D A T E T U E S D A Y F E B R U A R Y 23, 2016

		THE SALT LAKE COUNTY COUNCIL, STATE OF UTAH, MET ON TUESDAY, FEBRUARY 23, 2016, PURSUANT TO ADJOURNMENT ON TUESDAY, FEBRUARY 9, 2016, AT THE HOUR OF 4:01:05 PM, AT THE SALT LAKE COUNTY GOVERNMENT CENTER, 2001 SO. STATE STREET, ROOM N1-110, SALT LAKE CITY, UTAH.

COUNCIL MEMBERS
PRESENT:				JENNIFER WILSON[footnoteRef:1] [1: Participated electronically]

					RICHARD SNELGROVE
					JIM BRADLEY
					MICHAEL JENSEN1
					SAM GRANATO
					STEVEN DEBRY
					MAX BURDICK, Chair

COUNCIL MEMBERS
EXCUSED:				ARLYN BRADSHAW
					AIMEE WINDER NEWTON

OTHERS IN ATTENDANCE:		BEN MCADAMS, MAYOR
					SIM GILL, DISTRICT ATTORNEY
					 By: GAVIN ANDERSON, DEPUTY DISTRICT ATTORNEY
				 	JASON ROSE, LEGAL COUNSEL, COUNCIL OFFICE
					SHERRIE SWENSEN, COUNTY CLERK
				 	 By: KIM STANGER & NICHOLE WATT, DEPUTY CLERKS

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦
		Council Member Burdick, Chair, presided.

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦
		Mr. Ryan Perry, Senior Policy Advisor, Council Office, led the Pledge of Allegiance to the Flag of the United States of America.

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦
		Council Member Bradley, seconded by Council Member Granato, moved to approve the minutes of the Salt Lake County Council meeting held on Tuesday, February 9, 2016. The motion passed unanimously, showing that all Council Members present voted “Aye.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

		Ms. Amanda Spear spoke under “Citizen Public Input” opposing the possible closure of the Equestrian Center. She is a horse owner and uses horses in her life as a mom and licensed mental health clinician. The race track, multiple arenas, polo fields, and large event
capacity make the Equestrian Center a part of most horse owner’s lives. The closing of the center will affect many people.

− − − − − − − − − − − − − −
		Ms. Nancy Carlson-Gott President, Association of Community Councils Together, spoke under “Citizen Public Input” reading the following letter:

At the February 11, 2016 meeting of the Association of Community Councils Together (ACCT), it was brought to our attention by one of our members that Salt Lake County is considering closing down the Equestrian Center in South Jordan, Utah.

ACCT voted unanimously in favor of keeping the South Jordan Equestrian Center open and that it continues to serve the public and the many different groups, organizations, and events that use the facility.

The South Jordan Equestrian Center has played a huge role in serving as a venue for not just a small group of horse enthusiasts as reported in the paper, nor is it only serving the local residents in South Jordan, but rather it is serving the entire Salt Lake County area, the Wasatch Front, the State of Utah, and Western Region of the United States.

Many would like to see Salt Lake County make improvements to the South Jordan Equestrian Center and set planning for a premier equestrian facility to host more nationally renowned groups to attract visitors and revenue to Salt Lake County. With continued maintenance and upgrades, this facility can provide services and revenue to the community and continue its wider regional attraction as an equestrian and multipurpose facility.

The members of ACCT would like this facility to remain open. Please reconsider any thoughts of closing this facility.

− − − − − − − − − − − − − −
		Ms. Paulina Flint spoke under “Citizen Public Input” regarding the possible closure of the Salt Lake County Equestrian Center. To learn more information about the Equestrian Center, she visited Salt Lake County’s website on February 13, 2016. The information provided under the Equestrian Center tab was for Sandy City attractions and events. The following Monday she took a tour of the park and spoke with SMG Management Group asking about the website. Later that day, the website was updated with information on the Equestrian Center. To get the Center to grow and have a life it needs to be advertised properly.

− − − − − − − − − − − − − −
 		Mr. Ron Faerber spoke under “Citizen Public Input” reading the following letter:

At the last general meeting of the Sandy Hills Community Council it was brought to the attention and to the dismay of SHCC, by one of its Community Council member’s that Salt Lake County is considering closing down the Equestrian Center in South Jordan, Utah.

The Sandy Hills Community Council voted unanimously, in favor of keeping the South Jordan Equestrian Center open and that it continue to remain serving the public and its many different groups, organizations, and events.

The South Jordan Equestrian Center has played a huge role in serving as a venue for not just a small group of horse enthusiasts as reported in the paper, nor is it only serving the local residents in South Jordan, but rather it is serving the entire Salt Lake County area, the Wasatch Front, the State of Utah, and Western Region of the United States. Many folks would like to see Salt Lake County make improvements to the South Jordan Equestrian Center and set planning for a premier equestrian facility to host more Nationally Renowned Groups and attracting visitors and revenue to Salt Lake County. We believe if planned, designed, and managed properly this facility can more than pay for itself, provide services and revenue to the local community and continue its wider regional attraction as an equestrian and multipurpose facility.

The members of SHCC want to see this facility stay open with the continued support of Salt Lake County Government. Please reconsider any thoughts of closing this facility.

− − − − − − − − − − − − − −
		Ms. Leslie Blackam spoke under “Citizen Public Input” stating she has been boarding her horses at the Equestrian Center for 15 years. It costs upward of $1 million to run the center; however, there is a concern where that money is going. Boarders have to maintain and fix their barns, and maintain tracks and trails to even get to the barns. She asked about fixing the issues and was informed the barns are maintained by the owners. The staff does not fix anything unless told to do so by management.

− − − − − − − − − − − − − −
		Mr. Stewart Pope spoke under “Citizen Public Input” stating he has been training horses for 30 years. He can no longer keep horses on his property because the property taxes were so high he was forced to sell a portion of the land. He has volunteered 3,000 hours a year to make the arenas, tracks, and barns remain in working condition. SMG Management trained him to use its equipment to maintain the Equestrian Park. The County needs to be properly informed and find out the truth on how the facility is run and how much it is used.

