
 	
[image:]			
Stansbury Service Agency
 	Of Tooele County
__
	1 Country Club, Suite #1, Stansbury Park, Utah, 84074
Phone: 435-882-6188 Fax: 435-843-5183

The regular meeting of the Stansbury Service Agency of Tooele County was held Wednesday, August 27th, 2014 at 7:00 pm, at the Stansbury Park Clubhouse, 1 Country Club, Stansbury Park, UT 84074. The agenda was published on the Public Notice Website.

Business Meeting:

Call to Order: The meeting was called to order by Chairman Neil Smart.

Pledge of Allegiance: Gary Jensen led the Pledge of Allegiance.

Roll Call:						Staff:
Jamie Lindsay-Present				Randall Jones-Present
Gary Jensen-Present					Cindy Curtis-Present
Glenn Oscarson-Present
Neil Smart-Present
Rod Thompson-Present
Mike Johnson-Arrived late

Review and Adopt Minutes:

Rod motions to approve the minutes of the August 13, 2014 minutes. Gary seconds the motion, all vote in favor and the minutes are approved.

Public Comment:

The board introduces themselves and the public comment is then opened.

Brenda Alverson, 248 Spinnaker. Brenda states that she has not seen the lake mower since it has been repaired. Her home is in the inlet where everything blows into. She and her husband and the Soloman's have volunteered over the years, however it is too hard for them to clean it up any more. She asks if the crew could come and clean up and if the lake mower could come down to this inlet. There has also been a lot of erosion over the years. Randy states that the lake mower is operating 12 hours a day right now and it is not effective for him to get off and scoop weeds when he should be out cutting. Neil asks Randy to be more aware of what we can help out with. Brenda asks if it be possible to put a boat dock in there because people really enjoy this area.

[image:]
[image:]

Jay Spector, 109 Lakeview. Jay passes out a photograph and reads the following statement regarding the tree removal project:

About one month ago, I became aware of the plans to cut down all the trees along the entrance to Stansbury Park. Like many other residents I have spoken to recently I do not regularly attend nor keep up with the agenda of the SP Service Agency. The first time we knew about the tree removal plan was when we saw the stumps of the first ones already cut down. Then the Tooele Transcript had an article about the "iconic" trees of Stansbury would soon be a thing of the past.
I have been a SP resident for over thirty years and agree with the recent Tooele Transcript article labeling the poplars as "iconic" of Stansbury Park. They are indeed a visual representation and symbol of SP to many of us. One resident told me that when she is driving home from work and sees the poplars, she knows she is home.
The Transcript article mentioned that the reasons for the trees removal put forth were that the trees as group were diseased and if I may paraphrase, about to fall over. I was also given the impression that there was some type of near miss by the carwash.
Though I am not an arborist or tree expert I have spent some significant time walking along these trees recently and feel that though a small minority have multiple bare, dead and leafless branches, that the majority seem bushy, healthy and thriving. - and not about to topple over in the immediate future.
As many of you know, It is difficult to grow trees and many other plants in our clay alkaline soil. The trees in this group however represent decades of successful growth which, even if there was a definite replacement plan in existence, (and there is not at this time) their visual impact would not be replaced for many years. It was also mentioned in the article that the trees were perhaps a bad initial choice and that they have outlived their average lifespan. This is not a reason to remove them in their entirety. I think you would all agree it would be unreasonable for someone to recommend that all people be euthanized once they passed 83 yrs of age regardless of their vitality.
I have reviewed the letter from the state forester(dated May 28th, 2014) who came and inspected the trees. Though he did write that the Lombardy Poplars may have been a poor choice for their location and that they will weaken with age, he did not recommend , by my reading of the letter, that they are all now at this point of decay and need to be removed now all at once. Incidentally he also recommended having a "public outreach program" to discuss the matter beforehand. This was unfortunately not done.
At this point in time I would ask the Service Agency to consider altering the current plan to cut down the entire group of trees and instead have a tree expert help select the ones which have deteriorated to a point where their removal is now necessary. Concurrently an organized and sensible plan should be created, again with community input, to gradually replace the trees with other types as the poplars are removed in smaller numbers.
Overall I thank the board for their time and efforts in keeping Stansbury Park a beautiful place to live.
[image:]
Neil thanks Jay for his comments and states that none of the board members want to cut all of the trees down. We have an certified arborist on our board and the recommendation from the state that we have leaned on. There is a replacement plan, we have just not selected the type of trees. Neil defers to Gary Jensen. Gary states that he appreciates the concern of the community. When he moved in 2 years ago he noticed the declining of these poplars and approached the board with his concerns. He knows that everyone on the board wants to make this a great place to live. Shortly after moving in, one of the trees by the LDS Church fell down. Luckily it did not hit anybody. A lot of the trees that folks say are full canopied really are not. He has cut them down and the centers are spongy and a hazard. If one falls and kills someone, then we will really have an uproar. We are trying to get these trees out of here before something happens. This should have been addressed 15-20 years ago. If you look at the picture you will notice that there is a lot of canker on the trunks as well. If you cut the trees down you will see that there are also mushrooms in the canopies. Working with Utah Power and trimming trees along power lines he has found that people are really passionate about their trees. He appreciates that, but there are times when safety becomes a factor over what we consider an icon. Jay asks about the tree that fell down by the church and if it was sicker that these other ones. Gary replies yes and that the one by the car wash that fell down had leaves just like the others. All of the trees he has taken down have had bugs, mushrooms and spongy centers.

