

**UTAH LEAGUE OF CITIES & TOWNS
BOARD OF DIRECTORS MEETING**

Salt Lake Sheraton
150 West 500 South
Salt Lake City, Utah 84101

**Tuesday, September 9, 2014
4:00 P.M.**

Call to Order

1. Review & Approval of Minutes of June 13, 2014

ACTION: Review & Approval of Minutes

HANDOUT: [June 13, 2014 Minutes](#)

2. ULCT Audit Reports – Mayor JoAnn Seghini, ULCT Treasurer

- Presentation of Audit – Jason Wheeler, Danny Barlow
Pinnock, Robbins, Posey and Richins

ACTION: Review & Approval of Audit

HANDOUT: Audit Report (Handed out by Auditors at the meeting)

3. Report on Convention – Susan Wood

- Conference Agenda
- Board Assignments

ACTION: None – For information only

HANDOUT: [Annual Convention Program](#)

4. Training & Conference Report – Meg Ryan, Nick Jarvis , Cameron Diehl

ACTION: None – For information only

HANDOUTS: [Land Use Training Report](#)

[Conference Attendance Report](#)

5. Summary of News Stories – Susan Wood

ACTION: None – For information only

6. Overview of Legislative Issues –Cameron Diehl, Nick Jarvis, Jodi Hoffman, Roger Tew, Ken Bullock

- Business Session – Cameron Diehl
- Legislative Overview – Cameron Diehl
- Transportation – Ken Bullock, Cameron Diehl
- Water Issues – Cameron Diehl
- Landuse – Jodi Hoffman
- Sales Tax/Marketplace Fairness Act – Roger Tew
- Local Officials Day

ACTION: None – For information only

HANDOUTS: [Sample Transportation Resolution](#)

[Transportation Presentation](#)

[GM Article](#)

[Toledo Drinking Water Article](#)

[Greg Bell Zoning Article](#)

7. Other Business

- Personnel Issues
- Changes to the ULCT Constitution and By-laws

ACTION: None – For information only

HANDOUT: [Proposed Changes to ULCT Constitution & Bylaws](#)

Following the meeting:

**6:00 pm Dinner with spouses at Valter's Osteria
173 West Broadway (300 South), Salt Lake City.**

UTAH LEAGUE OF CITIES & TOWNS
BOARD OF DIRECTORS MEETING

50 East 600 South Suite 150
Salt Lake City, UT 84102
Friday, June 13, 2014
10:30 a.m.

CONDUCTING: Caitlin Gochnour, ULCT President

EXECUTIVE BOARD

Council Member Caitlin Gochnour, Ogden	President
Mayor John Curtis, Provo	1 st Vice President
Council Member Lynn Pace, Holladay	2 nd Vice President
Council Member Steve Fairbanks, Sandy	Past President

EXCUSED

Mayor JoAnn Seghini, Midvale City	Treasurer
-----------------------------------	-----------

BOARD OF DIRECTORS

Mayor Len Arave, North Salt Lake	Board Member
Council Member Margaret Black, Orem City	Board Member
Mayor Gary Gygi, Cedar Hills	Board Member
Mayor Steve Hiatt, Kaysville	Board Member
Council Member Kyle LaMalfa, Salt Lake City	Board Member
Mayor Sonja Norton, Vernal	Board Member
Council Member Jim Ortler, Brian Head	Board Member
Council Member Steve Pruden, Tooele	Board Member
Mayor Dave Sakrison, Moab	Board Member
Council Member Andy Beerman, Park City	Board Member
Council Member Jim Young, Farmington	Board Member

EX-OFFICIO MEMBERS

Nancy Dean, Clearfield City Recorder	UMCA, Past President
Seth Perrins, Asst. City Manager	UCMA President

ULCT STAFF

Kenneth Bullock	Executive Director
David Church	General Counsel
Cameron Diehl	Policy Analyst/Attorney
Jodi Hoffman	Land Use Analyst
Nick Jarvis	Research Analyst/New Media
Krysten Olson	Administrative Assistant
Michelle Reilly	Dir. of Administrative Services
Lincoln Shurtz	Dir. of Legislative Affairs
Roger Tew	Senior Policy Analyst
Susan Wood	Dir. of Communications and Training

EXCUSED

Chuck Gates	UTA Liaison
Meg Ryan	Planning Consultant

Review and Approval of Minutes from April 9, 2014

Len Arave moved to **approve** the minutes as written. Jim Ortler **seconded**. The motion **passed** unanimously.

Events and Training

Conference Attendance Report

Michelle Reilly provided the attendance reports for ULCT training over the past year. She asked the board members to review the attendance and encourage cities in their areas to attend. She also asked them to find out if there were other training topics that might be beneficial to the cities in their areas.

Land Use Training Report

Cameron Diehl reported League staff had held virtual training via Facetime in Brian Head and a couple of other locations and it had been quite successful. He indicated in-person training had been held in a few other places. He announced League staff would provide training throughout Utah during the summer. He reported the League would be trying to piggyback training opportunities with regional groups in an effort to reach out to its members. He stated Meg Ryan was working on updating three municipal codes. He encouraged the board members to let the League know if there were members who had concerns about their city codes so it could service its members. Mr. Diehl also reported League staff was working on providing video conferencing opportunities in conjunction with Utah State University. He stated the first few attempts had been successful and the League would try and provide a couple of more opportunities before the annual conference.

Conference Surveys

Cameron Diehl also discussed the results of the member survey. He stated the purpose of the survey was for League staff to assess if it was meeting its members' needs and to get feedback on training that members would like to have provided.

Annual Convention Update and Discussion

Keynote Speakers and Entertainment

Michelle Reilly updated the Board on speaker engagements for the annual conference in September. She reported Nicholas Epley had confirmed but Adam Grant had not yet confirmed. She announced that the entertainment for the banquet would be provided by Creedence Clearwater Revisited and the event would be held at the Gallivan Center.

Board Nominations and Nominations Committee

Lincoln Shurtz announced the League was seeking nominations for board members. He explained the recent municipal elections had created four vacancies and asked members of the Board to submit names. He stated the membership of the Board was distributed geographically to better serve the membership. He informed the board members with terms expiring that they were eligible to run again and any board member appointed to fill a vacancy until September would be eligible to run for the office also. He indicated the nomination committee would be chaired by Lynn Pace with the nomination review committee being traditionally comprised of current or prior board members.

Dave Sakrison pointed out the constitution and bylaws stated that a board member shall not serve more than one consecutive term. Mr. Shurtz explained the League did not always have enough nomination to serve on the Board of Directors. David Church indicated the constitution and bylaws could be changed to address the matter by a 2/3 vote of the membership. He explained the amendment would first be reviewed by the board and then presented to the membership at the annual meeting but the difficulty would be

1 getting 2/3 of the membership to participate. Lynn Pace asked for clarification on whether it was 2/3 of
2 the membership or 2/3 of those attending that could vote on an amendment. Mr. Church indicated it
3 required a vote by 2/3 of the membership. Mr. Pace expressed concern that the one consecutive term
4 clause was violated more than it was observed. Mr. Church stated it had not been violated often. Mr.
5 Shurtz indicated the violations appeared to occur more often in the positions representing the more rural
6 parts of the State because nominations were not often received from that area. He continued the question
7 remained if there were no nominations, should the League leave the position vacant or find someone to
8 serve who might have served consecutively. Ken Bullock emphasized the importance of nominating
9 qualified individuals. Mr. Pace commented it was difficult for League staff to have turnover every two
10 years and no longevity of the board members. He asked to have an amendment to the constitution
11 explored even if the process was cumbersome if that was also the will of the board.
12

13 *Jim Ortler moved to have staff prepare an amendment to the ULCT Constitution and Bylaws limiting*
14 *members of the board to three consecutive terms. Kyle LaMalfa seconded but asked that the motion be*
15 *amended to include direction to find a less cumbersome way to change the constitution and bylaws.*
16 Margaret Black stated it was important to have a cumbersome process to change the constitution. Mr.
17 Church indicated the constitution and bylaws were last amended in 1984. He suggested there might be
18 more that needed to be updated than just the items currently being discussed. Sonja Norton suggested the
19 board members see the proposed amendments before they were asked to vote on them in September. Mr.
20 Church stated he could provide the amendments however the board members desired. He reviewed the
21 various methods allowed by the constitution. Steve Fairbanks asked the motion include a broader review
22 of the constitution for any other amendments that might be necessary. *Jim Ortler amended the motion to*
23 *include direction to find a less cumbersome way to change the constitution and bylaws as well as a*
24 *thorough review and update of the documents. The second concurred with the amendment. The motion*
25 *passed unanimously.*
26

27 *Video Stories and ULCT Essay Contest*

28 Susan Wood reported League staff was in the process of shooting and making a series of Making Life
29 Better videos. She explained the videos were a unique way to communicate successes with residents, staff
30 members and counterparts in other cities. She reported there had been 37,000 views of the video stories
31 through YouTube. She explained the video series offered a way to bring high-quality stories,
32 documentaries, informational pieces, training and etc. to municipal websites. She asked members to let
33 her know if there were stories about cities that needed to be highlighted.
34

35 *ULCT Essay contest*

36 Susan Wood reported the fourth and seventh grades in 300 schools were invited to participate in the Why
37 I Like My Community essay contest. She stated League staff had captured the essay winner awards on
38 video and shared the video with the Board. Ms. Wood indicated there were 80 entries from 15 cities this
39 year. She hoped to boost participation dramatically with the board's help in spreading the word. Lynn
40 Pace asked if there was a list of which schools that had been participating in the contest. Ms. Wood stated
41 she did have a list which was comprised of mostly small towns. She indicated the League notified all 300
42 schools with fourth and seventh grades about the contest but staff was not certain the message was getting
43 to the teachers.
44

45 **Legislative Policy Process**

46 *Policy Principles & Process Overviews*

47 Mr. Shurtz stated there had been a lengthy discussion at the previous board meeting about how the
48 League came up with its legislative policy. He continued staff prepared an articulation of its policy
49 process and was presenting it to the board for review and discussion. He reviewed the mission statement,
50 principles and policies used to determine the positions taken by the League. He stated positions were
51

1 categorized as 1) proactively support, 2) support, 3) neutral, 4) oppose, and, 5) no position. The position
2 piece is what the Legislative Policy Committee (LPC) did when it voted on a position for a particular
3 piece of legislation. He acknowledged that sometimes the LPC didn't have all the information and that
4 responsibility was incumbent upon the League staff.

5
6 Lynn Pace suggested the possibility of adding a separate category that identified positions of oppose
7 and/or proactively oppose. Mr. Shurtz stated staff had considered that possibility but determined that
8 when it chose to oppose legislation it generally actively opposed it.

9
10 John Curtis asked if individual cities came to the League and asked for its support on specific bills. Mr.
11 Shurtz responded staff generally received such requests from the larger cities about legislation that didn't
12 affect a majority of League members but the League tried to be responsible to its members on an
13 individual basis as well. Mr. Pace stated there were also times when there was a bill introduced that did
14 affect municipalities but the LPC could not find a majority consensus on the issue. Mr. Shurtz responded
15 the clean air bill from last year was a good example of no majority consensus. Mr. Pace suggested
16 something be added to the policy that reflected that when there were strong differences on both sides of
17 the issues that could not be reconciled; the LPC would take no position. Ken Bullock explained that the
18 business session was the appropriate place to assess a position on a polarizing bill or issue. Mr. Shurtz
19 referred back to the mission statement which addressed balancing the needs of all municipalities and
20 acting as the "spokesperson" for the majority position. Mr. Curtis suggested a sub-category might be
21 necessary when there was a split on a particular issue. Mr. Bullock indicated a majority vote represented a
22 direction on support. Len Arave recommended a super majority, 4/5ths membership support, should
23 warrant a position of strong support. Mr. Bullock recommended the Board determine the makeup of the
24 LPC specifically how many members, who voted, attendance requirement, alternate membership, etc. He
25 continued achieving balance was difficult but necessary to the process. He assured the board that the
26 League staff worked very hard to educate and provide balance in an effort to assist the LPC in taking
27 positions on legislation based on the principles outlined by Mr. Shurtz. Mr. Arave remarked he still felt
28 uncomfortable representing strong support for an issue when it was supported by a smaller majority. He
29 recognized positions were generally reached by a high majority of members.

30
31 Mr. Shurtz explained it was not uncommon for a vote to be taken at LPC and then individual members
32 approach League staff following the meeting and ask the position not be strongly pursued. He recognized
33 some of the reason for that was there were a lot of new members of the League with less than two years of
34 municipal service which created a learning curve for the process. Roger Tew also commented on the
35 dynamic experienced when legislators came to LPC meetings and asked for votes to be taken while they
36 were in attendance. He stated part of the education process needed to be helping members understand that
37 their vote should not be different based upon whether the legislator is present at the meeting.

38
39 Jim Ortler expressed concern that the LPC was not representative but rather heavily weighted to northern
40 Utah cities. He added it was difficult for members in southern communities to participate in LPC
41 decisions because some of them had to happen quickly and it was unlikely those members could get to
42 Salt Lake quick enough for a vote. Cameron Diehl responded the League staff had tried to provide
43 opportunities for all communities to participate whether by phone or some other medium and weighted
44 votes from those communities even if they came in after the meeting. Mr. Bullock added the League's
45 history provided it with a good sense of what was important to which communities. Jim Ortler reiterated
46 that from time to time things came up at LPC quickly and were voted on before all the members could
47 weigh in. Mr. Bullock commented that staff heard regularly it was driving LPC agendas but what some
48 members didn't understand was how much effort was put into getting the right information out in the
49 right timeframe. He added if it were done carelessly it could potentially cripple the organization. Mr.
50 Shurtz added staff tried to bring the entire context on issues to LPC meetings from the perspective of all
51 of its members. Mr. Shurtz explained that items move very quickly towards the end of the session and the

1 League staff needed to better anticipate that and apply its principles. He stated it was important to
2 recognize the political process and that often legislators tie issues together, for example, this year
3 transportation would be tied to how education was funded. He expressed his hope that League staff would
4 have some flexibility to deal with those issues. Mr. Curtis applauded the staff's efforts to prepare a
5 guiding document and acknowledged there was tremendous trust in the staff. He stated it would be
6 helpful to include a communication mechanism so that as issues shift there was a general sense of what
7 was coming. Mr. Bullock said that was an easy thing for staff to work on. Steve Fairbanks observed
8 communication with constituents was always an issue because no matter what was done, the public was
9 never satisfied. He added that was just the nature of communication. Mr. Shurtz acknowledged that
10 League staff was trying to utilize the website and other tools to get information out to its members.

11
12 Mr. Shurtz stated the goal was to formalize the policy at the next LPC meeting. Margaret Black also
13 suggested having a copy of the policy available for members at LPC meetings in the future. Mr. Curtis
14 encouraged staff to refer to the policy during meetings and point out how support for various issues was
15 being applied based on the policy. Len Arave asked how legislators knew what issues were supported by
16 the League. Mr. Bullock explained the process. Mr. Shurtz asked the board members to get further
17 comments and recommendation to him by June 20th.

18 19 *Transportation*

20 Lincoln Shurtz informed the board that the League had surveyed its members about important issues and
21 the top two issues mentioned by the members were transportation funding and general budget issues. He
22 explained staff was working with various groups to identify a comprehensive transportation solution that
23 addressed all three modes: transit, state roads and local roads. He presented some charts that showed how
24 revenues were being used for transportation in a variety of communities as well as a chart on what
25 different sources of revenue might look like. Mr. Shurtz reported the League believed a quarter cent sales
26 tax was a viable revenue source for transportation funding and showed projected revenues that might be
27 recognized in Salt Lake County alone under that method. He stated the sales tax would be applied
28 statewide and generate revenue for all local governments, if approved. He added there appeared to be no
29 support for a local option gas tax. Mr. Pace commented there might be opposing opinions among the
30 membership on how the revenue for transportation funding should be generated. Mr. Bullock explained
31 the discussion would take place at LPC meetings where a vote would be taken. Mr. Shurtz added that the
32 League membership had a vested interest in how the money was raised. He continued the League staff
33 was committed to helping its members articulate the key points of the discussion.

34
35 John Curtis temporarily left the meeting at 12:10 p.m.

36
37 *LUTF Update and Summary - postponed*

38
39 **Legislative Issues - postponed**

40
41 **Board Training and Responsibilities**

42
43 David Church explained the Board of Directors governed the League. He added the League's constitution
44 provided for an executive position and an executive committee and laid out the duties of each. He stated
45 the Board of Directors was primarily responsible for setting policy, budget and developing overall policy
46 for the League. He explained the board consisted of twelve members, who were duly elected officials,
47 that had then been elected by the membership from various regions. He noted one member of the board
48 must be from a town. He continued the executive committee consisted of the president, 1st vice president,
49 2nd vice president and immediate past president. He stated the duties of the executive committee were to
50 act for and in place of the board on issues between board meetings, subject to ratification of the board. He
51 continued the board's duties were to ratify or nullify the decisions of the executive committee and the

1 LPC. He also stated the constitution provided a process where the membership, as a whole, could take
2 positions and establish policies and that process was a resolution process. He informed the members of
3 the board of their duties which included the right to vote, budget and choose an executive director. He
4 also stated there was a voting process established for amending the constitution. He reviewed that process
5 with the board. He also mentioned there was a minimum number of meetings that must be held each year
6 by the Board of Directors, but no maximum.

7 ULCT Year End Financial Report

8
9
10 Michelle Reilly proposed a change to the constitution that would address when the budget was required to
11 be amended. She stated the budget currently had to be amended whenever a line item went over budget.
12 She proposed having seven categories (funds) and requiring amendments be brought to the board
13 whenever one of the categories was over budget as opposed to each line item.

14
15 Ms. Reilly reviewed the amendments to the budget with the board. She noted that five cities had not paid
16 dues and Highland City had informed the League it would not be paying dues to ULCT although it was
17 paying member rates when its members attended training. She also mentioned attendance had been good
18 at League events increasing that particular revenue line item.

19
20 Kyle LaMalfa commented Salt Lake City Mayor Becker had been elected to serve as Chair of the
21 National League of Cities (NLC). He mentioned ULCT was not a member of the NLC. Ms. Reilly
22 reported the membership fee had been paid and was in the budget for next year. Mr. Bullock confirmed
23 ULCT paid its dues to the organization and was an active participant. He reviewed the background on the
24 League's participation in the NLC.

25
26 Steve Fairbanks commented that Sandy City was finding that less and less applied to it when participating
27 with the NLC. He stated the focus appeared to be on issues that were not issues for Sandy, such as inner
28 city issues. He expressed his opinion there was not value for Sandy City to be involved.

29
30 Steve Hiatt expressed his opinion that member rates for training were for dues paying members of ULCT.
31 He suggested nonmember cities attending training should pay nonmember rates. David Church suggested
32 it was important to have well trained officials and encouraged participation in Newly Elected Officials
33 training. He commented there was a benefit to keep them involved and to bring them back. Mr. Bullock
34 reported the League worked with struggling cities for the first year and then if it continued the cities were
35 told they needed to be members to participate at the member rate.

36
37 Steve Hiatt moved to **approve** the amendments as presented in the staff report. Steve Pruden **seconded**.
38 The motion **passed** unanimously.

39 2014-2015 Final Budget

40
41
42 Michelle Reilly presented the proposed final budget to the board. Ken Bullock mentioned the Legislature
43 appropriated grant funding for building a web based curriculum for planning and zoning commissioners
44 to participate in online certification. He stated the development of the program was in its very beginning
45 and would take several years to develop. He continued there was a lot of work to be done and it would be
46 different for different areas of the State so there were a lot of questions still to be answered. Ms. Reilly
47 indicated the revenue and expenditure was projected in the proposed budget. Nick Jarvis explained the
48 expenses associated with creating databases and maintaining them. Mr. Bullock added a database was
49 used for all transportation data and it helped show legislators the realities of the funding issues.

1 Margaret Black asked about how the League was adjusting to the loss of revenue associated with the loss
2 of the donation from the Utah Local Governments Trust. Ms. Reilly explained that staff had
3 conservatively projected revenues and received a few additional donations. She stated staff was preparing
4 a counterproposal to resolve the issues with the Trust. She added that the Trust was providing the
5 League's liability insurance so there was still a business relationship just not a partnership. Mr. Bullock
6 explained the Trust had severed its relationship with the League by choosing not to pay its sponsorship
7 fee because it wanted to go a different direction. He stated the League had established the Trust almost 40
8 years ago. He further explained the League's history with the Trust and the current concerns.
9

10 Len Arave moved to **approve** the 2014-2015 final budget. Margaret Black **seconded**. The motion **passed**
11 **unanimously**.

12
13 The board thanked staff for its work on the preparing the budget.

