[image: image1.png]13011 S. Pioneer Street * Herriman, Utah 84096

(801) 446-5323 office * (801) 446-5324 fax * Herriman.org

[image: image2.jpg]

Council Agenda
*#1 Amended
Thursday, October 24, 2013

Notice is Hereby Given that the Herriman City Council shall assemble for a

meeting in the chambers of the Herriman Community Center, located at

13011 South Pioneer Street (6000 West), Herriman, Utah.

~ ~ ~ ~ ~ ~ ~

6:00 PM ~ Work Meeting:

*Closed Session: (Private)
Utah Code §52-4-205 (1) (a) discussion of the character, professional competence, or physical or mental health of an individual.
· Review of tonight’s agenda – Mayor, Clint Smith
· Additional:
· Building Permit Fee Study Update – Jesse Bullock, Building Official
· Planning Updates – Bryn McCarty, Planner
· Operations Update – Monte Johnson, Operations Director
· Other
~ ~ ~ ~ ~ ~ ~
7:30 PM ~ General Meeting:
1.
Welcome:
1.1. Invocation:
1.2. Pledge of Allegiance:
1.3. Roll Call:
1.4. Citizen Comments:
2. Consent Agenda:
2.1. Electronic/Paper Minutes:

Thursday, September 12, 2013 RCCM

Thursday, October 10, 2013 RCCM

3. Presentations:
3.1. International Days Committee – Ms. Shawnda Bishop
4. Reports:
4.1. Quarterly Financial - Shauna DeKorver, Director of Finance
5. Planning Matters: Bryn McCarty, Planner
Rezoning:
5.1. Discussions and consideration of Ordinance No. 13-34 “File #: 12Z13 – Johnson – 13792 S 7300 W Rezone from A-1 to A-.50”
Text Change:

5.2. Discussions and consideration of Ordinance No. 13-35 “File #: 07Z13 – Herriman City text change to the land use ordinance regarding section 10-20-9 preservation of open space”
5.3. Discussion and consideration of Ordinance No. 13-19 “File #:05Z13 – Herriman City text change to the use ordinance regarding construction signs and temporary signs”
6. Discussion /Action Matters:
6.1
Discussion and consideration of Ordinance No. 13-24 “An ordinance amending the street trees and park strip planting ordinance”- Ty Nielsen, Arborist
6.2
Discussion and consideration of Ordinance No. 13-36 “An ordinance of Herriman City Council amending the name of the Lake Ridge Subdivision to Lake Ridge at Rosecrest Subdivision” – Bryn McCarty, Planner
*6.3
Discussions and consideration of Resolution No. 13.33 “A resolution designating and appointing poll
workers to serve in the 2013 municipal general election” – Kristi Peterson, City Recorder
7. Upcoming Events In The City:
 December

2nd Holiday Sing A Long Herriman City Hall 6:30pm

9th Holiday Concert TBA 7:00pm
8. Future Meetings:
Next Regular Planning Commission Meeting:

Thursday, November 7, @ 7:00pm
City Council Work Meeting

Thursday, November 7, @ 7:00pm
Next Regular City Council Meeting:

Thursday, November 14, @ 7:30pm
City Council Work Meeting

Thursday, December 5, @ 7:30pm
9. Adjournment:
10. Recommence To Work Meeting:

Engineering Update – Blake Thomas, City Engineer
Councils Top Five Updates –Brett geo. Wood, City Manager
Comments from Council Members
Iron Will at Camp Williams
Sanitation Board

Association of Municipal Government
Legislative Policy Meeting
Valley Emergency Communications Center (VECC)

Discussion of Surplus Property - Gordon Haight, Asst. City Manager
Suburban Land Reserve (SLR) Development Agreement – Gordon Haight, Assist. City Manager
Update of Healthy Herriman Committee – Gordon Haight, Asst. City Manger
11. Social Gathering: (Social)
Will take place at Cafe Río – 5506 West 13400 South, Herriman, Utah
In accordance with the Americans with Disabilities Act, Herriman City will make reasonable accommodation for participation in the meeting. To request assistance, contact Herriman City at (801) 446-5323. Providing at least 48 hours advance notice of the meeting

Citizen Comment Policy and Procedure

During each regular Council meeting there will be a citizen comment time. The purpose of this time is to allow citizen’s access to the Council. Citizens requesting to address the Council will be asked to complete a written comment form and present it to Kristi Peterson, City Recorder. In general, the chair will allow an individual two minutes to address the Council. A spokesperson, recognized as representing a group in attendance, may be allowed up to five minutes. At the conclusion of the citizen comment time, the chair may direct staff to assist the citizen on the issue presented; direct the citizen to the proper administrative department(s); or take no action. This policy also applies to all public hearings. Citizens may also submit written requests (outlining their issue) for an item to be considered at a future council meeting. The chair may place the item on the agenda under citizen comments; direct staff to assist the citizen; direct the citizen to the proper administrative departments; or take no action.

Certificate of Posting

I, Kristi Peterson, the duly appointed and qualified City Recorder of Herriman City, Utah, certify the foregoing City Council agenda was emailed to at least one newspaper of general circulation within the geographic jurisdiction of the public body. The agenda was also posted at the principal office of the public body. Also posted on the Utah State Public Notice Website http://www.utah.gov/pmn/index.html and on Herriman City’s website at www.herriman.org
Dated and Posted this 23rd day of October 2013.

Kristi Peterson, MMC

City Recorder

