Page 3 of 5

[image: image1.emf]
City Council Minutes
Thursday, July 11, 2013
Approved August 8, 2013
6:00 PM ~ Work Meeting: (Items are for discussion only)
Attendance:

Mayor Joshua E Mills

Council Members Present:
Mike Day, Matt Robinson, Craig B. Tischner and
Coralee Wessman-Moser

Staff Present:

John Brems, City Attorney

Kristi Peterson, City Recorder

Brett geo Wood, City Manager

Gordon M. Haight II, Asst. City Manager

Shauna DeKorver, Finance Director

Monte Johnson, Operation Director

Bryn McCarty, Planner I

· Review of tonight’s agenda – Mayor Mills
· Additional:

· eSmoking on Public Property –Brett geo. Wood, City Manager
· Blackridge Reservoir –Gordon Haight, Assist. City Manager
· Facility Tech -Gordon Haight, Assist. City Manager/Monte Johnson, Director of Operations
· Capital Maintenance Projects (slurry overlay, safe sidewalk) -Gordon Haight, Assist. City Manager/Monte Johnson, Director of Operations
· Planning Updates –Bryn McCarty, Planner
· City Updates –Brett geo. Wood, City Manager
· Comments from Council Members

· Other

~ ~ ~ ~ ~ ~ ~
7:30 PM ~ General Meeting:
Attendance:

Mayor Joshua E Mills

Council Members Present:
Mike Day, Matt Robinson, Craig B. Tischner and
Coralee Wessman-Moser

Staff Present:

John Brems, City Attorney

Kristi Peterson, City Recorder

Brett geo Wood, City Manager

Gordon M. Haight II, Asst. City Manager

Shauna DeKorver, Finance Director

Monte Johnson, Operation Director

Bryn McCarty, Planner I

Please Note: The recording system did not work, so there is no audio of this meeting.
1. Welcome-
Mayor Mills called the Herriman City Council meeting to order at 7:47
and welcomed those in attendance.

7:48 PM
.1
Invocation:
Carmen Freeman offered the invocation.

7:49 PM
.2
Pledge of Allegiance:
Monte Johnson led the pledge of allegiance.

7:50 PM
.3
Roll Call:
Mayor Mills asked for the minutes to show all members of the City Council are present at tonight’s meeting.

7:50 PM
.4
Citizen Comments: (A time for citizens to address the council with issues that is NOT listed on tonight’s agenda)
Mayor Mills opens the citizen comments portion of the agenda. He calls for any person(s) who wish to speak to the council to come to the podium, state their name and address and to speak about issues that are not listed on tonight’s city agenda.

Carmen Freeman expresses his appreciation to all of you, Thank you for the good work you do. I just want to express my appreciation for Meet the Candidates night; I know it was Herriman City. I thought it was a great evening and I appreciate the efforts there. Can I just make a suggestion of something to be considered? We had a lot of redundancy on economic development, I just wondered if we could have some people come to the microphone and ask questions that were on their minds. I got a lot of questions and thought those question directed to me would be nice to have in a public setting, so they could be shared concerns maybe had.
Another concern that has come to my attention, that there has been some innuendos, that I am a big government guy, which I want to raise taxes. I’m here on record to say, I am just a hundred and eighty degrees opposite, I am for low taxes and low fees and I am making a plea tonight for myself as well for anybody running for political office and that comment came from someone within the city ranks. So, I am making a plea, to whom ever that might be to please at the courtesy of myself and the courtesy of those running for political office. That comments made have some basis, that they’re credible. This comment was made with no credibility at all. If they look at my brochure and my platform I am opposed to any taxes, increase or fees. So, I make a plea for myself and anyone else that is running that wonderful kind comments are made and whenever a comment is made that it has basis to it. Because this one had zero basis, it was grabbed out of the sky and thrown out for everybody to hide.. I love you, thank you for everything you do.
Councilman Day; comments with no basis, we all have stories with no basis; this is the realm of comments with no bases... isn’t it fun? One comment, it’s so good to have good people come out and run, this is wonderful, thank you and it’s tough to put your name out there. Good work to everyone.

