D A T E T U E S D A Y J U N E 16, 2015

	THE SALT LAKE COUNTY COUNCIL, STATE OF UTAH, MET ON TUESDAY, JUNE 16, 2015, PURSUANT TO ADJOURNMENT ON TUESDAY, JUNE 9, 2015, AT THE HOUR OF 4:02:38 PM AT THE SALT LAKE COUNTY GOVERNMENT CENTER, 2001 SO. STATE STREET, ROOM N1-110, SALT LAKE CITY, UTAH.

COUNCIL MEMBERS
PRESENT:				JENNIFER WILSON
					JIM BRADLEY
					ARLYN BRADSHAW
					MICHAEL JENSEN
					AIMEE NEWTON
					STEVEN DEBRY
					MAX BURDICK
					RICHARD SNELGROVE, Chair

COUNCIL MEMBERS
EXCUSED:				SAM GRANATO

OTHERS IN ATTENDANCE:		BEN MCADAMS, MAYOR
					 By: KIMBERLY BARNETT, ASSOCIATE DEPUTY MAYOR
					SIM GILL, DISTRICT ATTORNEY
					 By: RALPH CHAMNESS, DEPUTY DISTRICT ATTORNEY
				 	JASON ROSE, LEGAL COUNSEL, COUNCIL OFFICE
					SHERRIE SWENSEN, COUNTY CLERK		
					 By: KIM STANGER & LINDA DUFFY, DEPUTY CLERKS

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

		Council Member Snelgrove, Chair, presided.

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦
	
	Ms. Rita Lund, Eastside Township Representative, Office of Township Services, led the Pledge of Allegiance to the Flag of the United States of America.

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

	Council Member Bradshaw, seconded by Council Member Newton, moved to approve the minutes of the Salt Lake County Council meetings held on Wednesday, June 3, 2015, and Tuesday, June 9, 2015. The motion passed unanimously, showing that all Council Members present voted “Aye.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦
	
	Mr. Robert Breeze spoke under “Citizen Public Input” in opposition to the County’s proposal to do a dog off-leash park pilot program at the Scott Avenue Park. Scott Avenue is a narrow lane and it is already difficult to pass parked cars. Scott Avenue Park is also a pathway for Olympus High School and Evergreen Junior High School children, as well as some elementary school children. These children could potentially get mauled when they walk through the park because many dog owners are irresponsible. The park is also home to migratory birds that are protected by the Migratory Bird Act. It is a crime to allow dogs to disturb their nests. In addition, this is a watershed issue as both the north and south areas of the stream in the park run directly into Mill Creek, so allowing dogs to run off-leash may violate the Clean Water Act. Turning parks into off-leash parks simply because people are already allowing their dogs to play off-leash is rewarding lawbreakers.

	Mr. Brad Spring spoke under “Citizen Public Input” in opposition to the County’s proposal to do a dog off-leash park pilot program at the Scott Avenue Park. He was concerned about the impact off-leash dogs would have on the wildlife, as well as the stream, which is part of South Salt Lake City’s culinary water.

	Ms. Lynne Gilbert-Norton, Animal Behavior Consultant, affiliated with American Veterinary Society of Animal Behavior, spoke under “Citizen Public Input” with regard to the proposed dog off-leash parks. She works with dogs with behavioral issues, which issues are caused from not having enough off-leash time due to an inadequate number of off-leash facilities. So she liked the idea of the parks, but was concerned with the design of them. She offered to give her opinion on how best to design them, so they are not just bear pits. Some cities, such as Las Vegas, have done a good job designing off-leash parks, and have stopped a lot of the fights and negative behaviors associated with them.

	Ms. Vicki Johnson spoke under “Citizen Public Input” in opposition to making Scott Avenue Park a dog off-leash park because it will disrupt the migratory birds. Scott Avenue Park is a small park, and not conducive for a large number of dogs to be off-leash. She walks her small dogs there on a leash. She cannot go to Tanner Park because the big dogs there maul her dogs. Tanner Park is also a wasteland because of the number of dogs that go there, and many dog owners do not clean up after their dogs.

	Mr. Don Garcia spoke under “Citizen Public Input” in opposition to making Scott Avenue Park a dog off-leash park. He takes his special needs daughter for walks into the park because it is quiet, and he also meditates there. He would not be able to do that if off-leash dogs were allowed there; they would disrupt him.

	Mr. Aaron Reichert spoke under “Citizen Public Input” in opposition to making Scott Avenue Park a dog off-leash park. It is a park he gathers at with friends and for family activities. About four weeks ago, he was attacked and bitten by an off-leash dog while at the park. He was very uncomfortable with allowing off-leash dogs there.

	Ms. Megan Newhouse spoke under “Citizen Public Input” in opposition to making Scott Avenue Park a dog off-leash park. It is a mini nature preserve, with a stream, tall trees, vegetation, birds, wildlife, etc. The mixed use idea would not work in such a tiny place. There will be irreversible damage to the environment, and the non-dog owning public will not be able to enjoy the park due to the presence of dozens of dogs running around. Other parks suggested would be far more suitable.

