ESCALANTE CITY COUNCIL MEETING
AUGUST 16, 2016
REGULAR MEETING - 6:00 P.M.
ESCALANTE CITY COUNCIL CHAMBERS - 56 NORTH 100 WEST

Mayor Jerry A. Taylor called the meeting to order at 6:00 p.m. in the Escalante City Council Chambers.

Present at said meeting were Mayor Taylor, Council members Louise Barnes, Melani Torgersen, Marlene Stowe, City Attorney Barry Huntington and City Recorder Stephanie Steed.
Council members Greg Allen and Guy Graham were excused.

Also present were Dan Reeder, Lois Mulcahy, Blaine Porter, Geraldine Liston, Ben Venuti,
Joby Venuti, Terry Olsen, Monica Taylor, Bob Hartman, Drew Parkin, Lawrence Barnes,
Janalee Bernardo, Louie Bernardo, Page Witzdam, Elaine Lott, Emilee L. Woolsey,
Suzanne Catlett, Chip Sharpe, Liz Sharpe, Andre Yazdi, LeslieVenuti, Jane Husten and
Stephen Stills.

Mayor Taylor led the Pledge of Allegiance.

PERSONAL COMMENTS
BOB HARTMAN
Mr. Hartman said he gave City Recorder Steed a copy of his comments for the record.
Mr. Hartman read his comments (attached).

DAN REEDER
Mr. Reeder said he would like the City to look at the Sign Ordinance. Mr. Reeder said at this time a Bed and Breakfast can have a sign, but a Vacation Home cannot. Mr. Reeder is asking the
City Council to revise the Sign Ordinance to permit signs at Vacation Homes.

LOIS MULCAHY
Ms. Mulcahy said the application Planned Development concept is to encourage good neighborhoods, housing and area design. Ms. Mulcahy asked how a Planned Unit Development encourages good neighborhoods. Ms. Mulcahy said one concern she has, is the maintenance and ownership of the required open space. Ms. Mulcahy read from ordinance 9.5 A. Preservation, maintenance and ownership of required open spaces within the development shall be accomplished by: Dedication of the land as a public park or parkway system, or, B. Granting to Escalante City a permanent, open space easement on and over the said private open spaces to guarantee that the open space remains perpetually in residential use or C. complying with the provisions of the Condominium Ownership Act. Ms. Mulcahy asked which of the above is planned and if it is B, granting the space to the city, how can it remain residential use if there are no residents. Mrs. Mulcahy said prior to recommending approval of a Conditional Use Permit, the Escalante City Planning Commission shall find that the proposed Conditional Use is necessary or desirable and will contribute to the general well-being of the community and that it will not be detrimental to the health, safety or welfare of persons residing or working in the vicinity.
Ms. Mulcahy said she would like to find out how the proposed Conditional Use is necessary or desirable and how it will contribute to the well-being of the neighborhood. Ms. Mulcahy said if the Conditional Use is for Holiday Homes, a Holiday Home is defined as an existing single family residence which is periodically provided to the vacationing public.

Page | 6

SUZANNE CATLETT
Mrs. Catlett said she would like to remind everyone about the Car Show on Saturday.
Mrs. Catlett said they would like to block off 100 West from 9:00 a.m. to 3:00 p.m. to park the show cars. Mayor Taylor said this item is not on the agenda. Mayor Taylor told Mrs. Catlett to contact Fire Chief Don Porter about closing the roads and to coordinate emergency access.

CHIP SHARPE
Mr. Sharpe said the student enrollment is up twenty two students from last year. Mr. Sharpe said they have hired more teachers this year and they are looking for places to rent. Mr. Sharpe said school registrations will be Thursday from 5:00 p.m. to 8:00 p.m.

ADOPTION OF THE AGENDA
Council member Torgersen made a motion to adopt the agenda as written. Council member Stowe seconded the motion. Motion carried with Council members Torgersen, Stowe and Barnes voting aye.

APPROVAL OF MINUTES
MINUTES OF THE AUGUST 02, 2016 MEETING
Council member Torgersen made a motion to approve the minutes of the August 02, 2016 meeting as written. Council member Barnes seconded the motion. Motion carried with Council members Stowe, Torgersen and Barnes voting aye.

PLANNING AND ZONING ITEMS
PLANNING AND ZONING UPDATES
Council member Stowe said we had two in house approvals this week. Council member Stowe said the two approvals were for Jerry Taylor a fence at 155 West 100 South and 200 East 650 South.

