
 SEQ CHAPTER \h \r 1MINUTES OF THE ADDITIONAL REGULAR MEETING OF THE MAYOR AND TOWN COUNCIL OF CENTRAL VALLEY TOWN, SEVIER COUNTY, UTAH

HELD WEDNESDAY, APRIL 27, 2016
A additional regular meeting of the Mayor and Town Council of Central Valley Town was held on Wednesday, the 27th of April, 2016 at the Central Valley Community Center, 50 West Center, Central Valley, Utah at the hour of 7:30 p.m. after due and timely notice had been provided pursuant to Section 52-4-6, UCA, 1953, as amended.

COUNCIL MEMBERS PRESENT
Council Members: Mayor Kim Peterson, Charles Evans, David Nielson, Bryan Brown and Gary Barney.
Absent/excused: None
STAFF MEMBERS PRESENT
Town Clerk: Allen Henningson

CITIZENS PRESENT

Brian Barton, Carson DeMille, Bruce Riddle and Scott Thomsen.
1. Pledge of Allegiance. Opening Remarks given by Mayor Peterson. Meeting called to order and roll call. Mayor Peterson welcomed those in attendance at the meeting. This is a special meeting called to approve the contractor and bid price for the Central Valley North Main and 400 North Road Project.
2. Select and Approve Road Contractor and price for Road Project. If no acceptable bid, determine other options.

Mayor Peterson stated that the bid opening went well today. He then asked David Nielson to provide a report on the bid opening. There were two bidders; they included Staker Parson and Sunroc. The bid from Staker Parson was significantly less. There were two alternatives for which bids were received. Carson DeMille of Jones and DeMille helped explain the differences in Alternative A and Alternative B. Alternative A is for a traditional asphalt road with cement treatment, geo-grid and a thick layer of asphalt. Alternative B includes a cement treatment with the old asphalt being recycled with a thin layer of new asphalt on the top. Alternative B has no geo-grid. The bids that were submitted are displayed.

	Bidder
	Base
	Alternative A
	 Alternative B
	Base + Alt. A
	Base + Alt. B

	Staker Parson
	$178,492.00
	$1,789,439.55
	$1,692,382.99
	$1,967,931.55
	$1,870,874.99

	Sunroc
	$312,393.50
	$2,410,550.65
	$2,278,400.85
	$2,722,944.15
	$2,590,794.35

Mayor Peterson explained that Alternative A is about $90,000 less than Alternative B for the Staker Parson bid. He said that Alternative A would be better for strength and longevity. Carson DeMille stated that both Alternatives A and B were designed to have the same structure. New asphalt tends to last longer. Recycled asphalt is stronger. Charles Evans would need to torpedo under the geo-grid material to install water service connections under Alternative A. Staker Parson would like to purchase the old asphalt millings mostly available under Alternative A. If Alternative A is selected there would be a $450,000 to $500,000 contingency that would be available for extra road work. Brian Barton has reviewed our application and the CIB would allow us to complete extra work with the contingency funds. We would be allowed to complete work on South Main, Sevier River Road, Center Street and the local streets. Brian has consulted with our attorney's office and they agree we would be able to use the contingency money to complete additional road work. David Nielson asked about the cost to complete South Main. Brian stated that it would be $500,000 to $700,000 to complete South Main. We could go about a half mile on South Main with the contingency funds. Alternative A could be completed faster than Alternative B. The council needs to make a decision on which alternative will be selected.
Bryan Brown made a motion to award the road project to Staker Parson and to select Alternative A. David Nielson seconded the motion. Mayor Kim Peterson voted yes, Charles Evans voted yes, Bryan Brown voted yes, David Nielson voted yes and Gary Barney voted yes. The voting was unanimous in the affirmative. Brian Barton has the contract ready for the town’s signature. It was signed by Mayor Peterson.

The decision for how the contingency funds are spent can be made later. Brian Barton stated that if we do chip seal on just the local streets they could have things ready quickly. If we decide to work on South Main, it would take about two weeks to design the road work. The South Main road work could be completed in 30 to 45 days. David Nielson stated that he would like to get the South Main work completed but we would not have enough funds to complete the entire project. Brian Barton stated that he would like to complete some road evaluation work on South Main prior to making a decision. Sevier River Road could be chip sealed. The loan closing date has been set for May 10, 2016. The loan closing will cost about $10,000 to $12,000.

3. Adjournment. Mayor Peterson thanked everyone for their attendance and asked for a motion to adjourn. Bryan Brown made a motion to adjourn, Charles Evans seconded it. Mayor Kim Peterson voted yes, David Nielson voted yes, Charles Evans voted yes, Gary Barney voted yes and Bryan Brown voted yes. The voting was unanimous in the affirmative. The meeting was adjourned at 8:10 p.m.

Minutes by Allen V. Henningson

Mayor Kim Peterson
Attest:

Allen V. Henningson, Town Clerk
Date approved by Town Council _____________________

2