	Ms. Julie Reichert spoke under “Citizen Public Input” in opposition to making Scott Avenue Park a dog off-leash park. Her family uses the park for gatherings, but would not be able to with dogs running around off-leash. She would be too afraid her children would get injured by the dogs. Additionally, elementary school children walk through the park to get to and from school, and their welfare would be at risk too.

	Ms. Robin Ayers spoke under “Citizen Public Input” in support of the proposed dog off-leash parks. She owns several dogs, and one thing that helps with their behavior is having off-leash places to take them. She encouraged the Council to look favorably on this proposal, as well as allowing dogs off-leash at Millcreek Canyon on alternate days.

	Ms. Linda Gregersen spoke under “Citizen Public Input” in support of more dog off-leash parks in the valley, and submitted a petition signed by over 1,300 people who are also in favor of more dog off-leash parks. Many parks throughout the valley could be used for this, including some that are proposed here. Some areas in the valley do not have a single area for dogs to play off-leash. A well-exercised dog is a better behaved dog. She and many of the people who signed the petition would be happy to get involved with maintaining the parks.

	Ms. Breel Reichert spoke under “Citizen Public Input” in opposition to making Scott Avenue Park an off-leash dog park. One of her fondest memories as a child was going to the park with her great grandmother to watch birds. There is an amazing plethora of birds at that park. Also, she currently takes her younger siblings and two cousins under the age of four to the park, but would not feel comfortable taking young children over there with a lot of off-leash dogs.

	Ms. Teri Jacobson spoke under “Citizen Public Input” in support of more dog off-leash parks. If the County does not create more dog parks now, it will never have the space because open areas are declining. She suggested allowing dogs off leash at Dimple Dell Park and Sugar House Park – parks that are not in a watershed, and allowing the use of the perimeter of golf courses, as well as creating a dog off-leash trail at Jordan Parkway. That could all be done on alternating days. Part of the reason Tanner Park is so trashed is because thousands of dogs go there; it is overrun. Many people do not have the time or cannot get to other areas that are accessible to off-leash dogs. She also complained about having to use a leash in the water in Cottonwood Heights. Leashes can snag and the dog can get caught. She also suggested having a steep fine for people who do not clean up after their dogs.

	Ms. Tilly Garcia spoke under “Citizen Public Input” in opposition to dog off-leash parks. She has small dogs, and they have been attacked and mauled by off-leash dogs at the Scott Avenue Park. On one occasion the dog owner was across the park. The biggest help for dog owners is to have their dog trained so they are obedient. Also, she is the parent of an autistic child and would be afraid to have her child around unleashed dogs. The County should be more concerned about children than making sure people’s dogs are exercised. Allowing dogs to be off-leash will create liability for the County and everybody.

	Ms. Diane Comgdon spoke under “Citizen Public Input” in support of the proposed dog off-leash parks. Dogs do need a good workout, as it does help their behavior. She also agreed dogs need to be trained so they are not aggressive. She suggested modeling a program after one in Colorado, which tests dogs to see if they are well-behaved. If they are, they get to wear a tag that says they are a good dog.

	Mr. John Griswold spoke under “Citizen Public Input” in support of the proposed dog off-leash parks. He stated Parley’s Nature Preserve has a very high concentrated use by dogs because there are few places dog owners can take dogs to exercise off-leash. This park has no city or county maintenance; it is maintained entirely by the users. This model could be used throughout the valley. The proposal is headed in the right track.

	Ms. Norma Miller spoke under “Citizen Public Input” in support of the proposed dog off-leash parks. She stated she is 75 years old and at that age, it is hard to hang onto a 90-pound Labrador. It would be a great benefit to her to be able to let her dogs run and play. Playing in the backyard is not the same; it does not provide the mental stimulation of going to other areas. It is sad to see what has happened to Tanner Park, but from her experience most of the trashing is done by humans and not animals. Cottonwood Park would be a good place for an off-leash area because it is big and grassy providing plenty of room for the dogs to run and play.

	Ms. Kara Lilysthil spoke under “Citizen Public Input” in support of the proposed dog off-leash parks. She stated she has two children and two dogs who like to go hiking in the off-leash parks. Dog bites are far more likely to occur in someones home than at an off-leash dog park. She lives close to the Canyon Rim Park and would really appreciate that park being included in the plan. It would be a great addition to the neighborhood.

	Mr. Bennard Garcia spoke under “Citizen Public Input” in opposition to the proposed dog off-leash parks. He stated there should be dog parks, but not in areas that are migratory bird sensitive. The County needs to prioritize what is most important, which obviously is children and nature. With urban sprawl, there is a need to focus on how important it is to show and teach children how to appreciate and co-exist with nature. The County is on the right path with this idea, but more thought needs to be put into it. The park at Scott Avenue is definitely not the right park. A lot more space is needed.

	Ms. Stephanie Herrick spoke under “Citizen Public Input” in support of the proposed dog off-leash parks. She stated if the rules were strictly enforced at the off-leash parks then a lot of problems would not exist. Enforcement would play a big part in keeping the off-leash parks safer for not only kids, but the water fowl too. Dogs need to be stimulated and that does not happen at dog parks where it is just a big flat treeless area. Restricting dogs to just two areas to access water at Parley’s Park will result in a lot more erosion because of the higher concentration of dogs.