Stephanie Rogers, 137 Crystal Bay. Stephanie asks if we have to take them all down at once. Can't we have someone else give us a second opinion. She understands the life span of the trees and when the tops start losing their leaves they start sending out suckers. She gets them in her yard and cuts them off putting stump killer on them. She is all for cutting down the one that are losing their leaves at the top.

Heather Tyler, 556 Wheatridge Road. Heather has 7 or 8 of these poplars in her back yard. She states that last year she talked with someone who was cutting one of the trees down and the gentleman stated that they were trash trees, full of ants and it is amazing that we have not had more damage from them. She would love to see trees like the ones in Salt Lake on the East side. (1300 South 1800 East).

Diane Kelsey, 460 Wheatridge Road. Diane states that she also has a lot of shoots in her yard. Her goal would be to take down the dead trees and replace them as they die. She was not want to take them out all at once.

Margo Huddleston, 132 Delgada. Margo likes the trees and understands the concerns. She suggests a modified approach of topping off the tree and planting one next to it.

Kevin Johnson, 113 Crystal Bay. Kevin agrees with Diane Kelsey. Planting some new ones and leave the healthy ones and remove the bad ones.

Jameson, 136 Crystal Bay. He understand the necessity and asks if we are going to leave the stumps.

Brenda Alverson, 248 Spinnaker. Brenda has had neighbors who have planted these trees in the park strip area. It is now against the code to plant these trees because they lift the sidewalks. She would like to suggest appropriate trees that would work well with curbing.

Ray Soloman, 201 Lakeview. Ray comments that he has heard over the years since we got a new more efficient mower, that they can't get too close to the shore. With the old mower that was hand operated, he could go in very slowly to the shore raising the mower as he went and picked up all of the stuff. There is no reason why it can't be done with the new mower.

Gary states that after listening to everyone's comments, any arborist will tell you that if you are going to top a tree, cut it down. It becomes more dangerous if you top it. He also comments that if you treat the shoots that will help to the decline of the tree because it is the same root system. Gary stresses that his intent is not to make anyone feel badly. Someone mentioned that we should wait until they die before cutting them down. The problem with that is that a tree is not hazardous unless there is a target. We have people walking by these trees every day and every night. All it will take is one person gone and we will wish that we had taken them down. They are in decline. He explains that there are dead limbs even in the full canopied ones. Gary has strongly recommended the removal of all of the trees and stands by his statement.

Jamie discusses the cost of removing a few trees and removing all of them at once. It is a savings to do it in quantity. This could possibly be upwards of $50,000.

Gary comments that he would like to see Stansbury Park become an icon itself without the trees. We can plant other trees that will be safer. He will not live long enough to see the maturity of these trees. His grandkids will though and they will say that this board did a good job and thought about what is going to happen 20 to 30 years down the road. Mike asks Gary if you can tell if the tree will live another year just by looking at them. If you could get another 2 years, take down the bad ones, plant something in its place and then maybe in 2 years replace them. Doing it in phases. Glenn states that this is a chance to save the healthy ones. Gary states that there are not any healthy ones and they are encroaching peoples yards and fences. We have bad trees all throughout the park. Then plan is to replace them with 3" caliper trees (10" are too expensive). Gary would like the community take ownership of these trees by coming out on Arbor Day and help plant them and having a celebration.

