[image: image2] Ballard City

 2381 E. 1000 S.
Ballard, Utah 84066
Phone: (435) 722-3393
Fax: (435) 722-5726
e-mail: ballcity@ubtanet.com
City Council

April 21, 2015 7:00 p.m.

MINUTES
Item
1) CALL CITY COUNCIL MEETING TO ORDER
· Welcome and Roll Call – Mayor Bob Abercrombie welcomed all in attendance and called roll. Those in attendance were Council Members Mark Reidhead, Tom Nordstrom, Lloyd Meacham, John Plant and Secretaries Kaelyn Meyers and Anissa McDonald.
· Prayer – Lloyd Meacham
· Pledge of Allegiance – Was said by all in attendance.
· Conflicts of Interests -- All Council Members who have a conflict with any item on the agenda please state concern.

2) MINOR SUBDIVISION – KayDee Meacham
KayDee Meacham was in attendance for minor subdivision approval on the Grant Cook property.
Motion was made by Council Member Tom Nordstrom to accept the minor subdivision for Justin and KayDee Meacham, 2nd by Council Member John Plant. All in favor.

YEA

NAY

Council Members

Lloyd Meacham

Tom Nordstrom

John Plant

Mark Reidhead

Bob Abercrombie

3) COMMERCIAL MINOR SUBDIVISION – Kevin Perry
Kevin Perry discussed with Council Members about the plan to subdivide their lot into two lots, one on the south end and the other to the north. The 40 ft. original access off of Hwy 40 will be widened to a 46 ft. access with the road to be 60 ft. Matt Hansen said that UDOT would like to talk to Ballard City to coordinate the access road. Matt Hansen stated that he would schedule a meeting with them. Mayor Bob Abercrombie said that with enough notice he will see that someone will attend that meeting.
Matt Hansen said he will send a development agreement letter, stating that when they are ready to build on the 2nd lot that at that time they will finish the rest of the road to the 2nd lot.
Motion made by Council Member Mark Reidhead to accept the minor subdivision with the development agreement, 2nd by Council Member Lloyd Meacham. All in favor.

YEA

NAY

Council Members

Bob Abercrombie

Lloyd Meacham

Tom Nordstrom

John Plant

Mark Reidhead

4) COMMERCIAL SITE PLAN – Kevin Perry
Kevin Perry said that the electrical plans are now complete, and the widening of the road is on the plat. Eric Major from Jones & DeMille discussed with Kevin Perry and Matt Hansen about widening the sidewalk to 5 ft. to go with the sidewalk project being done this summer along the highway. Council Members asked about the lighting on the new road. Matt said that they will have lighting for the parking lot area and will match the new lighting to go along the highway.
Motion to accept site plan with stipulation of widening sidewalk and lighting by Council Member Lloyd Meacham, 2nd by Council Member Tom Nordstrom. All in favor.

YEA

NAY

Council Members

Bob Abercrombie

Lloyd Meacham

Tom Nordstrom

John Plant

Mark Reidhead

5) ROAD CUT ON UNION STREET – Shelley Fenn, Questar
Secretary Kaelyn Meyers said that Questar has found another alternative as to cutting into Union Street.
6) RECYCLE BUSINESS CUP – Mayor Abercrombie
Mayor Bob Abercrombie asked Council Member if there should be conditions on the new proposed recycling business. Concerns from Council Members were about where the bins and trailer would be stored. Council Members reiterated that a conditional use permit would be required for that type of business.
7) LIGHTING PROJECT – Eric Major
Eric Major presented to Council several different designs and prices for the light fixtures that will be placed on Hwy 40 by Union High School and in front of Big-O to TJ’s tire.
A decision was made to approve the teardrop light, with the option to change if the other light considered comes in around the same price, and the logo at the base will have the peak logo and Ballard on it.

Motion was made by Council Member Lloyd Meacham to accept the teardrop light for $3400 (all on pg. 4), with the option to change if other lights come in around the same price. 2nd by Council Member Tom Nordstrom All in Favor.