	Ms. Polly Hart spoke under “Citizen Public Input” in support of the proposed dog off-leash parks. She stated a lot of the vicious dog stories she heard tonight could have been prevented with better education for the dog owner, picnickers, and the children. She pointed out that when there is a bully at school, the school is not shut down. Instead parents and children are brought together to solve the problem. The County should look into something like that. It is not fair to say that one user group gets what they need, but another one does not. Population in the valley has doubled over the past 25 years and everyone needs to learn to share. It is estimated that over one-half of the population in the County have dogs, while only 27 percent have children. She is not saying that the County should have 27 percent playgrounds and 60 percent dog parks, only that there is a need to recognize that everyone lives together and all should have space to do what they like. The parks belong to everyone; not just the people who live nearby. It is important to have off-leash areas in all of the neighborhood parks.

	Ms. Amanda Moore spoke under “Citizen Public Input” in support of the proposed dog off-leash parks. She stated she used to walk her dogs at the Parley’s Nature Preserve and clean up after them. However, Salt Lake City has indicated it does not want citizens to clean up after dogs anymore; it will provide that service. Salt Lake City does a terrible job with that clean up. This should not affect the creation of additional parks. An off-leash area at the Canyon Rim Park would be great. Children do not need to walk through the park to get to Canyon Rim Elementary. There are three different routes they could use, which takes approximately the same amount of time to get to school. There is also a gully in the park, which is dangerous for children. If dogs were allowed in the gully, it would make it safer for children. Fences should not be installed in Parley’s Nature Preserve because it stops wildlife from getting to the water.

	Council Member Snelgrove stated this issue will be discussed at a Committee of the Whole meeting in approximately three weeks. In the interim, the Council will visit with citizens to get feedback relating to the proposal and visit the parks. Dogs are an important part of people’s lives. The Council will weigh all of these things to arrive at a reasonable, just, and fair conclusion.

	Council Member Wilson stated this issue needs to be looked at in a global way. She thought maybe the Council could fence in an area at the new regional park that will be built using proceeds from the bond. It was not realistic to mandate to the Parks and Recreation Division to provide this service with no budget. The County needs to find a revenue stream or a way to fund this.

− − − − − − − − − − − − − −

	Mr. Greg McDonald, Regional Coordinator, Community Action Partnership of Utah (CAP), spoke under “Citizen Public Input” with regard to the services Community Action Partnership provides. One of its programs is the Voluntary Income Tax Assistance (VITA) program, which ensures clients receive property tax credits. Salt Lake County partnered with CAP and VITA and provided four computer labs at recreation sites, which impacted 3,000 citizens. He is asking the County to continue allowing CAP and VITA to use these four sites, and for equipment for the sites. The equipment he is asking for is eight years old and was surplussed by the criminal justice system.

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

	Ms. Emily Farmer, Redevelopment Manager, Office of Township Services, submitted a letter recommending approval of the following RESOLUTION authorizing execution of an AMENDMENT to the INTERLOCAL AGREEMENT between Salt Lake County for its Business and Economic Development Office and the Redevelopment Agency of the West Jordan City – Amending Funding Timeline for Jordan Valley Station Project Area. The County agrees to amend the tax increment financing period for the Jordan Valley Station project area so that the start date will begin any tax year from 2016 to 2019 at the Agency’s election and determination.

RESOLUTION NO. 4954	DATE: June 16, 2015

RESOLUTION OF THE COUNTY COUNCIL OF SALT LAKE COUNTY APPROVING AN AMENDMENT TO INTERLOCAL AGREEMENT BETWEEN SALT LAKE COUNYT AND THE REDEVELOPMENT AGENCY OF THE CITY OF WEST JORDAN

		WHEREAS, SALT LAKE COUNTY (the “County”) and the REDEVELOPMENT AGENCY OF THE CITY OF WEST JORDAN (the “Agency”) desire to approve and enter into the Amendment to Interlocal Agreement attached hereto as Attachment A, whereby the County and the Agency agree that the provision of the original Interlocal Agreement between the Parties regarding commencement of the twenty (20) year period for the Agency to receive a certain portion of the County’s share of property tax increment attributable to property located within the Community Development Project Area – Jordan Valley Station (the “Project Area”), for funding the Community Development Project Area Plan for the Project Area, be amended to provide that said twenty (20) year period commence with any tax year from 2016 through 2019 at the Agency’s election and determination; and

		WHEREAS, Section 11-13-202.5, Utah Code Annotated, 1953 as amended, requires certain interlocal agreements be approved by resolution of the legislative body, governing board, council or other governing body of a public agency;

		WHEREAS, the development was delayed due to approval process complications between the Federal Transit Administration (FTA) and the Utah Transit Authority (UTA);

		WHEREAS, updated financial projections for the project Area have been prepared reflecting that the project still has impediments without support of tax increment assistance;

		WHEREAS, the development is in high demand as the region continues to recover from the impacts of the “great recession;” and,

		WHEREAS, the other taxing entities have approved similar amendments to their respective interlocal agreements;

		NOW, THEREFORE, IT IS HEREBY RESOLVED BY THE COUNTY COUNCIL OF SALT LAKE COUNTY, as follows:

		1.	The Amendment to Interlocal Agreement between the County and the Agency attached hereto as Attachment A is approved and shall be executed by the County by signature of the appropriate person(s); and

		2.	The Amendment to Interlocal Agreement shall be effective immediately upon execution; and

		3.	Pursuant Section 11-13-202.5, Utah Code Annotated, 1953 as amended, said Amendments to Interlocal Agreement shall be submitted to legal counsel of the County for review and signature indicating approval as to proper form and compliance with applicable law; and

		4.	Pursuant to Section 11-13-209, Utah Code Annotated, 1953 as amended, a duly executed original counterpart of said Amendment to Interlocal Agreement shall be filed immediately with the keeper of records of the County; and

		5.	This Resolution shall become effective immediately.

ADOPTED by the County Council of Salt Lake County this 16th day of June, 2015.

		SALT LAKE COUNTY COUNCIL
ATTEST (SEAL)
		By /s/ RICHARD SNELGROVE
		 Chair
By /s/ SHERRIE SWENSEN
 County Clerk

	Council Member Bradshaw, seconded by Council Member DeBry, moved to ratify the vote taken in the Committee of the Whole meeting. [Council Member DeBry, seconded by Council Member Newton, moved to approve the resolution and forward it to the 4:00 p.m. Council meeting for formal consideration. The motion passed 8 to 1 with Council Member Bradley voting in opposition.] The Council motion passed 7 to 1, authorizing the Chair to execute the resolution and directing the County Clerk to attest his signature, showing that all Council Members present voted “Aye,” with the exception of Council Member Bradley who voted “Nay.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

	Ms. Nichole Dunn, an employee of the Mayor’s Office, submitted a Disclosure of Private Business Interests form advising the Council that she is the director of S-Corp, an opinion group.

	Council Member Bradshaw, seconded by Council Member Newton, moved to accept the disclosure form and make it a matter of record. The motion passed unanimously, showing that all Council Members present voted “Aye.” Council Member Snelgrove was absent for the vote.

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

	Ms. Liz Fehrmann, Chair, Property Tax Committee, submitted letters recommending approval of the requests of the following taxpayers for tax relief:

Taxpayer		Parcel No.	Year	Type of Relief

Diane Robinson	MN 201150	2015	Indigent
Rick G. Clausing	21-32-353-028	2014	Indigent
Geneva Walton	14-35-151-012	2013	CB

− − − − − − − − − − − − − −

	Ms. Liz Fehrmann, Chair, Property Tax Committee, submitted a letter recommending approval of the requests of the following taxpayers for 2014 veteran exemptions:

Taxpayer		Parcel No. 	

Jay T. Ervine		34-16-101-005
Nichole B. Mayor	32-10-326-033
Souvanno Phetchanpheng	15-24-483-041
Brian L. Smith	27-10-453-034
Lamar L. Snow	15-31-328-007
Alex D. Wallace	27-27-151-023	

− − − − − − − − − − − − − −

	Ms. Liz Fehrmann, Chair, Property Tax Committee, submitted letters recommending approval of the requests of the following taxpayers for hardship abatements. These abatements are conditioned upon payment of the remaining taxes owing by July 17, 2015:

Taxpayer		Parcel No.	Year	Amount	Taxing Owing

Sharon M. Vogrinec 	27-27-127-010	2013	$396.00	$2,738.82

Sam D. Maestas	08-35-426-009	2014	$510.25	$ 367.62

Cathy A. Bult		26-36-277-008	2011	$377.00
			2012	$386.00
			2013	$396.00
			2014	$403.00	$5,506.67

− − − − − − − − − − − − − −

	Ms. Liz Fehrmann, Chair, Property Tax Committee, submitted letters recommending denial of the requests of the following taxpayers for hardship abatements:

Taxpayer		Parcel No.	Year

Jacqueline Call	28-06-106-003	2011-2014
Leslie McKendree	21-18-428-014	2010-2014

− − − − − − − − − − − − − −
	
	Mr. Scott Tingley, County Auditor, submitted a letter and a list of properties withdrawn for various reasons from the 2015 May Tax Sale. (List on file in the Council Clerk’s Office.)

− − − − − − − − − − − − − −

	Mr. Scott Tingley, County Auditor, submitted a letter and a list of properties struck to Salt Lake County for public use at the 2015 May Tax Sale. (List on file in the Council Clerk’s Office.)

− − − − − − − − − − − − − −

	Mr. Scott Tingley, County Auditor, submitted a letter and a list of properties sold as full parcels at the 2015 May Tax Sale. (List on file in the Council Clerk’s Office.)

− − − − − − − − − − − − − −

	Mr. Scott Tingley, County Auditor, submitted a letter and a list of properties sold by granting bidder preference at the 2015 May Tax Sale. (List on file in the Council Clerk’s Office.)

− − − − − − − − − − − − − −

	Mr. Scott Tingley, County Auditor, submitted a letter recommending reduction of taxes from $18,286.47 to $-0- on the ACS Development property identified as Parcel No. 16-

06-201-031, pursuant to an order of the Board of Equalization. He also recommended waiver of all penalties and interests.