There were no other citizen comments from the public tonight.

Mayor Mills declared the citizen comments closed.
2.
Consent Agenda:

7:52 PM
.1
Electronic/Paper Minutes:

 Thursday, June 13 & June 27, 2013 RCCM
Council Member Mike Day MOVED to approve the consent agenda as presented for June 13 and June 27, 2013.
Council Member Matt Robinson SECONDED the motion.

All present voted yes.

Motion carried.
3.
Public Hearing:
7:53 PM
.1
Storm Drain Impact Fee Facility Plan –Gordon Haight, Assist. City Manager/Bowen Collins & Associates
Mayor Mills declares the public hearing portion of the agenda open and calls for any persons wishing to express their concerns on this item to come to the podium to address the City Council members.

.2
Storm Drain Impact Fee Analysis –Gordon Haight, Assist. City Manager/Susan Becker
Mayor Mills declares the public hearing portion of the agenda open and calls for any persons wishing to express their concerns on this item to come to the podium to address the City Council members.
Gordon Haight, Bowen & Collins did the IFFP (Impact Fee Facility Plan) and Zion’s bank did the IFP (Impact Fee Plan). A power point was presented.

Kameron Ballentine, P.E. Bowen, Collins, & Associates, Inc.
Susie Becker, Zion’s Bank
There were no public remarks on this item.

Mayor Mills declared this public hearing closed.

4.
Planning Matters:

8:10 PM
.1
Discussions and consideration of Ordinance No. 13-19 “File #05Z13 Herriman City, a text change to the land use ordinance regarding construction signs and temporary signs”. –Bryn McCarty, Planner
Council Member Mike Day MOVED to continue this item to a work meeting.
Mayor Mills states we have a motion do we have a second.

Council Member Craig B. Tischner SECONDED the motion.

Mayor Mills asks the Council Members if they have any questions.

Being none.

Mayor Mills asks for a roll call vote.

Councilman Mike Day

Yes

Councilman Matt Robinson

Yes

Councilman Craig B. Tischner

Yes

Councilwoman Coralee Wessman-Moser
Yes
Chair / Mayor Joshua E Mills

Yes

This motion carried.

5.
Discussion /Action Matters:
8:36 PM
.1
Discussions and consideration of Ordinance No. 13-20 “An ordinance adopting the 2013 Storm Drain Impact Fee Facility Plan”. –Gordon Haight, Assist. City Manager/Bowen Collins & Associates ~AND~
.2
Discussions and consideration of Ordinance No. 13-21 “An ordinance adopting the Storm Drain Impact Fee Analysis”. –Gordon Haight, Assist. City Manager/Susan Becker

Council Member Matt Robinson MOVED to continue ordinance no. 13-20 and ordinance 13-21.
Mayor Mills states we have a motion do we have a second.

Council Member Craig B. Tischner SECONDED the motion.

Mayor Mills asks the Council Members if they have any questions.

Being none.

Mayor Mills asks for a roll call vote.

Councilman Mike Day

Yes

Councilman Matt Robinson

Yes

Councilman Craig B. Tischner

Yes

Councilwoman Coralee Wessman-Moser
Yes
Chair / Mayor Joshua E Mills

Yes

This motion carried.
8:37 PM
.3
Discussions and consideration of Resolution No. 13.24 “A resolution of the City Council of Herriman approving an interlocal cooperative agreement with Salt Lake County for the conveyance of surplus real property from Salt Lake County for conveyance of surplus real property from Salt Lake County to Herriman”. –Gordon Haight, Assist. City Manager
Council Member Matt Robinson MOVED to approve resolution no. 13.24 a resolution of the city council of Herriman approving an interlocal cooperative agreement with Salt Lake County for the conveyance of surplus real property from Salt Lake County for conveyance of surplus real property from Salt Lake County to Herriman.
Mayor Mills states we have a motion do we have a second.