14 Discussion on Outside Work for ULCT Lobbyists

15
16
17 Lynn Pace stated from time to time there had been questions about outside work being taken on by staff
18 members. He continued there were staff members who were extremely qualified and it would be
19 impossible to pay them their worth to work for the League exclusively. He explained that the League
20 allowed staff members to contract services to outside clients in order to keep their talents at the League as
21 long as there was not a conflict of interest with League priorities. He indicated there was a disclosure
22 form used by staff members to identify potential conflicts. Ken Bullock reviewed how the disclosure form
23 worked to help balance interests for outside clients. He said he met regularly with staff members to
24 review the disclosures and none of the current outside clients had an impact on local government. He also
25 indicated the number of clients was limited and manageable and discussions were held about how much
26 time would be spent on work for other clients during the legislative sessions.
27

28 Kyle LaMalfa expressed concern about staff members using personal relationships with members of the
29 League to influence municipal policy on behalf of their clients. He suggested tightening up the policy to
30 explicitly say that League staff not lobby membership on behalf of personal clients. Mr. Bullock stated
31 that was an easy thing to do and would not be a problem. Mr. LaMalfa also suggested a policy be
32 considered on how League staff dealt with special service districts that might span multiple cities and
33 might put one city against another on behalf of a client, such as with water issues. Mr. Bullock stated
34 there was no staff member with a relationship with a special service district. Mr. LaMalfa expanded the
35 suggestion to include on behalf of a client that might have a relationship with a special service district.
36 Mr. Bullock stated he would be happy to prepare a policy for the board's review on the issue.
37

38 Lynn Pace stated when he had questions about what a staff member was doing he approached Mr.
39 Bullock for information. He explained the particular incident that occurred in Salt Lake City and how he
40 addressed the matter with Mr. Bullock and the problem was resolved. Mr. Pace indicated a policy could
41 be drafted but it may not address every issue and asked each board member to make sure and visit with
42 the executive officer or Mr. Bullock if there were a problem. Jim Ortler asked where the language would
43 be changed. Mr. Pace indicated it would likely be changed on the disclosure statement signed by the staff
44 member. Mr. Ortler expressed complete confidence in Mr. Bullock's ability to manage conflicts of
45 interests.
46

47 Roger Tew stated for the record that he and Jodi Hoffman were not employees of the League and never
48 had been.
49

1 Len Arave mentioned he also had been approached about a lobbying issue but he believed it had been
2 addressed. Mr. Bullock added he did not have any outside clients and when he lobbied it was specifically
3 in the League's interests.
4

5 Mr. LaMalfa asked the board how it felt about providing services for special service districts not being
6 allowed. He described an example of a possible conflict associated with a special service district. Steve
7 Pruden suggested it wouldn't be possible to put every scenario into the policy. He recommended
8 delegating the responsibility to the executive director and trusting him to enforce the policy. Len Arave
9 asked if the lobbying responsibilities were public information. Mr. Bullock said it was public and was
10 reported on the Lieutenant Governor's website. Mr. LaMalfa confirmed the disclosure statement would be
11 modified. Mr. Bullock responded he would take care of amending the disclosure statement.
12

13 John Curtis returned to the meeting at 12:45 p.m.
14

15 Gary Gygi left the meeting.
16

17 Closed Session 18

19 Kyle LaMalfa moved to **adjourn to a Closed Session** at 1:08 p.m. for the purpose of a strategy session to
20 discuss the character, professional competence, or physical or mental health of an individual in
21 accordance with Utah Code Ann. § 52-4-204 and §52-4-205(1)(a). Lynn Pace **seconded**. The motion
22 **passed** upon the following vote: Voting AYE – Board Members Len Arave, Andy Beerman, Margaret
23 Black, John Curtis, Steve Fairbanks, Caitlin Gochnour, Steve Hiatt, Kyle LaMalfa, Sonja Norton, Jim
24 Ortler, Lynn Pace, Steve Pruden, Dave Sakrison, Jim Young. Voting NO – None. *Board Member Gary
25 Gygi was not present for the vote.*
26

UTAH LEAGUE OF CITIES AND TOWNS

2014 ULCT ANNUAL CONVENTION

THINKING FRESH & Local

SALT LAKE CITY SHERATON

SEPTEMBER 10-12, 2014

ULCT ANNUAL CONVENTION

SEPTEMBER 10-12, 2014

THINKING
FRESH
&
Local

Join us at the 2014 ULCT Annual Convention to hear new ideas and learn effective systems that are making life better in our communities. We'll talk about urban gardening, trails and active transportation options, clean air, creating subdivisions and many other new, innovative ideas. Experts will teach us how to create afterschool programs for youth. Hear from the pros about budgeting, crisis management, and interpersonal communication. There will be a lot of fresh ideas on the plate at our 2014 Annual Convention.

TABLE OF CONTENTS

Introduction Inside front cover
President's Message 3
Speaker Highlights 4
Entertainment 7
Mobile Workshops 10
Business Session Agenda 12
Affiliated Municipal Associations' Agenda 12
Auxiliary Program Agenda 13
2014 Essay Contest Winners 14
Activities at a Glance 15
Workshops and Agenda 18

WHO'S WHO

Workshop Speakers 40
2014 Exhibitors 46
Past Presidents 48
Sheraton City Centre Map Inside back cover

GENERAL INFORMATION

All events and sessions will be held at the Sheraton City Centre.

Please turn cell phones and audible pagers off during all meetings, workshops, general sessions, and luncheons.

Parking: Parking at the Sheraton City Centre is free for all ULCT convention attendees and vendors.

Registration Desk Hours:

The registration desk, located in the Main Lobby of the Sheraton City Centre Hotel, will be open:

Wednesday, September 10, 2014	7:00 am – 3:00 pm
Thursday, September 11, 2014	7:00 am – 3:30 pm
Friday, September 12, 2014	7:00 am – 1:00 pm
ULCT Marriott Hotel Registration Desk Hours (adjacent to Gallivan Plaza)	1:00 pm – 4:00 pm

The registration desk will be closed during luncheons, immediately prior to and during evening events. **Please pick up all extra tickets during listed operation hours.**

Badges: Please wear your badge at all times. It is required for admission to all events, including meals.

Tickets: Additional tickets for meals may be purchased at the registration desk. A ticket or badge is required for all meals. Please purchase extra tickets early for Wednesday night's event. Wristbands will be required at the Friday night buffet and concert featuring Creedence Clearwater Revisited.

Seating: Seating is not assigned. Arrive early to each event to choose your preferred seat. No individual or group seating will be reserved.

Messages: Outside calls may reach the ULCT Registration Desk at (801) 401-2000. Ask for the ULCT Registration Desk.

Dress: Wednesday Dinner & Dancing– Casual
Friday Outdoor Dinner and Entertainment: Casual

Recycle your badges! At the end of the convention, please deposit your badge in a marked box so that it may be recycled.

Conference facilities are accessible to people with mobility impairments.

The Sheraton Hotel's accessible parking and entrances are located on the east, south, and west sides of their building. If you would like information about the Sheraton's accessible hotel rooms, please confer with hotel staff directly, or call the hotel at 401-2000. If, however, you need any other reasonable modification for the conference, please contact Utah League of Cities and Towns staff member Michelle Reilly. During the conference, she may be contacted at the League Registration Desk, located in the Main Lobby of the Sheraton City Centre Hotel, or by calling (801) 556-1110.

PRESIDENT'S MESSAGE

CAITLIN GOCHNOUR
ULCT PRESIDENT

Dear Friends and Colleagues,

Welcome to the 2014 ULCT Annual Conference. Thank you for taking time from your busy lives to gather in beautiful Salt Lake City to feast on the many innovative ideas that will be presented throughout the conference to get you invigorated about thinking fresh and local.

We all have been elected or work in our cities and towns with amazing men and women. The trick is to navigate through our many differing views to hammer out compromises that will continue making life better for all Utahns.

We all have much in common even though we come from urban and rural communities of wide-ranging sizes. This week we are coming together to celebrate our strengths in spite of those differences. Take the time to reach out to the other conference attendees to network, share and learn from their unique experiences.

The ULCT staff serves as the precarious balance wheel for all our competing interests. They do a remarkable job walking that tightrope and helping craft sound policies on many wide-ranging heated topics. Please take the time to thank these remarkable professionals who are the backbone of the ULCT. They are committed to making us all more-informed and more-effective leaders.

Sincerely,

Caitlin Gochmour

CAITLIN GOCHNOUR
COUNCIL MEMBER, OGDEN CITY

ZIONS BANK-
ULCT SPEAKER SERIES

We want to express our appreciation to Scott Anderson, CEO of Zions Bank, for providing the financial assistance that allows us to invite notable speakers such as Capt. Sullenberger to League events.

Wednesday Lunch Speaker

MAKING A DIFFERENCE

CHESLEY B. (SULLY) SULLENBERGER, III

January 15, 2009, and US Airways Flight 1549 had just taken off into clear, calm skies from LaGuardia International Airport. About 3 minutes later, at about 3200 feet in the sky, Capt. Chesley “Sully” Sullenberger spotted a flock of birds. Within seconds, there was a loud thump, and the engines were quiet. The lives of 150 passengers and four crew members were in the Captain’s hands. Years of training and dedication to safety led “Sully” to take the quick, calculated steps leading to the “Miracle on the Hudson.”

Born and raised in Denison, Texas, Sullenberger pursued his childhood love of aviation at the United States Air Force Academy. Upon graduation, he served as a fighter pilot for the US Air force, ultimately attaining the rank of captain. After serving in the Air Force, Sullenberger became an airline pilot with Pacific Southwest Airlines, later acquired by US Airways until his retirement in March 2010.

Sullenberger has been an active and ardent safety advocate throughout his four-decadelong career. “Sully” is now an aviation safety expert and accident investigator, serves as the CBS News Aviation and Safety Expert, and is the founder and chief executive officer of Safety Reliability Methods, Inc., a company dedicated to management, safety, performance, and reliability consulting.

Sullenberger has become a best selling author and educator, serving as co-chairman of EAA Young Eagles—a program that inspires and teaches youth about aviation. He is also an inspiration to others from all walks of life about the importance of safety, crisis management, life-long preparation, leadership, and integrity.

SPEAKER HIGHLIGHTS

Wednesday Morning Pre-Conference Workshop

LEADERSHIP... LIKE YOU'VE NEVER HEARD IT BEFORE

CONNIE PODESTA

Award winning author, radio personality, comedienne and playwright Connie Podesta will delight and inspire you as she has more than two million people nationwide. Podesta is an organizational therapist with ideas and analysis that will improve your approach in dealing with all those around you. Her books include game-changing strategies that will give you a new approach to all situations you face, with titles such as *10 Ways to Stand Out From the Crowd*, *Life Would Be Easy if it Weren't for Other People*, *How to be the Person Successful Companies Fight to Keep*, and *Self Esteem and the Six Second Secret*. With her captivating, "laugh-out-loud" style of humor, Connie will help you take a fresh look at the qualities of a true leader.

Sponsored By Century Link

Thursday Lunch Speaker

MINDWISE: HOW WE UNDERSTAND WHAT OTHERS THINK, BELIEVE, FEEL, AND WANT

NICHOLAS EPLEY

Why do people think the way they think and behave the way they do? Nicholas Epley explores what scientists have learned about our abilities to understand the most complicated puzzle on the planet—other people—and the surprising mistakes we so routinely make.

Epley graduated from Cornell University with a PhD in psychology, where he earned a Graduate Teaching Award from the Department of Psychology as well as a Cornell University Teaching Fellowship. Epley became an Assistant Professor at Harvard University and then joined the Chicago Booth faculty in 2004. His research has appeared in more than two dozen journals, including the *Journal of Personality and Social Psychology*, *Psychological Science*, and the *Journal of Experimental Social Psychology*. It also has been featured by the *Wall Street Journal*, CNN, and National Public Radio, among many others. Epley has also received the 2010 Distinguished Scientific Award for Early Career Contributions from the American Psychological Association.

In his new book, *Mindwise: How We Understand What Others Think, Believe, Feel, and Want*, Epley explains the power of scientific methodologies to as we search to understand what triggers and affects human thought and behavior.

Friday Lunch Speaker

Sponsored By Select Health

KNOW YOUR JOB: BECOME AN ALL-STAR TEAM MEMBER

MARK EATON

How does a 7'4" mechanic who couldn't play basketball become a 12-year veteran in the NBA? Mark Eaton will share experiences from his pro-ball career with the Utah Jazz which shot him to fame as the Two-Time Defensive Player of the Year and 1989 All-Star player. He'll also reveal key teambuilding tips he picked up from the sports legends that he met on the court. Mark now travels the country teaching others how to outsmart, outlast, and outperform their competition and achieve record breaking success.

Mark Eaton

Friday Evening

ENTERTAINMENT & BUFFET DINNER AT GALLIVAN PLAZA

Rolling Stone dubs the band as one of the best 100 bands of all time. Creedence Clearwater Revival sold 26 million albums in the US alone. Ironically, the band, originally from the San Francisco area, was known for it's southern rock and blues sounds. Two of the originals, former high school buddies Stu Cook and Doug "Cosmo" Clifford, are on the road with the "Revisited" band playing both the old favorites and the new songs from their album "Recollection." Sing along to "Who'll Stop the Rain," "Proud Mary," and the League favorite, "Suzie Q!" *Wrist band required for entry.*

Creedence Clearwater Revisited

MOVE IT, MOVE IT, MOVE IT!

MORNING CIRCUIT WORKOUT AND YOGA COMBO FITNESS TRAINER

TRISTA HARRISON

She's completed tours in Afghanistan and Iraq, and now, Trista is back for ULCT Annual! U.S. Army Reserve Drill Sergeant Trista Harrison offers morning workouts for all conference attendees. As you spend a 45 session with her, you'll likely learn some new techniques with special fitness bands during training.

HARRISON YOGA INSTRUCTOR

JILLIAN SIMPSON

Yoga Instructor Jillian Simpson will follow the circuit workout with a poses and stretches that will increase your mobility and improve your strength. Jillian shares the power of yoga on the mind, body and soul. Start your morning off right with Trista and Jillian..

PLACE 2 PLACE MASSAGE THERAPISTS

COMPLIMENTARY 10-MINUTE OFFICE MESSAGES

Place 2 Place Massage Therapists

Thursday 8:00 am – 12:00 pm, 2:00 pm – 4:00 pm

Take a few minutes to unwind with a 10 minute head and neck massage. First come-first massaged! You can also reserve your spot on the sign up sheet available Thursday morning in the Northstar Room.

BALLROOM DANCE INSTRUCTION

REBECCA LAW

Professional Ballroom Dancer

Rebecca has danced her entire life, beginning with ballet at age 3 and then ballroom dance in college. She graduated from BYU in 2006 with a Bachelor of Arts degree in Ballroom Dance. While in college, she was a member of the BYU Ballroom Dance Company where she toured in Nauvoo, Colorado, California, and Ukraine. She was also a student teacher at BYU and taught beginning social dance classes. She loves dancing and she loves to teach! She currently lives in West Point, Utah with her husband, Kyle, and their three beautiful children.

MOBILE WORKSHOPS

CHANGING LIVES AND IMPROVING CITIES: GLENDALE COMMUNITY LEARNING CENTER AND AFTERSCHOOL PROGRAM TOUR

Thursday, 2:00 pm – 4:30 pm

No Charge / Space Limited

Pre-register to reserve your seat

Bus leaves from Sheraton east parking

lot & return to Sheraton following tour

Recommendation: Attend workshop 25

Thursday 11:10 am – 12:00 pm

to learn about afterschool programs

prior to tour

Hop on the tour bus for a quick ride to a local Community Learning Center and afterschool program in Glendale and join the ULCT auxiliary and other key stakeholders to spend an exciting afternoon tasting local dishes and interacting with youth in afterschool soccer, literacy and cultural dance.

Explore and learn about Salt Lake's A Capital City Education initiative and understand how city leaders utilize the power of community partnerships and quality afterschool programs to strengthen cities and promote economic growth. Don't miss this chance to see an amazing program.

POP-UP COMMUNITY BUILDING CONNECTING A COMMUNITY WITH “TACTICAL URBANISM”

Thursday, 6:00 pm – 8:00 pm

No registration required

Open to convention attendees and general public

Food is available at Sugarmont Plaza for purchase.

Free TRAX vouchers available for the first 40 people to request them at ULCT Registration Desk beginning 7:00 am Thursday morning.

Recommendation: Attend workshop 23 Thursday 10:00 am – 10:50 am prior to event to learn about “Tactical Urbanism.”

Directions from Sheraton Hotel:

No registration required

Walk to Courthouse TRAX Station

Head east on 500 S. (.22 miles)

Turn left on Main Street (.02 miles)

Board GREEN LINE train (8 minutes)

Exit at Central Pointe Station

Transfer to S-Line at Central Pointe Station (12 mins.)

Exit at Fairmont Station

Walk east on Sugarmont Drive to venue (1 block)

Enjoy an evening of food and fun and witness how inexpensive, temporary changes in Salt Lake City's Sugar House community created a unique and upbeat gathering spot with pop-up retail, easy for residents to get to by train, bicycle or on foot.

Ride the S Line streetcar to Sugarmont Plaza in Salt Lake's Sugar House. Then try diverse food truck fare (available for purchase) and listen to live music from a great local band.

CYCLE IN SAFETY: FOR WORK OR PLAY

Friday, 3:00 pm – 4:30 pm

Workshop and cycling tour

Room: Northstar

Pre-registration required

*Green Bike rental, water and snack \$10
available to first 10 registrants*

Road bike rental, water and snack \$30

Recommendation: Attend workshop 27

Friday 11:10 am – 12:00 pm

Learn how to boost the health of your community

and preserve precious resources with active transportation options. Take an afternoon bike ride through downtown Salt Lake City with the director of the city's bicycle pedestrian coordinator, Becka Roof. See how active transportation experts are making municipal paths safer and creating healthy, convenient options to get around.

SPECIAL CONFERENCE HIGHLIGHTS

"UTAH'S OWN" DINNER BUFFET AND DANCING

Wednesday evening 6:00 pm – 8:00 pm

You already know how great-tasting a fresh tomato or juicy peach can be from your own garden. You'll be delighted when you see what Sheraton's Chef Anthony creates with foods that are all Utah grown. *Utah's Own* creates a spectacular dinner buffet with products like Beehive Cheese, Creminelli and Jones Creek meats, Tagge's Famous fruits and veggies, and more! As you enjoy the gourmet mac 'n cheese stations, and the desert stations featuring deep fried bread pudding with caramel sauce, take a spin on the dance floor, where some of the newest ballroom dancers (ULCT Partners and members) will be ready to cha-cha!

ATTRACTING BUSINESS PANEL DISCUSSION

Thursday, 2:00 pm – 4:00 pm

Hear first-hand what businesses large and small are looking for when evaluating cities and towns as possible store sites. And with your own municipal priorities in mind, learn how you can better position your community to attract the type of business that would improve the quality of life for your residents. Our panel includes large and small retailers, commercial brokers, the International Conference of Shopping Centers and a shopping center owner, moderated by South Jordan's Director of City Commerce. Ask your unique questions and get real answers!

BUSINESS SESSION AGENDA

Friday, September 12, 2014

ROOM: Ballroom

7:30 am – 8:00 am Pick up Credentials

8:00 am – 8:30 am Welcome, Call to Order, and General Announcements
 Mayor John Curtis, ULCT First Vice President
 David Church, Parliamentarian, General Counsel, ULCT
 Nominations Committee Report & Credentials Committee Report
 Mayor John Curtis, ULCT First Vice President

8:30 am – 9:30 am Legislative Update and LPC Resolutions
 Land use, elections, and more
 Mayor John Curtis, First Vice President
 ULCT Legislative Lobby Team

9:30 am – 11:00 am Comprehensive transportation funding and Water impairment protection for existing water rights
 Mayor John Curtis, ULCT First Vice President
 Lane Beattie, President and CEO of the Salt Lake Chamber
 ULCT Legislative Lobby Team

11:00 am ADJOURN

AFFILIATED MUNICIPAL ASSOCIATION'S AGENDA

Wednesday, September 10, 2014

UTAH STATE FIRE CHIEFS ASSOCIATION

Business Session

9:00 am – 12:00 pm

ROOM: Big Cottonwood

UTAH MUNICIPAL ATTORNEYS ASSOCIATION

Business Session

1:30 pm – 4:00 pm

ROOM: Sidewinder

UTAH CITY MANAGERS

Business Session

2:00 pm – 2:50 pm

ROOM: Wildcat

Thursday, September 11, 2014

UTAH ASSOCIATION OF PUBLIC TREASURERS

Business Session

9:15 am – 10:30 am

ROOM: Wildcat

AUXILIARY PROGRAM AGENDA

Wednesday September 10

7:00 am

Continental Breakfast

9:30 am – 11:00 am

Salt Lake Cemetery Tour

ROOM: Meet in South Lobby

11:30 am – 12:30 pm

Lunch at Fratelli Ristorante in Sandy

1:00 pm – 3:00 pm

Trip to Rio Tinto Stadium

Meet ReAL Defender Nat Borchers and learn why opponents "Fear the Beard!"

4:00 pm – 5:30 pm

Ballroom Dance Instruction

ROOM: Sheraton Canyons Ballroom

6:00 pm – 8:00 pm

Utah's Own Light Buffet Dinner and Dancing

ROOM: Sheraton Canyons Ballroom

Thursday September 11

7:00 am

Continental Breakfast

9:30 am – 11:00 am

Cheese Class with Evan Ross

Evan Ross has been working in the specialty food industry for the past nine years. He has spent the last several years at Caputo's, learning everything he can about numerous categories of finest foods. To say that Evan enjoys his work is an understatement. He is most passionate about what he calls his "calling." If you have visited the downtown Tony Caputo's Market & Deli, you might recognize him by his Yankees hat and his stellar customer service as he guides you in picking out that special cheese or chocolate.