YEA

NAY

Council Members

Bob Abercrombie

Lloyd Meacham

Tom Nordstrom

John Plant

Mark Reidhead

8) COPIER UPDATE – John Plant
Council Member John Plant presented 2 options for copiers to the Council. A Dell Copier and a Xerox copier that would be a lease option. Council Member John Plant weighed the pros and cons to Council Members for both products. The decision was made to purchase the Dell copier. Council Member John Plant said that he will get it ordered.
Motion was made by Council Member Tom Nordstrom to purchase the Dell copier/fax/scanner, 2nd by Council Member Lloyd Meacham. All in favor.

YEA

NAY

Council Members

Bob Abercrombie

Lloyd Meacham

Tom Nordstrom

John Plant

Mark Reidhead

9) BALLARD IMPROVEMENTS
· FLAG POLE LIGHTS -- Council Member John Plant said that the solar lights for the flag pole outside, have been ordered.
· DEAD TREES -- Council Member Lloyd Meacham has concerns about some trees on 1000 north that are dead. He is worried about future storms causing them to tip over into the roadway. Secretary Kaelyn Meyers was asked to call Al Kettle and ask who owns the property in question.
10) PUBLIC INPUT
No public input at this time.
11) WATER BOARD UPDATE – Mark Reidhead
Council Member Mark Reidhead had nothing to report at this time.
12) OFFICE / PROJECTS REPORT –
Secretary Kaelyn Meyers said that the codification is done. Municipal Clerks Association stated they are just now working on a program that will allow the font to print larger. We will then put each title on future agendas to go over and make sure we are using and want said ordinances.
13) REVIEW & CORRECT MINUTES –
· April 7, 2015
Motion made by Council Member John Plant to accept the minutes of April 7, 2015 as corrected, 2nd by Council Member Tom Nordstrom. All in favor.

YEA

NAY

Council Members

Bob Abercrombie

Lloyd Meacham

Tom Nordstrom

John Plant

Mark Reidhead

14) FOLLOW-UP ON PAST MINUTES
· HARMSTON CHURCH -- Council Member Lloyd Meacham raised concerns about a church located south on 1500 east. Since the church does not have adequate parking, restroom facilities etc. and has not been approved by the City to operate. We discussed this issue at the City Council meeting on March 17, 2015.
· Office staff is currently looking into grand opening flags and welcome gifts. They were asked to have information ready to present at the next City Council meeting.
· Secretary Kaelyn Meyers was asked to purchase two (2) 25 mph signs.
· Mayor Bob Abercrombie asked Public Works Director Ben Mower about raising manhole covers going down 1500 E to the South. Ben Mower said that it would raise them to high and causes issues with the snowplow.

15) MAYOR’S REPORT
Mayor Bob Abercrombie said that there is a request to place a Charter school in Ballard. Mayor spoke with Jim Raines and according to him, we cannot stop the school from coming to town. The State School Board will supervise the plans and we would need to work with them in preventing them from placing trailers. We may need to draw up a contract with them regarding temporary trailers but will have to see what happens.
16) COUNCIL REPORTS
Council Member Mark Reidhead said that he has talked to Eric Major at Jones & DeMille about different ideas for the park strip on the sidewalk project. Suggestions were to dry scape (rocks) and plant trees. Council Member Mark Reidhead said that he will follow through with Eric and will discuss at the next City Council Meeting.
17) FINANCES: Checks, Statements, Reports and Budget
Checks and finances were gone over and approved.

18) ADJOURN COUNCIL MEETING
Motion was made by Council Member Mark Reidhead to adjourn meeting at 9 pm, 2nd by Council Member John Plant. All in favor.

YEA

NAY

Council Members

Bob Abercrombie

Lloyd Meacham

Tom Nordstrom

John Plant

Mark Reidhead

Mayor Bob Abercrombie

Date

Secretary Kaelyn Meyers

Date[image: image1.png]

Council Members

Mark Reidhead

Tom Nordstrom

Lloyd Meacham

John Plant

Mayor

Bob Abercrombie

Public Works Director

Ben Mower

Secretary/Recorder

Kaelyn Meyers

Secretary

Anissa McDonald

Visitors

KayDee Meacham

Justin Meacham

Eric Major

Brett Woods

Kevin Perry

Matt Hansen

 SHAPE * MERGEFORMAT

April 21, 2015

4

