

Your Committee on _____

to which was referred the within Council report that we have considered the same

COMPTROLLER FILE No. 12/6/84 - Finance - pm

Introduced:	OCT 29 1984	By:	City Comptroller
Referred:	OCT 29 1984	To:	Finance
Referred:		To:	
Referred:		To:	
Reported:	DEC 10 1984	Second Reading:	DEC 10 1984
Third Reading:	DEC 10 1984	Signed:	DEC 10 1984
Presented to Mayor:	DEC 11 1984	Approved:	DEC 21 1984
Returned to City Clerk:	DEC 21 1984	Published:	
Vetoed by Mayor:		Veto Published:	
Passed over Veto:		Veto Sustained:	

REC'D - CMB DEC 11 1984

The City of Seattle--Legislative Department

Department

REPORT OF COMMITTEE

Date Reported
and Adopted

President:

Committee on _____

was referred the within Council Bill No. _____

we have considered the same and respectfully recommend that the same:

Committee Chair

JGB:hh;nd
10/22/84
VI-ORDIN1.

ORDINANCE 112072

AN ORDINANCE relating to fidelity bonding of City officials; amending SMC 3.90.010 (Ordinance 93603, § 1) to reduce the officers bonded individually; SMC 3.90.020 (Ordinance 93603, § 2) to change the duration of bonds of appointed officials; SMC 3.90.040 (Ordinance 93603, § 4) to revise the coverage of the bond of the Chief of Police; SMC 3.90.050 and .060 (Ordinance 93603, §§ 5 and 6) to delegate to the Purchasing Agent authority to determine the amount of the City's blanket bond and to solicit bids therefor; and repealing SMC 3.90.030 (Ordinance 93603, § 3) and SMC 3.90.080 (Ordinance 107483).

BE IT ORDAINED BY THE CITY OF SEATTLE AS FOLLOWS:

Section 1. Seattle Municipal Code Section 3.90.010, (Ordinance 93603, § 1, as last amended by Ordinance 109120) is further amended as follows:

OFFICER'S BONDS.

The following officers of the city shall, before entering upon the duties of their respective offices, give approved bonds, the premiums for which shall be paid by the city. The bonds shall contain the conditions required by the City Charter for official bonds, and be in the following amounts:

Mayor	\$ 1,000
Each City Councilman	1,000
City Treasurer	150,000
((Assistant City Treasurer	50,000))
City Comptroller	100,000
((Chief Deputy City Comptroller	25,000))
City Attorney	1,000
((Each Assistant City Attorney	1,000
City Prosecutor	1,000

1	Superintendent of City Light	1,000
2	Superintendent of Water	1,000
3	Director of Construction and Land Use	1,000
4	Superintendent of Parks and Recreation	1,000
5	Director of Engineering	1,000
6	Director of Public Health	1,000
7	Librarian	1,000)
8	Chief of Police	((1,000)) <u>15,000</u>
9	((Fire Chief	1,000
10	Each Civil Service Commissioner	1,000
11	Director of Seattle Center Department	1,000
12	Director of Department of Human Rights	1,000
13	Director of Community Development	1,000
14	Director of Administrative Services	1,000
15	Purchasing Agent	1,000))
16	Director of the Department of Licenses and Consumer Affairs	25,000

Section 2. Seattle Municipal Code Section 3.90.020

(Ordinance 93603, § 2) is amended as follows:

Surety company - annual rewriting

Each of the bonds mentioned in Section 3.90.010 shall be furnished by a surety company authorized to do business in the state. Elected officers ((elected or appointed for a fixed term)) shall be bonded for the full term and ((all)) the other bonds shall be ((rewritten annually)) for a duration of four years subject to sooner termination if the bonded official leaves office.

1
2 Section 3. Seattle Municipal Code Section 3.90.040
(Ordinance 93603, § 4) is amended as follows:

3 Bond for Chief of Police

4 The bond given by the Chief of Police, as contemplated by
5 Charter Article XVII, Section 4, shall contain a condition
6 that he will indemnify the City for loss of any property and
7 money taken from any person by himself, a subordinate officer,
8 or an employee assigned to the Police Department acting in the
9 scope and course of police duties. (~~pay all such actual~~
10 ~~damages as may be sustained by any person, arrested without a~~
11 ~~warrant, or by reason of any false or unlawful imprisonment,~~
12 ~~by or under the direction of such Chief of Police.))~~

