

The Corporation of the Municipality of Mississippi Mills

Parks & Recreation Advisory Committee

AGENDA

Tuesday March 3, 2020

3:00pm

Municipal Office – Council Chambers

- A. APPROVAL OF AGENDA**
- B. DISCLOSURE OF PECUNIARY INTEREST**
- C. DELEGATIONS/PRESENTATIONS**
- D. APPROVAL OF MINUTES;** January 28, 2020
- E. BUSINESS ARISING OUT OF MINUTES**
 - 1. Adopt a Park Policy;
Policy, Application, Waiver, Terms of Conditions, Volunteer Activities Sheet
 - 2. Dog Park Working Group (update)
 - 3. Membership for Parks and Recreation Advisory Committee
- F. ROUND TABLE**
- G. REPORTS**
- H. INFORMATION/CORRESPONDENCE**
- I. OTHER NEW BUSINESS**
- J. MEETING ANNOUNCEMENTS**
 - Cancellation of March 31, 2020 meeting
 - Next meeting: April 28, 2020- 3:00pm Council Chambers
 - Schedule future meetings
- K. ADJOURNMENT**

CORPORATION OF THE MUNICIPALITY OF MISSISSIPPI MILLS
PARKS & RECREATION ADVISORY COMMITTEE

January 28, 2020
3:00 pm
Municipal Office - Council Chambers

PRESENT: Rick Lotan (Chairperson)
Councilor Dalgity
Scott Newton
Terry Ainsworth
Sherryl Smith
Councilor Guerard

STAFF/OTHERS: Calvin Murphy- Recreation Manager
Bonnie Ostrom, Administrative Assistant
Dawn McDonald, Recording Secretary

REGRETS: Denny O'Connell
Christine Anderson

Chairperson Rick Lotan called the meeting to order at 3:00 pm.

A. APPROVAL OF AGENDA

Moved by Councilor Dalgity

Seconded by Councilor Guerard

THAT the January 28, 2020 agenda be accepted as presented.

CARRIED

B. DISCLOSURE OF PECUNIARY INTEREST OR GENERAL NATURE THEREOF

None

C. DELEGATIONS/PRESENTATIONS/TOURS - None

D. APPROVAL OF MINUTES – October 29, 2019

Moved by Scott Newton

Seconded by Sherryl Smith

THAT the October 29, 2019 Parks & Recreation Advisory Committee minutes be accepted as presented.

CARRIED

E. BUSINESS ARISING OUT OF MINUTES

1. Adopt a Park Policy

The Committee reviewed “Adopt-A-Park” policies from Carstairs, AB; City of Morganton, NC; Essa, Barrie, Windsor, London and Ottawa.

The Committee agreed to use the City of Windsor Policy as a general guideline with modifications to responsibility levels, rules governing selection of alternative park locations, duration of agreement and use of personal equipment.

The Recreation Manager will discuss insurance and waiver requirements with the CAO for inclusion in the draft policy.

Staff will incorporate members’ comments into the draft policy, including related records, forms and attachments and will circulate a draft electronically for discussion at the February 25, 2020 meeting.

Councillor Dalgity will discuss the “Adopt-A-Park” policy direction with the CAO to ensure it is in line with the “Volunteer” policy.

F. ROUND TABLE

1. Recreation Program Review – The Recreation Manager assured the committee that, further to the request of Council, this item would be brought forward for discussion once the draft “Adopt-A-Park” policy had been forwarded to Council for approval.
2. 2020 Budget – The 2020 Budget is a public document and will be available for review once approved by Council.

G. REPORTS – None

H. INFORMATION/CORRESPONDENCE

1. Regrettably, Denny O’Connell has submitted his resignation as a Parks and Recreation committee member, effective January 31, 2020.

Councillor Dalgity to bring forward to Council, the resignation of Denny O’Connell, member of the Parks and Recreation Committee.

2. Mississippi Valley Conservation Authority offered the following in response to staff's inquiry re: clarification of MVCA specs on the buffer area, shore guideline restrictions.

The buffer area should be 3-5 meters; however, there is no official guideline. MVCA has offered to hold a training session which could be beneficial if an application to adopt the River Front Estates park on Spring Street is received. MVCA also suggested the question be put forward to the Mississippi Valley Field Naturalists.

3. The next scheduled meeting of the Dog Park working group is February 4, 2020.

I. OTHER/NEW BUSINESS

J. MEETING ANNOUNCEMENTS :

Next meeting: Tuesday, February 25, 2020 at 3:00 pm in Council Chambers.