Council Member Coralee Wessman-Moser SECONDED the motion.

Mayor Mills asks the Council Members if they have any questions.

Being none.

Mayor Mills asks for a roll call vote.

Councilman Mike Day

Yes

Councilman Matt Robinson

Yes

Councilman Craig B. Tischner

Yes

Councilwoman Coralee Wessman-Moser
Yes
Chair / Mayor Joshua E Mills

Yes

This motion carried.

8:38 PM
.4
Discussions and consideration of Resolution No. 13.25 “A resolution re-appointing Jessica Morton and Wade Thompson as members of the Planning Commission.” -Bryn McCarty, Planner/Mayor Mills

Council Member Matt Robinson MOVED to approve resolution no. 13.25 a resolution re-appointing Jessica Morton and Wade Thompson as members of the planning commission.
Mayor Mills states we have a motion do we have a second.

Council Member Craig B. Tischner SECONDED the motion.

Mayor Mills asks the Council Members if they have any questions.

Being none.

Mayor Mills asks for a roll call vote.

Councilman Mike Day

Yes

Councilman Matt Robinson

Yes

Councilman Craig B. Tischner

Yes

Councilwoman Coralee Wessman-Moser
Yes
Chair / Mayor Joshua E Mills

Yes

This motion carried.

8:39 PM
.5
Discussions and consideration of Resolution No. 13.26 “A resolution of the City Council of Herriman approving an interlocal cooperative agreement with Salt Lake County for animal control services”. –Brett geo. Wood, City Manager/John Brems, City Attorney
Council Member Matt Robinson MOVED to approve resolution no. 13.26 a resolution of the City Council of Herriman approving an interlocal cooperative agreement with Salt Lake County for animal control services.
Mayor Mills states we have a motion do we have a second.

Council Member Craig B. Tischner SECONDED the motion.

Mayor Mills asks the Council Members if they have any questions.

Being none.

Mayor Mills asks for a roll call vote.

Councilman Mike Day

Yes

Councilman Matt Robinson

Yes

Councilman Craig B. Tischner

Yes

Councilwoman Coralee Wessman-Moser
Yes
Chair / Mayor Joshua E Mills

Yes

This motion carried.

8:45 PM

Budget Update:

Shauna gives a financial Highlight for June 30, 2013...
6.
Upcoming Events In The City:
JULY

11th - 13th, 15th – 20th & 22nd Summer Theatre Production “Peter Pan” W & M Butterfield Park 7:30pm
12th & 13th Jr. Rodeo (UJRA) W & M Butterfield Park Fri. 5:00pm Sat. 9:00am

20th Fit Kids Triathlon Blackridge/Butterfield 7:00am-12:00pm
7.
Future Meetings:

Next Regular Planning Commission Meeting:

Thursday, July 18, 2013 @ 7:00pm

Next Regular City Council Meeting:

Thursday, July 25, 2013 @ 7:30pm
8.
Adjournment:
Mayor Mills states if there is no additional business to come before the Herriman City Council tonight, he asks for a motion to adjourn to this meeting

Council Member Mike Day MOVED to adjourn this meeting at 8:50 PM
Council Member Matt Robinson SECONDED the motion.

All City Council Members voted in support of this motion.

Motion carried.
9.
Recommence To Work Meeting: (If Needed)

Not needed.
10.
Social Gathering: (Social)

Will take place at Wendy’s 5592 W. 13400 S., Herriman, Utah
I, Kristi Peterson, do hereby certify that I am the duly appointed, qualified, and acting City Recorder for Herriman City, of Salt Lake County, State of Utah. I do herby certify that the foregoing minutes represent a true and accurate, and complete record of this meeting held on this date of Thursday, July 11, 2013.
[image: image2.jpg]

This document along with the digital recording constitute the official minutes for the

Herriman City Council Meeting held on Thursday, July 11, 2013.