− − − − − − − − − − − − − −
	
	Mr. K. Wayne Cushing, County Treasurer, submitted letters recommending partial release of tax liens on the following properties. These properties were transferred or conveyed to new owners without satisfaction of all outstanding property tax obligations. He also requested authorization to reapply all liens for delinquent taxes, interest, penalties, and administrative costs and to bill the co-owners for their respective portion based on the owner’s interest compared to the whole:

Tapayer		Parcel No.

Shaw Building Group	22-34-254-009

Arlene E. Goss	22-17-305-034

Thorondor		16-27-403-040
		16-27-403-041

− − − − − − − − − − − − − −

	Mr. Kevin Jacobs, County Assessor, submitted a letter recommending that refunds in the amounts indicated be issued to the following taxpayers for overpayment of 2015 vehicle taxes:

Taxpayer						Refund

Brahma Group					$113.00
						$113.00

John Fisihetau					$ 13.00

Innovative Excavation					$ 15.00

Metro Title Services					$153.00

Thelma Uriarte					$ 53.00

− − − − − − − − − − − − − −

	Mr. Kevin Jacobs, County Assessor, submitted a letter recommending that a refund in the amount of $1,273.99 be issued to PNC Equipment Finance for overpayment of personal property taxes on Tax Roll #13 700815.

	Council Member Bradshaw, seconded by Council Member Newton, moved to approve the recommendations. The motion passed unanimously, authorizing the County Treasurer to effect the same, showing that all Council Members present voted “Aye.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

	Ms. Liz Fehrmann, Chair, Property Tax Committee, submitted a letter recommending discontinuation of a tax deferral previously granted on the Shirley A. McMillin Estate property identified as Parcel No. 21-08-157-002. This property is no longer owner occupied, which is one of the conditions for continuation in the deferral program.

	Council Member Bradshaw, seconded by Council Member Newton, moved to approve the recommendation. The motion passed unanimously, authorizing the County Treasurer and County Auditor to certify the property to the 2016 May Tax Sale if the outstanding balance is not paid before the certification date, showing that all Council Members present voted “Aye.”
	
♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

	Ms. Liz Fehrmann, Chair, Property Tax Committee, submitted a letter recommending abatement of $425.41 and reinstatement into the tax deferral program on the Pauline M. Austin property identified as Parcel No. 22-04-103-010 under the following conditions: 1) the balance in the amount of the 2014 real property delinquencies be added to the deferral, 2) down payment of $1,200.00 be made, 3) monthly payments of $125.00 be made, 4) all subsequent taxes be paid timely so as not to increase the delinquent balance, 5) the participant retain ownership interest during the entire deferral period, 6) the property remain occupied during the deferral period as the applicant’s primary residence, 7) submission of an application for 2015 tax abatement on or before the filing deadline; and 8) the deferral be reviewed annually prior to the Tax Sale to determine eligibility for continuation.

 − − − − − − − − − − − − − −

	Ms. Liz Fehrmann, Chair, Property Tax Committee, submitted a letter recommending abatement of $924.00 and reinstatement into the tax deferral program on the Adam L. Leggroan property identified as Parcel No. 16-33-226-013 under the following conditions: 1) the balance of the 2014 real property delinquencies be added to the deferral, 2) down payment of $2,100.00 be made, 3) monthly payments of $300.00 be made, 4) all subsequent taxes be paid timely so as not to increase the entire deferral period, 5) the participant retain their ownership interest during the entire deferral period, 6) the property remain occupied during the deferral period as the applicant’ primary residence, 7) the deferral be reviewed annually prior to the tax sale to determine eligibility for continuation.

	Council Member Bradshaw, seconded by Council Member Newton, moved to grant the abatements and continue the tax deferrals. The motion passed unanimously, authorizing the County Treasurer and the County Auditor to remove the Tax Sale Administrative Fee of $250.00, abate the taxes as indicated, and continue the deferrals. The motion passed unanimously, showing that all Council Members voted “Aye.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

	Ms. Liz Fehrmann, Chair, Property Tax Committee, submitted a letter recommending reinstatement of the tax deferral previously granted to Scott J. Kiter on properties identified as Parcel Nos. 15-13-428-002 and 15-13-428-022 under the following conditions: 1) the balance of the 2014 real property delinquencies be added to the deferral, 2) down payment of $300.00 be made, 3) monthly payments of $150.00 be made, 4) all subsequent taxes be paid timely so as not to increase the delinquent balance, 5) the participant retain ownership interest during the entire deferral period, 6) the property remain occupied during the deferral period as the applicant’s primary residence, 7) submission of an application for 2015 tax abatement on or before the filing deadline; and 8) the deferral be reviewed annually prior to the Tax Sale to determine eligibility for continuation.