		Council Member Bradley stated the Equestrian Center serves a unique interest to Salt Lake County and provides various venues to the community. He appreciates the work and volunteer hours that the community has put in to keep the Equestrian Center open.

		Council Member DeBry stated no decision has been made on what to do with the Equestrian Center. The Council is looking at the venue just like any other venue, to determine if there is a cost benefit. There is a lot of interest and questions about the Equestrian Center and he is going to actively work on making sure the right decision is made.

		Council Member Burdick stated a study is being done to determine if the Equestrian Center is a good investment. The results of the study will not be available until April.

		Council Member Granato stated equestrian life is the most valuable resource out of Salt Lake County. He is in favor of keeping the Equestrian Center open.
		
♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦
		Mayor Ben McAdams submitted a letter requesting the Council’s advice and consent to the appointment of Christie Hutchings as a member of the Mountainous Planning District Planning Commission to serve a one-year term. Her term will begin on February 24, 2016, and end February 23, 2017.

		Council Member Bradley, seconded by Council Member Granato, moved to ratify the vote taken in the Committee of the Whole meeting. [Council Member DeBry, seconded by Council Member Granato, moved to approve the appointment and forward it 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.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦
		Mayor Ben McAdams submitted a letter requesting the Council’s advice and consent to the appointment of Katherine Fife as a member of the Sorenson Multicultural Center to serve a three-year term. Her term began January 1, 2016, and will end December 31, 2018.

		Council Member Bradley, seconded by Council Member Granato, moved to ratify the vote taken in the Committee of the Whole meeting. [Council Member Bradley, seconded by Council Member DeBry, moved to approve the appointment and forward it 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.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦
		Council Member Wilson spoke under “Report of Council Members” stating she is in Washington D.C. with Council Member Bradshaw where the Legal Defenders Association spoke in front of Congress. She will provide more information at the next Council meeting.

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦
		The Council reviewed the call-in program, which will provide the opportunity for interested citizens to call in and comment during the public comment period at the beginning of Committee of the Whole and Council meetings.

		Council Member Bradley, seconded by Council Member Granato, moved to ratify the vote taken in the Committee of the Whole meeting. [Council Member DeBry, seconded by Council Member Granato, moved to approve the call-in program. Council Member DeBry amended the motion to evaluate the program in six months to see how it is doing. The motion passed 6 to 1 with Council Member Wilson voting in opposition.] The Council motion passed unanimously, showing that all Council Members present voted “Aye.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦
		The Council reviewed the Private Enterprise Project Study (Pay for Success) and scheduled a public hearing on the matter to be held during the Tuesday, March 15, 2016, Council meeting.

		Council Member Bradley, seconded by Council Member Granato, moved to ratify the vote taken in the Committee of the Whole meeting. [Council Member Bradley, seconded by Council Member Snelgrove, moved to approve the study, allowing Council staff to make edits, and forward it 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 Council reviewed an amendment to the contract with Creative Learning Academy of Utah. This amendment would allow Creative Learning Academy of Utah to use additional space at the fitness studio for two-hours per day when the Government Center is open for business. 		

		Council Member Bradley, seconded by Council Member Granato, moved to ratify the vote taken in the Committee of the Whole meeting. [Council Member Bradley, seconded by Council Member Granato, moved to approve the request. The motion passed unanimously.] The Council motion passed unanimously, showing that all Council Members present voted “Aye.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

		Mr. John Davis, an employee of the Parks & Recreation Division, submitted a Disclosure of Private Business Interests form advising the Council that he is employed by Salt Lake City Public Library as a part-time librarian.

− − − − − − − − − − − − − −
		Mr. Arlyn Bradshaw, Council Member, submitted a Disclosure of Private Business Interests form advising the Council that he is the executive director of Best Friends Animal Society of Utah, which is a coalition partner with Salt Lake County Animal Services in various capacities.

− − − − − − − − − − − − − −

		Mr. Steve Alder, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Cinda Allen, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Emily Andrezzi, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed at Magna Elementary.

− − − − − − − − − − − − − −

		Ms. Lena Al-Rayess, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Megan Anderson, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Mr. David Ashton, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Mr. Jeff Berg, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Anna Bessesen, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Mr. Krystopher Broschinsky, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Granite School District as a para educator.

− − − − − − − − − − − − − −
	
		Mr. Noah Brown, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Granite School District as a para-educator.

− − − − − − − − − − − − − −
	
		Ms. Susan Cloe Carter, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Disability Law Center as a housing tester.

− − − − − − − − − − − − − −

		Ms. Candace Collins, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Emma Crockett, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Vickie Dean, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Debbie DuPaix, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Melody Fisher, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a foreign language translator.

− − − − − − − − − − − − − −

		Ms. Rachelle Fujinami, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Odyssey House as a child development specialist.

− − − − − − − − − − − − − −

		Ms. Adela Genoves, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Carolyn Giffin, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a family center coordinator.

− − − − − − − − − − − − − −

		Ms. Stephanie Grow, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Matheson Jr. High as a peer educator.

− − − − − − − − − − − − − −

		Ms. Patricia Guevara, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Pam Hatton, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a paralegal sped.

− − − − − − − − − − − − − −
		Ms. Noemi Hernandez, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Melissa Howard, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Mr. Chris Humbart, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Jessica Jensen, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Dianne Jones, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Michele Jones, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Mr. Brandon Kerby, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Michele LeFevre, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Jileen Martin, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher, and by Ross Dress for Less as an associate-employee.

− − − − − − − − − − − − − −

		Ms. Cynthia Messengale, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Jessica May, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as an office worker.

− − − − − − − − − − − − − −

		Ms. Karel McDonough, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Melody McMillen, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a custodial helper.

− − − − − − − − − − − − − −

		Ms. Virginia Moon, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Bobbi Nielsen, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Nicole Nippert, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Mr. David Page, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Mr. Yergeny Pevzner, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Mr. Brian Peterson, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Jessica Rex, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Mr. Chris Scott, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Granite School District.

− − − − − − − − − − − − − −

		Ms. Darla Scott, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a lunch lady.