13 Section 4. Seattle Municipal Code Section 3.90.050
14 (Ordinance 93603, § 5, as amended by Ordinance 101, § 2) is
15 further amended as follows:

16 EMPLOYEES FAITHFUL PERFORMANCE BLANKET POSITION BOND

17 A. All officers and employees of the city, including
18 employees of the Library Department, shall be covered by a
19 public employees faithful performance blanket position bond.
20 Such bond shall be conditioned to indemnify and save the city
21 harmless from any and all loss sustained by the city from or
22 due to theft, dishonesty or fraudulent conduct of any officer
23 or employee or to failure of any officer or employee to faith-
24 fully perform the duties of his office or position, and further
25 conditioned that no third person shall have any right of action
26 on the bond for any acts or conduct or failure to act of the
27 officer or employee.
28

1
2 B. Such performance bonds shall be in ((the amount of
3 One Hundred Thousand Dollars (\$100,000.00) per employee plus
4 One Hundred Fifty Thousand Dollars (\$150,000.00) excess per
5 loss.)) an amount to fully protect the City for loss which may
6 reasonably be anticipated due to theft, dishonesty or
7 fraudulent conduct of any and all officers or employees or
8 failure to any officers or employees to faithfully perform the
9 duties of his office or position during the term of the bond.
10 The Purchasing Agent, in consultation with the Office of
11 Management and Budget shall set the amount of the bond.

12 Section 5. Seattle Municipal Code Section 3.90.060
13 (Ordinance 93603, § 6) is amended as follows:

14 EMPLOYEES BLANKET BOND--CALL FOR OFFERS TO FURNISH

15 A. The Purchasing Agent ((City Comptroller)) shall call
16 for offers to furnish a public employees faithful performance
17 blanket position bond, the premium therefor to be paid for by
18 the City and for the officer's bonds contemplated by Section
19 3.90.010. Such bonds shall contain the conditions prescribed
20 in this chapter and such additional conditions as are usual and
21 as are set forth in the call for offers. The form of ((any))
22 such bond ((which)) shall accompany each bid submitted. Such
23 call shall be published ten days before the opening of the
24 offer(s), and shall specify the time and place when offers
25 will be opened. Each offer shall be accompanied by a
26 certified check or cash in the sum of Five Hundred Dollars
27 (\$500.00) as a good-faith deposit. The Purchasing Agent
28 ((City Comptroller)) may accept the best offer or reject any
and all offers.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

B. The term of the public employees faithful performance blanket position bond shall be determined by the Purchasing Agent (~~City Comptroller~~) but such term shall not exceed three years. Upon expiration of each such bond the Purchasing Agent (~~City Comptroller~~) shall again (~~under the same terms as authorized in this chapter,~~) call for and accept offers for such a bond.

Section 6. Seattle Municipal Code Sections 3.90.030 (Ordinance 93603, § 3) and 3.90.080 (Ordinance 107483, § 1) are each hereby repealed.

(To be used for all Ordinances except Emergency.)

Section 7. This ordinance shall take effect and be in force thirty days from and after its passage and approval, if approved by the Mayor; otherwise it shall take effect at the time it shall become a law under the provisions of the city charter.

Passed by the City Council the 10th day of December, 1984,
and signed by me in open session in authentication of its passage this 10th day of
December, 1984 W. J. ...
President of the City Council.

Approved by me this 21st day of December, 1984
Charles ...
Mayor.

Filed by me this 21st day of December, 1984

Attest: Jim Hill
City Comptroller and City Clerk.

(SEAL)

Published

By Lea ...
Deputy Clerk.

Office of the Comptroller
City of Seattle

Tim Hill, Comptroller

October 23, 1984

Honorable Norman B. Rice
President
Seattle City Council

Dear Councilmember Rice:

Re: Proposed Revisions to Seattle Municipal Code 3.90 - Official Bonds

I request that the City Council review the attached legislation which updates the City's ordinance regarding official bonds.

Seattle Municipal Code 3.90.060 provides that the City Comptroller shall secure for the City a public employees' faithful performance bond. During the last several years, the Purchasing Agent has purchased this bond since the general responsibility for obtaining insurance coverage for the City departments has been assigned to the Purchasing Agent.

The attached Council Bill would formally recognize the Purchasing Agent's responsibility for acquiring the bond.

An additional provision of the current ordinance which needs to be amended is the requirement that numerous City officers secure public officers' bonds in the amount of \$1,000. These officers are already covered by the City's faithful performance bond. The proposed ordinance would delete these officers from the ordinance but would continue the required coverage for all elected officials, the Chief of Police, and the Director of the Department of Licenses and Consumer Affairs. This legislation has been reviewed and approved by the Office of Management and Budget and the City Law Department.

