

BEAR RIVER CITY
PUBLIC HEARING AND REGULAR COUNCIL MEETING MINUTES
June 1, 2016
7:00 pm Civic Center

Welcome and introductions: Mayor Anderson
Pledge of Allegiance
Invocation by Council Mayor Anderson

COUNCIL MEMBERS PRESENT: Mayor Bruce W. Anderson, Council Members Patti Andersen, Bruce Blake, Jared Holmgren (arrived a little late), Kendall Julander, Town Clerk Sue Ann Holmgren, Deputy Clerk/Treasurer Carol S. Andreasen.

VISITORS: Detective Blanchard, Heather Checketts, Derek Checketts and Senneth Hawkes, Julie Barnes, Tyler Barnes, Sue Rees, Andrea Stacey, Robin Braegger and Danielle Taylor.

1. MINUTES – Council Member Andersen motioned the minutes of May 4, 2016 be approved, second by Council Member Holmgren, all voted in favor.

2. DATE OF NEXT MEETING – The next meeting is scheduled for July 6, 2106.

3. DET BLANCHARD REPORT – Detective Blanchard handed out a report to the Mayor and Council Members for calls made for the month of May. The simple assault was a party that got a little out of hand. The speed trailer was placed at 5205 North SR 13 from May 2-May 10. There were counted 7,470 cars. The high speed was 52. Average speed per day was between 40-44 mph. It was at the Park at 4550 West 5900 North from 5/17-5/22. It counted 2,328 vehicles. High speed was 37 mph. Average speed 20-35 mph. Council Member Julander stated they moved the speed trailer too quick. There was a white pickup truck go thru town that had to be doing 100 mph. Council Member Andersen would like the speed trailer placed by her house. Detective Blanchard suggests posting more speed limit signs. Deputy Recorder/Treasurer stated she talked to Steven Hadfield the County attorney and he stated that if you are an incorporated city then you are responsible to enforce your own ordinances. You can contract with a prosecutor, a judge and law enforcement. If you are willing to pay you will get what you need. She called attorney Morgan because we had contracted with him several years ago and he said he would still honor that contract even though we have not used him for several years. Judge Christensen has heard several issues that we have had. Even though we don't have a written contract he considers that we do. The only thing we wouldn't have covered would be law enforcement. Deputy Recorder Andreasen asked if we need a contract with law enforcement to enforce our ordinances. Detective Blanchard said he will talk to the Sheriff about this.

4. 7:15 PM PUBLIC HEARING – The purpose of the public hearing is to receive comments on amending the 2015-16 Budget and approving the 2016-17 Budget.

Council Member Andersen motioned the Public Hearing be opened to receive comments on proposed amendments to the 2015-16 Budget and the 2016-17 Budget. Council Member Blake seconded the motion. All voted in favor.

Mayor Anderson asked if there were any official comments from visitors. Since there were none, an informal review of the budget was conducted with questions being answered as the discussion progressed.

The budget and amendments are included with the minutes.

Council Member Andersen motioned the public hearing be closed and regular session resume. Council Member Holmgren seconded the motion, all approved.

5. AMEND 2015-16 BUDGET – Council Member Holmgren motioned the proposed amendments to the 2015-16 Budget be approved by Resolution. Council Member Julander seconded the motion. Council Members voting in favor were Andersen, Holmgren, Blake, and Julander. Voting was unanimously in favor.

6. 2016-17 BUDGET – Mayor Anderson would like to change the amount for the basketball court at the Park. He is trying to contact the Utah Jazz for a donation. He would also like to see an extra section of cement added to make it a full size basketball court. Change the amount from $2,000 to $6,000 for the court and for the basketball hoops. Council Member Andersen motioned the 2016-17 Budget be approved by Resolution with the changes mentioned, Seconded by Council Member Holmgren. Those voting in approval were Council Members Andersen, Holmgren, Blake, and Julander. None were opposed.

7. NEW COUNCIL MEMBER APPOINTEMENT – Mayor Anderson received and accepted Council Member Barnes letter of resignation as he is moving out of the Town. Mayor Anderson thanked Council Member Barnes for his service. He and Julie volunteered to continue with their jobs overseeing the July 24th Celebration. The Town received one letter of interest for the open Council Member position. The letter was from Joshua Dallin. Mayor Anderson read the letter aloud. Council Member Holmgren motioned to appoint Joshua Dallin to the vacant seat on the town council. Council Member Andersen seconded the motion. All voted in favor. Joshua Dallin was not able to attend this meeting so he will take the Oath of Office at the next City Council Meeting.