ROOM: Sheraton Wasatch Room

11:10 am – 12:00 pm

General workshop

"Afterschool Programs Changing Lives and Improving Cities"

ROOM: Deer Valley Room

12:15 am – 1:45 pm

Lunch at the Sheraton

with speaker Nicholas Epley

2:00 pm – 4:30 pm

Afterschool Program Tour

Bring your favorite book to donate to the student library at Glendale Community Center in Salt Lake City

ROOM: Shuttle leaves from East Lobby

Friday September 12

8:00 am – 10:30 am

Partners Breakfast with keynote speaker KSL Investigative Reporter, Debbie Dujanovic

ROOM: Sheraton Wasatch Room

12:00 pm – 1:30 pm

General Session Lunch with speaker Mark Eaton

ROOM: Sheraton Canyons Ballroom

1:30 pm – 3:00 pm

Learn trendy and functional table setting and décor from the experts at Modern Display

ROOM: Sheraton Wasatch Room

6:00 pm – 9:00 pm

Dinner and Entertainment with Creedence Clearwater Revisited

ROOM: Gallivan Center

2014 ESSAY CONTEST WINNERS

Mercy Smith

*Sponsored by Zions Bank
and Energy Solutions*

Christopher Clyne

*League members will
hear the first-place essays
read by their authors during
the Friday luncheon.*

Special thanks to Tom Godfrey, Past President of the League, for the many hours coordinating this special event each year and his personal commitment in making this a learning opportunity for Utah's 4th and 7th grade students.

The following students are this year's award winners:

FOURTH GRADE

FIRST PLACE

Mercy Smith
Rock Canyon Elementary
Provo
*Teacher: DeAnn Brown
Principal: Dean Nielsen
Mayor: John Curtis*

SECOND PLACE

Olivia Larson
Moroni Elementary
Moroni
*Teacher: Ann Purcell
Principal: Stacey Peterson
Mayor: Luke Freeman*

THIRD PLACE

Isaac Hammond
Mountain View Elementary
Brigham City
*Teacher: Barbara Davis
Principal: Jeremy Young
Mayor: Tyler Vincent*

SEVENTH GRADE

FIRST PLACE

Christopher Clyne
J.E. Cosgriff Catholic School
Salt Lake City
*Teacher: Cindy Hunt
Principal: Betsy Hunt
Mayor: Ralph Becker*

SECOND PLACE

Taylor Anderson
Gunnison Valley Middle School
Gunnison
*Teacher: Stella Hill
Principal: Alan Peterson
Mayor: Bruce Blackham*

THIRD PLACE

Morgan Stewart
Kanab Middle School
Kanab
*Teacher: Colten Johnson
Principal: Mandie Luce
Mayor: Robert Houston*

These individuals and their schools received the following prizes:

FIRST PLACE

**\$100 to the student
\$1,000 to the school**

SECOND PLACE

**\$75 to the student
\$750 to the school**

THIRD PLACE

**\$50 to the student
\$500 to the school**

Information for the 17th annual essay contest will be sent to school principals in September. Please encourage your local schools to participate. Perhaps a student from your community will be honored next year.

Highlights

Wednesday 2:00 – 5:30

OGDEN REVITALIZATION AND PARTNERSHIP TOUR

Ogden is being re-invented and it's worth seeing for yourself! After a driving tour of Historic 25th Street and the beautiful Ogden River restoration project, your first stop will be the iconic Weber State Downtown. This 3-story historic preservation project in the heart of downtown is the result of collaboration between Weber State University, Ogden City, and Startup Ogden as part of the city's College Town initiative. Then you'll see how the community came together to welcome 750,000 visitors over six weeks for the re-opening of the LDS Temple. You will leave with a gift bag that includes discount tickets for IFLy and much more.

Space Limited, Advance Registration and \$10 Fee Required

Pick-up credentials at 7:30 am

Friday 8:00 am – 11:00

ULCT BUSINESS SESSION

Canyons Ballroom

Come cast your vote for incoming ULCT board members and on critical political topics such as comprehensive transportation funding, water policy, and LPC resolutions as we prepare for the 2015 legislative session.

Activities at a Glance

AGENDA Wednesday, September 10, 2014

DELEGATE TRACKS

7:00 am– 8:30 am Continental Breakfast

7:00 am – 3:30 pm Registration Desk Open

7:00 am – 7:45 am Workout with Trista and Jillian Wasatch

8:00 am – 3:30 pm Exhibits Open

9:00 am – 10:30 am
Pre-Conference Session – “Leadership”
General Address: **Connie Podesta** *Canyons Ballroom*

10:45 am – 11:35 am
WORKSHOP 1
CONNECTING TO THE
DIVERSITY IN YOUR
COMMUNITY

10:45 am – 11:35 am
WORKSHOP 2
TREES FOR CLEAN AIR

10:45 am – 11:35 am
WORKSHOP 3
SUBDIVISION IMPROVEMENT
ISSUES: HOW TO COMPLY
WITH STATE LEGISLATION

10:45 am – 11:35 am
WORKSHOP 4
HOW TO DEVELOP A
SUCCESSFUL ECONOMIC
DEVELOPMENT STRATEGY

11:45 am – 1:45 pm **OPENING LUNCH**
Keynote Speaker: Capt. Chesley B. “Sully” Sullenberger III,
Sponsored by Zions Bank—ULCT Speaker Series Canyons Ballroom

2:00 pm – 5:30 am
Mobile Workshop – Ogden Downtown Revitalization and WSU Partnership
Meet at Sheraton East Lobby

2:00 pm – 2:50 pm
WORKSHOP 5
COMMUNICATING
UNDER PRESSURE

2:00 pm – 2:50 pm
WORKSHOP 6
WILDFIRE! FUELS
MITIGATION AND
COMMUNITY PREPAREDNESS

2:00 pm – 2:50 pm
WORKSHOP 7
A RECIPE FOR FISCAL
SUSTAINABILITY

2:00 pm – 2:50 pm
WORKSHOP 8
HOT TOPICS IN
MUNICIPAL FINANCE

3:10 pm – 4:00 pm
WORKSHOP 9
HOW TO STIMULATE
AGRICULTURE AND FOOD
ENTREPREUNERSHIP IN
YOUR COMMUNITY

3:10 pm – 4:00 pm
WORKSHOP 10
CLEARING THE AIR

3:10 pm – 4:00 pm
WORKSHOP 11
CITY COUNCIL
TREATS: UNIFIED VOICE
FOR PROGRESS AND SUCCESS

3:10 pm – 4:00 pm
WORKSHOP 12
NAVIGATING COUNCIL
ACTION IN A SEA OF VARYING
PUBLIC OPINION

4:00 pm – 5:30 pm Ballroom Dance Instruction

6:00 pm – 8:00 pm **DINNER AND ENTERTAINMENT**
Utah’s own Buffet Dinner and Dancing *Canyons Ballroom*

Activities at a Glance

AGENDA Thursday, September 11, 2014

DELEGATE TRACKS

7:00 am– 8:30 am Continental Breakfast

7:00 am – 3:30 pm Registration Desk Open

6:30 am – 7:15 am Workout with Trista and Jillian Wasatch

8:00 am – 12:00 pm & 2:00 pm – 4:00 pm Complimentary Office Massages

8:00 am – 8:50 am
WORKSHOP 13
LEADERSHIP: I CAN'T
DEFINE IT BUT I KNOW IT
WHEN I SEE IT

8:00 am – 8:50 am
WORKSHOP 14
EMAILS AND TEXTS
ELECTRONIC
COMMUNICATION

8:00 am – 8:50 am
WORKSHOP 15
URBAN AG IN THE WEST:
UTAH'S GROWING INTEREST
IN LOCAL FOOD

8:00 am – 8:50 am
WORKSHOP 16
IMPROVING YOUR
FISCAL HEALTH

9:00 am – 9:50 am
WORKSHOP 17
WHAT REALLY
MATTERS ABOUT
ETHICS IN
GOVERNMENT

9:00 am – 9:50 am
WORKSHOP 18
SEXUAL
HARRASSMENT,
HIRING/FIRING

9:00 am – 9:50 am
WORKSHOP 19
PATHS TO ADVANCING
SOLAR IN UTAH'S
MUNICIPALITIES

9:00 am – 9:50 am
WORKSHOP 20
HERE TODAY, GONE
TOMORROW?
LAND CONSERVATION
AICP CREDIT AVAILABLE

9:00 am – 9:50 am
Q&A CAFÉ
WILDLAND FIRE
POLICY DISCUSSION

10:00 am – 10:50 am
WORKSHOP 21
SALARY NEGOTIATION
& LOCAL JOB
MARKET PRICING

10:00 am – 10:50 am
WORKSHOP 22
ELECTION LAWS

10:00 am – 10:50 am
WORKSHOP 23
POP-UP COMMUNITY
BUILDING: SHORT TERM
ACTION, LONG TERM CHANGE

10:00 am – 10:50 am
WORKSHOP 24
SUBDIVISION DESIGN
AND REGULATION FOR
SMALL TOWNS
AICP CREDIT AVAILABLE

11:10 am – 12:00 pm
WORKSHOP 25
AFTERSCHOOL PROGRAMS
CHANGING LIVES AND
IMPROVING CITIES

11:10 am – 12:00 pm
WORKSHOP 26
OPEN AND
PUBLIC MEETINGS

11:10 am – 12:00 pm
WORKSHOP 27
ACTIVE TRANSPORTATION:
NEW WAYS TO GET AROUND

11:10 am – 12:00 pm
Q&A CAFÉ
SALARIES

12:15 pm – 1:45 pm LUNCH

Guest Speaker: Nicholas Epley, *Sponsored by Rocky Mountain Power* Canyons Ballroom

2:00 pm – 4:30 pm Afterschool Programs Mobile Tour

2:00 pm – 4:00 pm
WORKSHOP 28
ATTRACTING
BUSINESS TO YOUR
COMMUNITY

2:00 pm – 2:50 pm
WORKSHOP 29
LOCAL OPPORTUNITIES
FOR FEDERAL
PARTNERSHIP

2:00 pm – 2:50 pm
WORKSHOP 30
OUTDOOR
RECREATION AS
ECONOMIC
DEVELOPMENT

2:00 pm – 2:50 pm
WORKSHOP 31
TRAIL-MAKING FOR
SMALL TOWNS
AICP CREDIT AVAILABLE

2:00 pm – 4:00 pm
WORKSHOP 32
GRAMA
TRAINING FOR
CERTIFICATION

3:10 am – 4:00 pm
WORKSHOP 33
CRISIS MANAGEMENT

3:10 am – 4:00 pm
WORKSHOP 34
ECONOMIC BENEFITS OF TRANSIT

3:10 am – 4:00 pm
WORKSHOP 35
HOW TO PRIVATIZE YOUR COMMUNITY

6:00 pm – 8:00 pm Mobile Tour—"Tactical Urbanism"
S Line to Sugarmont Plaza in Sugar House

Activities at a Glance

AGENDA Friday, September 12, 2014

DELEGATE TRACKS

7:00 am– 8:30 am Continental Breakfast

7:00 am – 1:30 pm Registration Desk Open

6:30 am – 7:15 am Workout with Trista and Jillian Wasatch

7:30 am – 3:00 pm Exhibits Open

8:00 am – 11:00 am

Business Session

Pick-up credentials at 7:30 am Canyons Ballroom

11:10 am – 12:00 pm

WORKSHOP 36

A VIDEO IS WORTH A THOUSAND WORDS

11:10 am – 12:00 pm

WORKSHOP 37

CREATING A FARMERS MARKET

11:10 am – 12:00 pm

WORKSHOP 38

WELLNESS

11:10 am – 12:00 pm

WORKSHOP 39

THE INVISIBLE RECORDER

11:10 am – 12:00 pm

Q&A CAFÉ

SEEKING GROWTH

12:00 pm – 1:45 pm LUNCH and Essay Contest Winner

Speaker: Mark Eaton

Sponsored by Select Health Canyons Ballroom

2:00 pm – 2:50 pm

WORKSHOP 40

NATURAL DISASTER EMERGENCY PREPAREDNESS

2:00 pm – 2:50 pm

WORKSHOP 41

CONNECTING YOUR COMMUNITY THROUGH 2-I-I

2:00 pm – 2:50 pm

WORKSHOP 42

MAXIMIZING YOUR URS RETIREMENT READINESS

3:00 pm – 4:30 pm

ROUND TABLES

12 TABLES

1. Brownfields—New Opportunities for communities
2. Alzheimers Association Community Resources for Residents and employees
3. Policy Issues in Wildland Fire
4. See what Heritage and Arts Can Do For Your Community: You'll Be Surprised
5. Ask an Attorney UMAA
6. UMCA Issues
7. Commercial Property—Assessed Clean Energy Financing
8. Animal Issues
9. Annexation Dos and Dents
10. Food Bank Resources
11. UCMA
12. University Partnerships

3:00 pm – 4:30 pm

WORKSHOP 43

HOW TO MAKE GOOD DECISIONS

3:00 pm – 4:30 pm

WORKSHOP 44

**CYCLING TOUR:
NEW, SAFE WAYS TO GET AROUND
30 MINUTES IN CLASS,
1 HOUR CYCLING TOUR**

6:00 pm – 9:00 pm

BUFFET DINNER AND ENTERTAINMENT

Gallivan Center Plaza

Workshops & Agenda

Workshop Content

Recorders Track

Land Use/Urban

Land Use/Rural

Wednesday, September 10, 2014

7:00 am – 8:30 am **Continental Breakfast, *Hallways***

7:00 am – 3:30 pm **Registration Desk Open, *Main Lobby***

7:00 am – 3:30 pm **Exhibits Open *Hallways***

Workout with Trista and Jillian **7:00 am – 7:45 am**

ROOM: *Wasatch*

Exercise for all Skill Levels

DESCRIPTION: Circuit Workout with Rubber Fitness Bands followed by Yoga

Pre Conference Session **9:00 am – 10:30 am**

ROOM: *Bryce/Canyons Ballroom*

TITLE: **Leadership...Like You've Never Heard It Before!**

PRESENTER: Connie Podesta

DESCRIPTION: The Power of Accountability, Empowerment, and Ownership

In a perfect world all employees would be: high achieving, self-motivated, engaging, team players who see the big picture and always strive to do their best to get the job done on time without complaining. In the real world many employees: simply “meet expectations,” lack initiative, bring their personal life to work, stress over every change and whine about having to WORK....on the job! “Enough!” says Human Behavior and Leadership Development expert Connie Podesta, who has empowered thousands of leaders worldwide with the attitudes, mindsets and strategies necessary to create a team that’s willing, able and excited to get the job done THE RIGHT WAY! Connie takes you inside the minds of even your most difficult employees so you can turn negative attitudes into positive, entitlement into accountability, complacency into productivity, complaining into solutions and “that’s not my job” into ownership. Isn’t it time to learn how to change even your worst nightmare into your star performer?
Sponsored by Century Link.

Workshops & Agenda

Wednesday, September 10, 2014 *continued*

10:45 am – 11:45 am

CONCURRENT WORKSHOPS

Workshop 1

10:45 am – 11:45 am

ROOM: *Deer Valley*

TITLE: **Connecting to the Diversity in YOUR Community Panel Discussion**

FACILITATOR: Adrienne Gillespie Andrews, MS, MA, Weber State University, Special Assistant to the President for Diversity

PANELISTS: Rebecca Sanchez, Director, Salt Lake County Mayor's Office of Diversity Affairs

Luis Lopez, Program Administrator, Weber State University Community Education Center, Adjunct Faculty College of Social & Behavioral Sciences

Neil Gardner, Ogden City Council Member

Bill Cook, Executive Director, Ogden City Council

DESCRIPTION: Diversity is about all of us. As leaders in our communities we have a responsibility to welcome, respect and support the uniqueness of our residents, employees and visitors. We will take a close look at a well-established program at Salt Lake County and a new program at the City of Ogden which were both initiated to create a welcoming environment for everyone.

Workshop 2

10:45 am – 11:45 am

ROOM: *Snowbird/Powder Mountain*

TITLE: **Trees for Clean Air**

SPEAKER: Meridith Perkins, Urban & Community Forestry Coordinator, Utah Division of Forestry, Fire & State Lands

DESCRIPTION: The social, environmental, and economic benefits of trees reach far beyond aesthetics. Healthy community forests provide solutions for Utah's big issues, including air quality. Investing in city tree programs can contribute to the the statewide effort to improve the air. Additionally, strategic tree planting can maximize local air quality benefits. Learn how to put trees to work for your city.

Workshops & Agenda

Wednesday, September 10, 2014 *continued*

Workshop 3 10:45 am – 11:45 am

ROOM: *Alta/Brighton*

TITLE: **Subdivision Improvement Issues: How to Comply with State Legislation**

SPEAKER: Jodi Hoffman, Land Use Attorney, Utah League of Cities and Towns

DESCRIPTION: The state legislature has taken a keen interest in “reforming” subdivision improvement “bonds” over the last 6 years—you know: these “bonds” are the generic term for the security your city requires to make certain that the roads, sidewalks, water, sewer and storm lines that serve a new subdivision are actually built to your standards. The 2014 Land Use Task Force has been focused on this issue and it is clear that additional legislation in 2015 is inevitable. This workshop will cover an overview of the of subdivision improvement issues that the Land Use Task Force has been covering and will roll out a sneak peak at new standardized forms your jurisdiction can use to keep apace with the current law and the changes that will occur in 2015. Get ahead of the curve! What you don’t know can cost your jurisdiction \$\$\$\$\$\$!

Workshop 4 10:45 am – 11:45 am

Workshop Sponsored by:

ROOM: *Solitude/Sundance*

TITLE: **How To Develop a Successful Economic Development Strategy**

SPEAKERS: Laura Lewis, Principal

Jason Burningham, Principal, Lewis Young Robertson & Burningham, Inc
Cody Deeter, Vice President, Lewis Young Robertson & Burningham, Inc
Fred Philpot, Senior Analyst, Lewis Young Robertson & Burningham, Inc
Kelly Pfost, Senior Analyst, Lewis Young Robertson & Burningham, Inc
Cami Hamilton, Analyst, Lewis Young Robertson & Burningham, Inc

DESCRIPTION: As the economy begins to show signs of real recovery, now is the time to ensure your economic development strategy is well established—one that will best attract the type of commercial development your constituents really desire. LYRB’s expert panel will discuss the strategies and tools that have proven successful for large and small communities in urban and rural areas of the state. Join us for a lively discussion about the exciting potential of your community.

11:45 am – 1:45 pm **Opening Lunch**

ROOM: *Canyons Ballroom*

POSTING OF COLORS:

PLEDGE OF ALLEGIANCE:

INTRODUCTION OF SPEAKER: President Caitlin Gochnour

KEYNOTE SPEAKER: Capt. Chesley B. “Sully” Sullenberger III

TITLE: **Making a Difference**

Lunch sponsored by Zions Bank and the Zions Bank-ULCT Speaker Series

Workshops & Agenda

Wednesday, September 10, 2014 *continued*

1:45 pm – 2:00 pm Networking Time *Hallways*

Mobile Tour **2:00 pm – 5:30 pm**

TITLE: Ogden Re-invention tour with Brandon Cooper, Deputy Director Community and Economic Development, Ogden City

\$10 fee, space limited, pre-registration required

Meet in East Lobby for shuttle

DESCRIPTION: Ogden is being re-invented and it's worth seeing for yourself! After a driving tour of Historic 25th Street and the beautiful Ogden River restoration project, your first stop will be the iconic Weber State Downtown. This 3-story historic preservation project in the heart of downtown is the result of collaboration between Weber State University, Ogden City, and Startup Ogden as part of a College Town initiative. Then learn how the community came together to welcome 750,000 visitors over six weeks during the LDS Temple open house. **You will leave with a gift bag that includes discount tickets for IFly and much more.**

2:00pm – 2:50 pm CONCURRENT WORKSHOPS

Workshop 5 **2:00 pm – 2:50 pm**

ROOM: *Deer Valley*

TITLE: Communicating Under Pressure

SPEAKER: Joanne Glantz Mahannah, Utah Risk Management Mutual Association

DESCRIPTION: Learn the Five Universal Truths of human interaction to prevent and de-escalate conflict, enhance cooperation and collaboration within a team and improve customer service.

Workshop 6 **2:00 pm – 2:50 pm**

ROOM: *Snowbird/Powder Mountain*

TITLE: Wildfire Fuels Mitigation and Community Preparedness

SPEAKER: Matt Snider, Utah Dept. of Natural Resources—Fire Management Officer, Division of Forestry, Fire, and State Lands

DESCRIPTION: The hillsides are dry, water levels are down, lightening storms are passing through, and a community is concerned about the safety of their homes... and their lives. Learn how homeowners and land owners can prepare for wildfire through fuel mitigation. Understand what municipal leaders must communicate to residents to improve safety. And understand the municipal government role in fuels project implementation.

Workshop 7 **2:00 pm – 2:50 pm**

ROOM: *Alta/Brighton*

TITLE: A Recipe for Fiscal Sustainability

SPEAKERS: Ted Knowlton, Deputy Director, Wasatch Front Regional Council
Ben McAdams, Mayor, Salt Lake County

Workshops & Agenda

Wednesday, September 10, 2014 *continued*

Christine Richman, Project Manager, GSBS Architects

Tim Tingey, Director of Administrative & Development Services, Murray City

DESCRIPTION: It can be difficult for communities to keep pace with growing infrastructure needs while also maintaining their existing facilities. Roads, water, sewer, telecommunications, etc. are vital components to the functioning and well-being of cities and towns. The Wasatch Choice for 2040 tools help municipalities address these infrastructure issues while simultaneously providing resources for them to develop in a way that matches the community's own desires. Come learn about the latest research on the long-term fiscal impacts of local development decisions and how the three communities of Salt Lake County, Murray, South Salt Lake developed their own unique solutions for long-term fiscal sustainability and stable, vibrant neighborhoods with the West Millcreek Plan.