Your review and approval of this matter would be greatly appreciated.

Sincerely yours,

Tim Hill
City Comptroller

LT2/TH282LNR1

M E M O R A N D U M

October 4, 1984

 TIM HILL Seattle City Comptroller RECEIVED						
OCT 05 1984 <input type="checkbox"/>						
	ADM	ACCT	CLK	SYS	ALD	FIN
ACT						
INFO						

TO: Honorable Tim Hill
City Comptroller

FROM: The Law Department

By: Jorgen Bader
Assistant City Attorney

RE: Legislation regarding Fidelity Bonding
For City Officials

Pursuant to your memorandum, dated September 24, 1984, we have revised the draft legislation relating to bonding of City officials in accord with your suggestions:

	Concern	Revision
No. 1	(Purchasing Agent to procure individual bonds)	§ 5, page 4
No. 2	(Term of bonds)	§ 2, page 2
No. 3	(Chief of Police bond)	§ 1, page 2
No. 4	(Consultation in settling amount of bond)	§ 4, page 3

Our revisions retain the direction of the Purchasing Agent to consult with the City Treasurer in setting the amount of the blanket bond because a substantial part of the City's exposure occurs through special assistants of the City Treasurer.

lj

Office of the Comptroller
City of Seattle

Tim Hill, Comptroller

M E M O R A N D U M

Date: September 24, 1984

To: Mr. Jorgen Bader, Assistant City Attorney
Law Department

From: Tim Hill, City Comptroller *Tim Hill*

Subject: Fidelity Bonding for City Officials

COPY OF VOUCHER RECEIVED

SEP 24 1984

Douglas N. Jewett
CITY ATTORNEY

Thank you again for preparing draft legislation to simplify purchase of fidelity bonding for City officials. Attached is a copy of the draft.

My concerns regarding this legislation are as follows:

1. Would it be possible to provide in the first paragraph that the purchasing agent will acquire the officers' bonds for the officials listed in the draft? Instead of having each of these officials contacting various brokers or insurance companies, would it be possible for the purchasing agent to ask the City's insurance broker to arrange for the appropriate bonds?
2. On page 2, line 20, the ordinance provides that bonds for those persons other than elected officials shall be rewritten annually. Would it be possible to provide that the bonds shall lapse after a four year period or when the persons leave City service?
3. Regarding the bond for Chief of Police (Page 2, line 23), should the amount of the bond be increased from \$1,000 to a more realistic figure? Is the Chief of Police covered by the City's general blanket position bond?
4. On Page 3, Section B, line 24, it is stated that purchasing agent in consultation with the City Comptroller and the City Treasurer shall set the amount of the bond. Is it necessary to include the City Comptroller and the City Treasurer in the selection process? Why not have the purchasing agent consult with the City's insurance broker and the City-wide insurance committee?

If it is possible for you to draft amendments that you would feel appropriate, I would be very much appreciative.

DW2/TH268MJB

THE CITY OF SEATTLE

LAW DEPARTMENT

MUNICIPAL BUILDING . SEATTLE, WASHINGTON 98104

AREA CODE 206 TELEPHONE 625-2402

DOUGLAS N. JEWETT, CITY ATTORNEY

December 21, 1983

The Honorable Tim Hill
City Comptroller
The City of Seattle

Re: Fidelity Bonding for City Officials

Dear Mr. Hill:

Pursuant to your request by letter, dated November 28, 1983, we are forwarding to you an ordinance revising the fidelity bonding provisions of Seattle Municipal Code Chapter 3.90.

Yours very truly,

The Law Department

JORGEN G. BADER
Assistant City Attorney

JGB:pm

cc: Purchasing Agent
Leonard Bois, Risk Management

NOV 29 1983

Bader
Douglas N. Jewett
CITY ATTORNEY

**Office of the Comptroller
City of Seattle**

Tim Hill, Comptroller

November 28, 1983

Mr. Douglas Jewett
City Attorney
City of Seattle

Dear Mr. Jewett:

Re: Faithful Performance Bonds for City Officials

I request that legislation be prepared amending Seattle Municipal Code 3.90 to eliminate the requirement that certain salaried officers (except elected officials) be required to secure individual faithful performance bonds and to designate the City Purchasing Division as the agency responsible for securing individual performance bonds and a blanket position bond.