8. ROBIN BRAEGGER'S LIBRARY REWORK PROPOSAL – Robin Braegger explained she has been involved in the city library for the past ten years as the facilitator for Story Hour. She watched some dedicated women come together to create the library. A few years later she also watched a member of the library board express how sad she was with the condition of the library and to see it not being used. Robin currently sees the library as more of a storage closet now. When Story Hour first started she saw families come to the library and take books home after Story Hour. When she asked one mother why she didn't come anymore she explained her kids have read all the books there. Robin would like to rework the library into a functional asset to the community. Robin made the following proposal:

1. Replace the computer system with an "on your honor' lending library.
2. Transform the adult section of the library into a take a book, leave a book, set of shelves which will be regularly kept up by a library volunteer.
3. Sell the outdated and unread books during the BRC July 24th Celebration. Profits going back to the library.
4. Largest portion of the library shelving dedicated to Children's books and Young Adult books.
5. The library can be stocked through donations and through the purchase of second hand books with the revenue brought in by selling a large portion of the current library.

8:15 pm Town Clerk Holmgren left the meeting and the remaining portion of the minutes were prepared by Deputy Clerk Andreasen.

Robin Braegger: I don't want to diminish all that has been done to start the library, but would like to build on the foundation the original library board started and make it better. I love books and kids and would like to make books available to them. Children's books do not become outdated like adult books do. Children will always need books to hold and enjoy. Great used books can be purchased very reasonably. A stamp with "Bear River City Library" should be placed in each book.

Council Member Blake: When the library was first organized a charter was approved by the city and state and a free computer program was obtained, but after a few years it would not maintain the books so a program was purchased. The library was functioning well at first, but Blake explained he has had a hard time getting people to serve on the Library Board the last few years. He feels like new books the library purchases should have a check out system so they do not get lost. The Harry Potter series was purchased at a cost of $30 per book and within six months all of the books would have been lost without the check out system to call and remind people to bring them back. Without a check out system how do you know which books are being read and which are not? After listening to the discussion Council Member Blake stated he would support trying the Honor System on a trial basis for one year. The Library Board should be able to run it.

Julie Barnes: My kids would love a kid section at the library. I would be willing to donate books and love the idea of give a book take a book. When we attend story hour at the Brigham library the kids come in and look at books, then sit down while a book is read, then they do an activity, then pick out some books to check out.

Council Member Andersen: People are just taking the books they want now they are not being checked out. She would like to prepare a place for Story Hour supplies and wants to make sure we keep an adult book section. She just found out there is $1000 a year budgeted for the library. She would like to get rid of old outdated books and knows of several places which accept used books. Council Member Holmgren commented "Get rid of the good ones, the stuff written now is not good."

Danielle Taylor: Robin is a great teacher and I would love to support her in making the library a great place for kids. I have been disappointed in the Bookmobile. Since we are not close to a large library I feel this one will get used.

Andrea Stacy: Make the library inviting so kids are proud to come and anxious to bring books back and get new ones.

Council Member Julander: I support anything that encourages children to read.

Derek Checketts: I support the honor system. If I find a book which should have been returned months ago, I am not inclined to bring it back if my name is on it, but if no one will know I have had it for quite a while I would bring it back.

Council Member Holmgren stated he feels the Library and Story Hour is a great program and he is in favor of making it user friendly, but wonders who will do it. Holmgren also expressed concern with the condition of the Civic Center after Story Hour. He has been involved in having to clean it up and asked if they could do a better job. Robin apologized if they have left a mess and will make sure they do better.

Mayor Anderson: I support anything that benefits children and youth. I have heard the street libraries are very successful and feel a sign with "On Your Honor Library" would have good success. I recommend allowing Robin Braegger to implement her proposal to organize the library, make it useful, and more inviting to children. I appreciate her passion and desire, she is willing and has support, and I recommend supporting her proposal.

