Gunnison City Council Meeting

Wednesday, February 17, 2016, 7:00 PM
Gunnison City Hall, 38 West Center
Gunnison, UT 84634
Present: Mayor Pro-tem Blake Donaldson, City Councilmembers: Robert Andersen, Thayne Carlisle, Andy Hill and Blane Jensen, City Recorder Janell Braithwaite, Police Chief Trent Halliday, Officers Malcolm Powell and Derek Taysom, Robert Dowell with UDOT, Gunnison Valley Hospital Board members Shawn Crane and Jeanette Andersen, Anita Lyons with the Gunnison Gazette and Robert Stevens with the Sanpete Messenger
Presiding: Mayor Bruce Blackham

Invocation: Councilmember Blane Jensen
Approval of Mayor Pro-tem
Councilmember Donaldson reported Mayor Blackham had asked to be excused for the meeting tonight and had asked him to fill in as Mayor Pro-tem.

Councilmember Andersen made the motion to approve Councilmember Donaldson as acting Mayor Pro-tem for tonight's council meeting. Councilmember Hill seconded the motion. The motion passes with a 4-0 vote. Councilmember Carlisle arrived shortly after the vote had occurred.
UDOT Report ~ Robert Dowell

Robert reported he had previously been asked to have a speed study done as well as a signal warrant study at Center and Main Street. He noted he would also address or take note tonight of any concerns the City would like them to look at. He explained the criteria that must be met before a signal light can be installed noting that neither the traffic volume nor the pedestrian counts met the criteria. He stated they would continue to watch that and try to address those needs for the pedestrians to safely cross the State highway. He noted a speed study had been done in 2015 reminding the Council a speed study had also been completed in 2011 and they did not warrant any changes. However, they did notice that on an average there had been about a 5-6 mph reduction in speed, and felt this was attributed to the driver feedback signs that had been installed within the past couple of years. He reviewed the placement of the driver feedback signs as well as the Student Neighborhood Program (SNP) which is part of the school routing program and the recent Safe Routes to School Grant the City had recently applied for. He noted even though the grant was not awarded, the application had merit, and there were areas that could be improved on the application for possible approval in the future. Councilmember Carlisle stated he would get in touch with the principal at the elementary school to get the information needed regarding the student routing plan. Robert complimented the City in working with UDOT in their Main Street planning and improvements, and Councilmember Donaldson thanked Robert for UDOT's help and participation with the enhancements. Robert stated he would let the City know of any projects planned for Gunnison City.
7:12 p.m. Robert Dowell left
Public Comment

Storm Drainage: Chief Halliday reported there had been a flood from the snow melting in the fields last night, and the water had come down Center Street from 300-400 East. He stated the storm drain had been completely plugged, and he had called Supervisor Childs to assist with cleaning the drain. Councilmember Andersen reported he had attended a meeting with NRCS this morning to discuss the drainage problems. Councilmember Hill mentioned there had also been a flood that ran south along 400 West from the snow melting in those areas as well. Chief Halliday specified the importance of keeping the storm drains cleared.
-1-

-2-
Street Signage: Officer Derek Taysom listed certain stop signs within the City that he felt were creating some concerns. The Council listened, and gave their opinions.
Gunnison Valley Hospital Report ~ Board Member Jeanette Andersen

Board Members Shawn Crane and Jeanette Andersen addressed the Council thanking Gunnison City for their support. Shawn reviewed the renovation that took place last year at the hospital, and the benefits that have come from those improvements. Shawn noted the hospital is financially sound, running in the black with good reserves, and reported the Board feels that the administration is taking good care of things. He reported they are the only governmental hospital (Special Service District) in the state that does not receive any government subsidy whatsoever from the local or county governments. Shawn noted the hospital was recently recognized by the National Rural Health Resource Center, and the Women's Choice Awards. He noted Dr. Scott Walker had recently joined the medical staff, and Jeanette gave a brief overview of Dr. Walker. Jeanette encouraged the Council to review the hospital website noting there are over 30 physicians, including the visiting specialists, that utilize the hospital. Shawn mentioned the two new visiting specialists that will be joining the team of physicians at the hospital. He then noted the hospital has been recognized by the Centers for Medicare and Medicaid Services as a five-star hospital for patient satisfaction, and is one of only three hospitals in the State to receive that recognition. He complimented the staff at the hospital for their efforts and work ethics. He reviewed their recent visit with the State Legislatures in the importance of protecting rural hospitals. He then addressed the signage that has been discussed in prior meetings noting they are still working on getting them in place, and will work with the City when the time comes for any permits required. Shawn stated their relationship with the care center in Centerfield is going very well. Discussion ensued regarding the great asset the hospital is for the community. After hour clinics and InstaCares were brought up as well as coverage on holidays.