− − − − − − − − − − − − − −

		Ms. Katherine Shogren, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as an attendance secretary, lunch room monitor, substitute secretary, and substitute teacher.

− − − − − − − − − − − − − −

		Mr. Daniel Silva, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Laura Skousen, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Julie Smedley, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a para educator.

− − − − − − − − − − − − − −

		Ms. Rebecca Starr, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Jordan School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Ember Storrs, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Cyprus High after school program as a teacher.

− − − − − − − − − − − − − −

		Ms. Wendy Timothy, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Jodie Uriarte, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a media specialist.

− − − − − − − − − − − − − −

		Mr. Joe Van Leeuwen, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Carol Williams, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District in the Human Services Department.

− − − − − − − − − − − − − −

		Mr. James Winder, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Granite School District as a para educator.

− − − − − − − − − − − − − −

		Mr. Brian Worley, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Heather Youngdell, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Granite School District as a paraprofessional.

− − − − − − − − − − − − − −

		Ms. Christina Chacon, an employee of the Salt Lake County Health Department, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Batteries Plus Bulbs as a cashier.

− − − − − − − − − − − − − −

		Ms. Linda Mullins, an employee of the Salt Lake County Health Department, submitted a Disclosure of Private Business Interest form advising the Council that she is part owner of Batteries Plus Bulbs.

− − − − − − − − − − − − − −

		Ms. Jennifer Kjar, an employee of the Salt Lake County Health Department, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Intermountain Health Care as a registered nurse.

− − − − − − − − − − − − − −

		Ms. Kathryn Lewis, an employee of the Salt Lake County Health Department, submitted a Disclosure of Private Business Interest form advising the Council that she is a volunteer for Kids Eat and for Compassion and Choices.

− − − − − − − − − − − − − −

		Mr. Richard Ledbetter, an employee of the Environmental Health Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Granite School District as a teacher.

− − − − − − − − − − − − − −

		Ms. Brenda Kelly, an employee of the Salt Lake County Health Department, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by CVS Pharmacy as a cashier clerk.

− − − − − − − − − − − − − −

		Mr. Allen Blake Waters, an employee of the Salt Lake County Health Department, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by the University of Utah as an adjunct professor.

− − − − − − − − − − − − − −

		Mr. Gary Edwards, an employee of the Salt Lake County Health Department, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by the University of Utah as an adjunct professor.

− − − − − − − − − − − − − −

		Mr. Dan Moore, an employee of the Salt Lake County Health Department, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Real Estate Services Providers as a consultant.

− − − − − − − − − − − − − −

		Ms. Andrea Gamble, an employee of Environmental Health Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by West High School as a teacher and by Salt Lake Community College as adjunct faculty member.

− − − − − − − − − − − − − −

		Mr. James Jeffries, an employee of Environmental Health Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Jeffries Striping and Lettering as an installer.

− − − − − − − − − − − − − −

		Mr. Royal DeLegge, an employee of Environmental Health Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Westminister College as an adjunct professor.

− − − − − − − − − − − − − −

		Ms. Dorothy Vilven, an employee of the Salt Lake County Health Department, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Manoli’s Restaurant as a food server.

− − − − − − − − − − − − − −

		Ms. Audrey Stevensen, an employee of the Salt Lake County Health Department, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Pharmaceutical Speaker’s Bureau as a speaker.

− − − − − − − − − − − − − −

		Mr. Nicholas Rupp, an employee of the Salt Lake County Health Department, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Lancer Catering, and by Heritage Gardens Receptions as a part-time employee.

− − − − − − − − − − − − − −

		Mr. F. Kelly Christensen, an employee of the Salt Lake County Health Department, submitted a Disclosure of Private Business Interest form advising the Council that he is the owner of Iceberg Drive Inn and a board member for Utah Restaurant Association.

− − − − − − − − − − − − − −

		Mr. Joe Garcia, an employee of the Salt Lake County Health Department, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Zions Bank as a business specialist.

− − − − − − − − − − − − − −

		Ms. Dorethea Verbrugge, a member of the Salt Lake County Board of Health, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Select Health as a medical director.

− − − − − − − − − − − − − −

		Mr. Tom Godfrey, a member of the Salt Lake County Board of Health, submitted a Disclosure of Private Business Interest form advising the Council that he is a trustee for the Metropolitan Water District of Salt Lake City and Sandy.

− − − − − − − − − − − − − −

		Mr. Scott Brown, a member of the Salt Lake County Board of Health, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Salt Lake Community College as a director.

− − − − − − − − − − − − − −

		Mr. J.C. Hemmersmer, a member of the Salt Lake County Board of Health, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Jerry Seiner Dealership, GrandVin Imports, and GOK Properties.

− − − − − − − − − − − − − −

		Mr. Russell K. Booth, a member of the Salt Lake County Board of Health, submitted a Disclosure of Private Business Interest form advising the Council that he is the senior vice president at Coldwell Banker.

− − − − − − − − − − − − − −

		Ms. Brooke Hashimoto, a member of the Salt Lake County Board of Health, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Q Therapeutics, Inc.

− − − − − − − − − − − − − −

		Ms. Clara Coonan, a member of the Salt Lake County Board of Health, submitted a Disclosure of Private Business Interest form advising the Council that she is the president of Adjacent Consulting, LLC.

− − − − − − − − − − − − − −

		Mr. Jeff Ward, a member of the Salt Lake County Board of Health, submitted a Disclosure of Private Business Interest form advising the Council that he is the owner of a dental office.

− − − − − − − − − − − − − −

		Mr. William Cosgrove, a member of the Salt Lake County Board of Health, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Cottonwood Pediatrics as a pediatrician.

− − − − − − − − − − − − − −

		Mr. Kitt Curtis, an employee of Behavioral Health Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Blomquist Hale Employee Assistance as a therapist.

− − − − − − − − − − − − − −

		Ms. Peggy Hauff, an employee of Criminal Justice Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is an investor of Insure-Rite.

− − − − − − − − − − − − − −

		Mr. Douglas Williams, an employee of Criminal Justice Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Valley Behavioral Health as a therapist.

