TOWN OF SULLIVAN

PARK BOARD MINUTES
DATE: March 21, 2016
Members present: Dave Albee, Steve Drake, Tom Clark, Kim Guignard, Scott Pellman, Julie LaFave

Chairman Dave Albee formally opened the meeting at 6:02 pm.
I. SECRETARY’S REPORT
Minutes from January meeting were reviewed. Motion to accept Minutes as presented was made by Kim, and seconded by Steve. All were in favour.
II.
ADDITIONS TO AGENDA

None
III.
OLD BUSINESS

· Pavilion Rental Day – March 5. Julie reported that Pavilion Rental day went very smoothly. Between the staff and the new department software, they were able to process one reservation a minute.
· DEC Permit for Pond – The Town Board approved a pond dredging option that completed all the work in one summer. A DEC permit is required for the project and the initial application has been sent. Cost for the work should not exceed $25,000 and a portion of the project will have to be completed by a professional contractor. Julie will report back later as more information becomes available.
IV.
NEW BUSINESS
· Bill Cole and Sonny Centner – Former Town Board Member Bill Cole and current Highway Superintendent Sonny Centner passed away recently. The Park Board wished to express their sympathies, as well as their thanks to both individuals over the years.
· New equipment purchases – The Town Board recently approved purchases for the department of the following:
· 2016 John Deere 4066R Tractor at $33,710
· John Deere H180 Loader at $6,329

· Cam Superline Heavy Duty Dump Trailer (Low Profile) at $7,500
· John Deere Gator XUV 825i at $13,128
· Two (2) Frontier FM2012R Flex-Wing Grooming Mowers at $15,966 each

As follow up discussion regarding the equipment, members of the Park Board would like to make sure the Town remains on a consistent replacement schedule in the future for all equipment.

· Forza Soccer Club – The Forza Soccer Club out of Canastota has requested to use one field at Chapman Park beginning in May. This is approx. 8 weeks before SCC will be using any fields. The Park Board agreed to allow the group to use a field if they agree to reimburse the Town for the cost of supplies, as well as man hours needed to line the field weekly. Julie will report that to Forza and wait for their answer.
· Disc Golf Updates – Julie walked the course with a CNYDGA representative, as well as did some research on the current course. A typical beginner’s course has the shortest distance from tee to goal at 150’, with the overall average of a course being 200-240’. The current course has an average of only 128’, with the longest hole only being 153’. CNYDGA has submitted a proposed new course that would be challenging to both beginners and experienced players. The work could be completed in about a day and CNYDGA has agreed to perform the work. The total cost should not exceed $1000.

A motion was made by Scott and seconded by Kim to allow CNYDGA to redesign the course, if the following criteria are met:

· Julie contacts the Eagle Scout that designed the original course and gets his blessing to redesign.

· CNYDGA provides the Town with an insurance certificate naming the Town as additional insured.
V.
ADDITIONAL DISCUSSION

· The department received two awards from Central New York Recreation & Park Society.
· Lori Davies received the ABCD award. (Above and Beyond the Call of Duty)

· Robin’s Senior Integration Program received the Inclusion Program of Excellence award.

· The Easter Egg Hunt was well attended on March 19 with approx. 260 kids pre-registered for the event.

Motion was made to adjourn the meeting at 6:34 by Tom and seconded by Scott. All were in favour. Next meeting is scheduled for Monday, April 11 at 6:00 pm.
PARK\Agenda & Minutes New Form