Workshop 8 **2:00 pm – 2:50 pm**

Workshop Sponsored by:

ROOM: *Solitude/Sundance*

TITLE: **Hot Topics in Municipal Finance**

Jeopardy: Hot Topics in Municipal Finance

PRESENTERS: Jon Bronson, Managing Director, Zions Bank Public Finance

Susan Becker, Vice President, Zions Bank Public Finance

Matt Millis, Vice President, Zions Bank Public Finance

Johnathan Ward, Vice President, Zions Bank Public Finance

Alan Westenskow Vice President, Zions Bank Public Finance

DESCRIPTION: Come learn about several major changes in the municipal finance industry through a game of Jeopardy. Learn how cities can work with developers to encourage economic development, determine the fiscal impacts of various types of development, and find out what type of support other communities are providing.

3:10 pm – 4:00 pm **CONCURRENT WORKSHOPS**

Workshop 9 **3:10 pm – 4:00 pm**

ROOM: *Deer Valley*

TITLE: **How to Stimulate Agriculture and Food Entrepreneurship in your Community**

SPEAKERS: Jed Christenson, UDAF Marketing Director

Tamra Watson, Marketing Specialist, UDAF

Seth Winterton, Marketing Specialist, UDAF

DESCRIPTION: Learn how to partner the neighborhood gardner with a great chef or market that uses locally grown foods. Then learn how these new partnerships create wonderful restaurants, promote better health, boost tourism and bring in new jobs. This workshop will give you the tools necessary to design a system marketing and promoting the unique foods from your community.

Workshops & Agenda

Wednesday, September 10, 2014 continued

Workshop 10 **3:10 pm – 4:00 pm**

ROOM: *Snowbird/Powder Mountain*

TITLE: **Clearing the Air**

SPEAKERS: Shawn Teigen, Principal Research Analyst, Utah Foundation

Rep. V. Lowry Snow, District: 74, St. George, Utah

DESCRIPTION: When the air quality is poor it affects more than our own eyes and lungs. It affects the entire population, with a particularly hazardous potential impact on children and the elderly. It also impacts our economy. We'll provide an overview of the air quality issues in Utah. We'll then talk briefly about air quality legislation from the 2014 General Session and what we have to look forward to in 2015. Finally, we'll talk about what cities and towns might do that will lead to cleaner air.

Workshop 11 **3:10 pm – 4:00 pm**

ROOM: *Alta/Brighton*

TITLE: **City Council Retreats: Creating a Unified Voice for Progress and Success**

SPEAKERS: Gary Hill, UCMA

Derek Todd, City Administrator, City of Lehi

DESCRIPTION: The presentation will include ideas and discussion related to preparing for and facilitating a retreat between the city council and senior staff that will help to ensure a coordinated effort in working towards meeting the needs and goals of the municipal organization and thereby the community.

Workshop 12 **3:10 pm – 4:00 pm**

Workshop Sponsored by:

ROOM: *Solitude/Sundance*

TITLE: **Navigating Council Action in a Sea of Varying Public Opinion,
Panel Discussion**

SPEAKERS: Blake Wade, Partner

Randy Larsen, Partner, Ballard Spahr LLP

Panelists to be determined

DESCRIPTION: Recent developments regarding referenda and litigation have created uncertainty for council actions. Final action by governing bodies has been questioned by various segments of the public. This panel will discuss situations where public input hampers council action and solutions to relieve gridlock.

Ballroom Dance Instruction **4:00 pm – 5:30 pm**

ROOM: *Canyons Ballroom*

DESCRIPTION: Take a break from classes in a conference room and learn how to do the fox trot and the cha-cha. As a special treat, a former member of BYU's famous ballroom dance team will teach us the moves so that we can "show-off" just after the instruction ends. Join Rebecca Laws for a convention class that is guaranteed to improve your social life!

Workshops & Agenda

Wednesday, September 10, 2014 continued

Utah's Own Dinner and Dancing 6:00 pm – 8:00 pm

ROOM: *Canyons Ballroom*

DESCRIPTION: Savor this: tender beef bathed in au jus, pasta smothered with cheesy sauce topped with sundried tomatoes and tender sautéed mushrooms, crisp salad drizzled with old country Italian dressing, melt-in-your mouth bread pudding dripping in caramel sauce. That's a small taste of what you may find at *Utah's Own* Buffet Dinner. *Utah's Own* has teamed up with the Sheraton's Chef Anthony to create culinary delights from local ingredients for an out-of-this-world light buffet dinner. *Utah's Own* is creating a strong consumer culture that seeks and buys local agriculture and food products. *Utah's Own* encourages individuals and communities to build relationships with those farmers and companies who grow or make their food. Utah offers a banquet of fresh food options via farms, urban gardens, community supported agriculture (CSAs), roadside stands, farmers markets, grocery stores, and restaurants. When a consumer purchases a *Utah's Own* product, he/she can trust the brand to deliver a quality taste and flavor.

When you're ready to step away from your dining table, lace up those dancing shoes and sweep your partner onto the dance floor. This is your chance to cut a rug, trip the light fantastic, or just burn off those buffet calories.

Thursday, September 11, 2014

- | | |
|-------------------|---|
| 7:00 am – 8:30 am | Continental Breakfast, <i>Hallways</i> |
| 7:00 am – 3:30 pm | Registration Desk Open, <i>Main Lobby</i> |
| 7:00 am – 3:30 pm | Exhibits Open, <i>Hallways</i> |
| 6:30 am – 7:15 am | Workout with Trista and Jillian <i>Wasatch Room</i>
<i>Exercise for all skill levels</i> |

8:00 am – 8:50 am CONCURRENT WORKSHOPS

Workshop 13 8:00 am – 8:50 am

ROOM: *Deer Valley*

TITLE: Leadership: I Can't Define It But I Know It When I See It

SPEAKER: Steve Ott, Professor, MPA Program,
Dept. of Political Science, University of Utah

DESCRIPTION: Why is leadership in action so easy to see but so difficult to understand what lies behind the behavior? We claim to be good at developing leaders, but are we? Perhaps most importantly, do we really want to be leaders? Almost all of us say we do, but do we understand what we are saying? Do we even understand the difference between "leader" and "manager" and the practical implications of the difference? This workshop will attempt to answer some of these questions as we explore "leadership" from a municipal government perspective.

Workshops & Agenda

Thursday, September 11, 2014

Workshop 14 8:00 am – 8:50 am

(RECORDER TRACK)

ROOM: *Snowbird/Powder Mountain*

TITLE: ***Emails and Texts* Electronic Communication**

SPEAKERS: Lorianne Ouder Kirk, Utah State Archives

DESCRIPTION: In this new age of electronic messaging and data transferring, there are some new concerns we have about whether certain e-files are considered public files. Electronic communication **can** be a considered record. The class will help you identify electronic communication that is a record and apply appropriate retention schedules to these electronic communication records.

Workshop 15 8:00 am – 8:50 am

(PLANNER TRACK: URBAN)

ROOM: *Alta/Brighton*

TITLE: **Urban Ag in the West: Utah's Growing Interest in Local Food**

SPEAKERS: Julie Peck-Dabling, Program Manager, Salt Lake County Urban Farming
Lynn Pace, Holladay City Council Member, Salt Lake City Attorney

DESCRIPTION: Utahns are flocking in record number to roadside stands, farmers markets, and restaurants featuring local food. There is a growing interest in locally grown produce, fresh eggs and backyard bees. Is it a fad or here to stay, and how can we address the challenges of shrinking agricultural lands, competing urban land uses, complaining neighbors, and regulatory hurdles?

Workshop 16 8:00 am – 8:50 am

(PLANNER TRACK: RURAL)

ROOM: *Solitude/ Sundance*

TITLE: **Improving Your Fiscal Health**

SPEAKER: Neil Abercrombie, Director of Government Relations, Utah State University

DESCRIPTION: What do Boise County (ID), Stockton (CA), and Harrisburg (PA) all have in common? Each have filed bankruptcy since 2008. How can you ensure the long-term fiscal stability of your city so that you never end up in this dire financial situation. Often budget decisions are made with short-term implications in mind first. How can you shift the conversation to the long-term fiscal health of your city? What questions should you ask? What analysis or reviews should be conducted throughout the year? This workshop will explore strategies to improve your city's overall fiscal health.

Workshops & Agenda

Thursday, September 11, 2014 continued

9:00 am – 9:50 am

CONCURRENT WORKSHOPS

Workshop 17

9:00 am – 9:50 am

ROOM: *Deer Valley*

TITLE: What Really Matters about Ethics in Government

SPEAKERS: Rick Green, Professor of Public Administration, University of Utah

DESCRIPTION: Not only will this workshop offer a general orientation to governmental ethics, we'll get you thinking about different perspectives on public ethics that are likely to affect you in your daily work and organizational lives.

Workshop 18

9:00 am – 9:50 am

(RECORDER TRACK)

ROOM: *Snowbird/Powder Mountain*

TITLE: Sexual Harrassment, Hiring/Firing

SPEAKERS: Corper James, Mabey Wright & James PLLC

DESCRIPTION: We'll discuss general employment law- review of employer responsibilities and Federal legal obligations under Title VII, the FMLA and ADA.

Workshop 19

9:00 am – 9:50 am

(PLANNER TRACK: URBAN)

ROOM: *Alta/Brighton*

TITLE: Paths to Advancing Solar in Utah's Municipalities

SPEAKERS: Jeff Barrett, Governor's Office of Energy Development

Chad Ambrose, Renewables Program Manager, Rocky Mountain Power

Kate Bowman, Solar Project Coordinator, Utah Clean Energy

DESCRIPTION: Representatives from the Governor's Office of Energy Development, Rocky Mountain Power, and Utah Clean Energy will talk about the various tools and programs available to facilitate the deployment of distributed solar in Utah's communities. Areas of discussion will include state and utility incentives, policy initiatives, and other collaborative approaches to advancing the growth of Utah's solar generation capacity.

Workshop 20

9:00 am – 9:50 am

(PLANNER TRACK: RURAL)

ROOM: *Solitude/Sundance*

TITLE: Here Today, Gone Tomorrow? Land conservation that sustains what we care about.

SPEAKER: Wendy Fisher, Executive Director, Utah Open Lands Conservation Association

DESCRIPTION: Utah's population is expanding. By 2050, the entire state will see an increase of 2.5 million residents. Utah's recreational opportunities and scenic beauty

Workshops & Agenda

Thursday, September 11, 2014 continued

attract people who choose to live in or visit Utah because these natural resources exist. As we engage in the landscape, we become part of it and we gain a sense of place. We'll discuss effective ways to preserve open land and examine how projects come together including pitfalls that make bad deals and the importance of recognizing the role of on-going stewardship for these places we protect.

Q&A Café 9:00 am – 9:50 am

TITLE: Wildland Fire Policy

SPEAKERS: Matt Snider, Fire Management Officer Division of Forestry, Fire and State Lands

Brian Cottam, Director, Division of Forestry, Fire and State Lands

Tracy Dunford, Deputy Director, Division of Forestry, Fire and State Lands

Jennifer Hansen, WUI Coordinator Division of Forestry, Fire and State Lands

Nathan Barrons, CatFire Coordinator, Division of Forestry, Fire and State Lands

DESCRIPTION: This is your opportunity to speak with the experts on a personal basis and learn what you can do to protect your community from wildfires. In our Q&A format, you'll learn valuable information about proposed changes fuel mitigation policy and suppression policy.

10:00 am – 10:50 am CONCURRENT WORKSHOPS

Workshop 21 10:00 am – 10:50 am

ROOM: *Deer Valley*

TITLE: Salary Negotiation & Local Job Market Pricing

SPEAKERS: David Salazar, HR Compensation Program Manager, Salt Lake City Corp.—Human Resources

DESCRIPTION: The ability to “attract, retain & motivate” employees in your organization is greatly enhanced when combining knowledge about “job market” pay rates with best practices utilized in compensation administration. Success in fulfilling this part of any organization's mission depends in large part upon executives, elected officials' and administrators' ability to determine proper job worth and make informed and fiscally-responsible pay decisions, including the “total rewards,” provided to public employees. During this presentation, participants will learn what key elements and resources are needed to strike the balance between the competitive pay fairness that employees seek and the fiscal responsibility demanded by taxpayers and other stakeholders.

Workshops & Agenda

Thursday, September 11, 2014 continued

Workshop 22 10:00 am – 10:50 am

(RECORDER TRACK)

ROOM: *Snowbird/Powder Mountain*

TITLE: **Election Laws**

SPEAKER: Mark Thomas, Chief Deputy/Director of Elections
Office of the Lieutenant Governor

DESCRIPTION: Learn everything you need to know about the latest updates to Utah election law.

Workshop 23 10:00 am – 10:50 am

(PLANNER TRACK: URBAN)

ROOM: *Alta/Brighton*

TITLE: **Pop-Up Community Building: Short Term Action, Long Term Change**

SPEAKERS: Mark Morris, Community Planner, Landscape Architect,
VODA Landscape + Planning

James Alfandre Founder and Executive Director of the Kentlands Initiative

DESCRIPTION: Short-term, community-driven projects can lead to more long-term, positive change in our communities. Tactical urbanism focuses attention on inexpensive, temporary changes to community that directly involve community members in re-imagining how our towns and cities function. Whether its a temporary road re-design, transforming an empty parking lot into a plaza space, or providing space for pop-up retail shops, tactical urbanism is tailored to a community's specific assets and needs. This session will introduce participants to many tactical urbanism examples across the country, and focus on two specific pop-up community building projects in Salt Lake City, Sugarmont Plaza in the Sugar House neighborhood, and Granary Row in the Granary District.

Workshop 24 10:00 am – 10:50 am

(PLANNER TRACK: RURAL)

ROOM: *Solitude/Sundance*

TITLE: **Subdivision Design and Regulation for Small Towns**

SPEAKER: John Janson, AICP, Planning Solutions

DESCRIPTION: Utah's small towns are starting to feel pressure from growth pressure. In this session John Janson, AICP, will provide direction on how to create subdivision ordinances that can both meet the needs of the growing community and preserve the town's character.

Workshops & Agenda

Thursday, September 11, 2014 continued

11:10 am – 12:00 pm

CONCURRENT WORKSHOPS

Workshop 25

11:10 am – 12:00 pm

(PLANNER TRACK: RURAL)

ROOM: *Deer Valley*

TITLE: **Afterschool Programs Changing Lives and Improving Cities**

SPEAKERS: Lynette Rasmussen, Executive Director, Utah Afterschool Network-Non Profit Partner

Mayor Cherie Wood, South Salt Lake

Mayor Craig Peterson, Logan City

Mayor Joe Piccolo, Price

Dr. James Morales, Vice President for Student Services-Utah State University

DESCRIPTION: Mayors and other municipal leaders are increasingly recognizing the benefits of quality afterschool programs that help to meet multiple city priorities while strengthening communities. Learn from your fellow mayors about neighborhood development strategies and solutions that improve safety, economic vitality and overall quality of life. Be inspired by an incredible story about how afterschool programs prepare young people to become successful, productive citizens and discover how to get involved in your community.

RECOMMENDATION: Visit a program in action. Join us on the Glendale Community Learning Center mobile tour at 2:00. Bus leaves from Sheraton east parking lot.

Workshop 26

11:10 am – 12:00 pm

(RECORDER TRACK)

ROOM: *Alta/Brighton*

TITLE: **Open and Public Meetings**

SPEAKER: David Church, Attorney, ULCT

DESCRIPTION: This is a must-see for all newly elected officials and even seasoned officials who need a refresher on when a meeting should be open and when it can be closed. Dave Church is an expert in municipal law with decade of experience working with Utah's cities and towns. He'll tell you stories that will likely affect the way you carry out your duties in leadership.

Workshop 27

11:10 am – 12:00 pm

(PLANNER TRACK)

ROOM: *Solitude/Sundance*

TITLE: **Active Transportation: New Ways to Get Around**

SPEAKERS: Cameron Diehl, Attorney, ULCT

Andrew Gruber, Executive Director, Wasatch Front Regional Council

DESCRIPTION: Do you want your city to become more bike friendly? Do you want families, senior citizens, and children to feel safe walking and biking through your community? Active transportation means better air quality, better public health,

Workshops & Agenda

Thursday, September 11, 2014 continued

and better quality of life. Cities and towns around the country are looking at ways to promote and encourage active transportation. Lets chat about what you can do in your hometown.

Q&A Café 11:10 am – 12:00 pm

ROOM: *Q&A Café*

TITLE: **Salaries**

SPEAKER: David Salazar, HR Compensation Program Manager, Salt Lake City Corp. – Human Resources

DESCRIPTION: Ask questions and get answers about attracting and retaining skilled public employees. This is an opportunity to talk about the personal dynamics your city or town faces while trying to balance competitive pay and fiscal responsibility.

Lunch Speaker 12:15 pm – 1:45 pm

ROOM: *Canyons Ballroom*

SPEAKER: Nicholas Epley, *Mindwise: How We Understand What Others Think, Believe, Feel, and Want*
Sponsored by Rocky Mountain Power

Mobile Tour 2:00 pm – 4:30 pm

Meet in East Lobby for Shuttle Buses to Glendale Community Center

TITLE: **Afterschool Programs Changing Lives and Improving Cities: Glendale Community Learning Center and Afterschool Program Tour**

DESCRIPTION: In Utah there are 618,000 children between the ages of 5 and 17. It is estimated that approximately one third of those youth are left to supervise themselves during crucial hours when school is out. It's during the afterschool hours that children are more likely to be involved in an accident or crime. See, first-hand, how afterschool programs benefit students, parents and communities with a visit to a Community Learning Center and afterschool program in Glendale. Spend the afternoon interacting with the youth, and learning how to utilize the power of community partnerships to build a quality afterschool program in your city or town.

2:00 pm – 2:50 pm **CONCURRENT WORKSHOPS**

Workshop 28 2:00 pm – 4:00 pm **Two Hour Workshop**

(2 HOUR PANEL DISCUSSION)

ROOM: *Deer Valley*

TITLE: **Attracting Business to Your Community**

MODERATOR: Brian Preece, Director of City Commerce, South Jordan

PANELISTS: Wade Williams, Senior Partner, Boyer Company

Workshops & Agenda

Thursday, September 11, 2014 *continued*

Stuart Thaine, Senior VP/Owner/Retail Specialist, Coldwell Banker Commercial
Lesa C. Bridge, Director of Real Estate, Smith's Food & Drug Stores
Cynthia Stewart, Community Relations Director, ICSC
Randy Judd, Area Representative, Firehouse Subs

DESCRIPTION: Learn what makes a city or town attractive to new business in this 2 hour panel discussion featuring experts from all ends of the spectrum. South Jordan's Director of City Commerce will moderate the discussion with representatives from large and small retail, a shopping center owner, a commercial broker, and the International Conference of Shopping Centers. Each panel member will take a few minutes to give his or her perspective about how their organizations select sites for retail and what cities can do to aide them in the process. The last hour will involve interactive dialogue, allowing you to ask specific questions of the panel.

Workshop 29 **2:00 pm – 2:50 pm**

ROOM: *Snowbird/Powder Mountain*

TITLE: **Local Opportunities for Federal Partnership**

SPEAKER: Dianne Browning, Professional Staff Member,
US Senate, Office of Orrin G. Hatch

DESCRIPTION: Utahns pay federal taxes each year. This workshop will specifically address how YOUR tax dollars can be returned to your cities, and towns for investment in locally designed and led programs. Transportation, social service and economic development federal programs will be highlighted. An overview of the current appropriations process, granting mechanisms, and federal contracting will be given. Participants are encouraged to bring challenges their cities are facing to interactively explore whether a federal partnership is available to assist in meeting their goals.

Workshop 30 **2:00 pm – 2:50 pm**

(PLANNER TRACK: URBAN)

ROOM: *Alta/Brighton*

TITLE: **Outdoor Recreation as Economic Development**

SPEAKER: Dr. Steven Burr, Professor and Director, Institute for Outdoor Recreation and Tourism, Utah State University

DESCRIPTION: This presentation will examine Outdoor Recreation and its relation to both Economic and Community Development, especially related to Community Tourism Development and national, state, regional, and local economic impact. Also presented will be resources at the federal and state levels that can assist cities and towns in developing their outdoor recreation infrastructure.

Workshops & Agenda

Thursday, September 11, 2014 continued

Workshop 31 2:00 pm – 2:50 pm

(PLANNER TRACK: RURAL)

ROOM: *Solitude/Sundance*

TITLE: **Trail-Making for Small Towns**

SPEAKERS: Troy Duffin, Executive Director, Trails Utah

Senta Beyer, Government Liaison and Special Projects Manager, Trails Utah

DESCRIPTION: Outdoor recreation in Utah is a way of life. Small towns that are starting to grow will get a hands-on primer in how to develop, manage, and implement trail systems in their communities. In this session you'll be encouraged to consider the existing and potential trails in your community and obtain the resources you need to build and connect them. The goal of Trail Utah is to enhance the quality of life for Utah's citizens, invigorate local economies, and promote sustainable outdoor recreation for both residents and visitors.

Workshop 32 2:00 pm – 4:00 pm

(RECORDER TRACK) (2 HOUR SESSION)

ROOM: *Wasatch*

TITLE: **GRAMA Training for Certification**

SPEAKER: Rosemary Cundiff, Government Records Ombudsman, Utah State Archives

DESCRIPTION: Learn about the Government Records and Access Management Act "GRAMA" Law. We'll discuss records access, classification, handling GRAMA requests and the appeals process. This workshop will assist records officers in preparation for the online certification test. (The test will not be distributed during this workshop.)