− − − − − − − − − − − − − −

		Mr. Jeff Wade, an employee of Criminal Justice Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Changes Counseling and First Step House as an assessment specialist.

− − − − − − − − − − − − − −

		Ms. JoAnn Marie Trujillo, an employee of Criminal Justice Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Odyssey House of Utah as support staff.

− − − − − − − − − − − − − −

		Mr. John Craig Lambert, an employee of Criminal Justice Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by 7-11 as a cashier.

− − − − − − − − − − − − − −

		Ms. Aurora Reyes, an employee of Behavioral Health Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Bonneville Mental Health Clinic as a therapist.

− − − − − − − − − − − − − −

		Ms. Jessie Morris, an employee of Behavioral Health Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Lakeview Hospital as a PRN social worker.

− − − − − − − − − − − − − −

		Mr. Brad Hammel, an employee of Behavioral Health Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Blomquist Hale Employee Assistance Program as a counselor.

− − − − − − − − − − − − − −

		Ms. Heidi Kenney, an employee of Behavioral Health Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Intercontinental Hotels Group as a team manager.

− − − − − − − − − − − − − −

		Ms. Jodi Delaney, an employee of Behavioral Health Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Salt Lake Community College as an adjunct instructor.

− − − − − − − − − − − − − −

		Mr. Charles Ray Barrett, an employee of Behavioral Health Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Life Line Behavioral Health as a consultant.

− − − − − − − − − − − − − −

		Mr. James Ako, an employee of Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by JJS Decker Lake Youth Center as a counselor.

− − − − − − − − − − − − − −

		Ms. Autumn Batta, an employee of Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Youth Care as a PRN residential assistant.

− − − − − − − − − − − − − −

		Mr. Frank Bedella, an employee of Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is the board president of Fathers and Families Coalition Utah.

− − − − − − − − − − − − − −

		Mr. Chris Bereshuyi, an employee of Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Aspen Ridge Counseling as a therapist.

− − − − − − − − − − − − − −

		Ms. Paris Brown, an employee of Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Volunteers of America as a prevention specialist.

− − − − − − − − − − − − − −

		Mr. Douglas Bunker, an employee of Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is the sole proprietor for a private practice of psychology.

− − − − − − − − − − − − − −

		Ms. Lori Chapman, an employee of Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by House of Hope as support staff.

− − − − − − − − − − − − − −

		Mr. David Christensen, an employee of Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by ACES Treatment Center as a therapist.

− − − − − − − − − − − − − −

		Mr. Jason Davidson, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Journey’s Adolescent Services, LLC as a transport agent.

− − − − − − − − − − − − − −

		Mr. Nefily Ledezma, an employee of Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by The Counseling Center as a therapist.

− − − − − − − − − − − − − −

		Mr. Derek Lentz, an employee of Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Deseret Industries as a job coach trainer.

− − − − − − − − − − − − − −

		Ms. Ashley McIntyre, an employee of Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Family Support Center as a peer parent.

− − − − − − − − − − − − − −

		Mr. William Moore, an employee of Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Blomquist Hale Consulting as a therapist.

− − − − − − − − − − − − − −

		Ms. Ali Shelley, an employee of Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Volunteers of America as a youth advocate.

− − − − − − − − − − − − − −

		Ms. Cara Stephens, an employee of Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Highland Springs as a contracted mental health worker.

− − − − − − − − − − − − − −

		Mr. Xavier Tisdol, an employee of Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed as a supervisor of adults at an acute facility.

− − − − − − − − − − − − − −

		Mr. Brock Yancey, an employee of Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Blomquist Hale Employee Assistance as a therapist.

− − − − − − − − − − − − − −

		Ms. Corylyn Ybarra, an employee of Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Highland Springs as a therapist.

− − − − − − − − − − − − − −

		Ms. Angelina Harward-Collard, an employee of Contracts & Procurement Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Duerden’s Appliance & Mattress as a bookkeeper/accountant.

− − − − − − − − − − − − − −

		Mr. Ryan Henrie, an employee of Facilities Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is the owner of RSH Design.

− − − − − − − − − − − − − −

		Ms. Judy Cullen, a member of the Salt Lake County Board of Health, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Salt Lake Brewing Co. as a marketing director.

− − − − − − − − − − − − − −

		Mr. Robert Dahle, a member of the Salt Lake County Board of Health, submitted a Disclosure of Private Business Interest form advising the Council that he is the Mayor of Holladay City.

− − − − − − − − − − − − − −

		Ms. Robin Chalhoub, an employee of the Human Services Department, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Salt Lake Community College as an adjunct professor.

− − − − − − − − − − − − − −

		Ms. Carmen Ramos, an employee of the Salt Lake County Health Department, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by the University of Utah as a lifestyle coach and is a volunteer for UT/NV Dairy Council.

− − − − − − − − − − − − − −

		Ms. Cinthia Escalante Magalhaes, an employee of the Salt Lake County Health Department, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Intermountain Healthcare as a floatpool nurse.

− − − − − − − − − − − − − −

		Ms. Maren Slaugh, an employee of the Information Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is a volunteer for the Salt Lake County Center for the Arts.

− − − − − − − − − − − − − −

		Mr. Ben Stringham, an employee with the Facilities Management Division, submitted a Disclosure of Private Business Interest form advising the Council that he is a self-employed handyman.

− − − − − − − − − − − − − −

		Mr. Lewis Cleaveland, an employee with the Facilities Management Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Swap Meet at Redwood Road as a key cutter.

− − − − − − − − − − − − − −

		Mr. Wesley Kenneth Hirschi, an employee of the Facilities Management Division, submitted a Disclosure of Private Business Interest form advising the Council that he is the owner of Ken’s Keys of Salt Lake.

− − − − − − − − − − − − − −

		Ms. Svetlana Bryner, an employee of the Facilities Management Division, submitted a Disclosure of Private Business Interest form advising the Council that she is a principal broker of Utah Discount Realty.

− − − − − − − − − − − − − −

		Mr. Cameron Bills, an employee of the Facilities Management Division, submitted a Disclosure of Private Business Interest form advising the Council that he is self-employed as a plumber.

− − − − − − − − − − − − − −

		Ms. Lorri Lake, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Shin – Sanctuary for Healing and Integration as a therapist.

