HARWICH RECREATION & YOUTH COMMISSION

MEETING DATE, TIME, & PLACE:
Tuesday, April 28th, 2015, 5:30 PM, 100 Oak St., Harwich. MA - Room 3.

COMMISSION MEMBERS PRESENT:
John Mahan, David Nixon, David Sadoski, Jan Bowers, Lee Culver and Vahan Khachadoorian

RECREATION STAFF PRESENT:

Eric Beebe, Lee Ames

OTHERS PRESENT:

Richard Berube, Angelo LaMantia

GUESTS:
· Ben Layton & Mary Henderson, Harwich Mariners - Were unable to attend.
· Richard (Boo) Berube, Highways & Maintenance - Fields & Beaches update
· Beach Supervisor and Assistant Beach Supervisor need to try to solve the restroom issues when they happen and call Highway only if they cannot resolve it.
· Lifeguards need to pick up their own trash, David who cleans the beaches has on countless occasions seen them throwing their trash under the guard stands, this presents badly to the public. They should never put trash there, and especially during the day when the beaches have patrons.
· All bathrooms are being re-keyed. Boo will drop off new keys to us when the job has been completed. He asked that restroom keys only be given to head guards and supervisors that they are collected at the end of each day.
· If a septic pump alarm goes off at any time just call Bobby Our directly to have it pumped. There is no need to call notify the Highway Department first anymore
· Power box at red river will need replacement soon.
· Beach stairs repair patches will be about $150.00
· New replacement slats for the Red River benches that are decayed will be about $600.00. The Commission told Boo to go ahead and start this project.
· Future projects for the Department and Commission to plan to budget for-
· Lifeguard stands need to be replaced at Pleasant Road Beach and Red River Beach, one stand at each.
· The venting pipe at Red River Beach needs to be replaced with PVC material to get us through the summer and then permanently with cast iron at summers end, the cost is about $2000 for the cast iron.
· Long Pond Docks - Boo told Eric that we can make the dock near the ramp a floating dock and that he should resubmit the paperwork to Amy in Conservation.

· The Commission may want to consider putting up nesting poles at Whitehouse Field to keep any birds from nesting on the lights or light poles.

RECREATION AND MAINTENANCE MATTERS
· Signing of Recreation Bills - All bills were signed and initialed by appropriate members.
· Approval of Commission Minutes from 2/24/15 and 3/24/15.
A motion was made by Lee Culver to approve the minutes of 2/24/15 as written; the motion was seconded by David Sadoski. Vote was unanimous, 4 in favor, 0 opposed, 2 abstain.
A motion was made by Vahan Khachadoorian to approve the minutes of 3/24/15 as written; the motion was seconded by David Nixon. Vote was unanimous, 4 in favor, 0 opposed, 2 abstain.
· Director’s Report - 3/24/15

· Indirect Cost Study - The Town’s consultant has finished his indirect cost study for the Recreation, Water, and Golf Departments. I emailed out the study to the Commission last week for their review. I also met with the Town Administrator regarding the results. He put the most emphasis on getting as close as we can to even, on our direct costs and direct expenses. I will brief the Commission with more information from the meeting at the Commission meeting.

· Whitehouse Field Use - I spoke with Steve Wilson, the Monomoy RHS varsity baseball coach, the other day and he asked that I broach the topic of the use at Whitehouse with the Commission again. He said that he is concerned with the field’s durability when used by various different organizations throughout the Spring and Summer seasons. He suggested limiting the use of the field to the High school and the Mariners. WHF Issues - Please send an email to BCCC 18+ stating do not rake the pitchers mound at all. Clay is being thrown onto the grass and killing it and the clay is also expensive. Parking at WHF - No one except coaches are allowed to park inside any of the fences.

