GLENDALE TOWN CORPORATION
Glendale, Utah
Regular Town Board meeting
July 21, 2016

MINUTES

Call To order: the meeting was called to order at 7:01 pm by Mayor Dan Spencer

Present: Mayor Spencer, Lorraine Chamberlain, Deone Baird, Donald Davis. Council member Jarad Brinkerhoff was excused. Also present were Ellen lamb, Mike Chamberlain, Lee Chamberlain, Mary Jo Chamberlain, Jorja Hernandez, Mr. and Mrs. Jim Brick and Tia Lamb. The Mayor stated that there was an existing quorum.

Minutes: the Minutes from the Budget Hearing FY2017, held June 16, 2016 were approved. Motion made by Deone Baird. Second: Don Davis. All voted yes. Motion PASSED. Deone Baird made a Motion to accept/approve Minutes from Regular Town Board Meeting, June 16, 2016. Second: Don Davis. All voted YES. Motion PASSED.

Bills: the bills and financials were discussed. It was noted that the UPS bill was for shipping of a water test to Chem-ford. Lorraine asked about the large repayment on Visa bill. It was the Lawnmower purchased in May at Sears. Aside, Don recommended Sally wear goggles while weed eating. Deone Baird made a Motion to pay the bills. Second: Don Davis. All voted YES. Motion PASSED.

Business:
There was an extensive discussion involving the Lydia’s Canyon Water Project. Members of the board met on Wednesday July 20 to review Study findings, with the engineers from Jones and Demille.
Lydia’s Water STUDY Review:
Dan Spencer said a main recommendation of the study is to redevelop Lydia Spring and Spencer Spring. Lorraine Chamberlain would like to see bids for these projects. It was brought up that Glendale needs to raise the water rate. Don Davis wants to look at the bids before raising rates. Lorraine began a discussion on the meter issue at Lydia’s. Mike has an electronic -totalizer meter to install at the Lydia Spring. Another recommendation is to increase the pipe size. Lydia Spring production has dropped to 6 gallons per minute meter for the Hop Spring. Gants and application process and time constraints were discussed.
Mayor Spencer stated the #1 priority should be pumping at Hop’s Well. A discussion of diversions, flow swapping followed. Mayor Spencer will submit a change application classifying the Town’s water rights as Municipal right versus residential right. Lee Chamberlain joined the discussion and clarified that what the Town has is the Town’s and what Chamberlain has is Chamberlain. What the Chamberlains do does not involve the town. The Mayor said we are waiting for the dollar figure before starting work on the Lydia Spring. Mike is unsure of the immediate result. Deone wondered if we were going to cost share and the Mayor gave an emphatic NO! Dan Spencer restated that each entity at Lydia’s Spring is responsible for their own costs and improvements.

Road Projects: Mayor Spencer had three projects with separate bids from Boyd Spencer, Spencer Asphalt, Alton, Utah. The location and scope of each project were discussed. Deone Baird made a motion to accept all three projects by Spencer Asphalt. Seconded: by Don Davis. No Vote
Dan Spencer moved to accept bid From Spencer Asphalt for $19, 244.00 for pave road 2 sections. Seconded by Deone Bair. All voted yes. Motion PASSED. Dan made a motion to accept bid from Spencer Asphalt for $3,703.70 for road patching. Seonded by Deone Baird. All voted YES. Motion Passed. Dan Spencer moved to accept bid from Spencer Asphalt for $17500.00 for Crack Seal on roads. Seonded by Deone Baird. All Voted YES. Motion Passed.

Lorraine Chamberlain is concerned about the lack of fencing at the Larry Rose equipment yard. Mr. Rose was told several years ago by planning and zoning that he needed to build a privacy fence. The neighbors are disappointed this was never done. Lorraine will look into it further. Discussion.

VRBO: DISCUSSION ON Tax issues. Lorraine Chamberlain has been researching this issue. Glendale Town is not receiving appropriate sales and TRT income from several owners. This is a problem state wide. The Mayor stated that he wants everyone to follow State Laws. Health codes and Health Department were included in the discussion. Lee Chamberlain gave comments. Tia Lamb expressed her opinion and concerns. Several steps and issues were discussed.
Lorrain Chamberlain gave these Recommendations:
Send a letter to Clayton Cox regarding no business license, advertising on national websites and no sales tax. Lorraine will send VRBO list and identifying media sites to the Utah State Tax commission.
Mayor Spencer will contact the attorney.

Departments: Water: Jarad was excused: no report
Apple Festival : Committee meeting next week: Jorja Hernandez reported on the Raffle Quilt
Park & Cemeteries: Deone Baird: the cemetery is real dry. Deone will paint at the park in a few areas.
Fire Dept: Don Davis: 5 members attended last meeting. The Fire Department will meet again in August. There were 2 fire call outs.

Adjourn 7:58 pm. Motion made by Loraine Chamberlain .

Motion to approve minutes: Deon Baird: 8/18/16
Seconded: Donald Davis
All voted yes: Motion Passed