BEN VENUTI - CONDITIONAL USE PERMIT - 235 N. 400 W. AND 200 N. 520 W.
Mayor Jerry Taylor stated a conflict of interest because Mr. Venuti builds his cabinetry. Council member Barnes explained Mr. Venuti’s Conditional Use Permit. Mayor Taylor asked if Planning and Zoning has approved this Conditional Use Permit. Council member Barnes said Planning and Zoning approved the Conditional Use Permit with the following conditions. Mr. Venuti guarantees a county merger of both lots making a 3.79 acre lot, has a lot survey done with Lois and Helen Bigelow, signs a Hold Harmless Agreement with the City, follow’s the proposed landscaping plan, complies with the Sign Ordinance and has downward directed lighting. Council member Barnes made a motion to approve the Conditional Use Permit for Mr. Venuti with the following conditions. Mr. Venuti guarantees a county merger of both lots making a 3.79 acre lot, has a lot survey done with Lois and Helen Bigelow, signs a Hold Harmless Agreement with the City, follow’s the proposed landscaping plan, complies with the Sign Ordinance and has downward directed lighting. Council member Stowe seconded the motion. Motion carried with Council members Barnes, Stowe and Torgersen voting aye.

BEN VENUTI - PLANNED UNIT DEVELOPMENT - 235 N. 400 W. AND 200 N. 520 W.

Council member Barnes explained Mr. Venuti’s Planned Unit Development. This project goes with Mr. Venuti’s Conditional Use Permit above. Council member Barnes made a motion
to approve the Planned Unit Development for Mr. Venuti with the following conditions.
Mr. Venuti guarantees a county merger of both lots making a 3.79 acre lot, has a lot survey done with Lois and Helen Bigelow, signs a Hold Harmless Agreement with the City,
follow’s the proposed landscaping plan, complies with the Sign Ordinance and has downward directed lighting. Council member Torgersen seconded the motion. Motion carried with Council members Barnes, Stowe and Torgersen voting aye.

LANCE WEINBERG AND BARBARA GARRETSON - HOME, DRIVEWAY AND PARKING AREA - 290 W. 1225 S.
Council member Barnes explained this project. This project meets all the setbacks and height requirements and Planning and Zoning has approved it. Council member Barnes made a motion to approve the Municipal Project Approval Form for Mr. Weinberg and Ms. Garretson. Council member Stowe seconded the motion. Motion carried with Council members Stowe, Torgersen and Barnes voting aye.

SCHEDULED ITEMS
BEN VENUTI - WATER AND SEWER - 235 N.400 W. AND 200 N. 520 W.
City Recorder Steed said she talked to Council member Graham about Mr. Venuti’s Water and Sewer Connections. City Recorder Steed explained Council member Graham said this project only requires one Water Meter and one Sewer Connection. City Recorder Steed said Council member Graham said Mr. Venuti can have a 3/4" or 2" Water Meter. Blaine Porter said he feels a 2" Water Meter would be best. Mayor Taylor explained to Mr. Venuti if he goes with the 2" Water Meter it belongs to him and he will have to purchase it. Blaine Porter said if the 2" Water Meter needs to be replaced in the future Mr. Venuti will have to purchase a new one. Mr. Venuti said he would like to have the 2" Water Meter and one Sewer Connection. Council member Barnes asked Mr. Venuti if he would abandon the 3/4" water line on the property. Mr. Venuti said yes he will. Elaine Lott asked how the Water and Sewer will be billed. City Recorder Steed explained it will be billed commercial. Council member Torgersen made a motion to approve the 2" Water Meter and Sewer Connections on 235 N. 400 W. and 200 N. 520 W. Council member Barnes seconded the motion. Motion carried with Council members Stowe, Torgersen and Barnes voting aye.

ESCALANTE CANYONS ART FESTIVAL - APPROVAL FOR STATE PERMIT TO SERVE WINE AT THE ARTS FESTIVAL
Bob Hartman explained The Escalante Canyons Arts Festival would like the City’s approval to serve wine during the Arts Festival on September 24, 2016 from 5:00 p.m. to 8:00 p.m. Council member Barnes said there has been no problem in the past serving wine at the festival. Council member Barnes made a motion to sign the Local Consent for The Escalante Canyons Art Festival to serve wine on September 24, 2016 from 5:00 p.m. to 8:00 p.m. Council member Stowe seconded the motion. Motion carried with Council member Stowe, Barnes and Torgersen voting aye.

CONSIDERATION FOR ADOPTION OF A RESOLUTION OF THE CITY COUNCIL OF ESCALANTE CITY, UTAH, AUTHORIZING THE ISSUANCE AND SALE OF AN EXCISE TAX REVENUE NOTE, SERIES 2016; AND RELATED MATTERS. 	

