PERINTON RECREATION & PARKS DEPARTMENT

ADVISORY BOARD MEETING MINUTES

October 25, 2007
PRESENT: Vice Chair Al Chesonis, Advisory Board Members Mike Coppola, Cheryl Hanzlik, Dave Schaeffer, Commissioner of Recreation and Parks Jim Donahue, Parks Director Dave Morgan and Recreation Director Jeff Myers.

MINUTES: Motion to approve the September 20, 2007 minutes by Board member Mike Coppola, seconded by Board member Cheryl Hanzlik; minutes approved.

COMMISSIONER DONAHUE’S REPORT

PCC/Aquatic Center Birthday Party

The Community Center is celebrating the 10th anniversary this weekend. All Advisory Board members are invited to attend the anniversary celebration. A full afternoon of events is scheduled.

Financial Update

The deposit to the supervisor for October was $107,721.78. This amount was higher than the same monthly deposit last year, but is $74,216 behind 2006 year to date income.

Budget Update

The Town Board has approved the 2008 town budget. Thanks to the Advisory Board and the finance subcommittee for your assistance in budget preparation and support.

Center Stage

The 2008 Center Stage season planning has begun. The first meeting of the committee was held this past Tuesday. Performing groups will be confirmed by the end of the year. The committee continues to make recommendations that make this one of the areas best venues for summer music. The committee thanked Jayne LaFay for continuing to chair the committee and recognized the efforts of staff person Jeff Nutting.

Master Plan Update

The document continues to be updated with staff and Advisory Board members input.

Rochester Gas and Electric

The department is still concerned about the high gas and electric bill at the Perinton Community/Aquatic Center. We have contracted with RG&E to perform an on site test to insure that there are no malfunctions in our gas distribution system. The actual gas is supplied by Energetix. RG&E will be on site November 14.

Motion Picture Licensing Company

The rights to show CD or DVD movies are licensed in the same manner as our music licensing. Since we would like to show movies to the public as a part of our recreation program offerings we are required to obtain a license for each viewing site. We will be licensing the Lion’s Den Teen Center and the Perinton Community Center to be able to show movies. There are other licensing restrictions that we can work with.

National Recreation and Parks Congress Report

The NRPA Congress was held in Indianapolis, Indiana the last week in September. The Commissioner and Recreation Director attended this multi-day conference. I attended the National Recreation and Parks Congress from Tuesday, September 25 through Friday, September 28. I attended educational sessions to maintain my certification and visited the exhibit hall and met with sales representatives from several companies.

The educational sessions were outstanding. Speakers were knowledgeable and presented relevant material. The following is a list of sessions I attended by title:

· Developing a Successful Natural Area Plan-Rick Daykin, The Corporation of Delta

· Creating an Aquatic Marketing Plan- John Whitmore-Denton, Texas

· Dog Parks a National Design Craze-Randy Burkhardt-Douglas County Parks and Recreation

· Avoiding Lawsuits a New Approach to Liability Waivers-Doyice Cotten-Georgia Southern University

· Planning for financial and operational success

I also attended a welcome reception in the RCA Dome-Home of the Indianapolis Colts. I provided an orientation to incoming NRPA leadership in my role as a past president of the Association. The Congress was the highest attended event and had a record number of exhibitors. I appreciate the opportunity to represent the Town of Perinton at this premier event.

Mechanic and Laborer Position update

We have hired Gerald “Gerry” Wesche after reviewing and interviewing many qualified mechanic applications. Gerry started work on October 15.

German Exchange Students

Fairport Schools is hosting several German exchange students. We made arrangements to allow these students (living with Perinton residents) to use the Perinton Community/Aquatic Center at no cost.

Humane Society at Lollypop Farm

Commissioner Donahue continues dialogue with the Humane Society regarding the extension of the lease of Egypt Park. A few items remain and should be resolved soon.

Fairport-ER Post

The name of the Perinton Fairport Post has changed to the Fairport-ER Post. We have received feedback from some people that they believe this is a step backwards for Perinton in that the paper does not believe the name Perinton best identifies the community in which they serve. They are disappointed that the local newspaper decided that Perinton should be removed from the name of the paper

Home Page Development

The Town’s home page continues to be updated. It will most likely be a few months before the finished product is rolled out.

DIRECTOR MORGAN’S REPORT

Gerry Wesche has joined our staff in the capacity of mechanic and has fit in well with the rest of the parks crew. This was an important position to fill as we were experiencing the results of a diminished level of equipment maintenance. Gerry is very familiar with our turf equipment fleet as well as the truck line. He comes to us with 15 years experience from Monroe and Cobblestone Creek golf clubs. Now that the mechanic slot is filled we are in the process of interviews for the laborer position and should complete the first round this week.

The first round of aeration, over seeding and fertilization of athletic fields is complete and we are half way through the topdressing program. Additional seeding will be scheduled for the football fields and the deep tine aeration of athletic fields will begin next month. At the same time leaf pickup is in full swing in the parks.

A meeting was held this week regarding the artificial ice rink in Fairport. Discussion covered topics of rink size and location, utilities, supervision and enforcement of rules and hours of operation. For the coming skating season, the ice rink program will remain in the same configuration as last year. Fairport DPW anticipates beginning the assembly of the rink in the next couple of weeks.

Three parks staff will be attending a three day certified playground safety inspector’s course next month in Syracuse. This is a comprehensive training program on playground hazard identification and risk management methods. The training and advanced reading prepares participants to sit for the optional Certified Playground Safety Inspector exam where a passing score results in a three year inspector certification. Two staff will be recertifying for the third time and one will be taking the class for the first time.

