	[image: image1.jpg]

	Ferron City Council Meeting Minutes 8-13-15
Council Chambers – Ferron City Hall

20 East Main Street, Ferron Utah

Phone - (435) 384-2350 Fax - (435) 384-2557 Web - ferroncity.org

PRESENT:
Mayor Jackson

Council Member Jensen

Council Member Bloomer

Council Member Trenery

Council Member Justice

EXCUSED:
Council Member Fuller
OTHERS PRESENT:

Jaime Anderson, Recorder
Tami Bennett, Treasurer
Ryan Mills

Sidney Swasey, Maintenance
Erick Stilson, Maintenance
Michael Garrett

Lane Justice

Chance Justice

Mattie Hanson

Dale Mead

Serrie Swasey

Coleen Jorgonson

Gina Swasey

Sarah Swasey

Mikala Jensen

Jo Sansavero

Lori Larsen

Patsy Stoddard

Dennis Ardohain

Shelbee Murdoch

Joe Murdoch
1. CALL TO ORDER, ROLL CALL, WELCOME & PLEDGE OF ALLEGIANCE

Mayor Jackson called the meeting to order at 7:00 p.m. and welcomed everyone.

The roll call noted the following:
Present: Council Member Trenery, Council Member Bloomer, Council Member Justice, Council Member Jensen.

Absent: Council Member Fuller.

Council Member Jensen led the pledge of allegiance.
CONSENT AGENDA

2. APPROVAL OF MINUTES DATED JULY 9, 2015
3. BOARD OF EQUALIZATION REQUESTS
· Rental Permission form – Angela Paskett

Council Member Justice moved to approve the consent agenda. The motion was seconded by Council Member Bloomer. The motion carried with Council Member Trenery, Bloomer, Justice and Jensen voting aye in a roll call vote and Council Member Fuller absent from the vote.
GENERAL BUSINESS / DISCUSSION ITEMS
4. ITEMS PULLED FROM THE CONSENT AGENDA

There were no items pulled from the consent agenda.

5. PUBLIC COMMENT PERIOD

Lane Justice addressed the council reporting he is having flooding issues on his property located at 200 East 70 south. He reported that the storm drain by 100 east must not be big enough because water shoots out of the man holes and floods his property every time it rains. When we get heavy rain fall he has been getting flooded every year. Lane has brought this up to the CVSSD and they told him that it needs to be tore up and redone but they don’t have the funding. Council Member Trenery said we need add it to the drainage projects for next year. Lane Justice noted that it needs to get fixed and the issue needs to be addressed.

6. REPORT FROM GIRLS THAT ATTENDED GIRLS STATE

Gina Swasey addressed the council wanting to let them know how important Girl State is for the youth and how it contributes back to our community. Girls State helps support and promotes young girls to learn how government works and how important government is. Five girls from Ferron were able to attend Girls State this year. They learned about patriotism, protocol, how to run a meeting, to be a leader, and about veterans and what they have done for our country. They learned protocol for the American flag and what is proper and not proper.

Mikala Jensen, Sara Swasy, and Mattie Hanson thanked City Council for their donation to make it possible for them to attend Girls State and each girl gave a brief summery of what they learned.

DISCUSSION AND CONSIDERATION FOR DONATION TO THE GIRLS GOLF TEAM

Gina Swasey addressed the City Council with a request of support for the Girl’s Golf team. The Girls Golf team tied for first place last year and almost took second place this year. She reported that when they go to golf tournaments they are always asked what and where their home golf course is. Nobody knows where Millsite Golf Course is and it would be nice if they could promote the golf course for Ferron City. Mayor Jackson suggested talking to Kris Abegglen to discuss what could be done to help with promoting the golf course.
7. MICHAEL GARRETT-PERMISSON TO RENT FAIRGROUNDS BUILDING-U R CLUB-PIGEON SHOW DECEMBER 11-12, 2015

Michael Garrett addressed the council to ask for permission to rent the metal building at the Fairground to host a live pigeon show. He was told that as long as it is cleaned up when he is done the City Council agreed it would be all right to rent it to him on the regular rental basis. It is a $150.00 cleaning deposit and $35.00 a day.
8. DISCUSSION AND CONSIDERATION TO DONATE TO AND SPONSOR SHELBEE MURDOCH TO COMPETE IN THE MISS UTAH PAGEANT

Shelbee Murdoch asked the City Council if they would make a donation to help her compete in the Miss Utah Outstanding Teen competition. She has won the Miss Emery County Outstanding Teen pageant and now moves on to Miss Utah Outstanding Teen pageant.