Council member Barnes said the City applied for a loan through the State Infrastructure Bank to chip seal the roads. Council member Barnes said we have had a public hearing on this before but need to change a few things. Council member Barnes explained our payments would be over 80% of what we receive in revenues during the fiscal year with a five year loan so we changed it to a six year loan. Council member Barnes read the Resolution (2016-05). Suzanne Catlett asked how many years we can go between chip sealing the roads and if all the roads will be done. Council member Barnes said all the roads will be chip sealed and the materials used to chip seal will last longer. Council member Barnes said she feels like the chip seal will last ten to twelve years. Council member Barnes made a motion to adopt resolution 2016-05 authorizing the issuance and sale of an Excise Tax Revenue Note and related matters. Council member Torgersen seconded the motion. Motion carried with Council member Barnes, Stowe and Torgersen voting aye.

STATE INFRASTRUCTURE BANK / UTAH DEPARTMENT OF TRANSPORTATION CONTRACT.
City Recorder Steed explained this is the Tax Revenue Note to go with Resolution 2016-05.
Council member Barnes made a motion to approve the State Infrastructure Bank / Utah Department of Transportation Contract (Tax Revenue Note). Council member Torgersen seconded the motion. Motion carried with Council member Torgersen, Barnes and Stowe voting aye.

GARFIELD MEMORIAL HEALTH CARE FOUNDATION ANNUAL FUNDRAISING DINNER
City Recorder Steed said in the past, we have purchased a table for eight people for this event. City Recorder Steed said this year they are asking $25.00 per ticket. Mayor Taylor said he feels we need to support this event. Council member Barnes said we have gone in the past and we need to support our local hospital. Council member Torgersen made a motion to purchase 8 tickets for the Garfield Memorial Health Care Foundation Annual Fundraising Dinner. Council member Stowe seconded the motion. Motion carried with Council member Stowe, Barnes and Torgersen voting aye.

DEPARTMENT REPORTS
ADMINISTRATIVE
The Administrative Department had nothing to report.

PUBLIC WORKS DEPARTMENT
Blaine Porter said they will be working on chip sealing the roads tomorrow when the County gets here. Geraldine Liston said she appreciates the City and the City employees for all they do.
Mayor Taylor thanked Mrs. Liston and the Community for all their support and help cleaning up around town.

FIRE DEPARTMENT
The Fire Department had nothing to report.

COUNCIL REPORTS
MAYOR JERRY A. TAYLOR

Mayor Taylor said he appreciates everyone in the community that helped with the Tour of Utah. Mayor Taylor said he is proud of how the Tour of Utah turned out. Monica Taylor said someone from the Community said an individual from Maine was here with the Tour of Utah and has come back to visit. Page Witzdam said she would like to see Escalante get the finish line for next year’s Tour of Utah. Mayor Taylor said he is already working on it.

COUNCIL MEMBER GREG ALLEN
Council member Allen was not present at said meeting.

COUNCIL MEMBER MELANI TORGERSEN
Council member Torgersen said the Utah Conservation Corp from Utah State University contacted
her to use the Mohr Christiansen Park again this year. Council member Torgersen explained it would be for eleven days instead of three months. Council member Torgersen said she would
like to take the rent money and put it towards a stage in the park. Mayor Taylor said he is working with Southern Utah University to preform small plays in the park and at the show house.
Geraldine Liston said the Lions Club made some money at the Breakfast on the fourth of July so, maybe, they can donate $1000.00 to go towards a stage.

COUNCIL GUY GRAHAM
Council member Graham was not present at said meeting.

COUNCIL MEMBER MARLENE STOWE
Council member Stowe had nothing to report.

COUNCIL MEMBER LOUISE BARNES
Council member Barnes said they are chip sealing the streets. Council member Barnes explained they have to stay ahead of the County patching the streets. Council member Barnes said people have asked when the chip seal will be completed. Council member Barnes explained we have to work around the County schedule so she cannot give a date of completion. Page Witzdam asked if the City is spraying the weeds on the right of ways. Council member Barnes said no, but there is an individual in town spraying.

Council member Barnes said the landfill is open by appointment anytime. Council member Barnes said the City Employees try to go to the landfill every day at 1:00 p.m., but we can’t afford to go out for no reason. Council member Barnes said if you want in the landfill, you need to call for an appointment. 				

UNPAID BILLS			
Council member Stowe made a motion to pay the unpaid bills. Council member Torgersen seconded the motion. Motion carried with Council members Barnes, Torgersen and Stowe voting aye.

EXECUTIVE SESSION
There was no executive session needed at this time.

Council member Stowe made a motion to adjourn the meeting at 6:48 p.m.
Council member Barnes second the motion. Motion carried all in favor.

__
Stephanie Steed / City Recorder

[bookmark: _GoBack]Date minutes approved: 09/06/2016
