	MINUTES OF HANKSVILLE TOWN COUNCIL MEETING
MEETING HELD AT HANKSVILLE COMMUNITY CENTER ON THE 8th OF JANUARY AT 7:00 P.M.

The Hanksville Town Council meeting convened its regular session on the 8TH of January 2015 in the Hanksville Community Center; meeting commenced at 7:05 p.m.
Present: Mayor Dale Sellers, C. Celeste Sellers, and C. Chylene Whipple
Employees: Clerk Lisa Wells, Treasurer Jessica Alvey, Maintenance Jeff Pei
Public in Attendance: Larry Ekker, Jr., Taylor Shumway, Peter (could not read his last name; from Bromide Mine), Dennis Alvey
Meeting to Order: Mayor Dale Sellers
Pledge: Dale Sellers
Prayer: C. Chylene Whipple

Approval of minutes: Motion to approve minutes of Dec 2015 council meeting: C. Chylene Whipple; Second C. Celeste Sellers. Aye: All in attendance
Report of Officers:
 Councilmember Dennis Ekker:
	Absent

Councilmember Chylene Whipple:
	Bromide Mine has contacted CC Construction and is paying for the installation of carpet in Apt #4 at the Affordable Housing as was discussed in a previous council meeting and that carpet is ready to be installed next week. The apartment still needs holes in the walls patched and the bathroom door needs to be installed, there are extra items of furniture being stored there that needs to be removed also. Bromide has been paying rent since August 2014 for this apartment; Jeff Pei agreed to completion of these items by Wednesday, January 14, 2015.
	The door has been installed on Apt #3 and CC Construction submitted their bill for the carpet installation and the door.
	The vent had not been completed for the Food Pantry. Jeff Pei agreed to have the vent installation complete by January 16, 2015.
Councilmember Celeste Sellers:
	Ed Bahr is having issues with his water lines; he has multiple leaks and the plumbing is old on his property. Jeff Pei did have a map from Greg Johnson that identified 8 water meters on SR24, but Jeff can only locate 4 of those water meters; the other 4 were probably installed differently than the engineers plan shows. 	
	The arsenic test results as per Jeff Pei showed that we did pass at the mixing point.
	There were two recent evenings when some residents experienced low water pressure. It was a stuck valve issue that caused the low pressure; in December when there was the water line break the valve was turned off but when it was turned back on it wasn’t completely turned on causing the low pressure.
Maintenance Jeff Pei:
	In a couple weeks the equipment purchases should be complete; the equipment will be a skid steer with a mower attachment, mini-excavator and trailer to haul the equipment. The town could then sell the old tractor and mower once this equipment has been purchased. Jeff would like to eventually purchase a new mower for the park; the existing mower is a residential mower and continually breaks down.

Treasurer Jessica Alvey:
	Next council a budget report will be presented so council can see where the town is with the money spent. There will need to be an amended budget due to the CIB grants that the town received. The treasurer would only like to amend the budget one time because there always has to be a public hearing when the budget is amended.
Clerk Lisa Wells:
· Bills were presented (see attached spreadsheet)
· Motion to approve bills for payment C. Celeste Sellers; Second C. Chylene Whipple Aye: All in attendance.
· Reminder of the work meeting on January 22, 2015 at 6pm
· Six County AOG – Wayne Co. Hazard Assessment met on January 14, 2015 at 6pm in Loa
· Six County AOG – meeting with the Mayor on January 28, 2015 at 1pm
· Veteran’s Memorial project – Loa Town was contacted and they shared funding sources they used
Mayor Dale Sellers:
	The town had a break in the main line near the Hanksville Inn, the break was repaired and the water turned back on. The Hanksville Inn is complaining that they were not notified when the water was turned back on and the pressure caused water leaks on their property. As per Jeff Pei when this break occurred the line was never completely emptied of water, the line was repaired properly and the water line bleed at the saddle, there is also an air vac installed for this purpose between the Hanksville Inn and the Shell gas station. The Town is responsible for the main water line and meters and the property owner is responsible for everything from the meter to their property. The Hanksville Inn has had an issue in the past and in the past the council agreed to waive a portion of the bill but also that the existing ordinances would be enforced in this account was not current.
	Chylene Whipple volunteered to be in charge of the Easter Egg Hunt at the park. Lisa Wells and Susie Hatch will be in charge of the 5K run held before the Easter egg hunt. The budget for the Easter egg hunt is $150.00
	

Tabled items:

New issues and Public Comments:
	
Public Comment:
	Taylor Shumway from Bromide Mining is seeking the town’s approval to install an RV park for their employees. The plan is to complete this in 2 phases, installing 40 hook-ups in the first phase and 40 more hook-ups in phase 2. Bromide will lease the property from Hanksville Storage directly behind the Hanksville Inn and the Shell gas station.
	There was some discussion about annexing more property into the Town of Hanksville boundaries; also some discussion about locating a prison here in Hanksville. Letters of support to our government officials would be helpful.
MOTION TO HOLD A CLOSED MEETING TO DISCUSS PERSONEL: C. Chylene Whipple; Second C. Celeste Sellers
Roll call vote: All in Favor
MOTION TO GO BACK TO OPEN SESSION: C. Celeste Sellers; Second C. Chylene Whipple Aye: All in attendance.
MOTION FOR COUNCIL MEMBER CHYLENE WHIPPLE TO BE THE DIRECT SUPERVISOR OF CLERK LISA WELLS AND OVERSEE HER DUTIES C. Celeste Sellers; Second C. Chylene Whipple Aye: All in attendance.
[bookmark: _GoBack]MOTION TO ADJOURN: C. Celeste Sellers; Second C. Chylene Whipple Aye: All in attendance
Meeting adjourned at 8:30pm
Page 3 of 3