Council Member Bloomer moved to approve a donation for $100.00 to Shelbee Murdoch. The motion was seconded by Council Member Jensen. The motion carried with Council Member Trenery, Bloomer, Justice and Jensen voting aye in a roll call vote and Council Member Fuller absent from the vote.
9. DISCUSSION AND CONSIDERATION TO AWARD BID FOR MAINTENANCE CONTRACT AT THE CEMETERY

Council Member Fuller was absent but has reported to Council Member Jensen what her budget is for maintenance at the cemetery. The bid of proposal went back out to the three people that submitted bids previously. The only one that responded back was Mills Total Yard Service. Ryan Mills was in attendance to discuss the bid with the council. There was a discussion on what the specific duties that he would be liable for and how much the city would be still involved. Council Member Bloomer asked to look at the scope of work. He noted that the cemetery is hard to bid when the bid and the scope of work is so vague with too many gray areas. Council Member Bloomer asked if he would be willing to do it for the next two months and see where we are at. Ryan Mills said he would do just the mowing and trimming for $1,550.00 per month for two months. The bid is too high for what is in the budget for the 2015-2016 budget years and needs to be discussed in further detail.

Council Member Bloomer moved to table this item with keeping the bid for further discussion. The motion was seconded by Council Member Trenery. The motion carried with Council Member Trenery, Bloomer, Justice and Jensen voting aye in a roll call vote and Council Member Fuller absent from the vote

Mayor Jackson wants to discuss this with the council and try to arrange a work session to get a more detailed scope of work packet to give back to Ryan Mills for further review.
10. PEACHDAYS DISCUSSION

Council Member Jensen reported she wanted to change the dinner to pulled pork sandwiches. The cost of turkey has gone up from last year and the pork would be cheaper. She asked if the new council members and the new Peach Days Royalty would help serve dinner. Council Member Jensen will get with the fire department to help arrange for the breakfast. She will also find out about peaches and rolls from Main Street Market. City Council discussed and agreed to still ask $1.00 per plate for the dinner but have it be a donation to the Emery County Miners Memorial and not have it be required to be able to eat.

Council Member Justice reported that she has talked to Phil Jay Funk and the horse Races are on track. She also reported that she is taking the Light Brite run off the schedule for lack of participation.

Tami Bennett reported that vender registrations are really low this year. Mayor Jackson suggested that next year we could move the venders to the mayor’s park and not have free hot dogs. It was discussed that people complain that they have to pay to go to the venders at the fairgrounds when they are not going to attend the horse races or the demolition derby.

Mayor Jackson will be at the Field of Flags Saturday morning and is over the desert contest. It was suggested to have a talent show and add open mic night to the desert contest to bring more people out.

Council Member Bloomer is working on arrangements for family fun day and free hot dogs after the parade. He asked how many hot dog warmers the city has and stated he would need them for Saturday morning at the Mayors Park for Family Fun day. Council Member Bloomer has Pepsi lined up for Family Fun Day and has received a donation from them for some of the pop. He noted the chairs for The Field of Flags need to set up at the church and they are the black ones from the fairgrounds building. Council Member Bloomer has asked Jo Sansevero to announce parade. It was discussed that there has not been a Grand Marshal selected yet but Council Member Bloomer will pick one.

Jaime Anderson reported that she has called Julie Weber for the Ranch rodeo and team roping but hasn’t been given an answer yet.

Council Member Trenery has the straw for the soap box derby lined up. He would like to ask some boy scouts to help pick it up after the soap box races.

Mayor Jackson noted that the plywood banners need to be hung up in the Fairgrounds arena. He noted that the tractor and water truck need to be in working order and the track rail needs to be fixed. Council Member Bloomer will give a list to the city maintenance crew that need to be done before Peach Days. He reported that brackets need to be installed for the sound system so it can be wired and installed.
11. DISCUSSION AND CONSIDERATION FOR DONATION TO THE MINERS MEMORIAL DENNIS ARDOHAIN - LORI LARSEN

Lori Larson addresses the City Council explaining what the Miners Memorial is about and where it would be located. She reported that they are dedicating one Miners Memorial in Carbon County over Labor Day weekend. It will contain the names of all the miners that have perished in Carbon County coal Mines. She explained they plan on having a Miner’s Memorial that will be in Emery County located in Castle Dale next to the Wilberg monument in front of the Court House in Castle Dale. It will contain the names of all the miners that have perished in Emery County coal Mines. Dennis Ardohain stated that he is a 32 year Deer Creek Mine survivor and even though he lives in Carbon County he would belong to the Emery County Memorial. He noted that this project has brought many people together and a lot of men that has not been recognized will be. Dennis hopes to see us support it and help with donations. Mayor Jackson stated he personally will donate $100.00 toward the memorial and would like to see Ferron city’s name on a plaque for donations. Mayor Jackson wanted to let them know that Ferron City will support them and help with donations.
REPORTS
12. MAYOR AND COUNCIL REPORTS

Council Member Trenery gave an update on the chip seal project. He also reported that the drainage project on 800 West will start soon. The drainage problem for Lane Justice needs to be added to the CIB list. Steven Morgan and Cole Pitchforth need drainage work done as long as curb and gutter. Abby Jensen’s house located on the south end of 800 West needs to be added to the list as well.

Mayor Jackson reported on the new gas tax. He stated that once it is on the county ballot then the city can add it to the city ballot to have it voted on. The money would be used for sidewalks or new trails.