Comments were made about residents not being aware of this problem and the majority of them are not happy with this. Neil states that it has been in the newspaper and the folks he has talked to have been okay with it after he has explained the situation. We are planting for the next generation. When we have a state recommendation and an arborist on our board recommend to remove the trees, we have a responsibility to the community because of the liability.

Rod states that he is not an expert on trees but he has listened to what people have described about these poplar trees. What drives his decision is the health and safety of the people. He is also concerned about the same trees in front of Stansbury Elementary. He states that the best time to plant a trees is 20 years ago and the second best time is yesterday.

Jamie states that she is active on the Facebook page and if she knows the answer she will post a response, however she asks people to be respectful in their comments on Facebook.

Glenn states that he is adamantly opposed to taking all of these trees down. There are trees that appear healthy and he doesn't think they need to come down. He would like to see a plan to incorporate the new trees with the old ones. Glenn states that not everyone was aware that this contract calls for taking down the trees in the median. Gary states that there are some declining trees there also. Glenn agrees that we need to take those out. He goes to state that we do not have a plan of what we are going to do. He talks about the plans we had for the front entrance which was to put in a structure, so we did not plant any spring flowers or summer flowers. He is all for doing whatever it takes when we do have a plan that says where we are specifically going to plant trees. Randy and Glenn met with Nick Johnson who was on the original team that planned Stansbury Park. He was up here visiting and to see what Stansbury Park had turned into 40 years later. He expressed some concern that we are going to take down the trees. Nick has also been a landscape architect for 50 years. Glenn then plays a recording of part of their conversation. Nick was aware that the he was being recorded. He comments that they are beautiful trees and they look so healthy and green. He would not take any of them down as long as they are looking that good. He suggests replacing trees where there are spaces in between and having and matching the trees that are already here. The trees in the center median also look beautiful and have matured wonderfully.

Neil comments that we are trying to plan for the future and we do not enjoy taking these trees down but we have a liability to take care of this.

Stephanie Rogers. Stephanie appreciates the improvements we have made and the benches that we have planned.

Neil comments that he appreciates the comments made and that without the community's input we don't know where we stand.

Margo Huddleston, Delgada. Margo asks what the status is on the lake fountain. Randy states that he has not addressed this yet. Margo comments that there are a lot of people who would like to see it in operation.

Jay Spector. Jay would like to know how to get the word out on the agenda. It is posted on the Public Notice website (http://www.utah.gov/pmn/index.html), the Tooele Transcript, on the front window of the clubhouse 24 hours prior to the meeting. You can also sign up to have it sent to your email address on the public notice website.

Probable Vote Items:

a. Parkway tree removal contract approval--Randall Jones. This contract is to remove 156 trees on both sides of Stansbury Parkway and in the center median and 4 trees located by the swimming pool. Grinding all of the stumps including 100 stumps of trees previously removed and the removal of the debris from the site. There was some discussion between lump sum bids and itemized bids. Each bidder was asked to bid per tree and stump grinding. Rod states that since it was bid per tree, the tree count could be changed. Randy explains the bidding process and the bids are as follows:
Chris Ivester				$37,858.60
Ben Campbell				$51,600.00
Broken Arrow				$74,910.00
Kimball Property Management	$99,320.00
Randy states that we create a problem in the bidding community when they see that we put out a bid and then pull it back. There were comments from the other board members about the difference between lump sum bid and itemized and there is a big difference between changing it one time and all the time. Mike asks Gary why we are taking down the locust in the median. Gary replies that he would need to go look at them. There are 8 trees in the median. Jamie states that she understood it was only the poplars that were coming down on the Parkway and the pool. Neil opens it up to discussion and states that he is not concerned about changing the contract. Mike states that our obligation is to protect the health and safety of the community. Even though some of the poplars still look good he thinks we need to defer to Gary and the state arborist. He asks why we are taking down the non-poplars. Randy states that there are 11 non-poplar trees, 3 of them are double planted in the park strip. All of them in the middle except the pine have mower and trimmer damage. These trees could be cut down in the spring but because we were putting out a bid, we decided to take out all the unhealthy trees. If you are thinking about leaving a few trees in the middle, 8 trees are not going to make people feel better. Jamie points out that there are going to be some poplars still standing (by the Millpond and the church). Glenn would vote to approve the contract if we left the trees in the middle and if we had a plan. Following more discussion,