− − − − − − − − − − − − − −

		Mr. Steven Lang, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by RISE Services as a direct support professional.

− − − − − − − − − − − − − −

		Mr. Jeffrey Allen Langworthy, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by Valley Woods Program as an adult care provider.

− − − − − − − − − − − − − −

		Mr. Kent Larson, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is the sole proprietor of Kent G. Larson Counseling Services.

− − − − − − − − − − − − − −

		Ms. Taniela Mau Fangupo, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Wasatch Youth Center – Juvenile Justice Services as a supervisor.

− − − − − − − − − − − − − −

		Ms. Keondra Farmer, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Valley Behavioral Health as a LMFT therapist.

− − − − − − − − − − − − − −

		Ms. Juliana Feruya, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Cottonwood Family Center as an adult care worker.

− − − − − − − − − − − − − −

		Mr. JD Green, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is the owner of Insight Counseling Services.

− − − − − − − − − − − − − −

		Ms. Kim Guess, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by House of Hope as a housing case manager for adult females in substance abuse treatment.

− − − − − − − − − − − − − −

		Ms. Amy Kershisnik, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Starlight Program and Valley Behavioral Health as a therapist.

− − − − − − − − − − − − − −

		Ms. Mina Koplin, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Salt Lake Behavioral Health as a crisis worker.

− − − − − − − − − − − − − −

		Ms. Cydnie LaCour, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she employed by Rape Recovery Center as a hospital response for victims of sexual assault or rape.

− − − − − − − − − − − − − −

		Ms. Paula Deboe, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Stepping Stones working with foster care.

− − − − − − − − − − − − − −

		Ms. Cami Desatoff, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that she is employed by Youth Care as a PRN.

− − − − − − − − − − − − − −

		Mr. Tarita Faamausili, an employee of the Youth Services Division, submitted a Disclosure of Private Business Interest form advising the Council that he is employed by the State of Utah as a supervisor.

		Council Member Bradley, seconded by Council Member Granato, moved to accept the disclosure forms and make them a matter of record. The motion passed unanimously, showing that all Council Members present voted “Aye.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

	Mr. Scott Tingley, County Auditor, submitted letters recommending reduction of taxes on the following properties, pursuant to an order of the Utah State Tax Commission. He also recommended that refunds in the amounts indicated, plus the appropriate interest, be issued to the taxpayers:

Taxpayer	Parcel No.	Year	Reduction	Refund

Mark & Ranae Boehlen	15-27-301-019	2015	$ 1,487.94 to $ 1,413.28	$ 74.66

Barbara Jones	16-08-207-029	2014	$ 3,916.15 to $ 3,798.57	$ 117.58	

Leonard McGee &
 Robin Davis	09-32-178-019	2015	$ 3,871.67 to $ 3,181.42	$ 690.25	

Thomas Pilcher	09-32-183-001	2015	$ 6,107.81 to $ 4,856.13	$ 1,251.68 	

Heidi Gardner	15-14-276-018	2014	$ 5,239.02 to $ 3,920.55	$ 1,318.47	

Hapag Investments	15-14-276-019	2014	$ 10,630.17 to $ 8,517.76	$ 2,112.41	

The Falls at Hunters
 Pointe Holdings	28-19-151-012	2014	$113,839.21 to $110,746.06	$ 3,093.15
	28-19-151-013	2014	$152,273.29 to $148,127.39	$ 4,145.90	

Barneys Canyon Mining	92604440004103	2015	$ 16,081.75 to $ 4,060.45	$12,021.30
	92604440004407	2015	$ 42,775.97 to $ 8,745.43	$34,030.54			
− − − − − − − − − − − − − −
	
	Mr. Kevin Jacobs, County Assessor, submitted letters recommending that refunds in the amounts indicated be issued to the following taxpayers for overpayment of manufactured home property taxes on the following properties:

Taxpayer	Tax Roll No.	Year				Refund

Libertad or Becky Castillo	55 203911	2016				$ 67.54
Robert or Betty Farrell	13 202393	2016				$171.62
Milton/Jacqueline Johnson 	21 201596	2016				$245.29
Adeline Martinez	24 027246	2016				$ 55.93
Connie Williams	61 207441	2015				$375.86

− − − − − − − − − − − − − −

	Mr. Kevin Jacobs, County Assessor, submitted letters recommending that refunds in the amounts indicated be issued to the following taxpayers for overpayment of personal property taxes on the following properties:

Taxpayer	Tax Roll No.	Year			Refund

KP	24 013328	2014			$4,827.62

Kelly Pipe Company	13 045871	2014			$ 756.90

Goengineer	AAH 158608	2014			$ 677.39

Fast Bucks #174	21l 154126/3	2014			$ 278.34
	21l 154126/3	2015			$ 239.99

Desert Star Playhouse	21G 092316	2014			$ 412.57

Synergy Health
 North America	13 109221	2014			$1,048.29

Youth Care of Utah	55 089659/1	2013			$2,269.64
	55 089659/1	2014			$2,244.92

Novagold USA	01A 164985	2014			$ 340.45

− − − − − − − − − − − − − −
	Mr. Liz Fehrmann, Chair, Property Tax Committee, submitted a letter recommending approval of the request of the Islamic Society of Greater Salt Lake City for a 2014 Charitable, Religious, or Educational (CRE) exemption at 21.37 percent on property identified as Parcel No. 15-23-304-015, and at 100 percent on Parcel No. 15-23-326-011, as well as abatement of all delinquent taxes on the parcels. She also recommended denial for a 2014 CRE exemption on Parcel Nos. 15-23-304-026 and 15-23-304-027. 	

