GLENDALE TOWN CORPORATION
GLENDALE, UTAH

REGULAR TOWN BOARD MEETING
OCTOBER 22, 20145

MINUTES

Call to Order: The meeting was called to order at 7:04 pm by Mayor Dan Spencer

Present: Jarad Brinkerhoff, Donald Davis, Mayor C. Daniel Spencer, Deone Baird, Lorraine Chamberlain, Mike Chamberlain, and Ellen Lamb. Also present were: Fire Chief Tracy Stevens, Thomas Griffiths, Lee Chamberlain, Mary Jo Chamberlain, Jorja Hernandez, Tracey Roundy and Kristy Brinkerhoff.

Minutes: Minutes from the regular Town Board meeting held on September 17, 2015 were reviewed. Motion made by Jarad Brinkerhoff to approve the minutes as written. Motion was seconded by Lorraine Chamberlain. All-in –favor: motion PASSED.

Bills were presented for payment: Jarad Brinkerhoff asked if South Central Communications was still paying the monthly roof lease. YES. The Visa bill was reviewed. Lorraine questioned amount to LOWES referenced to the Apple Festival. Mike clarified that the amount was for hardware for Apple Festival banners. Jarad Brinkerhoff made a Motion to pay the bills. Deone Baird seconded the motion. All-in-favor: motion PASSED.

Business:

Lydia Canyon Spring: Thomas Griffiths: Mr. Griffiths was asked by Mr. Lee Chamberlain to study and complete some work at the Lydia Canyon Spring regarding water flow and water usage. Glendale Town has a water right for up to 25.11 acre feet/ 15.6 gals per minute of water flow from the spring. The Chamberlain Trust owns the remaining water flowing from the spring. Mr. Chamberlain gave a brief history of the town involvement in Lydia’s Canyon Spring. This current usage agreement dates back to 1999. The Chamberlain Trust, represented by Mr. Lee Chamberlain believes that Glendale Town is using water amounts above the water right allocated. They asked Mr. Griffith’s to study this issue. Mr. Chamberlain would like a flow meter at the spring to monitor the water usage. There are different options to control the flow to the town. Mr. Grffiths expressed his concerns as to what the Town’s actual usage is, and what amount will meet the needs of Lydia’s Canyon population.
Thomas proposed the Town seek GRANT FUNDING from The Utah State Division of Drinking Water to study this issue. Drinking Water has a 100% Funded Grant for towns of under 10,000 people. Glendale also meets average income stipulations. Thomas explained the Grant and cited Grant utilization of this type by Long Valley Sewer District. Griffiths stated part of the study would include installation ofa flow meter and other monitoring devices. This Study could also include the diversion works necessary to send the water back out to Chamberlains. He recommended keeping project cost under $40,000 to keep the Grant process simple. Mr. Grffiths will team with Jones and Demille Engineering, for the Grant application process. He stated this would be NO COST to the Town or Chamberlains. The Grant will cover costs. Lorraine chamberlain expressed the concerns she has. Jarad stated we only have 16 gal per minute. Priority dates, alternate sources etc were discussed.
Lee Chamberlain reviewed more history of the agreement between Glendale Town and Chamberlain Ranch. It was noted by Mr. Chamberlain that the Town has never paid for any water in excess of the allotted 16 gallons. Thomas Griffiths stated this is what the study will do. Jarad expressed his favor in the project. Lorraine Chamberlain (no interest in Chamberlain Ranch) made a Motion to engage Thomas Giffiths and Jones & Demille Engineering to proceed with application for a UTAH STATE DIVISION OF DRINKING WATER GRANT to STUDY the Lydia’s Canyon Spring flow and usage. Motion was seconded by Deone Baird. Roll Call Vote: Jarad Brinkerhoff: YES; Donald Davis: YES; C. Daniel Spencer: YES; Deone Baird: YES; Lorraine Chamberlain: YES. Motion PASSED. Mr. Griffiths assured the town he will keep the Board posted during this process.

Tracey Roundy: Flooding on her corner: Mrs. Roundy brought pictures of the flood and the existing flood channel. She pointed out erosion made by flood under the concrete during the last storm. She can’t get out of her driveway. Flooding history at that location was discussed. The Mayor and Mike will look into it. Different repair and design options were discussed also. The Mayor pointed out how bad the flooding in the entire town was during the last storm. Jarad Brinkerhoff asked everyone if they had reviewed a letter from the Wallace’s regarding flooding and road maintenance. Jarad Brinkerhoff stated the Board should prioritize flood projects. Every area of town was hard hit by recent flooding and heavy rain.

Law Enforcement Contract: Mayor Spencer: Signatures need to be completed.