Recently, Mr. Jorgen Bader of your Office and Leonard Bois and David Hayasaka of the Purchasing Division have been very helpful in providing advice on the City bonding needs and requirements.

The specific sections that should be amended are as follows:

- 3.90.010 should be amended to delete all officers except the elected officials, the Chief of Police, and the Director of the Department of Licenses and Consumer Affairs.
- The following section (SMC 3.90.020) should be amended to conform with the prior section.
- SMC 3.90.030 should be deleted since its purpose is covered in the terms of the employees faithful performance blanket position bond.
- The section requiring that the Chief of Police provide a bond (3.90.040) should be clarified to eliminate the apparent requirement that the Chief of Police pay damages sustained by persons arrested without a warrant, or by reason of an unlawful imprisonment.
- The amount of the blanket performance bond contained in SMC 3.90.050 should be eliminated. The Purchasing Agent should determine the appropriate amount of bond coverage.
- SMC 3.90.060 should be changed to provide that the City Purchasing Agent and not the City Comptroller shall secure the public employees' faithful performance blanket position bond. In addition, it is unnecessary to state the term of the bond since it should be in effect at all times.

Douglas Jewett
November 28, 1983
Page 2

- The requirement that the County Comptroller be bonded as the City's tax collector (as provided in SMC 3.90.080) appears unnecessary. This section should be deleted.

Your assistance in this matter is very much appreciated.

Sincerely yours,

Tim Hill
City Comptroller

LT1/TH327MDJ2

cc: Tomi Terao
Leonard Bois
Jorgen Bader ✓
Jeanette Williams
Gary Zarker

JGB:hh
10/5/84
Ordin.

ORDINANCE _____

AN ORDINANCE relating to fidelity bonding of City officials; amending SMC 3.90.010 (Ordinance 93603, § 1) to reduce the officers bonded individually; SMC 3.90.020 (Ordinance 93603, § 2) to change the duration of bonds of appointed officials; SMC 3.90.040 (Ordinance 93603, § 4) to revise the coverage of the bond of the Chief of Police; SMC 3.90.050 and .060 (Ordinance 93603, §§ 5 and 6) to delegate to the Purchasing Agent authority to determine the amount of the City's blanket bond and to solicit bids therefor; and repealing SMC 3.90.030 (Ordinance 93603, § 3) and SMC 3.90.080 (Ordinance 107483).

BE IT ORDAINED BY THE CITY OF SEATTLE AS FOLLOWS:

Section 1. Seattle Municipal Code Section 3.90.010, (Ordinance 93603, § 1, as last amended by Ordinance 109120) is further amended as follows:

OFFICER'S BONDS.

The following officers of the city shall, before entering upon the duties of their respective offices, give approved bonds, the premiums for which shall be paid by the city. The bonds shall contain the conditions required by the City Charter for official bonds, and be in the following amounts:

Mayor	\$ 1,000
Each City Councilman	1,000
City Treasurer	150,000
((Assistant City Treasurer	50,000))
City Comptroller	100,000
((Chief Deputy City Comptroller	25,000))
City Attorney	1,000
((Each Assistant City Attorney	1,000
City Prosecutor	1,000

1	Superintendent of City Light	1,000
2	Superintendent of Water	1,000
3	Director of Construction and Land Use	1,000
4	Superintendent of Parks and Recreation	1,000
5	Director of Engineering	1,000
6	Director of Public Health	1,000
7	Librarian	1,000))
8	Chief of Police	((1,000))
9	((Fire Chief	((15,000))
10	Each Civil Service Commissioner	1,000
11	Director of Seattle Center Department	1,000
12	Director of Department of Human Rights	1,000
13	Director of Community Development	1,000
14	Director of Administrative Services	1,000
15	Purchasing Agent	1,000))
16	Director of the Department of Licenses and Consumer Affairs	25,000

15,000

Section 2. Seattle Municipal Code Section 3.90.020

(Ordinance 93603, § 2) is amended as follows:

Surety company - annual rewriting

Each of the bonds mentioned in Section 3.90.010 shall be furnished by a surety company authorized to do business in the state. Elected officers ((~~elected~~ or appointed for a fixed term)) shall be bonded for the full term and ((~~all~~) the other bonds shall be ((~~rewrite~~ⁱⁿ annually)) for a duration of four years subject to sooner termination if the bonded official leaves office.