	Council Member Bradshaw, seconded by Council Member Newton, moved to approve the recommendation. The motion passed unanimously, authorizing the County Treasurer and the County Auditor to remove the Tax Sale Administrative Fee of $250.00 and defer the delinquent balance. The motion passed unanimously, showing that all Council Members voted “Aye.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

	Ms. Liz Fehrmann, Chair, Property Tax Committee, submitted a letter recommending hardship relief and acceptance of applications for deferral of the delinquent taxes on the below listed properties under the conditions that : 1) monthly payments be made in the amount shown on the schedule for each deferral, 2) all subsequent taxes be paid on or before the annual due date so the amount of the delinquency will not increase, 3) the participant retain an ownership interest in the property during the entire deferral period, 4) the property remain occupied during the entire deferral period as the participant’s primary residence, 5) the participant submit an application for tax abatement each year they remain in the deferral program, and 6) the deferral be reviewed annually prior to the tax sale to determine eligibility for continuation:

Taxpayer		Parcel No. 		Deferred Amount	Relief Amount

Scott Erickson	21-28-401-020		$8,161.49	$662.27
Shelly Hoffmann	21-27-302-022		$4,123.98	$514.62

− − − − − − − − − − − − − −

	Ms. Liz Fehrmann, Chair, Property Tax Committee, submitted a letter recommending hardship relief and acceptance of an application for deferral of the delinquent taxes on the Terie Lynn Huetter property identified as Parcel No. 28-28-428-053 under the following conditions: 1) monthly payments be made in the amount shown, 2) all subsequent taxes be paid on or before the annual due date so the amount of the delinquency will not increase, 3) the participant retain an ownership interest in the property during the entire deferral period, 4) the property remain occupied during the entire deferral period as the participant’s primary residence, 5) submission of a timely 2015 application for tax abatement, and 6) the deferral be reviewed annually prior to the tax sale to determine eligibility for continuation.

− − − − − − − − − − − − − −

	Ms. Liz Fehrmann, Chair, Property Tax Committee, submitted letters recommending hardship relief and acceptance of applications for deferral of the delinquent taxes on the below listed properties under the conditions that : 1) down payment be made in the amount shown on the schedule for each deferral, 2) monthly payments be made in the amount shown on the schedule for each deferral, 3) the participant retain an ownership interest in the property during the entire deferral period, and 4) the property remain occupied during the entire deferral period as the participant’s primary residence.

Taxpayer		Parcel No. 		Deferred Amount	

Arlo C. Gregerson	15-29-304-012		$6,475.99
Richard R. Moss	16-19-277-021		$5,418.75

− − − − − − − − − − − − − −

	Ms. Liz Fehrmann, Chair, Property Tax Committee, submitted a letter recommending hardship relief and acceptance of an application for deferral of the delinquent taxes on the Jeffrey W. Sanderson property identified as Parcel No. 16-21-330-002 under the following conditions: 1) down payment of $4,500.00 be made, 2) monthly payments of $200.00 beginning July 2015, applied to delinquent balance, 3) all subsequent taxes be paid timely so as not to increase the amount of delinquency, 4) the participant retain an ownership interest in the property during the entire deferral period, 5) the property remain occupied during the entire deferral period as the participant’s primary residence, 6) submission of a timely 2015 application for tax abatement, and 7) the deferral be reviewed annually prior to the tax sale to determine eligibility for continuation.

	Council Member Bradshaw, seconded by Council Member Newton, moved to approve the hardship reliefs, accept the applications, and approve the new tax deferrals. The motion passed unanimously, authorizing the County Treasurer to remove the $250 tax sale administrative fee, abate tax as indicated, and defer the delinquent balance, showing that all Council Members present voted “Aye.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

	Ms. Liz Fehrmann, Chair, Property Tax Committee, submitted a letter recommending denial of the application filed by Julius A. and Loa Grace Lawson for acceptance into the tax deferral program on property identified as Parcel No. 28-06-331-004. No hardship application was received.

	Council Member Bradshaw, seconded by Council Member Newton, moved to approve the recommendation. The motion passed unanimously, showing that all Council Members present voted “Aye.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

	Mayor Ben McAdams submitted a letter requesting approval of the recommendation of the Contribution Review Committee for the following community contribution to be appropriated from the Mayor’s 2015 budget:

	Utah Labor Community Services (AFL-CIO)	4 - $100 golf cards
			
	Council Member Bradshaw, seconded by Council Member Newton, moved to ratify the vote taken in the Committee of the Whole meeting. [Council Member Jensen, seconded by Council Member DeBry, moved to approve the recommendation and forward it to the 4:00 p.m. Council meeting for formal consideration, and found the County received fair and adequate consideration for the contribution. The motion passed unanimously.] The Council motion passed unanimously, showing that all Council Members present voted “Aye.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

	Ms. Becky Kapp, Director, Aging and Adult Services Division, submitted a letter requesting approval to amend the Aging and Adult Services Division by-laws.

	Council Member Bradshaw, seconded by Council Member Newton, moved to ratify the vote taken in the Committee of the Whole meeting. [Council Member Jensen, seconded by Council Member DeBry, moved to approve the changes to the by-laws, and to forward the matter to the 4:00 p.m. Council meeting for formal consideration. The motion passed unanimously.] The Council motion passed unanimously, showing that all Council Members present voted “Aye.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

	The Planning and Development Services Division requested that a hearing be scheduled for the following application:

	Application #29327 – Wayne Corbridge on behalf of Sego Homes is requesting to remove zoning conditions on property located at 4165-4195 South 700 East to allow for residential uses with a height restriction of 44 feet.