· Monomoy Teen Wellness Fair - I set up a Recreation Department table at the Teen Wellness Fair held at the high school last week. I handed out quite a few brochures, beach information, and job and volunteer applications to the students. It was a very good event and had tables for several different town departments.
· Brooks Park Update - Construction at Brooks is going as planned so far and they are currently installing the trench drain which will precede the paving of the new courts. They have removed the old basketball hoops from the basketball court and are currently installing the new ones.
· Red River Vendor Update - We had no bids on the Red River Vendor RFP at the bid opening a few weeks ago. I have included this item as an agenda item so that the Commission can discuss how we want to proceed from here.

· Fencing repairs - I requested a quote from Landmark fence to repair/replace the fencing on the first base side dugout at Whitehouse Field as well as the repair of the damaged fencing at Brooks Park playground. The quotes were $300 for Brooks and $1844 for Whitehouse. I signed off on those quotes and the work should be done very shortly. This was a safety hazard leading into the busy spring and summer seasons.

· Regattas/Water Events - I have had several meetings with the Deputy Fire Chief, Police and Harbormaster regarding putting together standards that have to be met when a group is applying for use of a pond etc for regattas or other “on the water” events. I am putting together a checklist for these events that can be followed depending on size of event and number of people/boats attending.

· Whitehouse Field Lights - The money is still in our budget as a one time expense to repair the light bulbs at Whitehouse Field. I spoke with the Town Administrator about it and he said that that money would not become available until July 1, the start of the FY2016 fiscal year. I will schedule the work to be done as soon as possible after the fiscal year, and the new budget begins. Light poles – There may be issues on the light poles with birds.

· Spring Programs Update - Now that the weather is slowly improving, our spring programs are in full swing. We currently have 170 youth signed up for Spring Programs which is slightly more than last Spring.

· Summer Staff Update - We have almost completed the interview process for open positions this coming summer. We are interviewing throughout the school vacation week, after which we will make our staffing decisions.

· Property Maintenance Report - A current property maintenance report was handed out to Commission members.
· Decoy coyote is working really well.
· Split rail fence at Brooks needs work. Commission would like two more sections where needed along the parking lot
· Budget Reports - Current budget reports were given to Commission members.
· Radios are in good shape for this year
· Gate guards will be sitting up at eye level this year in higher chairs.
· Keep a maintenance record of beach issues.
· Chairman’s Report - None
· Liaison Reports -
· Community Preservation Committee - Jan Bowers
· Eric told said about CPC???
· Facilities Committee - Lee Culver

· They are working on policy for the gates providing access to the rear of the building.
MISC. CORRESPONDENCE
· Letter from Cliff Berner regarding Long Pond - Suggested picnic tables, playground equipment and stationary grills at Long Pond Beach.
OLD BUSINESS
· Red River Beach Vender update - Build a hotdog stand or rent or buy a cart and sell them ourselves. This idea needs a plan. Commission asked Eric to put together a plan.

· Brooks Park kiosk sign policy – review & vote. New draft presented to members.

A motion was made by Vahan Khachadoorian to accept the Brooks Park kiosk sign policy; motion was seconded by David Sadoski. Vote is in favor, 5 in favor, 1 opposed.

· Dogs on Beach Policy review.

· Lee Culver thinks we should consider banning dogs from the beaches
· John Mahan told members the Town of West Dennis has banned dogs from its beaches until further notice due to nesting piping plovers.
NEW BUSINESS

· Indirect Cost Study - The Cost Study report was discussed among members and Angelo.

· Next regular meeting to be posted for Tuesday May 26th, 2015 at 5:30 pm.

OPEN SESSION

· Letter from Leeann Conley requesting a reduced beach sticker for her taxicab.

· David Nixon - Went to the most recent Conservation Commission meeting on hunting at Bells Neck. Since hunting is a recreational sport he asked the other members about their opinion of this policy.

· John would like to revisit the field use cap at the Commission’s next meeting.

ADJOURN MEETING

A motion to adjourn the meeting was made by David Nixon at 7:15 pm; the motion was seconded by Vahan Khachadoorian. Vote was unanimous, 6 in favor.

Submitted by:

Lee Ames, Executive Assistant

Harwich Recreation & Youth

Commission Secretary