1 Section 3. Seattle Municipal Code Section 3.90.040
2 (Ordinance 93603, § 4) is amended as follows:

3 Bond for Chief of Police

4 The bond given by the ^{Chief of Police} Police, as contemplated by Charter
5 Article XVII, Section 4, shall contain a condition that he
6 will indemnify the City for loss of any property and money
7 taken from any person by himself, a subordinate officer, or an
8 employee assigned to the Police Department acting in the scope
9 and course of police duties. ((pay all such actual damages as
10 may be sustained by any person arrested without a warrant, or
11 by reason of any false or unlawful imprisonment, by or under
the direction of such Chief of Police.))

12 Section 4. Seattle Municipal Code Section 3.90.050
13 (Ordinance 93603, § 5, as amended by Ordinance 101, § 2) is
14 further amended as follows:

15 EMPLOYEES FAITHFUL PERFORMANCE BLANKET POSITION BOND

16 A. All officers and employees of the city, including
17 employees of the Library Department, shall be covered by a
18 public employees faithful performance blanket position bond.
19 Such bond shall be conditioned to indemnify and save the city
20 harmless from any and all loss sustained by the city from or
21 due to theft, dishonesty or fraudulent conduct of any officer
22 or employee or to failure of any officer or employee to faith-
23 fully perform the duties of his office or position, and further
24 conditioned that no third person shall have any right of action
25 on the bond for any acts or conduct or failure to act of the
26 officer or employee.
27
28

1 B. Such performance bonds shall be in ((the amount of
2 One Hundred Thousand Dollars (\$100,000.00)
3 per employee plus One Hundred Fifty Thousand Dollars
4 (\$150,000.00) excess per loss.)) an amount to fully protect
5 the City for loss which may reasonably be anticipated due to
6 theft, dishonesty or fraudulent conduct of any and all
7 officers or employees or failure to any officers or employees
8 to faithfully perform the duties of his office or position
9 during the term of the bond. The Purchasing Agent, in con-
10 sultation with the ^{Office of Management & Budget,} ~~City-wide Insurance Committee and the City~~
~~Treasurer,~~ shall set the amount of the bond.

11 Section 5. Seattle Municipal Code Section 3.90.060
12 (Ordinance 93603, § 6) is amended as follows:

13 EMPLOYEES BLANKET BOND--CALL FOR OFFERS TO FURNISH

14 A. The Purchasing Agent ((~~City Comptroller~~)) shall call
15 for offers to furnish a public employees faithful performance
16 blanket position bond, the premium therefor to be paid for by
17 the City and for the officer's bonds contemplated by Section
18 3.90.010. Such bonds shall contain the conditions prescribed
19 in this chapter and such additional conditions as are usual
20 and as are set forth in the call be offers. The form of
21 ((any)) such bond ((which)) shall accompany each bid sub-
22 mitted. Such call shall be published ten days before the
23 opening of the offer(s), and shall specify the time and place
24 when offers will be opened. Each offer shall be accompanied
25 by a certified check or cash in the sum of Five Hundred
26 Dollars (\$500.00) as a good-faith deposit. The Purchasing
27 Agent ((~~City Comptroller~~)) may accept the best offer or reject
28 any and all offers.

1 B. The term of the public employees faithful performance
2 blanket position bond shall be determined by the Purchasing
3 Agent (~~City Comptroller~~) but such term shall not exceed
4 three years. Upon expiration of each such bond the Purchasing
5 Agent (~~City Comptroller~~) shall again (~~under the same terms~~
6 ~~as authorized in this chapter~~) call for and accept offers
7 for such a bond.

8 Section 6. Seattle Municipal Code Sections 3.90.030
9 (Ordinance 93603, § 3) and 3.90.080 (Ordinance 107483, § 1)
10 are each hereby repealed.

ORDINANCE

AN ORDINANCE relating to fidelity bonding of City officials; amending SMC 3.90.010 (Ordinance 93603, § 1) to reduce the officers bonded individually; SMC 3.90.020 (Ordinance 93603, § 2) to change the duration of bonds of appointed officials; SMC 3.90.040 (Ordinance 93603, § 4) to revise the coverage of the bond of the Chief of Police; SMC 3.90.050 and .060 (Ordinance 93603, §§ 5 and 6) to delegate to the Purchasing Agent authority to determine the amount of the City's blanket bond and to solicit bids therefor; and repealing SMC 3.90.030 (Ordinance 93603, § 3) and SMC 3.90.080 (Ordinance 107483).