Mike motions to award Chris Ivester the contract, subject to him getting a bond by September 3rd and if he doesn't then it goes to the 2nd lowest bidder subject to him getting a bond. Rod seconds the motion and the vote is as follows:
Jamie Lindsay-yes
Neil Smart-yes
Rod Thompson-yes
Glenn Oscarson-no
Mike Johnson-yes
The motion carries by majority.
Neil states that we will leave the removal of the center trees up to Gary's discretion.

	b. Parkway tree replacement--Gary Jensen. Randy and Gary will have a recommended tree list ready for the next meeting. Neil comments that we need a sketch drawn up. Jamie would like to continue do to what has been done in the past. A lined boulevard would look best. Neil would like pictures of the selected trees along with detailed information for each one.

	c. Front Entryway--Gary Jensen. There are 4 concepts that were passed around and discussed. It was decided that the signs would say "Welcome" and "Est. 1972" with "Stansbury Park" on the monolith.
Glenn motions to go with concept #4 with concrete signs to move forward immediately. Rod seconds the motion, all vote in favor and motion passes.

	d. Northport park--Neil Smart. Randy states that the developer is getting ready to develop phase 2 which includes the boat ramp park. It is a small park with a few trees, grass and a few picnic parks. Rod asks about the small park across the road and if it will be given to the agency. Randy replies that he is working on an inter local agreement with SPID. He explains that we get our water for about 1/3 cost and in return we mow and maintain the retention basins. Whenever there is a retention basin that we can't use as a park we'll let SPID take it and we will maintain it.

	e. Approving additional funds for the cemetery gazebo--Glenn Oscarson. One of the bids came back without including the legs to the gazebo, so it is going to be more costly than originally thought.
Mike motions to approve an increase in the price to $27,500. to include delivery and installation. Glenn seconds the motion, and the vote is as follows:
Gary Jensen-yes
Jamie Lindsay-yes
Rod Thompson-yes
Neil Smart-yes
Glenn Oscarson-yes
Mike Johnson-yes
The motion is passed.

	f. Naming of the parks--Neil Smart. Jamie has been approached by people calling the 28 Acre park by many different names. We need to formally adopt a name for the park. Neil comments that he would like to name the parks after the street that it is on or the community that it is in. Randy states that there are 2 parks named after people, Rex Sutton Park and Ken Sagers Park which includes the clubhouse area. Neil would like to name them and have a uniform sign and if down the road we want to name it after someone, we can add a plaque. Randy will bring a list of the parks with suggested names to the next meeting for a vote.

Recess:

None.

Work Session:

Possible Vote Items:

	None.	

Manager’s Report:

1. We have finished the repairs to the golf pro shop fire sprinkler system and are awaiting the return of the carpenters to put the finishing touches on the building. Once the carpentry work is done they will fix the stucco and the job should be done.
2. The lake weed mower was down for a few days because the fuel pump went bad. It is up and running again and working two shifts daily.
3. The Lake is at capacity and we are running water over the weir for the first time in several years. We have also been able to regulate the flow of the golf course ponds and keep all of them full most of the time.
4. I am currently preparing an RFP for the engineering to repair the golf course pond on #3 fairway. The project will also include replacing the outflow structure on the pond on #8 fairway. SPID will be splitting the cost on this project.
5. I am working with Jeff on identifying sprinklers on the golf course that are not working or not being turned on.
6. We have hired a local graphic artist and the has begun work on designing the signage for the disc golf course. We have hired a contractor to bore under the road at the entrance. He will begin work in mid-September.
7. I am preparing an RFP to obtain bids for the engineering of the curb and gutter that we will be replacing at the entrance. We will also need stamped, engineered drawings of the entire project to be able to apply for the necessary encroachment permit, with UDOT.
8. We hired Mandy Smart to provide several concept drawings for the entrance. Her renderings are included in your packet. We need to choose our final concept at this week's meeting so that we can finish the plans and get the project out to bid.
9. We have installed dugouts for the baseball field at the Porter Way Park and have installed a new set of soccer goals at Rose Park.
10. I attended a transportation summit sponsored by the Wasatch Front Regional Council along with Neil and Kim Clausing from the County Health Department. We were able to make some contacts that can help us as we move forward with the process of developing a trail system in Stansbury.
11. I will be meeting with a representative from Henry Walker Homes tomorrow to discuss the final plans for the park at the boat ramp on the West side of the lake.
12. I have requested bids to have the necessary repairs done to the clubhouse fire sprinkler system. Once the bids are in we will proceed with the inspection and repairs.
13. We are seeking bids for the inspection of our irrigation system back flow preventers. Next year we plan on getting certified and doing the inspections ourselves will save us about $1500 to $2000 a year.
14. The Parkway tree removal bid process is complete. We had four bids submitted ranging from $37,000 to $99,000. The low bidder was Ivester’s Tree and Lawn LLC. Once he has obtained a performance bond, and the board has approved the contract, he can begin work on removing the trees.
15. I have not been able to make contact with Clear Water Homes and have not received a draft of the Dedication Agreement for the Porter Way Park. I will run the numbers to determine what it costs us to maintain the park on a monthly basis, for possible billing.
16. Mike comments that he is concerned about Clearwater Homes and asks Randy to give us an update. Clearwater has sent a memo to Randy stating what the dedication agreement will involve and Randy states that this needs to be discussed in a closed session. He let them know that the board is wanting to send them an invoice for the costs of maintenance.
17. Randy then explains the new process for agendas. Neil is the chairman and has the responsibility that the agenda is what he wants it to be. In the future, and this is procedure for board meetings, the board member will need to submit your agenda item to Neil and then sponsor it in the meeting and he will turn the time over to you. He can choose to put your item on the agenda or not. Mike requests that the request for agenda items be sent out on Friday. Cindy will send out an email on Fridays. Neil states that we do need to be on the agenda items as the trustees, but he is okay with putting the items on the agenda the way we have been doing it. He is okay with the trustees letting Cindy and Randy know what they want to put on. Cindy will send the agenda to Neil before posting it.
Board Member’s Reports and Requests:

Mike Johnson--Mike has re-drafted the Conflict of Interest form and would like to put it on the agenda for next meeting. Mike asks Neil if there are any other fields available that football can use. He has 17 teams and the league will be lowering the age limit from 8 to 7 so there will be additional players next year and they will need more space. Randy tells Mike to work with soccer on sharing of the Porter Way park. Neil states that we take in all of northern Tooele County and provide all the fields and water, so Erda and Lake Point benefit from that and don't have to provide anything.

Glenn Oscarson- Glenn is pleased with the lawn edging.

Rod Thompson-- Rod states the bids they have received for the snap-tight culverts have come in at about $60,000. just for the material. These are for the causeway circulation and need to be replaced. He is willing to pay for half.

Jamie Lindsay--Jamie states there is a sprinkler that needs repair in the park strip area behind Gary's house. She has noticed one of the employees smoking while working at the cemetery and felt it was kind of tacky. Randy states that there is a policy that we don't allow smoking on service agency property. It is hard to address this when they are working on the property all day. He agrees that he doesn't like to see the employees smoke while working and is trying to find a solution.

Jamie apologizes that she and her family rode across the golf course on their bikes. She thought the path went all the way through. She asks if there is a way we can do that. Randy replies absolutely not because of the liability. If even one person got hit by a golf ball they're dead. There is a course in St. George that has worked something out where they have screened in an outside portion for a walking path making it safe. He would like to take a look at that to see if it is possible.

Jamie would like to start working on the boat ramp and the rocks along the shoreline. Randy states that he does not have time although it there is money in the budget. Neil states that if we contract it out, then the crew would not be involved in that. Randy replies that it is not as simple as hiring someone and letting them go at it, they always have problems and he needs to manage them. He plans on doing this next spring before bringing the lake up to full level.

Jamie has heard some complaints that kids are getting in the lake and coming out blue. Randy replies that if they got in right where we put the dye in, it would turn them a little blue but will come right off in the bath. It is also 100% safe.

Gary Jensen-- Gary asks about the clubhouse fountain. Randy states that the water is fixed to the fountain and he is still planning on putting rocks in. Astroturf would cost $11,000. Gary and Glenn would prefer grass to putting in rock.

Neil Smart--Randy, Neil and Kim Clausing went to the Wasatch Regional Council and were able to see how Davis County does their trail system. There are many people who are in favor of a trail system out here.

Correspondence:

None.

Financials and Bills:

The checks were signed and the bills taken care of. Each board member received a copy of the budget overview.

Gary motions to adjourn, Jamie seconds the motion and the meeting was adjourned.
5

image3.jpeg

image4.jpeg

image1.emf

image2.jpeg

