COMMISSION ON DISABILITIES
OCTOBER 4, 2016 MINUTES

Board Members::	
Present: Barbara Tennison, Crystal Evans, Judy Coletta, Robin Torpey
Remote Call In: Jennifer Shaw Not in Attendance: Lynn Vaillancourt
ADA Coordinator Present:	Kristen Zechello
Town Council Representative:	Not in attendance
Meeting Opened:	6:03 PM	Meeting Adjourned: 7:40
Prior Months Minutes: September 6th – Motion to approve, all were in favor	
September phone calls received: 9/10 a resident called inquiring about medical supplies she would like to donate; texted info. to Crystal. On 9/13 & 9/20 a resident called looking for information to install a ramp at her residence; forwarded information onto Kristen
Budget: HP Parking Fines Revenue as of Sept. 9/29/16: $ 31,210.55

Town Buildings

Transition Plan: Kristen stated that she received a request to check on the Highland’s School Playground regarding accessibility. Kristen has been working with the town’s Building inspector(s) and Parks & Rec. to make sure all playgrounds’ equipment, surfaces and access routes in and around equipment are accessible.

Kristen and Russ have also been conducting evaluations at all the town’s schools and grounds. Morrison Elementary School does not have an ADA accessible entrance to their lower level of classrooms. Kristen had met previously with the Superintendent of Schools, as well as spoke with the School’s Business Manager regarding this issue. The school dept. is currently waiting on proposals for the installation of a lift or elevator. The ultimate goal is for the Superintendent and Business Manager to meet with the Mayor to discuss their recommendations.

Town Hall/Old Thayer Library: Sept. 13th meeting: Kristen & Barbara met with the Mayor, Russ Forsberg and Christine Stickney to review the board’s concerns regarding the current architectural plans. The Mayor had previously instructed Christine to go forward with the current architectural plans, but after reviewing the plan, yet again and listening to our concerns, the Mayor asked Christine to ask the architect to stop work on the current plans and then to have him draw up another set of plans using the recommendations that Russ and Kristen came up with, with the board’s approval.

Daugherty Gym: No update

[bookmark: _GoBack]Braintree Athletic Complex: The complex’s traffic and parking is an item on the Planning Board’s agenda for Oct. 18th.

Mass. Fallen Heroes Event at Town Hall, May 14th, 2016: Follow up as to whether or not the timing has been increased with the Cahill Auditorium automatic door opener and Lisa Mackey, Town Solicitor is working on procedures for rules and regulations with respect to the rental and/or reserving of space at town buildings and parks, i.e. making sure there are, at all times during an event: accessible routes, clear aisles, signage directing individuals to the accessible entrances, automatic door openers are operable, access to accessible bathrooms and etc.

Thayer Library: Follow up to the Library Trustees meeting on March 21, 2016 for the hiring of a consultant to evaluate the library with respect to access, i.e. interior, furniture, contents, equipment, books, bathroom, conference rooms, counters and exterior of building. Item not discussed.
Page Two
COD Meeting Minutes
October 4, 2016

Town Parks & Recreation

Conservation Land access at Eaton Pond: Barbara will contact Kevin Bears

Parks & Recreation: Kristen spoke with Nelson Chin regarding the installation of accessible portable toilets where portable toilets are now installed. Nelson stated that they will be installed. Where? Not discussed.

Streets & Roads

Engineering/ $10M Capital Plan: Road work continuing throughout the Fall. Kristen asked that the board be cognizant of the work being done throughout the town and if you see something that doesn’t look right, let Kristen know.
SeeClickFix App/Snow Removal.: Still not up and running; awaiting the hiring of an employee to oversee the program

Miscellaneous
Advertising of HP funds: Crystal suggested, we as a board host a speaker night. The board further discussed possibly joining forces with SEPAC on hosting speakers.

Wheelchair Accessible Taxi/Uber/MBTA: Barbara read an article that stated that the agreement with the MBTA & Uber would be; that people with disabilities would have the same experiences as able bodied individuals when reserving a ride through Uber. But then it contradicted itself by saying that individuals with disabilities would still have to call the MBTA 24hrs in advance?

Social Media Campaign: The board discussed teaming up with the police in putting together an initiative to educate people either via pictures in the newspapers and/or video on face book in order to post the various ways in which we could educate the public on how to keep the path of travel on sidewalks free of barriers, i.e. parked vehicles on sidewalks, rubbish barrels blocking the path of travel, parked vehicles at curb cuts and ramps, leaves/branches hanging over onto a sidewalk, making trash pickup drivers aware of not placing empty barrels haphazardly back onto sidewalks……

Marshall’s Department Store Complaint: No update

Community Preservation Funds-Affordable Housing:
Kristen will research to find out how much money is set aside for affordable housing, what projects have been completed throughout the town utilizing these funds since its inception, and what is the current balance? No update

New laptop for the board: In progress

Page Three
COD Meeting Minutes
October 4, 2016

NEW

Medical Supply Drive for Louisiana,week of Sept. 12th was a huge success, thanks to Crystal Evans and the firefighters at Headquarters.

Sidewalk/Curb Cut/Ramp Complaint: September 7th, Barbara, Kristen and Chris Griffin met with Chief Jenkins regarding the complaints of vehicles continuously parking at the corner of Hall & Washington streets where they block the curb cut & ramp, which in turn blocks a clear path for anyone trying to access the sidewalk. Chief Jenkins assured us that each and every complaint has been and will continue to be followed up.

Highland’s & Charlotte Rose playground swings: Barbara researching once again the possibility of replacing the swings due to the harnesses being vandalized. Barbara looking into a more stable supported harness. Currently the beams that are currently installed do not match the swings being proposed for replacement.

Schools: East Middle school will be undergoing new construction by adding additional classrooms and educational space.

NEXT MEETING NOVEMER 7, 2016 – JOHNSON CHAMBERS

(BT/RT 10/31/2016)