BE IT ORDAINED BY THE CITY OF SEATTLE AS FOLLOWS:

Section 1. Seattle Municipal Code Section 3.90.010, (Ordinance 93603, § 1, as last amended by Ordinance 109120) is further amended as follows:

OFFICER'S BONDS.

The following officers of the city shall, before entering upon the duties of their respective offices, give approved bonds, the premiums for which shall be paid by the city. The bonds shall contain the conditions required by the City Charter for official bonds, and be in the following amounts:

Mayor	\$ 1,000
Each City Councilman	1,000
City Treasurer	150,000
((Assistant City Treasurer	50,000))
City Comptroller	100,000
((Chief Deputy City Comptroller	25,000))
City Attorney	1,000
((Each Assistant City Attorney	1,000
City Prosecutor	1,000
Superintendent of City Light	1,000
Superintendent of Water	1,000

1	Director of Construction and Land Use	1,000
2	Superintendent of Parks and Recreation	1,000
3	Director of Engineering	1,000
4	Director of Public Health	1,000
5	Librarian	1,000))
6	Chief of Police	1,000
7	((Fire Chief	1,000
8	Each Civil Service Commissioner	1,000
9	Director of Seattle Center Department	1,000
10	Director of Department of Human Rights	1,000
11	Director of Community Development	1,000
12	Director of Administrative Services	1,000
13	Purchasing Agent	1,000))
14	Director of the Department of Licenses and Consumer Affairs	25,000

14 Section 2. Seattle Municipal Code Section 3.90.020
 15 (Ordinance 93603, § 2) is amended as follows:

16 Surety company - annual rewriting
 17 Each of the bonds mentioned in Section 3.90.010 shall be
 18 furnished by a surety company authorized to do business in the
 19 state. Elected officers ((~~elected or appointed for a fixed~~
 20 ~~term~~)) shall be bonded for the full term and all other bonds
 shall be rewritten annually.

21 Section 3. Seattle Municipal Code Section 3.90.040
 22 (Ordinance 93603, § 4) is amended as follows:

23 Bond for Chief of Police
 24 The bond given by the Chief of Police, as contemplated by
 25 Charter Article XVII, Section 4, shall contain a condition that
 26 he will indemnify the City for loss of any property and money
 27 taken from any person by himself, a subordinate officer, or an
 28 employee assigned to the Police Department acting in the scope

1 and course of police duties. ((pay all such actual damages as
2 may be sustained by any person, arrested without a warrant, or
3 by reason of any false or unlawful imprisonment, by or under
4 the direction of such Chief of Police.))

5 Section 4. Seattle Municipal Code Section 3.90.050
6 (Ordinance 93603, § 5, as amended by Ordinance 101, § 2) is
7 further amended as follows:

8 EMPLOYEES FAITHFUL PERFORMANCE BLANKET POSITION BOND

9 A. All officers and employees of the city, including
10 employees of the Library Department, shall be covered by a
11 public employees faithful performance blanket position bond.
12 Such bond shall be conditioned to indemnify and save the city
13 harmless from any and all loss sustained by the city from or
14 due to theft, dishonesty or fraudulent conduct of any officer
15 or employee or to failure of any officer or employee to
16 faithfully perform the duties of his office or position, and
17 further conditioned that no third person shall have any right
18 of action on the bond for any acts or conduct or failure to
19 act of the officer or employee.

20 B. Such performance bonds shall be in ((the amount of One
21 Hundred Thousand Dollars (\$100,000.00) per employee plus One
22 Hundred Fifty Thousand Dollars (\$150,000.00) excess per loss.))
23 an amount to fully protect the City from loss which may
24 reasonably be anticipated due to theft, dishonesty or fraudulent
25 conduct of any and all officers or employees or failure of any
26 officers or employees to faithfully perform the duties of his
27 office or position during the term of the bond. The Purchasing
28 Agent, in consultation with the City Comptroller and the City
Treasurer, shall set the amount of the bond.

1 Section 5. Seattle Municipal Code Section 3.90.060
2 (Ordinance 93603, § 6) is amended as follows:

3 EMPLOYEES BLANKET BOND--CALL FOR OFFERS TO FURNISH

4 A. The Purchasing Agent (~~City Comptroller~~) shall call for
5 offers to furnish a public employees faithful performance
6 blanket position bond, the premium therefor to be paid for by
7 the city, which bond shall contain the conditions prescribed
8 in this chapter and such additional conditions as are usual
9 and as are set forth in the form of any such bond which shall
10 accompany each bid submitted. Such call shall be published
11 ten days before the opening of the offer, and shall specify
12 the time and place when offers will be opened. Each offer
13 shall be accompanied by a certified check or cash in the sum
14 of Five Hundred Dollars (\$500.00) as a good-fath deposit. The
15 Purchasing Agent (~~City Comptroller~~) may accept the best
16 offer or reject any and all offers.

