CITY OF EYOTA
PARK BOARD MINUTES

OCTOBER 8, 2014

Members Present: Dianne Schmidt, Jacob Schleusner, Kevin Kullot, Tony Nelson, Mark Winkels (arrived at 7:18 PM), Jacob Robinson and Deputy Clerk Nancy Eichman.

Members Absent: Kurt Holst

Call to Order: Chair Robinson called the meeting to order at 7:01 PM.

Approve the Agenda: There was a motion made by Kullot and seconded by Schmidt to approve the agenda. All voted in favor. The motion was declared carried.
Approve the Minutes: There was a motion made by Schleusner and seconded by Kullot to approve the minutes of the September 10, 2014 meeting. All voted in favor. The motion was declared carried.
Park/Maintenance:
Public Works Update: Kullot reported to the board that the lime for the ball fields have been delivered. The fields have been leveled and dragged. The red pieces of playground equipment at West Side Park have been removed and transported to be sandblasted and repainted.
City Parks Bathroom Faucets: City Maintenance received a quote of approximately $175 to $200 for a “Push Button” bathroom faucet from B & C Plumbing from Eyota. Also an estimate of $88/per hour to install them. After some discussion, Kullot reported that he will look into another estimate from a supplier and report back to the board next month. Nelson reported that this type of faucet is standard to install. He would recommend to the Council that city staff install them. No action taken.

Toilet Options for Women’s Bathroom at West Side Park: City Maintenance received information from B & C Plumbing in reference to style of toilets that would gain any space between the toilet and the door in the women’s bathroom. B & C Plumbing reported that there are no other styles that would work. Also B & C Plumbing reported that as far as moving the plumbing in the floor to gain width space, they did not recommend it. It would be a huge amount of work for little to no benefit. No action taken.

Summer Recreation Program: End of Year Survey Results: See, Exhibit “A” Summer Recreation Director, Mark Winkels gave a report pertaining to the summer recreation program end of the year survey. The participation was low. Winkels felt how the survey was done and how it was distributed was not done properly. The survey was late sending it out as it was one month after the summer recreation program finished. The survey was put on “Survey Monkey”, Facebook, which allowed non-participants to complete. He stated that it was not useful as it didn’t tell him anything more than he already did not know. Robinson stated that the survey’s comments for lack of structure and quality of employees could be used for next year’s program planning. Schleusner reported that employees could be paid for attending a preliminary summer recreation meeting on working on lesson plans; getting ideas on coaching with plans for games using various skills on the activities being offered; and bus/bully requirements and rules. Winkels reported that basically it comes down to hiring knowledgeable, dependable people. Winkels feels that wages need to be increased in order to keep these people and have them return another season. Council representative Nelson stated that as of now (but this will be determined at the December budget meeting) there is $12,000 in the 2105 budget for the summer recreation program. This is an increase from last year’s budget.

SHIP Grant – Wayfinding Sign Prices: City Maintenance received an estimate from Brandon Industries from McKinney, Texas for three fluted channel poles 4”OD x 14’ 0”; three acorn finial for 4’ OD round pole, three, two- piece base for 4” OD pole, and thirty-two 6” sign clamps for CP pole for approximately $1500. An estimate from Nexgen Sign Company from Rochester for seven Dibond direction sign panels with vinyl white reflective lettering at $65/per panel for a total of $455.
There was a motion made by Kullot and seconded by Schleusner to recommend to the City Council to purchase the pole, pole tops, pole bases, and brackets from Brandon Industries and to purchase the wayfinding panels from Nexgen Sign Company (all determined if the City is approved the grant). All voted in favor. The motion was declared carried.
There was a motion made by Robinson and seconded by Kullot to spend the remaining amount of money from the purchase of the wayfinding sign to purchase approximately eight benches/with concrete pads (locations yet to be determined). All voted in favor. The motion was declared carried.
Any Other Business: Schmidt reported to the board that the residents near Summerfield Park were happy of the way the park was taken “good care” of this summer. The way the grass was mowed, with the benches being moved. Good Job to the City Maintenance!
Adjourn: There was a motion made by Kullot and seconded by Schleusner to adjourn the meeting. All voted in favor. The motion was declared carried. The meeting adjourned at 7:58 PM.

Nancy Eichman, Deputy Clerk/Park Board Secretary

Page 1 of 2
 10-8-14