3:10 pm – 4:00 pm CONCURRENT WORKSHOPS

Workshop 33 3:10 pm – 4:00 pm

ROOM: *Snowbird/Powder Mountain*

TITLE: **Crisis Management**

SPEAKER: Ric Cantrell, Chief Deputy, Utah State Senate

DESCRIPTION: When a potential PR nightmare hits your city or town, you need a plan in place to respond immediately. You may be required to deal with the media, the public, and your entire staff without any forewarning. Hear strategic tips from a political insider who works at the top levels of state government and has had crisis strike at the most unexpected times. Learn his step-by-step plan to be ready for that moment when it impacts you. Consider this your dress rehearsal for the inevitable.

Workshop 34 3:10 pm – 4:00 pm

(PLANNER TRACK: URBAN)

ROOM: *Alta/Brighton*

TITLE: **Economic Benefits of Transit**

Workshops & Agenda

Thursday, September 11, 2014 continued

SPEAKERS: Tim Sullivan, AICP, Master of Regional Planning, InterPlan
Jerry Benson, Chief Operating Officer, UTA
Matt Dias, Assistant City Manager, Park City
Cameron Cutler, Public Works Dir., City of St. George

DESCRIPTION: In this forum setting, we'll look at the effects an efficient transit system has on employment, economic development, and local business in a city. We'll also learn how Park City and St. George offer a system that allows people to travel for free or low-cost.

Workshop 35 3:10 pm – 4:00 pm

(PLANNER TRACK: RURAL)

ROOM: *Solitude/Sundance*

TITLE: **Privatizing Your City or Town**

SPEAKER: Randy Simmons, Professor of Political Economy, Utah State University

DESCRIPTION: Are providing basic city services draining your budget? Is privatization the way to go? In this session learn the ins and outs of privatization for cities and towns. What should be privatized and what should not.

Mobile Tour/Evening Activity 6:00 pm – 8:00 pm

S Line Streetcar to Sugarmont Plaza

“Tactical Urbanism” Pop Up Community Building

Food and Fun at Sugarmont Plaza

Food for purchase and live entertainment

Free Trax passes for 40 people Thursday morning at 7:00 am. Stop by the ULCT Registration Booth

DESCRIPTION: Enjoy live entertainment and food-truck fare while you see what “tactical urbanism” has brought to the Sugar House community. A vacant building and its parking lot have been temporarily transformed to a gathering place for fun community events. Don't take your car... hop on Trax with an easy transfer to the new S Line streetcar for a fun evening on the plaza.

DIRECTIONS FROM SHERATON HOTEL:

(total travel time approx. 26 minutes)

Walk to Courthouse TRAX Station:

Head east on 500 S. (.22 miles), Turn left on Main Street (.02 miles)

Board GREEN LINE train (for approx. 8 minutes)

Transfer at Central Pointe Station

S-Line (for approx. 12 minutes)

Exit at Fairmont Station

Walk east on Sugarmont Drive to venue (about one block)

Workshops & Agenda

Friday, September 12, 2014

Friday, September 12, 2014

- 7:00 am – 8:30 am** **Continental Breakfast, Hallways**
- 7:30 am – 3:00 pm** **Exhibits Open, Hallways**
- 7:00 am – 1:30 pm** **Registration Desk Open, Main Lobby**
- 6:30 am – 7:15 am** **Workout with Trista and Jillian Wasatch Room**
Exercise for all skill levels

ULCT Business Session **8:00 am – 11:00 am**

ROOM: *Canyons Ballroom*

TITLE: **Nominations, Resolutions & Legislative Preview**

SPEAKERS: ULCT First Vice President John Curtis
ULCT Lobby Team

11:10 am – 12:00 pm **CONCURRENT WORKSHOPS**

Workshop 36 **11:10 am – 12:00 pm**

ROOM: *Deer Valley*

TITLE: **“A Video is Worth A Thousand Words: A Million Cat Videos Can’t Be Wrong”**

SPEAKERS: Nicole Martin, Communications Director, Sandy City
Corey Norman, Deputy Mayor, Provo City

DESCRIPTION: Did you know you can create a useful video with just an iPad or a smartphone? Whether you have a large marketing budget or are a one-person-shop, you can and should be incorporating video into your communication strategy. This Video 101 class will show how to set up a YouTube channel, highlight equipment needed at all budget levels (less than \$1,000 will work), provide a wealth of content ideas, highlight best practices for increasing viewers, outline resources for securing secondary video. We’ll even create a video during the 50 minute class to show how easily and quickly it can be done. Regardless of your current resources, attendees will step out of this class ready to say “Lights, Camera, Action!”

Workshop 37 **11:10 am – 12:00 pm**

ROOM: *Snowbird/Powder Mountain*

TITLE: **Creating a Farmers Market**

SPEAKERS: Maryann Alston, Wasatch Front Farmers Market
Jack Wilber, 3 Squares Produce
Alexis Waters, Sweet Janes Sea Salt Caramels

DESCRIPTION: A community farmers market can be a great benefit to your city or town. Not only will it allow growers to market tasty, fresh foods in a neighborhood

Workshops & Agenda

Friday, September 12, 2014 continued

marketplace, it will become a destination spot for residents who want to gather. Learn the tools to create a farmers market and how it could be a great benefit to the economy, spirit, and well-being of your community.

Workshop 38 11:10 am – 12:00 pm

ROOM: *Alta/Brighton*

TITLE: **Wellness**

SPEAKERS: Tim Butler, MS, MCHES, Wellness Program Management Consultant, SelectHealth/Intermountain Healthcare

DESCRIPTION: We'll discuss best practices for wellness programs, both in the workplace and in the community.

Workshop 39 11:10 am – 12:00 pm

SPONSORED WORKSHOP

ROOM: *Solitude/Sundance*

TITLE: **The Invisible Recorder**

SPEAKERS: William Morris, Attorney, Municipal Code Online
Justin Mayhew, Software Engineer, Municipal Code Online

DESCRIPTION: Almost all the work conducted by a city touches the recorder's desk. To publish that work, and then getting sensible citizens to find it, are among the most difficult challenges of a recorder. Are your efforts invisible? See how recorders are using MCO to publish and present ordinances, minutes and other books to their citizens.

Q&A Café 11:10 am – 12:00 pm

ROOM: *Q&A Café*

TITLE: **Seeking Growth**

SPEAKERS: Carol Hunter, Gina Crezee, C Squared Strategies

DESCRIPTION: Join us for an informative discussion and learn new ideas about preparing for economic growth in your city or town.

Lunch 12:00 pm – 1:45 pm

ROOM: *Canyons Ballroom*

“Why I Like my Community”

Essay Contest Award Winners Video and Live Presentation

Essay contest sponsored by Energy Solutions and Zions Banks

SPEAKER: **Mark Eaton “Know Your Job: Become an All-Star Team Member”**

Sponsored by Select Health

Workshops & Agenda

Friday, September 12, 2014 continued

2:00 am – 2:50 pm

CONCURRENT WORKSHOPS

Workshop 40

2:00 pm – 2:50 pm

ROOM: *Deer Valley*

TITLE: Preparing for Natural Disasters

PRESENTERS: Matt Beaudry, Program Manager, *Be Ready Business*, Department of Public Safety Division of Emergency Management

Brent Maxfield, Structural Engineer, Structural Engineers Association of Utah

DESCRIPTION: In the event of a natural disaster, how effectively and efficiently would your community respond? We'll look at some of the things that cities, towns and businesses should do to become more resilient. We'll also present the Building Occupancy Resumption Program that became effective in Salt Lake City in March of 2014 allowing private business owners to preauthorize private inspectors to placard buildings following an earthquake rather than waiting for official city inspectors.

Workshop 41

2:00 pm – 2:50 pm

ROOM: *Snowbird/Powder Mountain*

TITLE: Connecting Your Community Through 2-1-1

SPEAKER: Ken Kraudy, 2-1-1 Outreach and Disaster Coordinator, United Way

DESCRIPTION: Learn about a valuable resource to help meet the needs of your residents: 2-1-1. The service provides a single point of entry through which all Utahns can gain access to thousands of community and government agencies to meet their health and human services needs. It also connects volunteers with meaningful opportunities to serve their community. 2-1-1 can also be a resource to cities and towns experiencing a disaster, and requiring a method for informing residents about shelter locations, evacuation routes, road closures, school closures, and other timely information.

Workshop 42

2:00 pm – 2:50 pm

ROOM: *Alta/Brighton*

TITLE: Maximizing Your URS Retirement Readiness

SPEAKER: Mike Wilson, Education & Marketing Representative, Utah Retirement Systems

DESCRIPTION: Your state pension plan is an incredibly rich retirement benefit. But will it be enough to support you throughout a potential retirement period of 20-30 years or more? Please come to this informative, educational workshop so you can understand how your pension works, and what you can be doing now beyond your pension to maximize your retirement benefits and retirement readiness.

Workshops & Agenda

Friday, September 12, 2014 continued

Round Table Session 3:00 pm – 4:30 pm

ROOM: *Canyons Ballroom*

ROUND TABLE DISCUSSIONS

The purpose of the round table session is to allow attendees to learn a little about three subjects in a lively, interactive setting. Each round table presentation is designed to last 20 minutes. You've got 10 topics from which to choose with seating for 8-10 people at each table. The host will give a short presentation and then take your questions.

TABLE TOPICS

TABLE 1: Brownfields—New Opportunities for Communities

HOSTS: Bill Rees, Environmental Program Manager, VCP/Brownfields Section
Joe Katz, Environmental Scientist Utah Department of Environmental Quality,
Division of Environmental Response and Remediation

DESCRIPTION: The assessment and cleanup of Brownfields and other blighted properties that sit idled or underutilized, due to real or perceived environmental contamination, can clear the pathway for these properties to be redeveloped. Brownfields are located in almost every community and are often located in key economic development areas. Please join this table to learn about the tools and resources available to address these sites and how developing Brownfields can protect public health, enhance economic development opportunities and revitalize communities.

TABLE 2: Alzheimers Association Community Resources for Residents and Employees

HOST: Ronnie Daniel, Executive Director, Alzheimer's Association, Utah Chapter

DESCRIPTION: Learn about the resources available to residents of your city or town who are dealing with the affects and challenges of Alzheimers.

TABLE 3: Policy Issues in Wildland Fire

HOSTS: Matt Snider, Fire Management Officer, Division of Forestry,
Fire and State Lands

Brian Cottam, Director, Division of Forestry, Fire and State Lands

Tracy Dunford, Deputy Director, Division of Forestry, Fire and State Lands

Jennifer Hansen, WUI Coordinator, Division of Forestry, Fire and State Lands

Nathan Barrons, CatFire Coordinator, Division of Forestry, Fire and State Lands

DESCRIPTION: Learn about proposed changes to policy regarding how municipalities handle wildfire suppression.

TABLE 4: See What Heritage and Arts Can Do For Your Community—You'll Be Surprised!

HOSTS: Jeri Openshaw, Program Specialist, Department of Heritage and Arts–
State Library Division

Lisa Nelson–Blind and Disabled Program Manager

Geoffrey Fattah–Heritage and Arts Public Information Officer

Workshops & Agenda

Friday, September 12, 2014 continued

DESCRIPTION: Free government services for your community? That's right! Come find out more at the Department Heritage and Arts roundtable.

Your community can get free services for the blind and disabled, easy and free access to eBooks and audio books, multicultural community assistance; arts and museum support, genealogy and historic preservation, bookmobile services, grant availability, volunteer opportunities, and that's just the beginning. The Department of Heritage and Arts (DHA) preserves and promotes heritage, arts community development, cultural resources, and understanding. Learn more about how DHA can help you and your community.

TABLE 5: "Ask and Attorney UMAA"

HOST: Rob Wall and friends

DESCRIPTION: This is your chance to get legal answers to all your municipal questions.

TABLE 6: UMCA

HOST: Annette Spendlove, North Ogden City Recorder

DESCRIPTION: A clearinghouse to find solutions for all concerns and challenges clerks and recorders face.

TABLE 7: C-PACE

HOST: Meghan Dutton, Esq., Program Manager, Utah Clean Energy

DESCRIPTION: Commercial Property-Assessed Clean Energy Financing (C-PACE): Local governments now have an opportunity to promote economic development and the growth of clean energy by making it easier for property owners to invest energy efficiency or renewable upgrades through C-PACE financing. It's an innovative financing mechanism that spurs the growth of clean, non-polluting energy. C-PACE financing allows businesses to get loans for building energy or water conservation improvements and pay it back through a voluntary property tax assessment. The annual utility bill savings from the improvements are greater than the annual payments, thus helping businesses reduce operating costs from day one.

TABLE 8: Dealing with Animals in Your City or Town

HOST: Gene Baierschmidt, Executive Director, Humane Society of Utah

DESCRIPTION: Learn how cities and towns can improve the problems that arise with animals... both stray and personally owned. Whether it's the issue of stray cats, irresponsible pet owners, or ways emergency crews can deal with unexpected encounters with threatening dogs, you'll receive help from the experts to help establish and refine your own city policies.

TABLE 9: Annexation Dos and Don'ts

HOST: Gary Crane, Layton City Attorney

DESCRIPTION: Learn when, why, and how cities should consider annexation.

Workshops & Agenda

Friday, September 12, 2014 continued

TABLE 10: Food Bank Resources

HOST: Ginette Bott, Director of Development, Utah Food Bank

DESCRIPTION: Find out how the Utah Food Bank is helping serve the needs of the underprivileged by distributing an average of 28 million meals annually to Utahns facing hunger statewide.

TABLE 11: UCMA

HOST: City managers representing municipalities large, medium and small.

DESCRIPTION: Ask the city manager anything!

Workshop 43 3:00 pm – 4:30 pm

ROOM: *Deer Valley*

TITLE: **How to Make Good Decisions**

SPEAKER: David Church

DESCRIPTION: Learn from ULCT Attorney David Church how to make decisions you won't be embarrassed of two minutes or two years later. This presentation will discuss the decision making processes which are legally, practically, and ethically required in local government. Examples of good and bad decisions will be discussed and questions will be answered about what should go into making decisions and how to get credit for a good decision and how to avoid the blame for a bad decision.

Workshop 44/Mobile Tour (90 minutes) 3:00 pm – 4:30 pm

ROOM: *Orion (Rental bikes in Northstar: Green bikes in rack just south of Sheraton's main lobby)*

TITLE: **Cycling Tour: New, Safe Ways to Get Around**

SPEAKER: Becca Roof, Bicycle/Pedestrian Coordinator, Salt Lake City Corporation

DESCRIPTION: Meet with experts from Salt Lake City's Transportation Department and learn about the master plan to keep cyclists safe while giving them good, connected options to get around. Then get out on your own and see the implementation of systems to create safe cycling paths in the downtown area. Learn ideas you can incorporate in your city and town to encourage and promote active transportation.

President's Reception 6:00 pm – 7:00 pm

Gallivan Center

Buffet Dinner and Entertainment with Creedence Clearwater Revisited 7:00 pm – 9:00 pm

Gallivan Center

Sponsored by Comcast and Republic

Workshop Speakers

Neil Abercrombie

Dir. of Government Relations
Utah State University
1455 Old Main Hill
Logan, UT
801-712-6555
nnabercrombie@gmail.com

James Alfandre

Founder and Executive Director
The Kentlands Initiative
801-215-9193
jamesalf@gmail.com

MaryAnn Alston

Wasatch Front Farmers Market
PO Box 571205
Murray, UT 84157
801-792-1419
maryann@wasatch
frontfarmersmarket.org

Chad Ambrose

Manager,
Rocky Mountain Power
201 S Main St. #2300
Salt Lake City, UT 84111
Chad.ambrose
@rockymountainpower.net
888-221-7070

Gene Baierschmidt

Executive Director
Humane Society of Utah
4242 S 300 W
Murray, UT 84107
801-261-2919

Jeffrey Barrett

Assistant Director
Governor's Office
of Energy Development
60 E South Temple St
Salt Lake City, UT 84111
jeffbarrett@utah.gov
801-739-5191

Nathan Barrons

CatFire Coordinator
Division of Forestry,
Fire and State Lands
1593 W North Temple
Salt Lake City, UT 84116
801-560-8134

Matt Beaudry

Program Manager
Be Ready Business
Div. of Emergency Management
Department of Public Safety
801-834-8942
mbeaudry@utah.gov

Susan Becker

Vice President
Zions Bank Public Finance
One South Main Street
18th Floor
Salt Lake City, UT 84102
801-844-8310
susan.becker@zionsbank.com

Jerry Benson

C.O.O., Utah Transit Authority
669 W 200 S
Salt Lake City, UT 84101
801-287-2318
jbenson@rideuta.com

Todd Beutler

GM Cache Valley Transit
754 W 600 N
Logan, Utah 84321
435-713-6968
tbeutler@cvtdbus.org

Ginette Bott

Director of Development
Utah Food Bank
3150 S 900 W
Salt Lake City, UT 84119
801-978-2452
ginetteB@utahfoodbank.org

Kate Bowman

Solar Project Coordinator
Utah Clean Energy
1014 Second Ave.
Salt Lake City, UT 84103
801-363-4046
kate@utahcleanenergy.org

Lesia Bridge

Director of Real Estate
Smith's Food & Drug Stores
1550 S Redwood Road
Salt Lake City, UT 84104
801-973-1757
lesia.bridge@sfdc.com

Jon Bronson

Managing Dir.
of Public Finance
Zions Bank
One South Main Street
18th Floor
Salt Lake City, UT 84133
801-844-7375
jonathan.bronson
@zionsbank.com

Dianne Browning

Professional Staff Member
US Senate,
Office of Orrin G. Hatch
104 Hart Senate Building
Washington, DC 20510
202-224-5251
dianne.browning
@hatch.senate.gov

Jason Burningham

Principal
Lewis Young Robertson
& Burningham, Inc.
41 N Rio Grande
Salt Lake City, UT 84101
801-596-0700
Jason@lewisyoung.com

Steven W. Burr

Professor
Institute for Outdoor
Recreation and Tourism
Utah State University
435-797-7094
Steve.burr@usu.edu

Senta Byer

Government Liaison and Special
Projects Manager
Trails Utah
PO Box 58802
Salt Lake City, UT 84158
senta@trailsutah.org

Heidi Cannella

Communications Specialist
Utah Food Bank
3150 S 900 W
Salt Lake City, UT 84119
801-978-2452
heidic@utahfoodbank.org

Ric Cantrell

Chief Deputy
Utah State Senate
320 State Capitol
Salt Lake City, UT (ZIP?)
801-538-1407
rcantrell@utahsenate.org

Jed Christenson

UDAF Marketing Director
350 N Redwood Road
Salt Lake City, UT 84111

David Church

ULCT Attorney
5995 S Redwood Rd
Salt Lake City, UT 84123
801-261-3407
bclaw@xmission.com

Workshop Speakers

Kimball Clark

Municipal Code Online
855-686-4263 ext. 703
kimball@
municipalcodeonline.com

Bill Cook

Executive Director
Ogden City Council
2549 Washington Blvd.
Ogden, UT 84401
801-629-8153
billcook
@ci.ogden.ut.us

Brandon Cooper

Deputy Dir. Community
and Economic Dev.
Ogden City
2549 Washington Blvd.
Ogden, UT 84401
801-629-8150
brandoncooper
@ogdencity.com

Gary Crane

437 N Wasatch Drive
Layton, UT 84041
gcrane@laytoncity.org

Brian Cottom

Director FFSL
Division of Forestry, Fire
and State Lands
1593 W. North Temple
Salt Lake City, UT 84116
801-538-5504

Rosemary Cundiff

Records Analyst
Utah State Archives
346 S Rio Grande St.
Salt Lake City, UT 84101
801-531-3848
rcundiff@utah.gov

Cameron Cutler

Public Works Director
St. George
175 E 200 N
St. George, UT 84770
435-627-4052
cameron.cutler@sgcity.org

Ronnie Daniel

Executive Director
Alzheimer's Association,
Utah Chapter
855 East 4800 South Suite 100
Salt Lake City, UT 84107
801-265-1944
rdaniel@alz.org

Cody Deeter

Vice President
Lewis Young Robertson
& Burningham, Inc.
410 N Rio Grande
Salt Lake City, UT 84101
801-596-0700
cody@lewisyoung.com

Matt Dias

Park City Municipal Association
Assistant City Manager
445 Marsac Ave.
Park City, UT 84060
435-615-5000
matt.dias@parkcity.org

Cameron Diehl, Esq.

Attorney
ULCT
50 S 600 E Suite 150
Salt Lake City, UT 84102
801-328-1601
cdiehl@ulct.org

Troy Duffin

Executive Director
Trails Utah
PO Box 58802
Salt Lake City, UT 84158
troy@trailsutah.org

Debbie Dujanovic

Reporter, KSL-TV
801-KSL-5500
ddujanovic@ksl.com

Tracy Dunford

Deputy Director
Division of Forestry, Fire
and State Lands
1593 W North Temple
Salt Lake City, UT 84116
801-538-5502

Meghan Dutton, Esq.