17 B. The term of the public employees faithful performance
18 blanket position bond shall be determined by the Purchasing
19 Agent (~~City Comptroller~~) but such term shall not exceed three
20 years. Upon expiration of each such bond the Purchasing Agent
21 (~~City Comptroller~~) shall again (~~under the same terms as~~
22 ~~authorized in this chapter,~~) call for and accept offers for
23 such a bond.

24 Section 6. Seattle Municipal Code Sections 3.90.030
25 (Ordinance 93603, § 3) and 3.90.080 (Ordinance 107483, § 1)
26 are each hereby repealed.
27
28

(To be used for all Ordinances except Emergency.)

Section ⁷..... This ordinance shall take effect and be in force thirty days from and after its passage and approval, if approved by the Mayor; otherwise it shall take effect at the time it shall become a law under the provisions of the city charter.

Passed by the City Council the..... day of....., 19 ..,
and signed by me in open session in authentication of its passage this..... day of
....., 19 ..

President..... of the City Council.

Approved by me this..... day of....., 19 ..

Mayor.

Filed by me this..... day of....., 19 ..

Attest:.....
City Comptroller and City Clerk.

(SEAL)

Published.....

By.....
Deputy Clerk.

City Of Seattle

ORDINANCE 12873

AN ORDINANCE relating to fidelity bonding of officers and employees; amending SMC 3.90.030 (Ordinance 93603, § 1) to reduce the officers bonded individually; SMC 3.90.070 (Ordinance 93603, § 2) to change the duration of bonds of appointed officials; SMC 3.90.040 (Ordinance 93603, § 4) to revise the coverage of the bond of the Chief of Police; SMC 3.90.050 and .060 (Ordinance 93603, §§ 5 and 6) to delegate to the Purchasing Agent authority to determine the amount of the City's blanket bond and to solicit bids therefor; and repealing SMC 3.90.030 (Ordinance 93603, § 3) and SMC 3.90.080 (Ordinance 107483).

BE IT ORDAINED BY THE CITY OF SEATTLE AS FOLLOWS:

Section 1. Seattle Municipal Code Section 3.90.010, (Ordinance 93603, § 1, as last amended by Ordinance 109120) is further amended as follows:

OFFICER'S BONDS.

The following officers of the city shall, before entering upon the duties of their respective offices, give approved bonds, the premiums for which shall be paid by the city. The bonds shall contain the conditions required by the City Charter for official bonds, and be in the following amounts:

Mayor	\$ 1,000
Each City Councilman	1,000
City Treasurer	150,000
(Assistant City Treasurer	50,000)
City Comptroller	100,000
(Chief Deputy City Comptroller	25,000)
City Attorney	1,000
(Each Assistant City Attorney	1,000)
City Prosecutor	1,000
Superintendent of City Light	1,000
Superintendent of Water	1,000
Director of Construction and Land Use	1,000
Superintendent of Parks and Recreation	1,000
Director of Engineering	1,000
Director of Public Health	1,000
Librarian	1,000)
Chief of Police	(1,000) 15,000
(Fire Chief	1,000
Each Civil Service Commissioner	1,000
Director of Seattle Center Department	1,000
Director of Department of Human Rights	1,000
Director of Community Development	1,000
Director of Administrative Services	1,000
Purchasing Agent	2,000)
Director of the Department of Licenses and Consumer Affairs	25,000

Section 2. Seattle Municipal Code Section 3.90.020 (Ordinance 93603, § 2) is amended as follows:

Surety company - annual rewriting

Each of the bonds mentioned in Section 3.90.010 shall be furnished by a surety company authorized to do business in the state. Eight officers (elected or appointed for a fixed term) shall be bonded for the full term and (all) the other bonds shall be (renewed annually) for a duration of four years subject to sooner termination if the bonded official leaves office.

Section 3. Seattle Municipal Code Section 3.90.040 (Ordinance 93603, § 4) is amended as follows:

Bond for Chief of Police

The bond given by the Chief of Police, as contemplated by Charter Article XVII, Section 4, shall contain a condition that he will indemnify the City for loss of any property and money taken from any person by himself, a subordinate officer, or an employee assigned to the Police Department acting in the scope and course of police duties. (pay all such actual damages as may be sustained by any person; arrested without a warrant or by reason of any false or unlawful imprisonment by or under the direction of such Chief of Police.)

