
CITY OF EYOTA
PARK BOARD MINUTES

APRIL 9, 2014

Members Present: Jacob Robinson, Jake Schleusner, Mark Winkels, Kurt Holst and Clerk/Treasurer Marlis Knowlton
Members Absent: Dianne Schmidt, Tony Nelson and Kevin Kullot (Kullot was absent at roll call but arrived later at 7:50 p.m.)
Call to Order: Chair Robinson called the meeting to order at 7:07 p.m.
Approve the Agenda: Motion was made by Schleusner and seconded by Winkels to approve the agenda with the addition of #4.A summer team field fees. All voted in favor.
Motion carried.
Approve the Minutes: Motion was made by Winkels and seconded by Schleusner to approve the minutes of March 12, 2014 meeting. All voted in favor. Motion carried.

Memorial Donation Discussion: Friends and relatives of Jackie Reiland are planning a fund raiser, with hopes to donate a memorial to the parks and requested the Park Board to make suggestions. The Board suggested working with Kevin Kullot for improvement ideas specifically to the ball fields. Kullot and the Board will create a list of ideas with estimated costs: everything from benches, dugouts and scoreboards.
Park Maintenance:
Public Works Supervisor Update: West Side Park pavilion roof vents have been installed, park bathrooms are ready to be opened the end of April, two Ash trees were cut down in Freedom Park, the replacement boarder panels around the train in West Side Park have been ordered, and trees are being ordered to be planted before the June 30 deadline for the DNR tree grant.
West Side Park Women’s Bathroom: The Board requested more precise measurements for the proposed bathroom stall remodel. Staff will provide that at a later date.

2012-14 DNR Tree Grant Required Plans: The DNR grant requires two plans to be created and adopted: a Maintenance Plan for City Trees and a Community Preparedness and Response Plan for Emerald Ash Borer (EAB). The Board reviewed both proposed plans.

*** 7:50 p.m. Kevin Kullot arrived.

There were no changes recommended to the EAB plan. Regarding the Maintenance plan, the Board recommended the Council consider the following points listed in the Public Relations and Findings section: #5 will an Arbor Day observance be planned or is this only a requirement if the City becomes a Tree City, #6 will the City apply for Tree City status, #7 will the City commit funds to create incentives for homeowners to plant boulevard trees, and #8 the Board questioned the scope of what was implied by working with the school district and their tree population.

Motion was made by Winkels and seconded by Schleusner to forward both plans to the City Council: EAB plan as presented and the Maintenance Plan with the noted concerns.

Schleusner, Robinson and Winkels voted in favor. Kullot abstained, as missing most of the conversation. Motion carried.

Park Bench Placement: Recommendation to the City Council for the Metrodome park benches to be placed at:
West Side Park – none, current benches are adequate.
Freedom Park – two benches: each about in the middle of the west and south edges of the play area, just inside the play area boarder.

Sunrise Park – two benches: on the north side, one on each side of the walkways going into the play area, lined up with the existing trees. These can either be in or out of the play area depending on the amount of room outside the play area to allow for mowing.
Sunrise Park Playground Equipment: Motion was made by Kullot and seconded by Winkels to recommend to the City Council to purchase one Stand and Spin and one Super Scoop to be placed in Sunrise Park. All voted in favor. Motion carried.
West Side Park Scoreboards: Motion was made by Kullot and seconded by Winkels to recommend to the City Council to place a sign on the back side of the West Side Park south field scoreboard that says “West Side Park” and is blue and white to match the other park signs and buildings. All voted in favor. Motion carried.
The Board also discussed the desire to place small prefinished metal signs on the backstop fences to identify the north and south field.
Summer Recreation Program Update: Director Mark Winkels reported there have been 174 registrations received, this is down from last year, but he is anticipating additional late registrations. He will wait a little while before making the determination if any of the program activities will need to be cancelled.
Summer Team Field Fees: The Board requested a recommendation be made to the City Council to lower the team fees for youth teams to $40; adult teams should remain at $80. It was also requested that it is made clear that field maintenance and field dragging is made a priority; preferably done every day.
Other Business: Robinson noted the school is still working on creating an “Eyota” sign for the east end of the bike depot on South Front Street.

Adjourn: Motion was made by Schleusner and seconded by Winkels to adjourn. All voted in favor. Motion carried. The meeting adjourned at 8:42 p.m.

Marlis Knowlton
Clerk/Treasurer

Page 1 of 2
 4-9-14