− − − − − − − − − − − − − −
	
	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	 	

Arnold B. Macklin	28-17-304-003	2015	Indigent
Grant L. Wells	15-11-329-011	2015	Indigent
Kathleen F. Allen	16-07-308-022	2015	Hardship
Debra L. Crawford	16-33-404-030	2015	Hardship
Marvalyn Fronce	27-15-457-085	2015	Hardship
Maria L. Hagen	16-17-152-001	2015	Hardship
Patricia F. Love	16-17-227-033	2015	Hardship
Priscilla S. Martinez	08-34-276-064	2015	Hardship
Silvestre Mendoza	28-06-352-002	2015	Hardship
Chris L. Nelson	20-01-254-013	2015	Hardship
Jeff V. Parker	28-11-251-076	2015	Hardship
Suzanne M. Taylor	08-36-179-002	2015	Hardship
Meleviola F. Tonga	21-27-228-034	2015	Hardship
Mazie L J White	27-34-154-004	2015	Hardship
Joy Wright	15-22-430-021	2015	Hardship

	Ms. Fehrmann also recommended denial of the requests of the following taxpayers for tax relief:

Taxpayer	Parcel No.		 	

Lucille M. Burgess	22-19-251-005		
Alicia G. Howard	16-32-333-073
Nana G. Penrose	16-09-376-027
William R. Porritt	26-36-307-004
Chloe L. Searles	16-32-258-013
Julia B. Smith	28-28-378-003
Patricia H. Toone	08-27-252-044

− − − − − − − − − − − − − −

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

Taxpayer	Parcel No.	Year			 	

Michael D. Eliason	16-10-352-002 	2014
Ronald L. McAtee	Vehicles	2014

− − − − − − − − − − − − − −

	Ms. Liz Fehrmann, Chair, Property Tax Committee, submitted a letter recommending approval of the request of Cliff M. Knight for a 2015 hardship settlement on property identified as Parcel No. 16-07-226-011. She recommended abating $521.82, and settling the tax delinquency for $532.27. If not paid by March 25, 2016, this settlement will be invalid.

− − − − − − − − − − − − − −

	Ms. Liz Fehrmann, Chair, Property Tax Committee, submitted a letter recommending approval of the request of Michele D. Maxwell for a 2011-2015 hardship settlement on property identified as Parcel No. 21-33-102-021. She recommended abating $519.11 for 2011, $530.83 for 2012, $553.83 for 2013, $559.34 for 2014, and $583.62 for 2015, and settling the tax delinquencies for $3,608.67. If not paid by March 25, 2016, this settlement will be invalid.

− − − − − − − − − − − − − −

	Ms. Liz Fehrmann, Chair, Property Tax Committee, submitted a letter recommending approval of the request of Digna E. Maymi for a 2014 hardship settlement on property identified as Parcel No. 16-07-183-010. She recommended abating $702.00, and settling the tax delinquency for $1,115.87. She recommended accepting the payment, which has already been deposited in a suspense account with the County Treasurer.

− − − − − − − − − − − − − −

	Ms. Liz Fehrmann, Chair, Property Tax Committee, submitted a letter recommending approval of the request of Richard E. Waterfall for a 2015 hardship settlement on property identified as Parcel No. 16-30-279-043. She recommended abating $611.95, and settling the tax delinquency for $624.19. If not paid by March 25, 2016, this settlement will be invalid.

− − − − − − − − − − − − − −

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

Taxpayer	Parcel No.	Year	Type of Relief	Amount	 	
David Alvarado	21-23-451-080	2015	Veteran	$682.55

Celia E. Duarte	27-14-230-001	2015	Veteran	$687.49

Bruce M. Jermyn	32-01-301-011	2015	Veteran	$2,791.29

Eric L. Johnson	28-20-478-013	2015	Veteran	$1,150.12

Nina K. Knight	26-36-230-066	2015	Veteran	$193.96

Reid H. McIff	20-23-354-028	2015	Veteran	$1,184.44

Roger M. McIff	15-31-104-001	2015	Veteran	$1,342.85

Aimee M. Roundy	27-08-376-058	2015	Veteran	$2,793.37

Anthony W. Spinello	21-36-203-005	2015	Veteran	$1,253.55

Estate of Jean K. Sundell	21-15-235-003	2015	State Circuit Breaker	$509.61

Gerald B. Thulin	14-28-478-021	2015	State Circuit Breaker	$115.00
			Local Circuit Breaker	$398.50
			Indigent	$291.18
			
Royal K. Walker	28-19-477-061	2015	Veteran	$1,858.43

− − − − − − − − − − − − − −

	Ms. Liz Fehrmann, Chair, Property Tax Committee, submitted letters recommending approval of the request of the following taxpayers for 2015 veteran exemptions:

Taxpayer	Parcel No.				 	

Shawn G. Bateman	27-31-155-004
Berkeley A. Battle	22-26-105-020, Vehicles
William A. Bearden	28-22-430-001
Bernadette E. Brockman	21-16-201-008, Vehicles	
Rebecca A. Buck	20-24-426-028
Teresa Bussell	Vehicles
Jess Chacon		Vehicles
Trever S. Ellis	Vehicles
Richard A. Ferguson	16-08-135-015, Vehicles
David H. Goeres	09-31-431-021
Mary C. Hamberlin	16-09-477-012, Vehicles
David B. Harrison	20-33-277-010
Carol A. Hathaway	Vehicles
Lewis H. Herring Jr.	Vehicles
Michael J. Hester	16-34-481-011
Dennis R. Jones	21-22-403-016, Vehicles
Jeffrey C. Knight	32-10-381-011
Ludivina Levinson	14-32-228-016
Michael R. Martinez	Vehicles
Ronald L. McAtee	Vehicles
Jeffery L. Meikel	14-29-451-003, Vehicles
Benjamin C. Mosley	16-07-259-012
Christopher Mott	Vehicles
Cory Navarro		27-06-183-007
Clyde S. Nipper	21-18-404-005
Robert J. O’Reilly Jr.	Vehicles
Trevor C. Panhorst	22-16-379-014
Austin J. Stoker	Vehicles
Angela V. Street	28-17-377-009, Vehicles
William J. Tatomer Jr.	22-04-355-028
Anthony R. Williams Sr.	26-24-336-005
Jerry R. York		Vehicles

− − − − − − − − − − − − − −
	
	Ms. Liz Fehrmann, Chair, Property Tax Committee, submitted a letter recommending denial of the request of Jones, Waldo, Holbrook and McDonough to grant a tolling request to extend the statute of limitations to assert a future claim for erroneously assessed property taxes for past years.

