City Council Meeting Agenda

March 10, 2009

Page 2

[image: image1.png]i

West Jorda

THE CITY OF WEST JORDAN

CITY COUNCIL MEETING

COUNCIL CHAMBERS 3rd FLOOR

8000 SOUTH REDWOOD ROAD

MARCH 10, 2009
“In accordance with the Americans with Disabilities Act, the City of West Jordan will make reasonable accommodations for participation in the meeting. Request for assistance can be made by contacting the City Clerk/Recorder at 801-569-5115, providing at least three working days advance notice of the meeting."

6:00 P.M.
CITY COUNCIL MEETING

1. CALL TO ORDER

2. PLEDGE OF ALLEGIANCE

3. PRESENTATIONS

a. Fire Department recognition of Duane Paxton promotion to Battalion Chief
b. Oath of Office for new Police Officers Rachel Christensen and Matthew Gregersen
c. Presentation by West Jordan Lions Club [Mayor Newton]
4. CITIZEN COMMENTS

Citizens who would like to address the City Council will have 3 minutes to do so during this period. Written comments may be submitted if a citizen does not wish to speak. Citizens wanting to comment on any agenda item other than designated Public Hearing (stated as such on the agenda) item should make their comments at this time. Any comments needing or requesting follow-up will be assigned to staff for further action as appropriate after the meeting. Please provide contact information on the sign-up sheet and state your name and phone number when speaking to the Council so later follow-up can take place. The Council respectfully requests that citizens help maintain the decorum of the meeting by not applauding or booing, turning off electronic devices, not engaging in verbal attacks against others or being disrespectful during the proceedings of the meeting.
5. CONSENT ITEMS

a. Approve the minutes of February 24, 2009 as presented [Melanie Briggs]
b. Approve Resolution 09-34, confirming the appointment of members to various Committees [Tom Steele]
c. Approve Resolution 09-35, Regarding the bond reduction for Copperfield Phase 1 Subdivision, located at 9000 South 6400 West [Wendell Rigby]
d. Approve Resolution 09-36, regarding the bond reduction for Woods at Creek View 3B Subdivision, located at 3300 West 8200 South [Wendell Rigby]
6. PUBLIC HEARINGS

a. Receive public input and consider for approval Ordinance 09-09, amending Title 87, Sections 87-2-102, and 87-5-103; Title 89, Sections 89-1-203, and 89-3-303, of the currently effective West Jordan Municipal Code; and Title 13, Sections 13-2-3 and 13-5B-3a of the newly approved but not yet effective West Jordan Municipal Code, to add townhomes as a permitted use in the R-3, Multi-Family Residential zoning district; City-Wide; John Clayton Construction, applicant [Tom Burdett]
b. Receive public input and consider for approval Ordinance 09-04, amending the General Plan Future Land Use Map for 236.39 acres of property located at approximately 7800 South 5600 West, from Community Commercial, High Density Multi-Family Residential, Low Density Single-Family Residential, Medium Density Multi-Family Residential to Community Commercial, High Density Multi-Family Residential, Low Density Single-Family Residential, Medium Density Multi-Family Residential, Mixed-Use land use, and Rezone from SC-2 (Community Shopping Center), HFR (High Density Multi-Family Residential), MFR (Medium Density, Multi-Family Residential), LSFR (Low Density, Single-Family Residential) to SC-2, HFR, MFR, LSFR, and TSOD Zones; Peterson Development, applicant[Tom Burdett]
7. BUSINESS ITEMS

a. Discussion and possible action regarding approval of Ordinance 09-05, regarding a rezone of approximately 18.1 acres from SC-1 (Neighborhood Shopping Center) and R-1-10E (Single-Family Residential, 10,000 square foot minimum lots) to HFR (High Density Multi-family Residential), and amending the General Plan Future Land Use Map from Neighborhood Commercial and Low Density Residential to High Density Multi-family Residential, for Cadyn Meadows, located at approximately 6400 West New Bingham Highway; Cadyn LC/Ken Olson, applicant [Tom Burdett]
b. Discussion and possible action regarding approval of insertion of City’s Good Neighbor News pages into the West Jordan Journal [Mayor Newton]

c. Discussion and possible action regarding a proposed City-wide Volunteer Administrative Directive [Jeff Robinson]

d. (Discussion and possible action regarding status of Fiscal Year 2008-2009 Mid-Year Status [Tom Steele]
e. Discussion and possible action regarding Resolution 09- 37, creating a nonprofit corporation to be called Sugar Factory Arts Campus, with West Jordan City being the sole and controlling member of that corporation; and appropriating and/or authorizing the transfer of $2,000 to the new Sugar Factory Arts Campus entity to pay for filing fees to the State of Utah as a Utah nonprofit corporation, for filing fees to the Internal Revenue Service as a tax exempt entity, and to pay professional fees and other incidental costs of organization and establishment as a tax exempt support organization for the City [Jeff Robinson]

f. (Discussion and possible action regarding the placement of the Apache Helicopter Memorial in the Veteran’s Memorial Park [Councilmember Rolfe]

g. Discussion and possible action regarding a Resolution encouraging the Utah State Legislature to utilize the current transportation funding distribution formula for any increase to the Statewide gas tax so that the entire transportation network may benefit [Tom Steele]
8. COMMUNICATIONS

a. (City Manager comments/Reports

b. (City Council comments/Reports

9. ADJOURN

(Item does not have a staff report available
DATE/TIME
March 5, 2009

By:
Melanie S. Briggs, MMC

POSTED:
10:30 a.m.

City Clerk/Recorder
I, Melanie S. Briggs, certify that I am the City Clerk/Recorder of the City of West Jordan, Utah, and that the foregoing City Council agenda was faxed to the Salt Lake Tribune, Deseret News, and the West Jordan Journal. The agenda was also posted at the following locations on the date and time as posted above: City Hall on the 1st floor; outside the Council Chambers on the 3rd floor, on the City’s website www.wjordan.com and the State Public Meeting Notice website at http://pmn.utah.gov