		Council Member Bradshaw, seconded by Council Member Newton, moved to set the public hearing date for July 14, 2015, to accept public comment and consider the request. The motion passed unanimously, authorizing the County Clerk to place the Notice of Public Hearing in a newspaper of general circulation, showing that all Council Members present voted “Aye.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

	The Council reviewed the following rezoning application that was heard during the June 9, 2015, Council meeting and forwarded to today for formal consideration:

	Application #29187 – Carl Oldham to reclassify property located at 2646 South 7200 West from an A-1 to a C-3 zone.

	Council Member Bradshaw, seconded by Council Member Newton, moved to approve Application #29187 and the following ordinance:

	AN ORDINANCE, AMENDING TITLE 19, ENTITLED "ZONING" OF THE SALT LAKE COUNTY CODE OF ORDINANCES, 2001, BY RECLASSIFYING CERTAIN PROPERTY LOCATED IN SALT LAKE COUNTY FROM THE A-1 (AGRICULTURAL) ZONE TO THE C-2 (REGIONAL COMMERCIAL) ZONE

	The Salt Lake County Council of Salt Lake County, State of Utah, ordains as follows:

	Section 1: Section, 19.06.020, The Zoning Map of Salt Lake County, Salt Lake County Code of Ordinances 2001, is hereby amended, as follows:

	The properties described in Application #29187 filed by CARL OLDHAM, and located at 2646 South 7200 West within Salt Lake County, is hereby reclassified from the A-1 (AGRICULTURAL) Zone to the C-2 (COMMUNITY COMMERCIAL) Zone, said property being described as follows:

PARCEL NOS: 14-21-479-039; 14-21-479-013

LEGAL DESCRIPTION:

Parcel 14214790390000 Legal description

BEG N 495 FT & W 40 FT FR SE COR SEC 21, T1S, R2W, SLM; W 165.70 FT M OR L; S 214 FT; E 165.70 FT M OR L; N 214 FT TO BEG. 0.81 AC M OR L 5301-1428 5500-1579 5535-2938 5590-2524 THRU 2534 5590-2535 5900-1576 6099-1160 7592-1251 7601-0970 8759-4334 8828-0065 9066-4538 9396-7834 9913-1231

Parcel 14214790130000 Legal description

BEG 495 FT N & 205.7 FT W FR SE COR SEC 21, T 1S, R 2W, S L M; W 108 FT; S 214 FT; E 108 FT; N 214 FT TO BEG. 0.53 AC 5301-1427 5500-1578 5900-1576 6283-0219 8829-7 8829-0011 9396-4340

Contains 1.34 Acres

	Section 2: The map showing such change shall be filed with the Salt Lake County Planning Commission in accordance with Section 19.06.020 of the Salt Lake County Code of Ordinances, 2001.

	Section 3: This ordinance shall take effect fifteen (15) days after its passage and upon at least one publication in a newspaper published in and having general circulation in Salt Lake County, and if not so published within fifteen (15) days then it shall take effect immediately upon its first publication.

IN WITNESS WHEREOF, the Salt Lake County Council has approved, passed and adopted this ordinance this 16th day of June, 2015.

		SALT LAKE COUNTY COUNCIL
ATTEST (SEAL)
		By /s/ RICHARD SNELGROVE
		 Chair
By /s/ SHERRIE SWENSEN
 County Clerk

	The motion passed unanimously, authorizing the Chair to sign the ordinance, and directing the Council Clerk to attest his signature and publish it in a newspaper of general circulation, showing that all Council Members present voted “Aye.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

	The Council reviewed the following rezoning application that was heard during the June 9, 2015, Council meeting and forwarded to today for formal consideration:

	Application #29210 – Dan Cloward to reclassify property located at 3447 South 8000 West from an R-2-6.5 to an R-1-4 zone.

	Council Member Bradshaw, seconded by Council Member Newton, moved to approve Application #29210 and the following ordinance:

AN ORDINANCE, AMENDING TITLE 19, ENTITLED "ZONING" OF THE SALT LAKE COUNTY CODE OF ORDINANCES, 2001, BY RECLASSIFYING CERTAIN PROPERTY LOCATED IN SALT LAKE COUNTY FROM THE R-2-6.5 (MEDIUM DENSITY RESIDENTIAL) ZONE TO THE R-1-4 (SINGLE FAMILY RESIDENTIAL) ZONE

	The Salt Lake County Council of Salt Lake County, State of Utah, ordains as follows:

	Section 1: Section, 19.06.020, The Zoning Map of Salt Lake County, Salt Lake County Code of Ordinances 2001, is hereby amended, as follows:

	The properties described in Application #29210 filed by DAN CLOWARD, and located at 3447 South 8000 West within Salt Lake County, is hereby reclassified from the R-2-6.5 (Medium Density Residential) Zone to the R-1-4 (Single Family Residential) Zone, said property being described as follows:

PARCEL NOS: 14-28-355-044; 14-28-355-043; 14-28-355-042

LEGAL DESCRIPTION:

Beginning at a point on the Easterly Right-of-Way Line of 8000 West Street, said point being North 00°04’06” East 265.97 feet along the section line and South 89°55’54” East 33.00 feet from the Southwest Corner of Section 28, Township 1 South, Range 2 West, Salt Lake Base and Meridian; and running thence North 00°04'06" East 315.30 feet along the Easterly Right-of-Way Line of said 8000 West Street; thence South 89°52'34" East 181.09 feet; thence North 78.70 feet; thence South 89°52'34" East 116.00 feet to the Westerly Boundary Line of Cyprus Heights Subdivision; thence South 00°04'06" West 462.00 feet along the Westerly Boundary Line of said Cyprus Heights Subdivision; thence North 89°52'34" West 208.76 feet; thence North 00°04'06" East 68.00 feet; thence North 89°52'34" West 88.24 feet to the point of beginning.