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

Taxpayer		Year			Refund

Kevin L. Davis		2015			$ 53.00
Deon T. Ostler		2015			$153.00
Abigail Phalen		2015			$ 83.00
Cheryl A. Call		2016			$113.00
Sheryl L. Savage		2016			$ 53.00
Cameron J. Moore		2015			$ 80.00
Eric McLaughlin		2016			$110.00

− − − − − − − − − − − − − −
	
	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 release and 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:

Taxpayer	Parcel No.

Marianne B. Edwards	24-21-426-008-0000		

Doves Landing	27-17-200-003-0000
	27-17-200-032-0000

	Council Member Bradley, seconded by Council Member Granato, 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.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

		Mr. Ben Stringham, Manager, Real Estate Section, submitted a letter requesting approval of the following RESOLUTION authorizing execution of an INTERLOCAL AGREEMENT and a TEMPORARY CONSTRUCTION EASEMENT between Salt Lake County and West Jordan City – Construction of a Road. West Jordan City will design and construct an access road connecting the West Jordan Senior Center and the Gene Fullmer Fitness Center to the West Jordan Library and the Viridian Event Center. Salt Lake County shall grant a no fee Temporary Construction Easement so the access road can be constructed on property owned by the County. The term of this agreement is for 50 years.

RESOLUTION NO. 5052					 DATE: FEBRUARY 23, 2016

A RESOLUTION OF THE SALT LAKE COUNTY COUNCIL APPROVING AN INTERLOCAL AGREEMENT WITH THE CITY OF WEST JORDAN, UTAH, AND AUTHORIZING THE GRANT OF A TEMPORARY CONSTRUCTION EASEMENT

RECITALS

		A. 	The West Jordan Senior Center (the “Senior Center”) and Gene Fullmer Fitness Center (the “Fitness Center”) are located on property owned by the City of West Jordan, Utah (the “City”) that is adjacent to property owned by Salt Lake County (the “County”) where the Viridian Event Center (the “Viridian”) and West Jordan Library (“the Library”) are located (the “Library Property”).

		B.	The City would like to construct a road providing direct access from the Senior Center and the Fitness Center to the Library and the Viridian.

		C.	To allow for the construction of this access road, the City has requested that the County grant a temporary construction easement on a portion of the Library Property (“Temporary Construction Easement”).

		D.	The County and the City have negotiated an Interlocal Cooperation Agreement, attached as Exhibit A hereto, to provide for the construction of the access road and the grant of the Temporary Construction Easement for no fee.

		E.	It has been determined that the best interests of the County and the general public will be served by executing the Interlocal Cooperation Agreement and granting the temporary construction easement to the City.

		NOW, THEREFORE, IT IS HEREBY RESOLVED by the Salt Lake County Council that the attached Interlocal Cooperation Agreement, attached hereto as Exhibit A and by this reference made a part of this Resolution, is hereby approved; and the Mayor is hereby authorized to execute said Interlocal Cooperation Agreement.

		IT IS FURTHER RESOLVED by the Salt Lake County Council that Temporary Construction Easement referenced in the Interlocal Cooperation Agreement and attached hereto as Exhibit B and by this reference made a part of this Resolution, is hereby approved; and the Mayor is hereby authorized to execute the Temporary Construction Easement on behalf of the County.

APPROVED and ADOPTED this 23rd day of February, 2016.

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

		Council Member Bradley, seconded by Council Member Granato, moved to ratify the vote taken in the Committee of the Whole meeting. [Council Member Bradley, seconded by Council Member Granato, moved to ratify the vote taken in the Committee of the Whole meeting. [Council Member Bradley, seconded by Council Member DeBry, moved to approve the resolution and agreement and to forward them 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.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

		Ms. Kimberly Barnett, Associate Deputy Mayor, submitted a letter requesting approval of the following RESOLUTION agreeing to annexations of unincorporated islands #6, #8, #20, #28, and #35 into Sandy City effective April 1, 2016.

RESOLUTION NO. 5053					 DATE: FEBRUARY 23, 2016

A RESOLUTION OF THE COUNTY COUNCIL OF SALT LAKE COUNTY, AGREEING TO THE ANNEXATIONS OF UNINCORPORATED ISLANDS #6, #8, #20, #28, AND #35 INTO SANDY CITY EFFECTIVE APRIL 1, 2016

BE IT KNOW AND REMEMBERED:

		THAT, the County Council of Salt Lake County, State of Utah, met in regular session of the Council on the 23rd day of February, 2016.

WITNESS

		WHEREAS, pursuant to Utah Code Ann. Section 10-2a-404, the County held a special election on November 3, 2015, to allow registered voters within unincorporated islands located throughout the County to determine if those islands should remain unincorporated or be annexed into surrounding municipalities; and

		WHEREAS, the majority of registered voters within unincorporated islands identified as Island 6, Island 8, Island 20, Island 28 and Island 35, more fully described on the map attached hereto, voted to have each unincorporated island annexed into Sandy City; and

		WHEREAS, pursuant to Utah Code Ann. Section 10-2-425(5) if the results of an election held pursuant to Utah Code Ann. Section 10-2a-404 indicate that a majority of voters within an unincorporated island have elected to be annexed into the surrounding municipality the County and the annexing municipality may then agree on a date upon which the annexation shall take affect; and

		WHEREAS, the County and Sandy City agree that the annexation of unincorporated islands #6, #8, #20, #28 and #35 into Sandy City should take effect April 1, 2016;

RESOLUTION

NOW, THEREFORE, BE IT RESOLVED, THAT the County Council of Salt Lake County, Utah, hereby approved the annexation of unincorporated islands #6, #8, #20, #28 and #35, being more fully described on the attached map, into Sandy City effective April 1, 2016.

APPROVED AND ADOPTED in Salt Lake City, Salt Lake County, Utah this 23rd day of February, 2016.