K. ADJOURNMENT

Moved by Councilor Guerard

Seconded by Scott Newton

THAT the January 28, 2020 Parks & Recreation Advisory Committee meeting be adjourned at 4:42 pm.

CARRIED

_____ Dawn McDonald, Recording Secretary

**ADOPT-A-PARK PROGRAM
APPLICATION**

New Application _____

Renewal _____

Name of Group Captain/Contact Person: _____

House Address: _____

Phone: _____(c) _____(h)

Type of Group *(please check the closest match)*:

Individual ___ Family ___ School ___ Church ___

Community/Service Group ___ Organization or Business _____

Park interested in adopting: _____

Specific Area (if applicable) _____

If approved, I understand that volunteers are not to engage in park maintenance activities until their completed Volunteer Service Waiver has been received by the Municipality and they have received the required safety training.

Note: volunteers under the age of 18, must have their waiver signed by a parent or guardian.

I acknowledge that there is no salary or other compensation of any kind to be provided by the Municipality for the services of myself or any volunteer within the group.

By signing this application, I confirm that all participants within the group have received the attached Adopt-a-Park terms and conditions.

Signature of Group Captain

Date

I also acknowledge and agree that my services and the services of the volunteer group are provided for the convenience of the Municipality and may be terminated for any reason or no reason and at any time by the Municipality without notice.

Date of Approval

Signature of Adopt-a-Park Staff

ADOPT-A-PARK POLICY

1. PURPOSE

The purpose of this policy is to promote a sense of ownership and pride in the municipality's parks through a public service program known as "Adopt-a-Park". This program enlists community-minded, environmentally conscious individuals, community and civic organizations, and *businesses* to assist with keeping the Municipality's parks inviting and clean through voluntary litter clean up, *beautification and maintenance*.

2. DEFINITIONS (*for the purposes of this policy*)

- a. **Adopt:** To take on or assume a level of responsibility
- b. **Group:** a collection of individuals/volunteers interested in adopting a municipal park
- c. **Group Captain:** Volunteer Group Representative. The primary contact between the Municipality and the group adopting the park
- d. **Municipality:** The Corporation of the Municipality of Mississippi Mills.
- e. **Park:** Any land that is owned by the Corporation of the Municipality of Mississippi Mills and is designated as a park
- f. **Program:** Adopt-a-Park program
- g. **Tools:** Garbage bags, graffiti cleaning supplies,
- h. **Volunteer:** An individual, family or member of a club, organization or business that agrees to provide services to the Municipality without receiving a salary or any other compensation. Volunteers are not considered as Officers, Employees, or Agents of the Municipality.
- i. **Volunteer Service Waiver:** Written voluntary consent, on a form specific to this program, relinquishing the volunteer's right to take legal action or make claim against the municipality.

3. SCOPE

This policy applies to all volunteers of the Adopt-a-Park program, as well as those who administer the program on behalf of municipality.

4. RESPONSIBILITY

1. Council

Support the Adopt-a-Park policy and encourage community involvement wherever possible.

2. The Chief Administrative Officer (CAO):

Support the Adopt-a-Park policy including providing guidance, direction and final authority on any issues that may arise where the Recreation Manager is unable to achieve resolution.

Authorize the Recreation Manager or his designate to approve and execute all Adopt-a-Park applications on behalf of the Municipality.

Support the program whenever possible to community representatives.

3. Recreation Manager (or designate):

Administer the Adopt-a-Park program, including but not limited to: process applications, provide safety training materials and/or instructions to volunteers, through the group captain; and make available, the tools and services needed for volunteers to effectively carry out their duties under the program.

Review requests on a case by case basis for special projects/suggestions, and if approved, provide the necessary materials for project completion.

Respond to community concerns/complaints and help group captains and Individuals with any inquiries, assistance or guidance needed.

Comply with all other terms, conditions and responsibilities as set out in the Terms and Conditions of the program.

Evaluate the effectiveness of the program. Timing???

4. Group Captain:

To be appointed or selected by the members of the volunteer group as their authorized representative or key point of contact.

If a singular individual wants to adopt a park they will be deemed as the Group Captain and will be expected to assume the same responsibilities.

Submit the initial Adopt-a-Park application as well as any special project requests to the municipality for approval on behalf of the group.