7:45 p.m. Shawn Crane and Jeanette Andersen left

Street Signage: Officer Derek Taysom moved the conversation back to the stop signs within the City making sure the Council was aware of which signs he was concerned about.

Student Recognition: Councilmember Donaldson communicated Mayor Blackham's wishes to the Council in declaring a MaKade Cox day next week when the school honors him for his excellence in academics as well as athletics (three time state wrestling champ). The Council unanimously agreed to this, and will verify the date for this with the school's administration.
Open and Public Meetings Training ~ Attorney David Church, ULCT Webinar

The ULCT webinar, David Church's Open and Public Meetings Act (OPMA) was viewed by the Council for training purposes. The webinar lasted approximately 27 minutes.

Proposed Approval of City Council Public Hearings and Meeting Minutes for Wednesday, February 3, 2016, Open and Closed Sessions
Council Member Jensen made the motion to approve the City Council Meeting minutes for Wednesday, February 3, 2016, Open and Closed Sessions. Councilmember Carlisle seconded the motion. The motion passes with a 5-0 vote.

Future Items

Storm Drainage: Councilmember Andersen reported he and Supervisor Childs had met this morning with Tony Beal from the United Stated Dept. of Agriculture Natural Resources Conservation Service to review the problem areas surrounding and within the City regarding storm drainage. He noted the NRCS representatives had come to the City shortly after the spring flooding in 2015, but there was no funding available at that time, however there had now been some money allocated for this, and they feel that Gunnison City is deserving of some of this funding. Councilmember Andersen stated it is a 75/25 split
-3-
with "in-kind" being allowed for the 25% responsibility due from the City. He reviewed the plans and locations that were discussed including the possibility of placing retention ponds and the ability to control the flow from the retention ponds. He noted there would be 90 days allowed to complete the project once the grant is awarded and the go ahead given. Councilmember Andersen encouraged the utilization of this grant for development of the City's storm drainage system, and felt it would definitely be worth the efforts of looking for matching funds if the grant were to be awarded. The possibility of partnering with the citizens in placing curb and gutter in helping with the drainage problems was discussed further. Councilmember Donaldson also mentioned this grant money may not be used for culverts, and must be used for open waterways only. Councilmember Andersen noted John Iverson has also been working with the City and NRCS in this process. Discussion ensued regarding the many drainage problem areas within the City. The Gunnison City FEMA flood zone was discussed. Councilmember Andersen stated he would look to see where the City could round up some of the match money for this

GIS Update: Chief Halliday and Councilmember Jensen reported the GIS training was scheduled for this Friday at 10:00 a.m. with Sunrise Engineering. Councilmember Jensen stated he would like to train the Council and Planning & Zoning Committee members to utilize this GIS system to enable them to look at the maps when needed, and noted this program was all web based. It was explained the GIS data would be brought up to date by a scout as an Eagle Scout project. Councilmember Jensen would like all of the effort from here on forward put into keeping the City's cemetery GIS system current.

Gunnison Valley Summit Meeting: Recorder Braithwaite noted the Gunnison Valley Summit Meeting was scheduled for Thursday, February 25th at 6:00 p.m. It was decided dinner would be served.

Swimming Pool: Chief Halliday reported the new Wibit had been set up, and was a great addition to the pool. Councilmember Carlisle stated the set up time was about two hours. Recorder Braithwaite noted they had had 135 swimmers the day it was set up. The proposed scheduling of the Wibit was discussed. The swim team was complimented for their great showing at the State Swim Meet. The Council commended Manager Havey for the fine job he has done at the pool and with the swim team.

Legislature: Mayor Pro-tem Donaldson stated he and Mayor Blackham had met with the Legislature, but had not had any news yet regarding their recent visit with them.

Property Acquisition: Mayor Pro-tem Donaldson stated Mayor Blackham has been gathering more information regarding the Anderson property, and has also been reviewing this property with the Board of Health in Richfield to make sure all of the bases are covered in this possible acquisition. Councilmember Carlisle reviewed some of the comments and questions he has heard regarding this proposed acquisition.
Councilmember Andersen made the motion to adjourn the meeting. Councilmember Carlisle seconded the motion. The motion passes with a 5-0 vote.
8:52 p.m. Adjourn

Janell Braithwaite, City Recorder

Blake Donaldson, Mayor Pro-tem

Approval Date