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

		Council Member Bradley, seconded by Council Member Granato, moved to ratify the vote taken in the Committee of the Whole meeting. [Council Member Snelgrove, seconded by Council Member Granato, moved to approve the resolution and forward it 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.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

		Ms. Antigone Carlson, Contracts Coordinator, Contracts & Procurement Division, submitted a letter recommending approval of the following RESOLUTION authorizing execution of an INTERLOCAL AGREEMENT between Salt Lake County for its Center for the Arts and Utah Performing Arts Center Agency (UPACA) – Procurement of Furniture, Fixtures, and Equipment for the Eccles Theater. UPACA will transfer $1,174,569 to the County for procurement of furniture, fixtures, and equipment to be used at the Eccles Theater, Salt Lake County will purchase and store the furniture, fixtures, and equipment.

RESOLUTION NO. 5054					 DATE: FEBRUARY 23, 2016

	RESOLUTION OF THE SALT LAKE COUNTY COUNCIL AUTHORIZING EXECUTION OF AN INTERLOCAL AGREEMENT WITH THE INTERLOCAL ENTITY KNOWN AS THE UTAH PERFORMING ARTS CENTER AGENCY (“UPACA”)

	The Legislative Body of Salt Lake County resolves as follows:

		WHEREAS, the Utah State Legislature provided under Utah Code Ann. §§ 11-13-101, et seq., that any two or more public agencies may enter into agreements with one another for joint or cooperative action;

		WHEREAS, Salt Lake County (“County”) desires to enter into an Interlocal Cooperation Agreement (“Agreement”) with UPACA for the procurement of furniture, fixtures and equipment for the George S. and Dolores Dore’ Eccles Theater, attached and incorporated into this Resolution as Exhibit “A”.

		NOW, THEREFORE, BE IT RESOLVED by the Salt Lake County Council that the Interlocal Agreement as attached as Agreement, Exhibit “A”, between Salt Lake County and UPACA is approved and the Salt Lake County Mayor is authorized to execute the same.

APPROVED and ADOPTED this 23rd day of February, 2016.

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

[bookmark: _GoBack]		Council Member Bradley, seconded by Council Member Granato, moved to ratify the vote taken in the Committee of the Whole meeting. [Council Member DeBry, seconded by Council Member Bradley, moved to approve the resolution and interim budget adjustment and forward them to the 4:00 p.m. Council meeting for formal consideration. The motion passed unanimously. Council Member Wilson was absent for the vote.] The Council motion passed unanimously, showing that all Council Members present voted “Aye.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

		Ms. Lori Bays, Chair, Steering Committee, submitted the following Countywide Policy and Procedure for the Council’s approval:

		#7030 – Request for Proposals (RFP)

		Council Member Bradley, seconded by Council Member Granato, moved to ratify the vote taken in the Committee of the Whole meeting. [Council Member Bradley, seconded by Council Member DeBry, moved to approve the policy and procedure and forward it to the 4:00 p.m. Council meeting for formal consideration. The motion passed unanimously.] The Council motion passed unanimously, authorizing the Chair to sign the policy and procedure, and authorizing the Mayor’s Office to distribute the same, showing that all Council Members present voted “Aye.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

		Mr. K. Wayne Cushing, County Treasurer, submitted a letter requesting that 10 uncollectible returned checks totaling $770.98, and uncollectible returned check fees and charges totaling $400.00 be purged from the records, and the items and related files transmitted to archives for destruction.

		Council Member Bradley, seconded by Council Member Granato, moved to ratify the vote taken in the Committee of the Whole meeting. [Council Member, seconded by Council Member, moved to approve the request and forward it to the 4:00 p.m. council meeting for formal consideration. The motion passed unanimously.] The Council motion passed unanimously, authorizing the County Treasurer to effect the same, showing that all Council Members present voted “Aye.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

		Mr. Gary Edwards, Director, Salt Lake County Health Department, submitted a letter advising that Little Caesars Pizza donated 20 pizzas to the Salt Lake County Health Department used during their flu vaccine clinic held on February 18, 2016.

		Council Member Bradley, seconded by Council Member Granato, moved to ratify the vote taken in the Committee of the Whole meeting. [Council Member Bradley, seconded by Council Member DeBry, moved to approve the donation and forward the Declaration of Gift form to the 4:00 p.m. Council meeting for formal consideration. The motion passed unanimously.] The Council motion passed unanimously, authorizing the Chair to sign the Declaration of Gift
Form and directing the County Clerk to attest his signature, and forward them to the donors, showing that all Council Members present voted “Aye.”

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

		Mr. Wayne Cushing, County Treasurer, submitted a letter requesting an interim budget adjustment of $1,700 to cover over expend for tax mailings in 2015. This will entail moving funds from Permanent and Provisional to Contracted Printings.

− − − − − − − − − − − − − −
		Mr. Scott Tingley, County Auditor, submitted a letter requesting an interim budget adjustment of $10,705 to purchase a high capacity scanner. This will entail moving funds from the Property Tax Division’s operations budget to a capital account.

− − − − − − − − − − − − − −
		Mr. Rory Payne, Director, Facilities Management Division, submitted a letter requesting to reclassify a vacant Internal Services Cost Specialist position to a Fiscal Coordinator position, and a vacant Facilities Construction Project Manager Supervisor position to a Fiscal Manager position.

− − − − − − − − − − − − − −
		Mr. Phil Jordan, Director, Center for the Arts, submitted a letter requesting an interim budget adjustment of $1,174,569 to purchase furniture, fixtures, and equipment for the new George S. and Dolores Dore Eccles Theater. Funds will be reimbursed by the Redevelopment Agency of Salt Lake City per the interlocal agreement between UPACA and the County.

		Council Member Bradley, seconded by Council Member Granato, moved to ratify the vote taken in the Committee of the Whole meeting. [Council Member Snelgrove, seconded by Council Member Granato, moved to approve the requests and forward them to the 4:00 p.m. Council meeting for formal consideration. The motion passed unanimously. Council Member Wilson was absent for the vote.] The Council motion passed unanimously, 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 4:13:53 PM until Tuesday, March 1, 2016, at 4:00 P.M.	

						SHERRIE SWENSEN, COUNTY CLERK

						By ________________________________
		 				 Deputy Clerk

CHAIR, SALT LAKE COUNTY COUNCIL

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦

♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦ ♦♦♦
119