Facilitate the distribution of safety information and program materials/tools to the group on behalf of the municipality.

Coordinate the work activities of the group in the best interest of the members and the municipality.

Bring forward any community concerns/complaints as well as volunteer inquiries and/or comments.

5. Volunteer:

Appoint or select a Group Captain as the authorized representative for the volunteer group.

Upon approval of the application, submit a signed Volunteer Service Waiver indemnifying the municipality from any and all losses that may arise from or in connection with the group or individual's negligence or willful misconduct.

Adopt and adhere to the safety requirements as set out in the training materials provided by the municipality.

Conduct clean-up activities at the adopted Park in a safe manner and in accordance with all terms and conditions as set out in the Adopt-a-Park program.

5. GOVERNING RULES AND GUIDELINES

The Adopt-a-Park program allows volunteers to lead by example by participating in clean-up activities with the goal of beautifying Parks in the community and fostering community pride.

Group Captains shall submit a completed Adopt-a-Park application form listing the names and contact information for each volunteer group member as well as identifying the park that the group is interested in adopting.

The municipality, at its sole discretion, may choose to combine applicants to form a group, if there are several similar individual requests received.

Adopt-a-Park applications shall be referred to the Recreation Manager for consideration.

If the Adopt-a-Park application is approved, each volunteer shall sign a Volunteer Service Waiver indemnifying the municipality from any and all losses that may arise from or in connection with the group or individual's negligence or willful misconduct. In such cases, where volunteers are under the age of 18, the waiver will require the signature of a parent or guardian.

The term of the program will be for one year with an option to renew.

The municipality shall not be liable for any costs or expenses of any nature or kind incurred by the volunteers with respect to any matters contemplated by this policy, and the volunteers agree to provide the municipality its services for free.

6. Records, Forms and Attachments

The following forms are associated with the Adopt-a-Park policy:

- Adopt-a-Park application form
- Terms and Conditions
- Volunteer Service Waiver

Adopt-a-Park

Terms & Conditions

- Term: One year with option to renew
- Commitment: Minimum clean-up twice a year – Spring & Fall
- Liability Waiver: **Prior to participation in the program**, volunteers are required to submit a Volunteer Service Waiver. Those under the age of 18 must have the waiver signed by a parent or guardian.
- Training: Volunteers may be required to attend training sessions and will be provided with training material to assist in the safe operation of program activities.
- Program Activities: *pre-approval required for special projects outside of the normal scope of activities as listed below*
- Litter control/pick-up (on-going) – sort recyclables
 - Spring/Fall clean-up
 - Brush clean-up
 - Weeding - flower beds
 - Watering – flower beds and newly planted trees and shrubs
 - Protecting natural resources
 - Vandalism watch
 - Reporting property damage and maintenance requirements
 - Providing stories and photos of group/volunteer efforts
- Activity Log: Group Captain to submit monthly activity log (April – October)
- Safety Tips:
- Always let someone know where you are
 - Carry a small first aid kit
 - Provide emergency contact information to your Group Captain
 - Provide adequate supervision for volunteers 18 years and younger
 - Wear gloves and safety vests
 - Don't pick up anything you believe to be hazardous
 - Wear long pants and sensible footwear
 - Dress for the weather
 - Be sun safe
 - Carry adequate drinking water
 - Avoid over exertion on hot days
 - Use insect repellent where appropriate

Duties of the Group Captain: *(primary contact between the Municipality and the group)*

- Co-ordinate submission of Volunteer Service Waivers for group volunteers
- Provide first aid as required
- Keep a list of volunteer contact information, including emergency contacts
- Complete all training as required
- Request and distribute clean up supplies and tools
- Submit monthly activity logs
- Forward complaints/inquiries on behalf of the volunteers and the community
- Seek approval for Special Project requests and submit supporting business plans for activities outside of the general scope of the Adopt-a-Park program
- Provide evidence, as required, to the Municipality, of General Liability Insurance with inclusive limits of not less than \$2,000,000 (two million dollars) with the Municipality of Mississippi Mills named as an additional insured, where the use of large equipment is necessary to complete the scope of work for a special project or large scale maintenance activity.