Section 4. Seattle Municipal Code Section 3.90.050 (Ordinance 93603, § 5, as amended by Ordinance 101, § 2) is further amended as follows:

EMPLOYEES FAITHFUL PERFORMANCE BLANKET POSITION BOND

A. All officers and employees of the city, including employees of the Library Department, shall be covered by a

public employees faithful performance blanket position bond. Such bond shall be conditioned to indemnify and save the city harmless from any and all loss sustained by the city from or due to theft, dishonesty or fraudulent conduct of any officer or employee or to failure of any officer or employee to faithfully perform the duties of his office or position, and further conditioned that no third person shall have any right of action on the bond for any acts or conduct or failure to act of the officer or employee.

B. Such performance bonds shall be in (the amount of One Hundred Thousand Dollars (\$100,000.00) per employee plus One Hundred Fifty Thousand Dollars (\$150,000.00) excess per year) an amount to fully protect the City for loss which may reasonably be anticipated due to theft, dishonesty or fraudulent conduct of any and all officers or employees or failure to any officers or employees to faithfully perform the duties of his office or position during the term of the bond. The Purchasing Agent, in consultation with the Office of Management and Budget shall set the amount of the bond.

Section 5. Seattle Municipal Code Section 3.90.060 (Ordinance 93603, § 6) is amended as follows:

EMPLOYEES BLANKET BOND--CALL FOR OFFERS TO FURNISH

A. The Purchasing Agent (City Comptroller) shall call for offers to furnish a public employees faithful performance blanket position bond, the premium therefor to be paid for by the City and for the officer's bonds contemplated by Section 3.90.010. Such bonds shall contain the conditions prescribed in this chapter and such additional conditions as are usual and as are set forth in the call for offers. The form of (any) such bond (which) shall accompany each bid submitted. Such call shall be published ten days before the opening of the offer(s), and shall specify the time and place when offers will be opened. Each offer shall be accompanied by a certified check or cash in the sum of Five Hundred Dollars (\$500.00) as a good-faith deposit. The Purchasing Agent (City Comptroller) may accept the best offer or reject any and all offers.

B. The term of the public employees faithful performance blanket position bond shall be determined by the Purchasing Agent (City Comptroller) but such term shall not exceed

three years. Upon expiration of each such bond the Purchasing Agent (City Comptroller) shall again (under the same terms as authorized in this chapter) call for and accept offers for such a bond.

Section 6. Seattle Municipal Code Sections 3.90.030 (Ordinance 93603, § 3) and 3.90.080 (Ordinance 107483, § 1) are each hereby repealed.

Section 7. This ordinance shall take effect and be in force thirty days from and after its passage and approval, if approved by the Mayor; otherwise it shall take effect at the time it shall become a law under the provisions of the city charter.

Passed by the City Council the 10th day of December, 1984
and signed by me in open session in authentication of its passage the 10th day of December, 1984

Approved by me this 21st day of December, 1984
Filed by me this 21st day of December, 1984

Attest: *Tim Hill*
City Comptroller and City Clerk

(SEAL)

Lee Eshel
Deputy Clerk

Publicly printed and ordered by the City Clerk and City Comptroller.
Date of Official Publication in Daily Journal of Commerce, Seattle, December 27, 1984. (C-416)

Affidavit of Publication

STATE OF WASHINGTON KING COUNTY—SS.

The undersigned, on oath states that he is an authorized representative of The Daily Journal of Commerce, a daily newspaper, which newspaper is a legal newspaper of general circulation and it is now and has been for more than six months prior to the date of publication hereinafter referred to, published in the English language continuously as a daily newspaper in Seattle, King County, Washington, and it is now and during all of said time was printed in an office maintained at the aforesaid place of publication of this newspaper. The Daily Journal of Commerce was on the 12th day of June, 1941, approved as a legal newspaper by the Superior Court of King County.

The notice in the exact form annexed, was published in regular issues of The Daily Journal of Commerce, which was regularly distributed to its subscribers during the below stated period. The annexed notice, a

Ordinance No. 112072

was published on December 24, 1984

B. Blair

Subscribed and sworn to before me on

December 24, 1984

Yvonne Summers
Notary Public for the State of Washington,
residing in Seattle.