Contains 116,965 Square Feet or 2.685 Acres

	Section 2: The map showing such change shall be filed with the Salt Lake County Planning Commission in accordance with Section 19.06.020 of the Salt Lake County Code of Ordinances, 2001.

	Section 3: This ordinance shall take effect fifteen (15) days after its passage and upon at least one publication in a newspaper published in and having general circulation in Salt Lake County, and if not so published within fifteen (15) days then it shall take effect immediately upon its first publication.

IN WITNESS WHEREOF, the Salt Lake County Council has approved, passed and adopted this ordinance this 16th day of June, 2015.

		SALT LAKE COUNTY COUNCIL
ATTEST (SEAL)
		By /s/ RICHARD SNELGROVE
		 Chair
By /s/ SHERRIE SWENSEN
 County Clerk

	The motion passed unanimously, authorizing the Chair to sign the ordinance, and directing the Council Clerk to attest his signature and publish it in a newspaper of general circulation, showing that all Council Members present voted “Aye.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

	The Council reviewed the following rezoning application that was heard during the June 9, 2015, Council meeting and forwarded to today for formal consideration:

	Application #29231 – Russell Platt to amend a zoning condition on property located at 3701 South Highland Drive, currently zoned C-2/zc with a condition that limits all signs to conditional use and limits the height to 25 feet, to allow a height limitation of 45 feet.

	Council Member Bradshaw, seconded by Council Member Newton, moved to approve Application #29231 and the following ordinance:

	AN ORDINANCE AMENDING TITLE 19, ENTITLED "ZONING", OF THE SALT LAKE COUNTY CODE OF ORDINANCES, 2001, BY RECLASSIFYING CERTAIN PROPERTY LOCATED IN SALT LAKE COUNTY FROM THE C-2/ZC (COMMUNITY COMMERCIAL/ZC) ZONE TO THE C-2 (COMMUNITY COMMERCIAL) ZONE.

	The Salt Lake County Council of Salt Lake County, State of Utah, ordains as follows:

	Section 1: Section 19.06.020, The Zoning Map of Salt Lake County, Code of Ordinances 2001, is hereby amended, as follows:

	The property described in Application #29231 filed by Russell Platt, and located at 3701 S. Highland Drive within Salt Lake County (the “Property”), is hereby reclassified from C-2/zc (Community Commercial/zc) zone to the C-2/zc (Community Commercial/zc) zone with the following zoning conditions:

· Uses on the property are limited to professional office only
· Height on the property limited to no more than 36’
· On Premise signs cannot exceed 25 feet in height

The Property is more particularly described as follows:

PARCEL # 15-33-178-014

BEG S 2070.68 FT & W 955.69 FT FR N 1/4 COR OF SEC 33, T 1S,R 1E, S L M; N 58°10' E 151.04 FT; S 24°32' E 125.08 FT; S 58°10' W 68 FT; S 75°19'11" W 16.95 FT; S 58°10' W 43 FT; NW'LY ALG CURVE TO R 33.87 FT; N 24° 48'32" W 97.35 FT TO BEG 0.41 AC M OR L. 5886-2837 5858-0260 5996-0179 6838-1198 6840-1639 7605-2102 8351-4811 8455-1516 8646-3916 9002-3437 9023-0210

	Section 2: The map showing such change shall be filed with the Salt Lake County Planning Commission in accordance with Section 19.06.020 of the Salt Lake County, Code of Ordinances, 2001.

	Section 3: This ordinance shall take effect fifteen (15) days after its passage and upon at least one publication in a newspaper published in and having general circulation in Salt Lake County, and if not so published within fifteen (15) days then it shall take effect immediately upon its first publication.

IN WITNESS WHEREOF, the Salt Lake County Council has approved, passed and adopted this ordinance this 16th day of June, 2015.

		SALT LAKE COUNTY COUNCIL
ATTEST (SEAL)
		By /s/ RICHARD SNELGROVE
		 Chair	
By /s/ SHERRIE SWENSEN
 County Clerk

	The motion passed unanimously, authorizing the Chair to sign the ordinance, and directing the Council Clerk to attest his signature and publish it in a newspaper of general circulation, showing that all Council Members present voted “Aye.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦
	
	THERE BEING NO FURTHER BUSINESS to come before the Council at this time, the meeting was adjourned at 5:02:39 PM until Thursday, June 18, 2015, at 6:00 P.M.	

		SHERRIE SWENSEN, COUNTY CLERK

		By ________________________________
		 Deputy Clerk

CHAIR, SALT LAKE COUNTY COUNCIL
♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦
♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦
♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

423