Duties of Municipal Staff:

- Provide gloves, garbage bags and safety vests to volunteers upon request
- Coordinate provision of loaned clean up tools (rakes, shovels, etc)
- Provide safety training
- Assist with purchase of materials for **approved** maintenance/special projects
- Help with inquiries and provide assistance and/or guidance as needed
- Provide garbage pick up
- Respond to reports of hazardous materials, vandalism and maintenance issues
- Address volunteer/community complaints

The Adopt-a-Park program is a community-minded, environmentally conscious program that promotes a sense of ownership and pride in our municipal parks, keeping them clean and inviting for residents and visitors.

Adopt-a-Park

An ideal partnership between Volunteers and the Municipality

Date	Number of Hours Worked	Activities Performed

THANK YOU FOR YOUR CONTRIBUTION

Please submit your monthly Volunteer Activities Sheet to the Recreation Manager – cmurphy@mississippimills.ca (only one sheet per group)

To be submitted Monthly (April – October)

Note: Information provided will be instrumental in assessing program value

CORPORATION OF THE MUNICIPALITY OF MISSISSIPPI MILLS
PARKS & RECREATION ADVISORY COMMITTEE

January 28, 2020
3:00 pm
Municipal Office - Council Chambers

PRESENT: Rick Lotan (Chairperson)
Councilor Dalgity
Scott Newton
Terry Ainsworth
Sherryl Smith
Councilor Guerard

STAFF/OTHERS: Calvin Murphy- Recreation Manager
Bonnie Ostrom, Administrative Assistant
Dawn McDonald, Recording Secretary

REGRETS: Denny O'Connell
Christine Anderson

Chairperson Rick Lotan called the meeting to order at 3:00 pm.

A. APPROVAL OF AGENDA

Moved by Councilor Dalgity

Seconded by Councilor Guerard

THAT the January 28, 2020 agenda be accepted as presented.

CARRIED

B. DISCLOSURE OF PECUNIARY INTEREST OR GENERAL NATURE THEREOF

None

C. DELEGATIONS/PRESENTATIONS/TOURS - None

D. APPROVAL OF MINUTES – October 29, 2019

Moved by Scott Newton

Seconded by Sherryl Smith

THAT the October 29, 2019 Parks & Recreation Advisory Committee minutes be accepted as presented.

CARRIED

E. BUSINESS ARISING OUT OF MINUTES

1. Adopt a Park Policy

The Committee reviewed “Adopt-A-Park” policies from Carstairs, AB; City of Morganton, NC; Essa, Barrie, Windsor, London and Ottawa.

The Committee agreed to use the City of Windsor Policy as a general guideline with modifications to responsibility levels, rules governing selection of alternative park locations, duration of agreement and use of personal equipment.

The Recreation Manager will discuss insurance and waiver requirements with the CAO for inclusion in the draft policy.

Staff will incorporate members’ comments into the draft policy, including related records, forms and attachments and will circulate a draft electronically for discussion at the February 25, 2020 meeting.

Councillor Dalgity will discuss the “Adopt-A-Park” policy direction with the CAO to ensure it is in line with the “Volunteer” policy.

F. ROUND TABLE

1. Recreation Program Review – The Recreation Manager assured the committee that, further to the request of Council, this item would be brought forward for discussion once the draft “Adopt-A-Park” policy had been forwarded to Council for approval.
2. 2020 Budget – The 2020 Budget is a public document and will be available for review once approved by Council.

G. REPORTS – None

H. INFORMATION/CORRESPONDENCE

1. Regrettably, Denny O’Connell has submitted his resignation as a Parks and Recreation committee member, effective January 31, 2020.

Councillor Dalgity to bring forward to Council, the resignation of Denny O’Connell, member of the Parks and Recreation Committee.

2. Mississippi Valley Conservation Authority offered the following in response to staff's inquiry re: clarification of MVCA specs on the buffer area, shore guideline restrictions.

The buffer area should be 3-5 meters; however, there is no official guideline. MVCA has offered to hold a training session which could be beneficial if an application to adopt the River Front Estates park on Spring Street is received. MVCA also suggested the question be put forward to the Mississippi Valley Field Naturalists.

3. The next scheduled meeting of the Dog Park working group is February 4, 2020.

I. OTHER/NEW BUSINESS

J. MEETING ANNOUNCEMENTS :

Next meeting: Tuesday, February 25, 2020 at 3:00 pm in Council Chambers.

K. ADJOURNMENT

Moved by Councilor Guerard

Seconded by Scott Newton

THAT the January 28, 2020 Parks & Recreation Advisory Committee meeting be adjourned at 4:42 pm.

CARRIED

_____ Dawn McDonald, Recording Secretary