Bauer Bridge: Larry Rose has not started his demolition as yet. The Mayor informed everyone that the town will pay materials and Cloyd Brinkerhofff will build the new deck at $60.00 per hour for the labor.

Meter Reading/ Meter repairs: mike reported progress on the repairing of meters. There are several he needs to fix, but new ones keep cropping up. Deon Baird brought up the tap at the park. It is leaking bad. Jarad and Mike will look at it to see how to fix it.

Booster Club: Kristy Brinkerhoff: Kristy represented the Valley Elementary School Booster Club: The VES is doing a Fall Festival, she asked for a donation from the town. It is a fundraiser for the Booster Club. Jarad expressed concerns about spending tax $. Kristy reminded all that Glendale has lots of elementary age students. Jorja Hernandez voiced her opinion favorably. Donald Davis made a Motion to support the Fall Festival/ Valley Elementary School Booster Club with a gift of $100.00. Lorraine Chamberlain seconded motion. All-in-favor: Motion PASSED. The Festival is scheduled for November 12 at the North Events Center.

Ventilation fan for ballpark shed: Table.

Compensation for Sally Brinkerhoff for use of her own lawn equipment: Sally has been using her own mower and weed eater while working for Glendale Town. Discussion. Jarad Brinkerhoff made a motion to compensate Sally Brinkerhoff $300.00 for rental of Sally’s weed eater and lawnmower for use on city property. Motion seconded by Deone Baird. All-in-favor: Motion PASSED.

VRBO: Zoning Ordinance: Section 81: page 47: Lodging House guidelines for occupancy: Maximum 15 people. The definition of lodging houses, maximum people, enforceability, zoning and licensing. Classifications of different lodging types, ie; VRBO versus hotel/motel were discussed. Fire liability, and other safety issues were also discussed. The Clerk was directed to write a letter to the VRBO operators, and motel operators outlining the ordinance.

EZ UP Shades: Don Davis: The Town needs at least 6 new shades for park use at town events. Don suggested we buy the shades with sides. Clerk will check pricing. Thomas Griffiths will price the supplier for Terry’s Hardware.

Departments:
Water: Jarad Brinkerhoff: Nothing further. Dan said Glendale Town needs to buy a backhoe. Everyone agreed. Mike stated the little one is good for digging graves, but he would be able to get good use
 out of a backhoe, for flooding and streets. AGENDA NOVEMBER MEETING.
STREEETS&ROADS: Dan Spencer: FLOODING: ALL FLOODING AREAS WERE DISCUSSED. Dan remarked that the floodways have been diverted so many times it has created a unique situation. Jarad and Dan agreed that the Board need to write a priority list of spots to divert. The flood from the ball park, Kade Iverson’s corner, the corner of Center and 100 East were all mentioned. Letter from Steve Wallace was reviewed.
Fire Department: Don Davis: Don reported the ISO Audit is complete. Fire Chief Tracy Stevens reviewed the ISO Audit. The outlook is bleak. The ISO reports rating to insurance carriers, the insurance carriers base the rates charged homeowners on the rates. The Chief said at the 10 rating we have received it will be impossible to get fire insurance. The ISO has given us a 45 probation period to make a plan. Bad ratings are mostly due to non active trained fire fighters. Discussion followed. This is a critical issue. Glendale needs at least 4 trained consistent firefighters to bring rating up. Radios, truck pressure test, fire department heaters were also discussed. Earl Levanger gets grants for equipment for some things. Don reported Earl has access for new turnouts for the firefighters. It was determined to host a TOWN HALL MEETING to engage the townspeople of this critical issue. Scheduled for NOVEMBER 4, 2015 AT 6:30. Clerk was instructed to get the word out immediately.
Parks: Deone Baird: Nothing further than the tap. The Mayor recently met with the insurance inspector from Utah Local Government Trust, the liability carrier from for Glendale Town. The playground had areas needing attention. Discussion. Other areas and problems were discussed. The fire station had areas that needed fixing also. Discussion. Also the playground / play equipment has issues. Discussion followed. Dan addressed the issues and possible fixes. We will address these issues at the Town Hall meeting.
Apple Festival: Lorraine Chamberlain: Lorraine gave a brief overview of the Festival. She then expressed appreciation to Jorja Hernandez for her hard work. She thanked all the volunteers and stated she will be able to start earlier next year.

Clerk directed to prepare checks for the Valley Elem Booster Club $100.00 and Sally Brinkerhoff $300.00 so they could be dispersed promptly.

Adjourn: 8;30 pm

Minutes APPROVED at town Board Meeting on November 19, 2015
MOTION: Jarad Brinkerhoff 2nd: Deone Baird . All-in Favor: MOTION PASSED