Program Manager
Utah Clean Energy
1014 E. Second Avenue
Salt Lake City, UT 84105
801-363-4046 ext 107
meghan@utahcleanenergy.org

Colleen Eggett

Training Coordinator
PIONEER-Utah's
Online Library
250 N 1950 W
Salt Lake City, UT 84116
801-715-6776
ceggett@utah.gov

Geoffrey Fattah

Heritage and Arts Public
Information Officer
300 S Rio Grande St.
Salt Lake City, UT 84101
801-245-7205
gfattah@utah.gov

Wendy Fisher

Executive Director
Utah Open Lands
Conservation Association
2188 South Highland Drive, #203
Salt Lake City, UT 84106
801-463-6156
wendy@utahopenlands.org

Diane Foster

Park City
PO Box 1480
Park City, UT 84060
435-615-5000
diane.foster@parkcity.org

Neil Gardner

Ogden City Council Member
2549 Washington Blvd.,
Suite 320
Ogden, UT 84401
801-629-8150

Adrienne Gillespie, MS, MA

Special Assistant to the
President for Diversity
Weber State University
3910 West Campus Drive
Dept. 2125
Ogden, Utah 84408
801-626-7243

Joanne Glantz-Mahannah

Education Manager
Utah Risk Management
Mutual Association
502 E 770 N
Orem, UT 84097
801-319-2578
joanne@urmma.org

Rick Green

Professor of Public
Administration
University of Utah
260 S Central Campus Drive,
OSH 214
Salt Lake City, UT 84117
801-581-6223
rick.green@mpa.utah.edu

Workshop Speakers

Andrew Gruber

Executive Director
Wasatch Front
Regional Council
agruber@wfrco.org

Cami Hamilton

Analyst
Lewis Young Robertson
& Burningham, Inc.
41 N Rio Grande
Salt Lake City, UT 84101
801-596-0700
cami@lewisyoung.com

Jennifer Hansen

WUI Coordinator
Division of Forestry,
Fire and State Lands
1593 W North Temple
Salt Lake City, UT 84116
801-631-9378

Trista Harrison

Personal Trainer
trista_kellie@yahoo.com

Gary Hill

Manager,
Bountiful City
ghill@bountifulutah.gov

Jodi Hoffman

Land Use Attorney, ULCT
50 S 600 E Suite 150
Salt Lake City, UT 84102
435-901-0805
JHoffman@ulct.org

Cynthia Holz

C-O-O
Director of Community
Learning Centers
440 E 100 S
Salt Lake City, UT 84111
801-578-8345
cynthia.talbotholz
@slcschools.org

Bobbie Ikegami

Out of School Time Specialist/
Community Impact
254 S 600 E, Suite 200
Salt Lake City, UT 84102
801-359-2722
bobbie@utahafterschool.org

Corper James

Mabey Wright & James, PLLC
175 South Main St. Suite 1330
Salt Lake City, UT 84111
801-359-3663
cjames@mwjlaw.com

John Jansen

AICP
Planning Solutions
2643 E 3120 S
Salt Lake City, UT 84109
801-232-3778
j_jansen@comcast.net

Randy P. Judd

Area Representative
Firehouse Subs
1008 E Ft. Union Blvd
Midvale, UT 84047
801-201-5811
rjudd@firehousesubs.com

Joe Katz

Environmental Scientist
Utah Department of
Environmental Quality
195 North 1950 West
Salt Lake City, UT 84116
801-536-4104

Ted Knowlton

Deputy Director
Wasatch Front
Regional Council
295 N Jimmy Doolittle Road
Salt Lake City, UT 84116
801-363-4250 ext. 1201

Ken Kraudy

2-1-1 Outreach Coordinator
United Way
257 E. 200 S. Suite 300
Salt Lake City, UT 84111
801-746-2588
ken@uw.org

Randy Larsen

Partner
Ballard Spahr, LLP
201 S Main Street
Salt Lake City, UT 84111
801-531-3079
larsen@ballardspahr.com

Laura Lewis

Principal
Lewis Young Robertson &
Burningham
41 N Rio Grande, Suite 101
Salt Lake City, UT 84101
801-596-0700
laura@lewisyoung.com

Luis Lopez

Program Administrator
Weber State University
Community Education Center
2955 Harrison Blvd., Suite 102
Ogden, UT 84403
801-626-7872
luislopez@weber.edu

Britton Lund

Bookmobile Program Supervisor
Department of Heritage and
Arts-State Library Division
250 N 1950 W
Salt Lake City, UT 84116
801-715-6733
bmlund@utah.gov

Nicole Martin

Communications Director
Sandy City
10000 Centennial Parkway
Salt Lake City, UT 84070
801-568-4670
nmartin@sandy.utah.gov

Brent Maxfield

Structural Engineer
Structural Engineers
Association of Utah
50 East North Temple
Salt Lake City, UT 84150
801-240-1529
MaxfieldBA@ldschurch.org

Justin Mayhew

Software Programmer
Municipal Code Online
855-686-4263
justin@
municipalcodeonline.com
municipalcodeonline.com

Ben McAdams

Salt Lake County Mayor
2001 S State Street
Salt Lake City, UT 84114
385-468-7025

Matt Millis

Vice President
Zions Bank Public Finance
One South Main Street
18th Floor
Salt Lake City, UT 84102
801-844-8397
Matt.millis@zionsbank.com

Workshop Speakers

James Morales

Vice President for
Student Services
Utah State University
0175 Old Main Hill
Logan, UT 84321
435-797-1712
james.morales@usu.edu

Mark Morris

VODA Landscape + Planning
307 W 200 S #4004
Salt Lake City, UT 84101
801-520-5382
mark@vodapl.com

William Morris

Attorney
Municipal Code Online
855-686-4263
bill@municipalcodeonline.com
municipalcodeonline.com

Lisa Nelson

Blind and Disabled Program
Manager
250 N 1950 W
Salt Lake City, UT 84116
801-715-6720
lfnelson@utah.gov

Corey Norman

Deputy Mayor
Provo City
351 W Center St.
Provo, UT 84603
801-852-6100
cnorman@provo.utah.gov

Jeri Openshaw

Program Specialist
Department of Heritage and
Arts–State Library Division
250 N 1950 W, Ste. A
Salt Lake City, UT 84116
801-715-6737
jerio@utah.gov

Steve Ott

Professor
MPA Program,
Dept. of Political Science,
University of Utah
260 S Central Campus Drive,
Rm 214
Salt Lake City, UT 84112

801-585-7406
jsott@coppa.utah.edu

Lorianne Ouder Kirk

Records Analyst
Manager-Training
Utah State Archives
346 S Rio Grande
Salt Lake City, UT 84101
801-531-3860
louderkirk@utah.gov

Lynn Pace

Holladay City
Council Member
Deputy City Attorney
Salt Lake City Corp.
451 S State Street
Salt Lake City, UT 84111
801-535-7788
lynn.pace@slcgov.com

Phil Patlan

Washington Speakers Bureau
1663 Prince Street
Alexandria, VA 22314
703-879-9550
PhilipP@
washingtonspeakers.com

Bradley Patterson

Partner
Ballard Spahr
201 Main Street Suite 800
Salt Lake City, UT 84111
801-517-6825
patterson@ballardspahr.com

Julie Dabling-Peck

Program Manager
SL County Urban Farming
20001 S State Suite S-4800
Salt Lake City, UT 84190
385-468-1811
JPeck-Dabling@slco.org

Meridith Perkins

Urban & Community
Forestry Coordinator
Utah Division of Forestry,
Fire & State Lands
1594 West North Temple
Salt Lake City, UT 84116
801-538-5505
meridithperkins@utah.gov

Kelly Pfost

Senior Analyst
Lewis Young Robertson
& Burningham, Inc.
41 N Rio Grande
Salt Lake City, UT 84101
801-596-0700
Kelly@lewisyoung.com

Fred Philpot

Senior Analyst
Lewis Young Robertson
& Burningham, Inc.
41 N Rio Grande
Salt Lake City, UT 84101
801-596-0700
fred@lewisyoung.com

Jaime Pitts

Place to Place Massage
801-372-5315
jpitts@placetoplace.com

Connie Podesta

Connie Podesta Presents, LLC
3308 Preston Road, Suite 350-119
Plano, TX 75093
972-596-5501
Teresa@conniepodesta.com

Brian Preece

Dir. of City Commerce,
South Jordan
1600 W Towne Center Dr
South Jordan, UT 84095
801-253-5203 ext. 1287
bpreece@sjc.utah.gov

Lynette Rasmussen

Executive Director
Utah Afterschool Network
254 S 600 E, Suite 200
Salt Lake City, UT 84102
801-359-2722

Bill Rees

Manager
VCP/Brownfields Section
Division of Environmental
Response and Remediation
195 N 1950 W
Salt Lake City, UT 84116
801-536-4167
brees@utah.gov

Eric Richards

Communications and Marketing
Coordinator
Sandy City
10000 Centennial Parkway
Sandy, UT 84070
801-568-6072
erichards@sandy.utah.gov

Workshop Speakers

Christine Richman

Project Manager
GSBS Architects
375 W 200 S
Salt Lake City, UT 84101
801-521-8600
ccrichman@gmail.com

Becka Roofl

Bicycle/Pedestrian Coordinator
Salt Lake City Corp.
451 S State St.
Salt Lake City, UT 84111
801-535-6630
Becka.Roofl@slcgov.com

Meg Ryan

ULCT Land Use Analyst
50 S 600 E, Suite 150
Salt Lake City, UT 84102
801-328-1601
mryan@ulct.org

David Salazar

HR Compensation
Program Manager
Salt Lake City Corporation-
Human Resources
451 S State Street
Salt Lake City, UT 84114
801-535-7906
David.Salazar@slcgov.com

Rebecca Sanchez

Director, Salt Lake County
Mayor's
Office of Diversity Affairs
Salt Lake County
2001 S State, N-2100
Salt Lake City, UT 84114
801- 468-3097
rlsanchez@slco.org

Randy Simmons

Professor of Political Economy
Utah State
694 S 300 E
Providence, UT 84332
435-881-0111
randy.simmons@usu.edu

Jillian Simpson

Yoga Instructor
jillian.c.simpson@gmail.com

Rob Simmons

Energy Policy and Law
Manager
Governor's Office
of Energy Development
801-657-2867
rsimmons@utah.gov

Matthew Snider

State Fire Management Officer
Utah Division of Forestry,
Fire & State Lands
1593 W North Temple
Salt Lake City, UT 84116
801-538-5389
mattsnider@utah.gov

Rep. V. Lowry Snow

912 W 1600 S Suite B-200
St. George, UT 84770
vlsnow@le.utah.gov

Annette Spendlove

North Ogden City Recorder/
HR Director
505 E.2600 .
North Ogden, UT 84414
801-737-9830
aspend@nogden.org

Tesia Stanley

Ballard Spahr
201 Main Street Suite 800
Salt Lake City, UT 84111
stanleyt@ballardspahr.com

Cynthia Stewart

Community Relations Director
International Conference of
Shopping Centers, Inc.
555 12th St. Suite 660
Washington, DC 20004

Tim Sullivan

AICP, InterPlan
7719 S Main
Midvale, UT 84047
801-307-3400
sullivan@interplanco.com

Keri Taddie

Community Learning Center
Coordinator
Glendale Middle School
1388 South Navajo
Salt Lake City, UT 84104
801-974-1902
keri.taddie@slcschools.org

Shawn Teigen

Research Analyst
Utah Foundation
10 W Broadway, Suite 307
Salt Lake City, UT 84101
801-355-1400 ex. 3
shawn@utahfoundation.org

Stuart Thain

Senior VP/Owner/Retail
Specialist
Coldwell Banker Commercial
6550 S Millrock Drive, Suite 200
Salt Lake City, UT 84121
801-947-8300
stuart.thain@coldwelllutah.com

Mark Thomas

Chief Deputy/Dir. of Elections
Office of the Lieutenant Governor
Utah State Capitol, Suite 220
Salt Lake City, UT 84104
801-538-1041
mjthomas@utah.gov

Tim Tingey

Director of Administrative
& Development Services
5025 S State Street #11
Murray, UT 84107
801-264-2680
ttingey@murray.utah.gov

Derek Todd

City Administrator
City of Lehi
153 North 100 East
Lehi, UT 84043
801-768-7100

Blake Wade

Partner
Ballard Spahr, LLP
201 S Main Street
Salt Lake City, UT 84111
801-531-3031

Robert Wall

Attorney
City of South Jordan
1600 W Towne Center Drive
South Jordan, UT 84095
801-254-3742
rwall@sjc.utah.gov

Workshop Speakers

Jonathan Ward

Vice President
Zions Bank Public Finance
One South Main Street
18th Floor
Salt Lake City, UT 84102
801-844-7379
Jonathan.ward@zionsbank.com

Tamara Watson

Communications Specialist
Utah's Own
350 S Redwood Road
Salt Lake City, UT 84114
801-538-4913
tamrawatson@utah.gov

Alan Westenskow

Vice President
Zions Bank Public Finance
One South Main Street
18th Floor
Salt Lake City, UT 84102
801-953-9539
Alan.Westenskow@
zionsbank.com

Wade Williams

Senior Partner
Boyer Company
90 S 400 W, Suite 200
Salt Lake City, UT 84101
801-521-4781
wwilliams@boyercompany.com

Michael Wilson

Education &
Marketing Representative
URS
560 E 200 S
Salt Lake City, UT 84102
801-366-7491
Michael.Wilson@urs.org

Seth Winterton

Program Manager
Utah's Own
350 N Redwood Road
Salt Lake City, UT 84114
801-538-7141
sethwinterton@utah.gov

2014 Exhibitors

Ballard Spahr

201 S Main Street, Suite 800
Salt Lake City, UT 84111
801-531-3065
lufkinr@ballardspahr.com

Caselle

1656 S East Bay Blvd. #100
Provo, UT 84606
801-228-9851
alg@caselle.com

CenturyLink

250 Bell Plaza
Salt Lake City, UT 84111
801-237-3101
georganneweidenbach@
centurylink.com

Chapman & Cutler, LLP

201 S Main Street,
Suite 2000
Salt Lake City, UT 84111
801-536-1467
orullian@chapman.com

Civicplus

317 Houston, Suite E
Manhattan, KS 66502
888-228-2233
spicer@civicplus.com

Cloudspeaker

180 N University Ave.,
Suite 500
Provo, UT 84601
801-373-9669
jared.skilton
@cloudspeaker.com

Comcast

9602 S 300 W
Sandy, UT 84070
801-401-3257
scott_dansie
@cable.comcast.com

Concrete Stabilization Technologies, Inc.

2070 Redwood Road, Suite 55
Salt Lake City, UT 84116
801-521-4432
dwarner@ctstabilization.com

Creamer & Noble

35 S 400 W, Suite 200
St. George, UT 84770
435-673-8484

Dynatronics

7030 Park Center Drive
Salt Lake City, UT 84121
800-874-6251
info@dynatron.com

Economic Development Corporation of Utah

201 S Main St., Suite 2150
Salt Lake City, UT 84111
801-328-8824
kbrown@edcutah.org

Executech

10813 Riverfront Parkway,
Suite 410
South Jordan, UT 84095
801-253-4541
lex@executech.com

Garrett and Company Inc.

PO Box 57426
Murray, UT 84157
801-263-1254

GENCOMM

12393 S Gateway Park Place,
#400
Draper, UT 84020
801-971-8936
mkirby@gencomminc.com

George K Baum

15 W South Temple
Suite 1090
Salt Lake City, UT 84101
801-538-0351
thornblad@gkbaum.com

Gold Cross Ambulance

1717 S Redwood Road
Salt Lake City, UT 84104
801-975-4104
jkern
@goldcrossambulance.com

Governor's Office of Economic Development

60 E South Temple, 3rd Floor
Salt Lake City, UT 84111
801-538-8742
amieparker@utah.gov

Jones & DeMille Engineering

1535 S 100 W
Richfield, UT 84701
435-896-8266
tristan@jonesanddemille.com

JRCA Architects

577 S 200 E
Salt Lake City, UT 84111
801-533-2100
jchild@jrcaesign.com

J-U-B Engineers

1047 S 100 W, #180
Logan, UT 84321
435-713-9514
zpm@jub.com

Layton Construction

9090 S Sandy Parkway
Sandy, UT 84070
801-568-9090
arindlisbacher@
laytoncompanies.com

Lewis Young Robertson & Burningham

41 N Rio Grande St, Suite 101
Salt Lake City, UT 84101
801-596-0700
lisa@lewisyoung.com

McKinstry

1951 Terrace Drive
Sandy, UT 84093
435-632-8433
lina@mckinstry.com

MGB+A, Inc.

1145 W 200 S
Salt Lake City, UT 84101
801-364-9696
jayb@grasslgroup.com

Modern Display

424 S 700 E
Salt Lake City, UT 84102
801-831-7107
hwilson@moderndisplay.com

Mountainland Supply

1505 W 130 S
Salt Lake City, UT 84059
800-666-5434
tbrandt@mgncom.net

Municipal Code Online

1342 W 200 S, #105
Salt Lake City, UT 84101
800-MUNI-CODE

Mvi

14578 Highland Drive
Suite A150
Salt Lake City, UT 84117
801-277-6686
dougs@mviusa.com

Olympus Insurance

220 E Morris Ave., Suite 340
Salt Lake City, UT 84115
801-486-1146
brianc@olyins.com

PEHP

560 E 200 S
Salt Lake City, UT 84102
801-366-7796
brian.alm@PEHP.org

**Professional Education/
Master of Public
Administration
University of Utah**

1901 E South Campus Drive,
#2177
Salt Lake City, UT 84105
801-587-8250
sgabriel@aoce.utah.cu

Republic Services

675 S Gladiola
Salt Lake City, UT 84104
801-680-6583
adailey@republicservices.com

Rocky Mountain Recycling

2950 W 900 S
Salt Lake City, UT 84017
801-864-2643
speppler@rockymountain
recycling.com

Rural Water

Association of Utah
76 Red Pine Drive
Alpine, UT 84004
801-756-5123

**Salt Lake County/Wasatch
Front Regional Council**

2001 S State Street
N2100
Salt Lake City, UT 84114-4575
385-468-7032
cjchristensen@slco.org

Security Lines, US

14431 Ventura Blvd., #575
Sherman Oaks, CA 91423
818-906-1212
marcel@securityline.us

Select Health

5381 Green Street
Murray, UT 84123
801-442-5000
eliana.white@selecthealth.org

**Southern Utah University
MPA Program**

351 W University Blvd.
Cedar City, UT 84720
435-865-8602
funderburk@suu.edu

Sunrise Engineering

25 E 500 N
Fillmore, UT 84631
435-743-6151
bashton@sunrise-eng.com

Toter

841 Meacham Road
Statesville, NC 20677
704-872-8171
djohnson@wastequip.com

United Way 2-1-1

257 E 200 S
Salt Lake City, UT 08411
801-746-2588
ken@uw.org

**Utah Associated Municipal
Power Systems**

155 N 400 W, #480
Salt Lake City, UT 84103
801-566-3938
jackie@uamps.com

**Utah Local Technical
Assistance Program
(LTAP)**

4111 Old Main Hill
Logan, UT 84322-4111
435-797-2931
pamela.pyle@usu.edu

**Utah Risk Management
Mutual Association**

502 E 770 N
Orem, UT 84097
801-225-6692
kathyk@urmma.org

**Utah State
Retirement Systems**

560 E 200 S
Salt Lake City, UT 84102
80-366-7491
michael.wilson@urs.org

**Waste Management
of Utah**

8652 S 4000 W
West Jordan, UT 84088
801-280-8200
lallen8@wm.com

Wazitech

5263 S Commerce Drive,
Suite 100
Murray, UT 84107
801-839-3035
ed.holt@wazitech.com

Zions Bank

One South Main Street
Salt Lake City, UT 84133
801-844-7175
ross.romero@zionsbank.com

Zions Bank Public Finance

One South Main Street,
18th Floor
Salt Lake City, UT 84133
801-844-7375
Jonathan.Bronson@zions
bank.com