Council Member Justice reported that the beatification committee has been dissolved. They have taken the branding team and will now call it the F.I.T. team, for Ferron Improvement Team or the Ferron Innovation Team. She reported the survey they gathered showed an overwhelming need for a restaurant and hotel in Ferron. It also showed that local people would like the business we already have to either make improvement or expand. The survey also showed that Millsite Reservoir and Millsite Golf Course was what everyone wanted to be known for. Council Member Justice noted they will have another meeting in a couple weeks but they still want to make a difference with the information that was gathered from the survey.

Council Member Jensen has been working on her assignments for Peach Days. She has talked with the Emery County Recreation center and they would like to add a Peach Bowl football game to our Peach Days schedule.

Tami Bennett reported she has had some complaints that the Molen cemetery is full of weeds. It was suggested to put it in the news letter and ask if we can get a service group to adopt it and take care of it. She also reported that there is a UBLA convention for business license training in Logan the same week of the ULCT convention and thought it would be more beneficial for Jaime Anderson and herself to attend that training instead. The City Council and Mayor Jackson agreed it would be more beneficial for both of them to attend the UBLA convention.

Erik Stilson said he had a compliment on the condition of the cemetery that it is stating to look better. He has started mowing the new grass on the expansion of the cemetery and it is starting to look good.

Sid Swasey reported the sprinklers at the cemetery are still an issue and have not been adjusted correctly. He also noticed a leek on one of the lines that he plans on fixing tomorrow. Council Member Jensen noted that there is a bare spot in the grass at the ball field along the highway. Sid said he will check it out and fix it. Sid reported that on the north road at the cemetery people are cutting the corner and he has had to build it back up. He also reported that he has talked to a landscaper that has been dumping grass clipping off the side of Molen road and has told him not to do it anymore. He noted that another pile of trees and limb are being piled up by the dumpsters at the Fairgrounds. He has also been spraying weeds.

Council Member Bloomer reported that the rain gutter for city hall should be coming soon and he will follow up on it. He noted the trailer to haul the chairs on needed to be fixed. Council Member Bloomer would like the city employees to dedicate one day a week to the Fairground to get ready for Peach Days.

Mayor Jackson would like the city employees to start mowing the lawns on Thursday or Friday so they look nice over the weekends.
13. MAINTENANCE AND GOLF COURSE REPORTS

Mayor Jackson reported the computer for the watering system at the golf course has been hit by lightning and needs to be replaced. Kris Abegglen reported to Mayor Jackson that he has attended the Travel Council meeting and discussed getting some advertizing for the back side of a billboard on I-70. It was also reported that the freezer at the restaurant is going out and needs to be repaired and that the water heater has been replaced.
14. BUDGET REPORT

The Recorder Jaime Anderson reported the Peach Days Queen pageant went well. Becky Allred and Angelina Cook did a good job on it. They sold more tickets then there has been in the past. Britnee and Laycee Murdoch also did a good job with the Peach Blossom pageant.

Sid Swasey reported the Stock show went well but they didn’t clean the building very well when they left and that they need to be billed for the toiletry supplies they used. Sherrie Swasey gave a summery on how the stock show did reporting that it lost money this year.
15. CONSIDERATION TO ENTER CLOSED SESSION TO DISCUSS THE CHARACTER, PROFESSIONAL COMPETENCE, OR PHYSICAL OR MENTAL HEALTH OF AN INDIVIDUAL PURSUANT TO UTAH CODE SECTION 52-4-205

Council Member Bloomer moved to enter closed session at 9:00 p.m. to discuss the character, professional competence, or physical or mental health of an individual. Council Member Trenery seconded the motion. The motion carried with Council Member Trenery, Bloomer, Justice and Jensen voting aye in a roll call vote and Council Member Fuller absent from the vote.
*minutes of closed session are filed but not made public pursuant to Utah Code 52.4-205.

Council Member Trenery moved to reconvene the regular meeting at 9:17 p.m. Council Member Bloomer seconded the motion. The motion carried with Council Member Trenery, Bloomer, Justice and Jensen voting aye in a roll call vote and Council Member Fuller absent from the vote.
16. APPROVAL AND PAYMENT OF WARRANTS

Council Member Trenery moved to approve the payment of warrants. The motion was seconded by Council Member Bloomer. The motion carried with Council Member Bloomer, Trenery, Justice and Jensen voting aye in a roll call vote and Council Member Fuller absent from the vote.
17. ADJOURNMENT

Council Member Bloomer moved to adjourn the meeting. The motion was seconded by Council Member Trenery. The motion carried with Council Member Trenery, Bloomer, Justice and Jensen voting aye in a roll call vote and Council Member Fuller absent from the vote. The meeting adjourned at 9:18 p.m.
ATTEST:

__

Mayor Trent Jackson

Jaime Anderson
Ferron City Recorder
PAGE
1
Minutes of Ferron City Council Meeting 8-13-2015