We had good success at the Monroe County Municipal Equipment Auction where we consigned six pieces of equipment. Net proceeds for the auction were $29,457.00 which the Town Board authorized depositing into the Capital Reserve Account for Parks Equipment at their meeting last night. The big sellers for us were the two dump trucks with the 1994 truck bringing $15,500.00 of the total.

Equipment deliveries have been arriving in the last few weeks with the delivery of a new trailer, one ton dump truck with plow and a two ton dump truck.

DIRECTOR MYERS’ REPORT

I. Recreation Programs.

A. RECTRAC – Rec Facts.

1. Fall 2007 registration currently at $199, 852. There are 4,518 participants enrolled in 372 classes. (September report: $187,251) (Fall 2006: $235,420).

B. Focus on Programs.

1. Halloween Parade takes place at Potter Park tomorrow evening. Jeff Nutting is all set to run this program.

2. Halloween Fun in the Aquatic Center: Also Friday evening, 7 families for 25 participants enrolled. “Haunted” Pool Deck and other holiday appropriate activities.

3. Barnyard Bingo: Friday, 11/9, 19 families for 67 participants enrolled. Bingo, refreshments and barnyard animal sound alike contest.

4. Prior to next Advisory Committee meeting, 9th Annual Turkey Jam on Thanksgiving Day. Happy Thanksgiving, everyone!

5. Saturday Activity Nights at Teen Center continues with great success. Each week the attendance has been approximately 30 kids.

6. Overall numbers for Teen Center participation: Lions Den Drop-In and structured programs, 506 unique enrollees; Detours, 28 enrollees; No enrollment (usage by other teen based programs such as youth ministries, cast parties, home school groups, etc), 116; total count of unique enrollees: 650. Excellent numbers.

C. PCC 10th Birthday.

1. All set for this Sunday afternoon.

2. Invitations sent to: Current Town Board members and those on board in fall, 1997; current Advisory Committee members, and those on Commission in fall, 1997; and current full time staff, and those on full time staff in fall, 1997.

II. Facility Usage.

A. PCC Room and/or Gymnasium Rentals – 2007.

1. Currently at 305
 reservations for $57,483.00.

2. 99.11% of budgeted revenue.

3. Large account was paid in full in early October.

4. Many new inquiries for room rentals coming in on a daily basis.

B. Drop-In Programs.

1. Thursday night Drop-In Volleyball has started off this year with very good numbers. Usually this program takes a month or so to get up to two courts. This year we have been between 20 and 25 participants since 10/4.

C. Additional Flu Shot Clinic held here today, making total clinics held here this year to 3. Agency indicates participation is down from last year, by approximately 50% (county-wide).

III. Department News

A. Diane Riesenberger and Julie Eble will attend the Healthy Communities, Healthy Youth National Conference, presented by the Search Institute, for Youth Developmental Assets, being held this year in Rochester. The dates are November 8, 9 and 10. Ken Zeller and I attended this same conference in Denver, in 1999. This is a great conference for the Teen Center Coordinators.

B. I have received three applications from students to conduct their semester-long internship with our department in the spring ’08. I have interviewed two of the candidates, and have a third interview set up for next week. There are also indications that a fourth student will apply, however I have not yet received his application. I will accept one intern for the semester.

C. I have been nominated, and will accept the nomination, to run for President-Elect of the New York State Recreation and Park Society. If elected, my term as President will run from June of 2009, to May of 2010.

D. As Commissioner Donahue reported, I, too, attended the NRPA National Congress in Indianapolis last month. Some of the highlighted educational sessions I attended include: Managing by Standards; Doing more to get more ($); Dealing with the Media; Best Practices through National Standards; and Geocaching. I have a conference brochure for you to review.
MASTER PLAN UPDATE

Once the staff and advisory board have reached agreement on a list of priorities; the decision of what we want to do in the next five years and putting dollars to it should be the next order of business. The order in which to proceed will then be open to public discussion.

One area that remains subject to discussion is the delineation between parks and open space, including town owned land where there is no active or passive use. This process may require going back to Town Codes to be sure the conservation easements are correct according to previous agreements. These same conservation easement rules may then be applied to open space. Jim Donahue will arrange a meeting with Dave Schaeffer, Tom Beck, Scott Copp, and Jim Smith to discuss this topic.
Reformatting has caused some delay in the planning process of the Master Plan, but Jim Donahue is hopeful the completion will not go too far into next year. Once all stages are complete, Mark Gwaltney will have final copies of the Master Plan printed and bound creating a concise and easy to use document.
AROUND THE TABLE

Jeff Myers expressed our condolences to Mark Gwaltney and his family on the passing of his Dad.

Jim Donahue shared comments from a concerned resident with the Advisory Board. The resident has been troubled by the removal of a fence at the back of the park adjacent to the new dock at Kreag Road Park. The old fence that was removed did have a gate which could have been open at any time. Jim called to her attention the fact that other parks in the town are adjacent to water with no fences; and the presence of the fence may have created a false sense of security. No action was taken.
There being no further business, the meeting was adjourned at 7:46pm. The next Advisory Board

meeting will be held on Thursday, November 29, 2007 at the Perinton Community Center, Room 211 at 7:00pm.
Respectfully submitted,

Stephanie C. Kayser

Secretary

PAGE
5