Past Presidents

1907	E. W. Robinson	LOGAN CITY	1968	Paul T. Fordham	PLEASANT GROVE CITY
1909	J. H. Frisby	PROVO CITY	1969	Fred J. Montmorency	SOUTH OGDEN CITY
1910	W. D. Kuhre	SANDY CITY	1970	Richard A. Chambers	LOGAN CITY
1911	H. H. Jorgensen	SALINA CITY	1971	Timothy Moran	SPANISH FORK CITY
1913	G. W. Lindquist	LOGAN CITY	1972	E. J. "Jake" Garn	SALT LAKE CITY
1914	J. B. Jacobson	MANTI CITY	1973	Loren A. Whetten	CEDAR CITY
1915	C. F. Decker	PROVO CITY	1974	Morris F. Swapp	BOUNTIFUL CITY
1917	James Larsen	LOGAN CITY	1975	Karl O. MacFarlane	OGDEN CITY
1921	J. Ray Ward	OGDEN CITY	1976	Jennings J. Phillips, Jr.	SALT LAKE CITY
1923	John Barnes	KAYSVILLE CITY	1977	Vaughn C. Soffe	MURRAY CITY
1924	Robert H. Hinckley	MT. PLEASANT CITY	1978	JoAnn K. Brown	LEHI CITY
1925	C. Clarence Neslen	SALT LAKE CITY	1979	Walter T. Axelgard	PRICE CITY
1927	John G. M. Barnes	KAYSVILLE CITY	1980	William H. Levitt	TOWN OF ALTA
1929	John E. Booth	SPANISH FORK CITY	1981	Glenn J. Mecham	OGDEN CITY
1931	W. F. Olsen	PRICE CITY	1982	Dr. Peter C. Knudson	BRIGHTON CITY
1932	Fred Williams	OGDEN CITY	1983	James E. Ferguson	PROVO CITY
1934	W. L. Warner	RICHFIELD CITY	1984	James W. Davis	CITY OF SOUTH SALT LAKE
1936	Harman W. Perry	OGDEN CITY	1985	Rex Emenegger	TOWN OF BRIAN HEAD
1937	Charles R. Hunter	CEDAR CITY	1985	Norman R. Sant	SUNSET CITY
1938	E. B. Erwin	SALT LAKE CITY	1986	Robert H. DeBoer	OGDEN CITY
1939	J. Bracken Lee	PRICE CITY	1987	Karl Brooks	CITY OF ST. GEORGE
1940	Mark Anderson	PROVO CITY	1988	Palmer DePaulis	SALT LAKE CITY
1941	John B. Matheson	SALT LAKE CITY	1989	Carole I. Scott	TOWN OF MANILA
1942	Vern B. Muir	LOGAN CITY	1990	Tom Stocks	CITY OF MOAB
1943	George H. Harrison	ROOSEVELT CITY	1991	Tom Godfrey	SALT LAKE CITY
1944	D. C. Watson	CITY OF ST. GEORGE	1992	Joseph A. Jenkins	PROVO CITY
1945	Fred Tedesco	SALT LAKE CITY	1993	Robert Warnick	EPHRAIM CITY
1946	Earl J. Glade	SALT LAKE CITY	1994	Bruce A. Dursteler	NORTH OGDEN CITY
1947	B. H. Stringham	VERNAL CITY	1994	Daniel D. McArthur	CITY OF ST. GEORGE
1948	J. W. Gillman	OREM CITY	1995	Wayne M. Saltzgeber	WOODS CROSS CITY
1949	Curtis L. Miner	LOGAN CITY	1996	Bradley A. Olch	PARK CITY
1950	L. C. Romney	SALT LAKE CITY	1997	JoAnn B. Seghini	MIDVALE CITY
1951	Dr. P. L. Jones	NEPHI CITY	1998	Gordon Miller	SMITHFIELD CITY
1952	Lorenzo J. Bott	BRIGHTON CITY	1999	John Cushing	BOUNTIFUL CITY
1953	C. W. Love	PROVO CITY	2000	Tom Dolan	SANDY CITY
1954	James N. Stacey	RICHFIELD CITY	2001	Judy Bell	OREM CITY
1955	Joe L. Christensen	SALT LAKE CITY	2002	George Garwood, Jr.	SOUTH OGDEN CITY
1956	William J. Owen	LOGAN CITY	2003	Joe Piccolo	PRICE CITY
1957	William G. Bruhn	PANGUITCH CITY	2004	Larry Ellertson	LINDON CITY
1958	Raymond S. Wright	OGDEN CITY	2005	Janice Auger	TAYLORSVILLE CITY
1959	Grant M. Burbidge	SALT LAKE CITY	2006	J. Stephen Curtis	LAYTON CITY
1960	Arnold E. Anderson	CEDAR CITY	2007	Lewis Billings	PROVO CITY
1961	Ros H. Plant	RICHMOND CITY	2008	Joe Johnson	BOUNTIFUL CITY
1962	William J. Welsh, Jr.	PRICE CITY	2009	Jill Remington Love	SALT LAKE CITY
1963	Conrad B. Harrison	SALT LAKE CITY	2010	Steve Fairbanks	SANDY CITY
1964	William A. Barlocker	CITY OF ST. GEORGE	2011	Mike Winder	WEST VALLEY
1965	Verl G. Dixon	PROVO CITY	2012	Scott Harbertson	FARMINGTON
1966	Dr. Dan Q. Price	VERNAL CITY	2013	Carlton Christensen	SALT LAKE CITY
1967	George B. Catmull	SALT LAKE CITY			

Auxillary Past Presidents

1931	Mrs. Mary F. Smith	PROVO CITY
1932	Mrs. Mary F. Smith	PROVO CITY
1933	Mrs. Fred Williams	OGDEN CITY
1935	Mrs. W. I. Warner	RICHFIELD CITY
1936	Mrs. Heber C. Maughan	LOGAN CITY
1937	Mrs. Charles R. Hunter	CEDAR CITY
1938	Mrs. Oliver Nilson	SMITHFIELD CITY
1939	Mrs. J. Bracken Lee	PRICE CITY
1940	Mrs. Roxie Romney	CITY OF ST. GEORGE
1941	Mrs. Mark Anderson	PROVO CITY
1942	Mrs. F. Wallace Walton	CENTERVILLE CITY
1943	Mrs. Nick Bernardi	PRICE CITY
1944	Mrs. E. T. Saunders	OGDEN CITY
1945	Mrs. Fred Tedesco	SALT LAKE CITY
1946	Mrs. J. S. Howells	PARADISE TOWN
1947	Mrs. Orion Eskelsen	BRIGHAM CITY
1948	Mrs. Eric Snow	CITY OF ST. GEORGE
1949	Mrs. Curtis L. Miner	LOGAN CITY
1950	Mrs. Preston L. Jones	NEPHI CITY
1951	Mrs. Earl J. Glade	SALT LAKE CITY
1952	Mrs. Lorenzo J. Bott	BRIGHAM CITY
1953	Mrs. Alton P. Rose	FARMINGTON CITY
1954	Mrs. James N. Stacey	RICHFIELD CITY
1955	Mrs. H. W. Stevens	LEWISTON CITY
1956	Mrs. Grant M. (Ester) Burbidge	SALT LAKE CITY
1957	Mrs. Ralph (Marcel) Siddoway	VERNAL CITY
1958	Mrs. Joe L. (Sue) Christensen	SALT LAKE CITY
1959	Mrs. Raymond S. Wright	OGDEN CITY
1960	Mrs. Arnold E. Anderson	CEDAR CITY
1961	Mrs. Burton H. Adams	PLEASANT GROVE CITY
1962	Mrs. Ross H. (Favell) Plant	RICHMOND TOWN
1963	Mrs. Richard S. Lewis	LEWISTON CITY
1964	Mrs. Violet Carr	CENTERVILLE CITY
1965	Mrs. Clara Price	VERNAL CITY
1966	Mrs. Guy (Fern) Baker	RICHFIELD CITY
1967	Mrs. Ruth B. Harrison	SALT LAKE CITY
1968	Mrs. John L. (Nada) Nicholas	SUNSET CITY
1969	Mrs. Jeanette Welsh	PRICE CITY
1970	Mrs. Vahl Ware	MONROE CITY
1971	Mrs. Florence Catmull	SALT LAKE CITY
1972	Mrs. Evelyn H. Ellis	RIVER HEIGHTS CITY
1973	Mrs. William A. Mundy, Jr.	FILLMORE CITY
1974	Mrs. Ray Murdock	PROVO CITY
1975	Mrs. Stephen A. Cazier	BRIGHAM CITY
1976	Mrs. LaVeve Whetten	CEDAR CITY
1977	Mrs. Karl O. MacFarlane	OGDEN CITY
1978	Mrs. Barnard (Jackie) White	PARADISE TOWN
1979	Mrs. Malcolm H. Beck	AMERICAN FORK CITY
1980	Mrs. Kent (Billie) Hiatt	HEBER CITY
1981	Mrs. Kendrick Howard	RICHFIELD CITY
1982	Mrs. Joan A. Lee	PANGUITCH CITY
1983	Mrs. Mae Mecham	OGDEN CITY
1984	Mrs. Lee Cottrell	OGDEN CITY
1985	Mrs. Ruth B. Kjar	MANTI CITY
1986	Mrs. Frances Burtenshaw	LOGAN CITY
1987	Mrs. Nina Lee Darley	HYRUM CITY
1988	Mrs. Susan Davis	CITY OF SOUTH SALT LAKE
1989	Mrs. Helen Linford	CEDAR CITY
1990	Mrs. Helen Chambers	SMITHFIELD CITY
1991	Mrs. Gay Stocks	CITY OF MOAB
1992	Mrs. Carol Warnick	EPHRAIM CITY
1993	Mrs. Anita Childs	SUNSET CITY
1994	Mrs. Carolyn Smith	TOWN OF AMALGA
1995	Mrs. Jaslene Williams	PRICE CITY
1996	Mrs. Bonnie Bezzant	MIDWAY CITY
1997	Mrs. Mila Roper	FERRON CITY
1998	Mrs. Luana Merrill	RICHMOND CITY
1999	Mrs. Joan Haycock	HYRUM CITY
2000	Mrs. Vellys Nelson	NIBLEY CITY
2001	Mrs. Kay Moser	CITY OF NORTH LOGAN
2002	Mrs. Ora Clayton	SUNSET CITY
2003	Mrs. Maurine Trussel	SUNSET CITY
2004	Mrs. Kathy Mashburn	VERNAL CITY
2005	Mrs. Diane Heap	SPANISH FORK CITY
2006	Mrs. Paulete Adams	HEBER CITY
2007	Mrs. Sharon Muirbrook	NORTH OGDEN CITY
2008	Mrs. Karen Andrews	SUNNYSIDE CITY
2009	Mrs. Alice Heaton	WASHINGTON CITY
2010	Mrs. Sarah Larsen	NIBLEY CITY
2011	Marilyn Harris	NORTH OGDEN CITY
2012	Sherry Poll	SOUTH WEBER CITY
2013	Kathy Brady	GREEN RIVER

CONNECT **ULCT** *with*

Find Us on Facebook

Follow Us on Twitter

You **Tube**

Watch Us on YouTube

Sheraton City Centre

Utah League of Cities and Towns

50 South 600 East, Suite 150

Salt Lake City, Utah 84102

ULCT Officers

PRESIDENT

Caitlin Gochmour, Council Member, Ogden City

FIRST VICE PRESIDENT

John Curtis, Mayor, Provo

SECOND VICE PRESIDENT

Lynn Pace, Council Member, Holladay

TREASURER

JoAnn B. Seghini, Mayor, Midvale City

PAST PRESIDENT

Steve Fairbanks, Council Member, Sandy

ULCT Ex-Officio Members

Kenneth Bullock, Executive Director, Utah League of Cities and Towns

Seth Perrins, Spanish Fork
President, Utah City Management Assoc.

Annette Spendlove, North Ogden
President, Utah Municipal Clerks Assoc.

ULCT Board of Directors

Tyler Alder, Council Member, Ephraim
Len Arave, Mayor, North Salt Lake

Andy Beerman, Council Member, Park City
Margaret Black, Council Member, Orem City
Gary Gygi, Mayor, Cedar Hills

Steve Hiatt, Mayor, Kaysville

Kyle LaMalfa, Council Member, Salt Lake City

Sonja Norton, Council Member, Vernal

Jim Ortler, Council Member, Brian Head

Steve Pruden, Council Member, Tooele

Dave Sakrison, Mayor, Moab

Jim Young, Council Member, Farmington

ULCT Staff

Kenneth H. Bullock, Executive Director

David Church, General Counsel

Cameron Diehl, Director of Legislative Affairs

Jodi Hoffman, Land Use Analyst

Nick Jarvis, Research Analyst & New Media Coordinator

Doug Macdonald, Economic Policy Analyst

Krysten Olson, Executive Assistant

Michelle Reilly, Director of Administrative Services

Meg Ryan, Planning Consultant

Roger Tew, Senior Policy Analyst

Susan Wood, Director of Communications & Training

Erin Cole, Production Assistant

Satin Tashnizi, Intern

THANKS TO OUR SPONSORS

Land Use Training 2014

Brian Head – January, Virtual

Francis – February, In person

Fillmore – April, In person

Draper- May , In person

Duchesne- May, In person

Logan – June , In person

Boulder – June, In person

Payson – June

Harrisville – October, In person

Ordinance Help

Portage

Escalante

Bear River

Hinckley

Naples

Cities in Attendance

	Annual 2013	Local Officials Day 2014	Midyear 2014	Road School 2014	Total Attendance
Beaver County					
Beaver	4		6	2	12
Box Elder County					
Bear River			1		1
Brigham City	5	17	3	1	26
Elwood	1		1		2
Honeyville					0
Plymouth			3		3
Snowville				1	1
Tremonton			6	2	8
Cache County					
Amalga	5				5
Hyde Park	9			1	10
Hyrum	8		5		13
Lewiston	1		1	1	3
Logan	3	7	3		13
Millville	7		3	1	11
Nibley	10	23	4	1	38
North Logan	12			3	15
Paradise	5				5
Providence			2		2

	Annual 2013	Local Officials Day 2014	Midyear 2014	Road School 2014	Total Attendance
Richmond	5	8	2		15
River Heights	1		1		2
Smithfield	9	1	3	1	14
Wellsville				1	1

Carbon County

East Carbon	7				7
Price	6	2	1	3	12

Davis County

Bountiful	8	5	6	5	24
Centerville	4	10	4	2	20
Clearfield City	6	2	7	2	17
Clinton				1	1
Farmington	3	14	5	2	24
Fruit Heights	2	14	1		17
Kaysville	8		6		14
Layton	8	32	7	1	48
North Salt Lake	7	16	7	5	35
South Weber	7	4	3	1	15
Sunset	6		5	2	13
Syracuse	6	4	3	3	16
West Bountiful	3		2	1	6
West Point	8		5	2	15
Woods Cross	4	14	2	1	21

	Annual 2013	Local Officials Day 2014	Midyear 2014	Road School 2014	Total Attendance
Duchesne County					
Duchesne	5		2	1	8
Myton			3		3
Roosevelt	6		3		9
Emery County					
Castle Dale		2	2		4
Ferron	4	8	4		16
Green River	1		1		2
Orangeville	6	4			10
Garfield County					
Bryce Canyon	3				3
Escalante				2	2
Tropic					0
Grand County					
Moab	4	2	1	3	10
Iron County					
Brian Head	4	2	5	6	17
Cedar City	5	7	5		17
Enoch	2		1	5	8

	Annual 2013	Local Officials Day 2014	Midyear 2014	Road School 2014	Total Attendance
Parowan	5	16	3	1	25
Juab County					
Levan			1		1
Mona			5		5
Nephi	10	2	7	1	20
Rocky Ridge				2	2
Santaquin			1	3	4
Millard County					
Delta	7		4	2	13
Fillmore		2	2		4
Leamington					0
Scipio			1		1
Morgan County					
Morgan	3		5	1	9
Rich County					
Garden City			1		1
Salt Lake County					
Alta			1		1
Bluffdale	3			3	6

	Annual 2013	Local Officials Day 2014	Midyear 2014	Road School 2014	Total Attendance
Cottonwood Heights	6	27	6	3	42
Draper	3	29	5		37
Herriman	6	18	2	4	30
Holladay	3	9	1		13
Midvale	6	13	6	5	30
Murray	1	8	9	3	21
Riverton		1		4	5
Salt Lake City	7	1	3		11
Sandy	9	9	8	2	28
South Jordan	7	24	7	2	40
South Salt Lake	2	5	9	4	20
Taylorsville	3	16	5		24
West Jordan	3		2	6	11
West Valley City	7	4	5		16

San Juan County

Blanding	2		1	1	4
Monticello					0

Sanpete County

Ephraim	3	28	6	2	39
Fairview			2		2
Gunnison	1				1
Manti	6	15	5	3	29
Mayfield	1		2		3

	Annual 2013	Local Officials Day 2014	Midyear 2014	Road School 2014	Total Attendance
Moroni					0
Sterling			1		1
Sevier County					
Aurora	1				1
Central Valley			2	1	3
Elsinore			2		2
Koosharem			1		1
Monroe	4	4	4	3	15
Richfield	4	12	5	2	23
Salina			1	1	2
Summit County					
Coalville	1		3		4
Francis				1	1
Park City	4	19	4		27
Tooele County					
Grantsville			4		4
Stockton				1	1
Tooele	3		3	3	9
Vernon				1	1
Uintah County					

	Annual 2013	Local Officials Day 2014	Midyear 2014	Road School 2014	Total Attendance
Naples	2			1	3
Vernal	10	14	3	5	32

Utah County

Alpine	1		2		3
American Fork	1	5	6	3	15
Cedar Hills	6	7	1		14
Eagle Mountain	7	2	4	3	16
Elk Ridge				1	1
Highland			1	3	4
Lehi	10	24	3	4	41
Lindon	2		4	4	10
Mapleton	2		1		3
Orem	7	22	5	5	39
Payson	2				2
Pleasant Grove	5	1	3	4	13
Provo	8	5	4	6	23
Salem	1				1
Saratoga Springs	5	13	5	1	24
Spanish Fork	12	29	8	4	53
Springville	3	13	3	2	21
Vineyard	2	9	3		14
Woodland Hills		1	4		5

Wasatch County

	Annual 2013	Local Officials Day 2014	Midyear 2014	Road School 2014	Total Attendance
Charleston					0
Heber City	7	1	5		13
Washington County					
Apple Valley					0
Enterprise	2			1	3
Hildale	2		11	4	17
Hurricane	15		1	9	25
Ivins	3		2		5
La Verkin	8	8		2	18
Leeds			1		1
New Harmony			1		1
Santa Clara	5		6		11
Springdale	4				4
St. George	14	8	7	13	42
Toquerville	2			2	4
Virgin					0
Washington	2		4	3	9
Wayne County					
Torrey	1				1
Weber County					
Farr West			2		2

	Annual 2013	Local Officials Day 2014	Midyear 2014	Road School 2014	Total Attendance
Harrisville	2	12	3	2	19
Hooper	1		1		2
Huntsville					0
North Ogden	14	22	7	3	46
Ogden	4	9	10	5	28
Plain City	6		2	1	9
Pleasant View	4	1	3	2	10
Riverdale	5	18	6		29
Roy	2	1	7	4	14
South Ogden	3	20	5	2	30
Uintah	2				2
Washington Terrace	5		7	1	13
West Haven		1		2	3
Other					
Counties & Business	46	24	23	63	
Totals:	584	730	454	293	2061

RESOLUTION R2014 – 000

**A RESOLUTION OF THE CITY COUNCIL OF THE CITY OF _____, UTAH,
ENCOURAGING THE STATE OF UTAH TO ADDRESS COMPREHENSIVE
TRANSPORTATION FUNDING.**

WHEREAS, a safe and efficient transportation system creates the foundation for economic growth and improved quality of life; and

WHEREAS, the creation and maintenance of transportation infrastructure is a core responsibility of State and local government; and

WHEREAS, Utah's population is expected to grow by 60% by 2040; and

WHEREAS, Utah's residents are demanding new comprehensive transportation options such as transit, bike lanes, multi-use paths and trails in addition to traditional roads; and

WHEREAS, increased revenue for comprehensive transportation will help local and State governments meet the needs for critical transportation projects as well as provide sufficient resources for other vital government services; and

WHEREAS, investing in transportation results in tremendous economic development returns for both municipalities and the state; and

WHEREAS, improving comprehensive transportation in Utah will reduce private vehicle usage which will in turn lead to improved air quality; and

WHEREAS, poor air quality discourages economic development, business recruitment and tourism visits, and contributes to asthma and other health ailments; and

WHEREAS, nearly 1 in 10 Utah adults suffer from asthma and struggle to breathe during poor air quality days; and

WHEREAS, nearly 57% of Utah adults are overweight, approximately 200,000 Utahns have diabetes, and diabetes and obesity related health care costs continue to increase; and

WHEREAS, investing in safe and connected trails, bike lanes, sidewalks, and multi-use paths will encourage Utahns to be more active, spend more time with their families via active transportation, and result in improved personal and community health; and

WHEREAS, the current motor fuel tax of 24.5 cents and 1% local option sales tax are insufficient to satisfy current and future transportation needs; and

WHEREAS, Utah has led the nation in creating an Unified Transportation Plan to address these comprehensive transportation and quality of life issues and now asks the State and local governments to work together to find comprehensive funding solutions that will address transportation, economic development, air quality, and health needs.

THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF _____, UTAH:

SECTION 1. Meeting Local Transportation Needs. Utah's local roads are in critical need of preservation and maintenance. The City Council supports additional funding proposals including a local option sales tax, an increased motor fuel tax, or other mechanisms.

Utah Department of Transportation research indicates that road reconstruction costs ten times more than preservation and road rehabilitation costs six times more than maintenance. In order to preserve roads, the city council has currently invested significant general fund monies but still needs additional revenue to meet the needs. The City Council pledges to continue to invest general fund monies into the transportation infrastructure in addition to the requested additional tools from the Utah Legislature. The City Council supports a transportation funding mechanism which helps local governments better maintain current and future roads in addition to the new transportation paradigm of transit, bike lanes, and multi-use paths.

SECTION 2. Economic Impact of Transportation. According to a study completed by the Economic Development Research Group in 2012, the return on investment of an additional \$11.3 Billion dollars in transportation funding per the Unified Transportation Plan would save Utah's households and businesses more than \$84.8 Billion, generate 182,618 jobs including 19,000 jobs attracted to Utah because of transportation improvements, and contribute more than \$183.6 Billion in additional gross domestic product for Utah.

SECTION 3. Active Transportation. Both transportation and quality of life will be enhanced when alternative methods of transportation such as transit, walking paths, and bike trails are considered for comprehensive transportation funding. These investments improve air quality and increase health outcomes for Utah's population. The City Council supports additional funding mechanisms that will result in expanded active transportation infrastructure.

SECTION 4. Public and Personal Health Benefits. Investment into active transportation options will encourage residents to travel via walking, biking, and transit. The City Council supports additional active transportation routes will result in a healthier population, reduced emissions, decreased private and public health care costs, and improved quality of life.