9. JULY 24TH CELEBRATION- Co Chairman for the July 24th Celebration, Julie Barnes, reported on plans for the celebration and who was in charge of events:
	Horseshoe Tournament – Bruce Blake
	Breakfast – Mayor Anderson
	Flag Ceremony – Tyler & Julie Barnes. Plan to use the Fire Department and have taps played by 	Gavin Holmgren	
	Art & Quilt Show – Cindy Denkers, Breisha Whitley, Peggy Porritt for quilts & Amber Knight for 	Art portion
	Events which were discussed or are in planning stages:	
· Volleyball Tournament – with the melodrama taking place the night before the celebration the 	volley ball tournament would need to held at a different time or not held this year. Council recommended not holding it this year.
· Bounce Houses
· Tractor Show
· Soft Serve Ice Cream served in cook shack
· Face Painting – Julie has a real good face painter coming
· Fish Scramble & Fish Fry – Kendall Julander. There have been a lot of problems finding fish for the scramble. Carol received a phone call today from the Utah Division of Natural Resources explaining certain fishing events require a Certificate of Registration. Tyler Barnes was given the information and will check into it.
· Rubber Ducky Scramble
· Bette Dallin trivia - 30 minutes – requested
· Program – Band
· Rodeo – need some goats or sheep to eat down the stock area – requested the mayor make sure the park caretakers get rid of the wasps
· Dinner – working with Christensens
· Talent Show to fill in time – Ann Holmgren Jensen suggested as organizer
· Dance
· Racquetball tournament – offered by Tim Frost. Mayor explained it would probably be held the week before depending on participation.
· Hypnotist-held on July 16th at the school
· Booths – Kristy Christensen would like to have a booth. There will be a Sesquicentennial booth with cook books, Christmas tree ornaments, left over T-shirts, and signup for History through Pictures Collection
· Movie in the Park sponsored by Country Market if they can find equipment
· Thank You Dinner – Mayor Anderson – some expressed they miss the thank you dinner, Julie would like to see the City Council hold it and be in charge. September 29 was suggested as a tentative date for the dinner. Thank you coupons for an item from the cook shack will still be given to those helping with the celebration.
· Sound System – we cannot add to what we have and the County brings in a professional for the county fair. Tyler will look into it.
· Tarps over the bleachers have been appreciated in the past – Ray Hansen provided them
· Senior Citizen seating was requested, but the Council did not see how this was possible.
· MC – Mayor Anderson – announce when events start
· Cook Shack – Jared Holmgren
· Parade – Adam Nelson – theme for the parade "150 of the Best Years", Grand Marshalls – older residents riding in a wagon
Mayor Anderson asked for a schedule of celebration events. Susan Wood from the Utah League of Cities and Towns will put together a professional documentary of the celebration.

10. BILLS – Department heads reviewed and initialed bills to be paid or which have been paid. The bills were read aloud. Council Member Holmgren motioned the bills be approved with Council Member Julander seconding the motion. All voted in approval.

CHAIN SAW PURCHASE - Council Member Julander will purchase a chain saw. The Council agreed 16" steel would be sufficient and be paid for out of the road funds.

SPONSOR – Mayor Anderson approached the City Council about working with a carpet cleaning professional to clean the Civic Center and then in turn the carpet cleaning company would offer the service to residents at a reduced rate if done on the same date since they are already in the area. The Council agreed to support local businesses and not facilitate business for other companies.

11. DISINTERMENT FEE FOR INFANT – The city has had an inquiry about the price of disinterring an infant. Council Member Holmgren has been involved in this procedure which he explained is hard and tedious hand work. The Council agreed the fee for an infant disinterment will remain the same as it is for an adult.

12. ANIMAL CONTROL WAGES – Officer Ryan Anderson would like his wages for animal control donated to the park.

13. SESQUICENTENNIAL SERVICE PROJECT – June 25 at 8:00 am, meet at the Civic Center. Mayor is still working on refurbishing the old Town Hall. Council Member Julander had a scout approach him about and Eagle project. The cemetery fence was suggested with the scout working with Craig Eggli, neighbor to the cemetery. There are several dead trees either at the cemetery or civic center which need to be removed.

14. FACILITIES RENTAL POLICY – The policy included changes discussed at the last City Council meeting. Council Member Anderson motioned the Bear River City Facilities Rental Policy be adopted, second by Council Member Holmgren, all voted in favor.

15. BUSINESS LICENSE ORDINANCE – The Council reviewed the Business License ordinance draft. The section on bonding is not understood. We will see if Gilbert Miller can give some direction. The ordinance still needs some formatting and will be placed on next month's agenda.

16. COMPLAINTS AND ACTION TAKEN - April Miller blew two tires when she drove into some pot holes. County road supervisor, Bill Gilson, offered to repair the pot holes free of charge as an example of the method they use in hopes the city will consider having them do more repairs. Council Member Holmgren was authorized to have the Box Elder County Road Department repair all of the pot holes in town. Council Member Julander is aware of some street signs in the park shed and he will replace the faded ones by the park.

17. VACANCIES IN COMMISSIONS, BOARDS, & COMMITTEES – Planning Commission, Library Board

18. DEPARTMENTS
 CIVIC CENTER – There is a sprinkler at the civic center broken or leaking. Derek Checketts will get it fixed.
IRRIGATION – Council Member Andersen would like to be notified of any complaints received about the irrigation system.
SEWER – the new retaining pond from the sewer lagoons is working great. The lagoons have kept the pond full and the sprinkler has had to run more often than anticipated.
CEMETERY – Derek Checketts asked if he could use garbage cans from the park if needed for cemetery clean-up after Memorial Day. Council Member Julander offered use of the dumpster he has if needed.

18. PUBLIC COMMENT – None

19. UNFINISHED BUSINESS – None

20. ADJOURNMENT - Council Member Holmgren motioned to adjourn at 10:00 pm. Council Member Julander seconded the motion, all voted in favor.

Minutes approved on July 6, 2016.

___________________________________ ___________________________________
Sue Ann Holmgren, Town Clerk			 Bruce W Anderson, Mayor

Carol Andreasen, Deputy Town Clerk

Bear River City Council
Minutes 7/6/16	Page 6 of 6