SECTION 5. Distribution of this Resolution. A copy of this resolution shall be sent to the Governor, the President of the Utah State Senate, the Speaker of the Utah House of Representatives, the municipality's Utah State Senators, the municipality's State House Representatives, the County Council, the Executive Director of the Utah League of Cities and Towns, the Executive Director of the Utah Department of Transportation, the Executive Director of the Utah Transit Authority, and be made available on the municipal website.

SECTION 6. Effective Date. This Resolution shall become effective immediately upon passage.

**APPROVED BY THE CITY COUNCIL OF THE CITY OF SOUTH JORDAN, UTAH,
ON THIS _____ DAY OF _____, 2014 BY THE FOLLOWING VOTE:**

YES NO ABSTAIN ABSENT

City Council Member _____
City Council Member _____
City Council Member _____
City Council Member _____
City Council Member _____

Mayor: _____
Mayor

Attest: _____
City Recorder

Approved as to form:

City Attorney

DRAFT

Sandy

City	B&C Allocation FY 2013 (Actual)	\$0.05 Gas Tax Increase	1% Local Option Sales Tax FY 2013 (Actual)	\$0.0025 Transportation Local Option Sales Tax
Sandy	\$ 2,881,091	\$ 501,475	\$ 18,292,178	\$ 4,573,045

City	B&C Allocation FY 2013 (Actual)	\$0.05 Gas Tax Increase	1% Local Option Sales Tax FY 2013 (Actual)	\$0.0025 Transportation Local Option Sales Tax
Salt Lake County	\$ 4,736,601	\$ 824,439	-	-
Alta	\$ 13,750	\$ 2,393	\$ 307,653	\$ 76,913
Bluffdale	\$ 308,077	\$ 53,623	\$ 977,527	\$ 244,382
Cottonwood Heights	\$ 1,095,825	\$ 190,736	\$ 4,982,005	\$ 1,245,501
Draper	\$ 1,448,115	\$ 252,055	\$ 8,009,454	\$ 2,002,364
Herriman	\$ 783,497	\$ 136,373	\$ 2,348,237	\$ 587,059
Holladay	\$ 874,870	\$ 152,277	\$ 3,189,082	\$ 797,271
Midvale	\$ 828,838	\$ 144,265	\$ 5,468,551	\$ 1,367,138
Murray	\$ 1,493,505	\$ 259,955	\$ 12,821,666	\$ 3,205,417
Riverton	\$ 1,282,043	\$ 223,149	\$ 5,014,672	\$ 1,253,668
Salt Lake City	\$ 5,970,428	\$ 1,039,196	\$ 47,691,000	\$ 11,922,750
Sandy	\$ 2,881,091	\$ 501,475	\$ 18,292,178	\$ 4,573,045
South Jordan	\$ 1,775,941	\$ 309,115	\$ 9,815,733	\$ 2,453,933
South Salt Lake	\$ 760,986	\$ 132,455	\$ 10,877,513	\$ 2,719,378
Taylorsville	\$ 1,785,384	\$ 310,759	\$ 7,471,591	\$ 1,867,898
West Jordan	\$ 3,320,240	\$ 577,912	\$ 15,161,674	\$ 3,790,419
West Valley	\$ 3,889,443	\$ 676,985	\$ 20,504,723	\$ 5,126,181

Deseret News

In two years, GM aims to offer car that will almost drive itself

By Tom Krisher Associated Press
Published: Sunday, Sept. 7 2014 6:17 p.m. MDT

This Friday, May 16 2014 file photo shows the General Motors logo at the company's world headquarters in Detroit. (Paul Sancya, Associated Press)

DETROIT — General Motors says that in two years it will offer cars that talk to each other and can almost drive themselves at freeway speeds.

The company announced Sunday that the semi-autonomous freeway system called "Super Cruise" will be an option on a new Cadillac that goes on sale in the summer of 2016. The company also plans to put vehicle-to-vehicle transmitters and receivers on all Cadillac CTS models during the same time frame.

The announcements were made at the

start of an intelligent vehicle conference in Detroit.

GM CEO Mary Barra says the system would allow you to drive long distances with the car doing much of the work. But GM says it's working on a system to make sure that drivers still pay attention.

Copyright 2014, Deseret News Publishing Company

Deseret News

After Toledo water scare, states ask EPA for help

By John Seewer Associated Press

Published: Sunday, Sept. 7 2014 11:10 a.m. MDT

In this Aug. 3, 2014 file photo, an algae bloom covers Lake Erie near the City of Toledo water intake crib about 2.5 miles off the shore of Curtice, Ohio. Blobs of algae that leave behind potentially dangerous toxins in drinking water reservoirs and along beaches are far from just a Lake Erie problem. They are popping up increasingly in every state, fouling rivers, boating lakes and swimming ponds at scout camps. (Haraz N. Ghanbari, File, Associated Press)

TOLEDO, Ohio — Algae that turned Lake Erie green and produced toxins that fouled the tap water for 400,000 people in the Toledo area are becoming a big headache for those who keep drinking water safe even far beyond the Great Lakes.

But with no federal standards on safe levels for drinking algae-tainted water and no guidelines for treating or testing it either, water quality engineers sometimes look for solutions the same way school kids do their homework.

"We are Googling for answers," said Kelly Frey, who oversees a municipal system in Ohio that draws drinking water from the lake. "We go home and spend our nights on the Internet trying to find how other places manage it."

The contamination left about 400,000 people in parts of southwestern Ohio and southeastern Michigan without clean tap water for two days in August.

Spurred by the water emergency, that saw thousands lining up for water for two days in early August, a growing chorus is calling for the U.S. Environmental Protection Agency to create a national standard for allowable amounts of microcystin, the toxin that contaminated Toledo's water.

Ohio, Oregon, Minnesota, Florida and Oklahoma have set their own drinking water standards for microcystin, which can cause headaches or vomiting when

In this Aug. 3, 2014 file photo, The City of Toledo water intake crib is surrounded by an algae bloom on Lake Erie, about 2.5 miles off the shore of Curtice, Ohio. Despite the growing threat to water quality, there are no federal standards on what's a safe level for swimming or drinking and no rules for treating or testing the water either. (Haraz N. Ghanbari, File, Associated Press)

swallowed and can be fatal to dogs and livestock. Most of those states rely on a measurement suggested by the World Health Organization.

"There needs to be one consistent standard," said Dan Wyant, director of Michigan's Department of Environmental Quality.

Environmental regulators from Ohio, Indiana and Michigan met with U.S. EPA officials last month, asking the agency to press not only for clear water quality standards, but also a strategy for reducing the pollutants that help the algae thrive.

In this Aug. 3, 2014 file photo, a sample glass of Lake Erie water is photographed near the City of Toledo water intake crib on Lake Erie, about 2.5 miles off the shore of Curtice, Ohio. Spurred by the water emergency that saw thousands lining up for water for two days in Toledo, there is a growing chorus calling for the U.S. Environmental Protection Agency to create a U.S. health standard for allowable amounts of algae-produced toxins in drinking water. (Haraz N. Ghanbari, File, Associated Press)

But it may be several more years before the EPA is able to come up with a new benchmark because a great deal of study is still needed to determine how different amounts of the algae-related toxins affect people of all ages, said Craig Butler, director of the Ohio EPA.

"That puts the states in a tough spot," Butler said. "We wish there was more data and information, as does U.S. EPA."

The federal agency is working toward developing drinking water advisories and testing methods that would be released sometime next year and give treatment plants and states guidance for dealing with microcystin and another toxin, said Laura Allen, a U.S. EPA

spokeswoman.

Water plant operators contend there's also a need for more guidance on how often to test the water and more sharing of information on combating the toxins.

Some cities where there's a known threat of harmful algae take samples daily, while others getting water from the same source might run tests once a week. Sometimes, it depends on when the testing lab is available, said Frey, the sanitary engineer in Ohio's Ottawa County.

The EPA did announce this past week that it would put more money toward helping cities along Lake Erie monitor their water. Ohio's environmental regulators also have pledged help and have been taking a bigger role in assisting water plants as of late, Frey said.

That includes routine conference calls over the past year between Ohio EPA administrators and water plant operators on the front line of the algae threat, Butler said.

Algae outbreaks — some that leave behind a variety of toxins and some that don't — are popping up increasingly in every state, fouling rivers and lakes of all sizes.

In Iowa's largest city, water plant workers decide when to sample based on "instinct and experience as opposed to requirement," said Bill Stowe, chief executive of the Des Moines Water Works. "We have a public health need that tells us we have to go beyond regulations."

Des Moines uses water from two rivers, both of which have had high levels of algae-fueled toxins on a few separate occasions in recent years. The worry is what would happen if those two drinking water sources are contaminated at the same time.

"It's not a matter if, it's a matter of when," Stowe said. "We've had near misses, and realistically they were near misses by the grace of God."

How many city water supplies could be vulnerable to toxins from algae is difficult to pinpoint. Those that use groundwater are not at risk, but about two-thirds of the nation's public drinking water comes from lakes, rivers and manmade reservoirs.

Still, conditions have to be just right for harmful algal blooms. The water needs a large dose of nutrients feeding the algae, such as phosphorus from farm fertilizers, livestock manure and sewage overflows. Heavy rainstorms washing pollutants into the water and warm weather help the algae grow, too.

Scientists say research suggests that climate change and the increasing amount phosphorus may be why there have been more harmful algae occurrences documented in recent decades.

The lake that supplies drinking water for Waco, Texas, has been plagued by algae since the mid-1980s. It hasn't reached a dangerous level, but did make the water smell and taste so bad that restaurant waitresses used to warn customers about the "Waco water."

The city completed a new \$50 million treatment plant last year that uses tiny bubbles to remove algae from the water and ozone gas to destroy the toxins.

Those plants are common in Europe, but there are just four in the U.S., said Tom Conry, the city's water quality manager. "We finally realized we cannot control our watershed, and evidently no one else can," he said.

Conry doesn't think the process will work for every city and believes the real solution is protecting drinking water from pollutants that give life to the harmful algae. "We're treating the symptoms, but we're not addressing the cause," he said.

Copyright 2014, Deseret News Publishing Company

Deseret News

Greg Bell: Utahns revere the Constitution — except in zoning

By Greg Bell , For the Deseret News
Published: Friday, Sept. 5 2014 12:00 a.m. MDT

A Salt Lake City Zoning Map on display circa January 2009. (Jeffrey D. Allred)

Many municipalities in Utah ignore and violate their own land-use ordinances and state law. In city after city, officials bully and even extort developers and average Joes alike. Property owners' constitutional rights to use, develop and dispose of their property are diluted, delayed and denied. Neighbors regularly, successfully and illegally assert rights over property they don't own; they want to determine the land use and decide its design, size, color and density of units. They want farmland to remain farmland forever and regularly demand that undeveloped

property be turned into a park.

Neighbors often strenuously resist any plan with added density. Residents in older subdivisions demand new projects have no more density of homes than their subdivisions. Today, people increasingly want smaller lots. Many younger families don't want to spend hours on yard work, nor maintain large water-wasting lawns. Ground within a half hour's commute of Salt Lake City is too expensive for large lot development.

I have watched Utah's land-use law develop as a real estate attorney, a developer, city council member and mayor. As a legislator, I mediated highly productive meetings between the development community and cities and counties, from which emerged many helpful laws. The Utah League of Cities and Towns supported these jointly developed laws and continues to educate city officials about their limited powers and not to encroach on property rights. Indeed, many cities seek to adhere to the law.

Cities can treat developers unfairly for several reasons. Developers are an unsympathetic group, perceived to be rich and opportunistic. After all, the citizens and the city rather than developers have to live with the final project. Cities know developers rarely appeal land-use decisions because they don't have the time to appeal an unfair decision. Nor do they want to alienate city officials; they might want to develop there again someday. The developer probably isn't a voter, whereas protesting neighbors are voters and may go after non-compliant council members.

For 12 years I sat in city council meetings listening to neighbors who were duly concerned about the negative impacts of new development. We sought win-win solutions and often struck agreements acceptable to all. We worked to limit a project's negative effects on citizens. But we also told our citizens when we had reached the legal limits of our power. However, we kept in mind that property

owners have a fundamental right to develop their property consistent with the health, safety and general welfare of the community.

Cities' land-use authority is grounded in the police power — the power to protect the public's health, safety and welfare. Early zoning laws separated undesirable uses such as slaughterhouses from residential areas. The U.S. Supreme Court upheld such laws "to keep the pig out of the parlor." Land-use laws also appropriately aggregate commercial uses and industrial uses. They regulate building on hillsides and in flood plains.

Sadly, however, land-use restrictions have metastasized to control the minutest details such as windows, building materials, roof lines and — get this — "appropriate massing, form, scale, rhythm, orientation, materials, fenestration and/or patterns." Such vague and overreaching restrictions cannot possibly be justified as advancing the public's health, safety and general welfare. They do allow government to meddle in private property rights. Such laws unconstitutionally deny owners the right to own, develop and dispose of their property and to receive due process of law.

Craig Call, a leading land-use lawyer, says, "although Utah land use law is often clearly defined by the statutes and case law, those empowered to apply it often ignore the law. They simply do not care about the rules governing their own behavior in this arena."

Craig tells of attending a meeting recently in which "members of the commission stated on the record that they knew they were legally obligated to approve a subdivision, but were voting no because they did not like the plan." He points out that we scrupulously guarantee the worst criminals their constitutional rights, "but when it comes to the constitutional rights to private property, the public consensus simply evaporates."

It is incredibly ironic that in this state which reveres the Constitution, we routinely allow fundamental property rights to be ignored and violated.

Greg Bell is the former lieutenant governor of Utah and the current president and CEO of the Utah Hospital Association.

Copyright 2014, Deseret News Publishing Company

MEMO

To the Board of the Utah League of Cities and Towns

From: David L. Church

Subject: Amendment to the League's Constitution and Bylaws

The issue of board members serving more than two consecutive terms was raised at the last board meeting. It was suggested that we look at an amendment to the League's constitution that would allow for this.

The constitution can be amended by a vote of the members held either at the convention or through vote by mail. Either way the proposed amendment must first be presented to the Board. The vote required to amend the constitution is "two-thirds vote of the member municipalities participating in the voting process...."

The League Board has the authority to adopt and amend bylaws not inconsistent with the constitution of the League. There has been some confusion about the makeup of the nominations committee. The committee is required by the constitution but the makeup of the committee is in the bylaws. The proposed amendment coordinates the population requirement in the bylaw with the existing classifications of Utah Cities found in the state code.

Attached are a proposed amendment to the constitution and a proposed amendment to the bylaws. They proposed changes are shown in the redline. These are given to you only as suggestions and a starting point. They may be adopted as written or improved by the Board's input and editing.

**ARTICLE IV
DIRECTORS AND OFFICERS**

Section 1. **DIRECTORS AND OFFICERS** The League shall be governed by a Board of Directors (hereinafter "Board"), consisting of four officers and 12 directors. They shall be elected officials of a municipality which is a member in good standing of the League. They shall serve for a term of two years commencing on election at the Annual Convention and continuing until the election and qualification of their successors at the Annual Convention. The terms of the directors shall be staggered so that approximately half of the directors are elected annually.

Comment [DLC1]: I am suggesting this insert because of a proposed deletion of current section 5 below.

Comment [DLC2]: The proposal was to delete this restriction because of past difficulty in getting people to apply for a position on the board

Section 2. **METHOD OF SELECTION** At least three months prior to the Annual Convention of the League, the Executive Director shall mail notices to all member municipalities stating which offices are to be filled by election at the Annual Convention and inviting the municipalities to recommend the names of elected municipal officials to fill the vacancies. The notice shall state the date by which the recommendations shall be received and the name of the person and address to which the recommendations are to be mailed. The notice shall also include a statement of the qualifications a person shall have to serve on the Board. Where there is a county-council of mayors or a multi-county council of mayors, such council may recommend the names of those persons to be considered by the Nominations Committee. All recommendations by municipalities, county and multi-county councils of mayors shall be received by the League's Nominations Committee at least one month prior to the Annual Convention.

Section 3. **REPRESENTATION** The officers and directors shall be elected so that there is at least one representative from each of the following areas:

- Area 1. Cache, Box Elder and Rich Counties
- Area 2. Davis, Weber and Morgan Counties
- Area 3. Salt Lake and Tooele Counties
- Area 4. Summit, Wasatch and Utah Counties
- Area 5. Daggett, Uintah and Duchesne Counties
- Area 6. Juab, Sevier, Sanpete, Wayne, Piute and Millard Counties
- Area 7. Washington, Beaver, Iron, Kane and Garfield Counties
- Area 8. Grand, San Juan, Emery and Carbon Counties

At least one town shall be represented on the Board and a majority of the Board shall be from cities which, when their residents are totaled, are approximately equal to 50% of the total number of residents of the State living in member municipalities according to the most recent population figures generally accepted by the League for its administrative purpose

Section 4. **OFFICERS** The officers of the League shall consist of a President, First Vice President, Second Vice President elected for terms of one year, and the Immediate Past President. The First Vice President shall succeed to the office of President and the Second Vice President to the office of First Vice President unless, by two-thirds vote of the members at the Annual

Convention, they are removed from office. Except for the Immediate Past president, all officers shall be elected officials of a municipality holding membership in the League. The Immediate Past President serves as a member of the Board unless he is no longer an elected official, in which case he serves in an honorary capacity without vote.

Comment [DLC3]: This will need to be deleted to make it consistent with the proposed change in section 1 above.

Section 5. **EXECUTIVE COMMITTEE** There shall be an Executive Committee consisting of the officers of the League. It shall have power to perform the functions and duties of the Board during the interim between meetings, subject to the ratification of the Board.

Comment [DLC4]: This section has always been in conflict with section 1 above .

Section 6. **TERMINATION OF OFFICE** The office of any officer or director of this organization shall become vacant when such officer or director no longer is an elected official of a municipality.

Comment [DLC5]: This is just clarifying language

Section 7. **VACANCY** In the event of a vacancy on the Board, it shall appoint a member to fill the vacancy until the next Convention of the League when such position shall be filled by election of the members of the League for the unexpired term.

Section 8. **QUORUM AND NOTICE** Eight members of the Board shall constitute a quorum. Business may be transacted at a meeting only when notice of the meeting has been timely given to all members of the Board.

Comment [DLC6]: Suggestion because of clarification that board is 16 members and not 12.

Section 9. **COMPENSATION** The Board members shall not receive compensation for their services.

Section 10. **DUTIES** The President shall preside at all business meetings of the League. He shall perform the duties normally performed by the President of organizations of this type and such other duties as the Board shall prescribe. The Vice Presidents shall, in their order, perform the duties of the President in case of the absence or ability of the President.

Section 11. **EMPLOYEES** The Board shall appoint an Executive Director who shall manage and direct the affairs of the League subject to the approval of the Board. The Board may appoint a Secretary-Treasurer who shall assume the responsibility of collecting prescribed dues and fees. A bond acceptable to the Board for not less than \$5,000 shall be provided by the League. The Board may employ such persons it deems necessary. They are not required to be members of the League. They shall perform the duties and receive the compensation authorized by the Board.

Section 12. **BYLAWS** The Board of Directors may adopt Bylaws not inconsistent with this Constitution for the governance of the League.

SECTION I NOMINATIONS COMMITTEE AND ITS PERFORMANCE

1. The Nominations Committee shall be comprised of 11 members and a chairperson. The membership of the Nominations Committee shall be appointed with consideration for geographic representation and further consideration for distribution on the basis of population among the member cities and towns on the following basis:
 - [One member from a Town;](#)
 - [Two members from Cities of the Fifth Class;](#)
 - [Two members from Cities of the Fourth Class;](#)
 - [Two members from Cities of the Third Class;](#)
 - [Two members from Cities of the Second Class; and](#)
 - [Two members from Cities of the First Class.](#)
2. No person selected to serve on the Nominations Committee shall be a candidate for the position of Second Vice President nor be a candidate for election to a position on the Board of Directors of the Utah League of Cities and Towns.
3. The President of the Utah League of Cities and Towns shall appoint the committee members with approval of the Executive Committee. The Vice Chairman of the Nominations Committee shall be appointed from among the 11 members selected to serve on the Nominations Committee.
4. The Chairman of the Nominations Committee shall be the Second Vice President of the Utah League of Cities and Towns. The Chairman of the Nominations Committee is a nonvoting member.
5. Elected officials chosen to serve on the Nominations Committee shall be selected from a list of persons prepared for the League President by the Executive Director. It shall be prepared from names of persons recommended to serve on the committee by members of governing bodies of member municipalities in good standing, member of the Board of Directors and Officers, and recommendations of the Utah League of Cities and Towns' staff. These names shall be submitted to the League's office prior to the closing date set by the Board of Directors.
6. The appointment of persons to serve on the Nominations Committee shall be made in June.
7. The first meeting of the Nominations Committee shall be held in August at time and place selected by the chairman of the committee.
8. To encourage widespread interest in participating on the Nominations Committee and in the nomination of persons to serve on the Board of Directors of the Utah League of Cities and Towns as Second Vice President, the Executive Director shall communicate with the Mayor of each municipality in good standing for the purpose of announcing the formation of the Nominations Committee and requesting that they submit nominations for membership on the

committee to the League's' offices no later than the end of June. The executive Director shall request that the Mayors submit the names of the persons being nominated to serve on the Board of Directors or as Vice President no later than the end of August. Nominations of persons to serve on the Board of Directors or as Second Vice President received after this date will not receive consideration for placement before the membership by the Nominations Committee.

9. The Nominations Committee shall meet in an appropriate place no later than noon of the day preceding the opening of the League's Annual Convention for the purpose of final consideration of the nominations to be placed before the League's membership during the Business Session.

