
YUMA COUNTY PARKS AND RECREATION ADVISORY COMMISSION
REGULAR SESSION: September 9, 2020 Page 1 of 3

The Yuma County Parks and Recreation Advisory Commission met in a regular session
on September 9, 2020. The meeting was held at the Yuma County Public Works
Training Room, 4343 S. Avenue 5 ½ E, Yuma, Arizona.

CALL TO ORDER: At 1:30 P.M., Commissioner Cavanaugh convened the Yuma
County Parks and Recreation Advisory Commission in open session.
Commissioners present were: Barbara Cavanaugh, Tim Gilliland, Louie Gradias,
Althea Evans. Louie Galaviz and Gladys Anaya participated by conference call.
Commissioners Judy Phillips, Rosalie Lines, Jesus Meza, and Linda Elliot were absent
at the time of Call to Order.
Others present were: Improvement District Coordinator Rachel Stallworth,
Improvement District Analyst Damarice Martinez, and Management Analyst Tiffany
Anderson.

 PLEDGE OF ALLEGIANCE: Commissioner Cavanaugh led the Pledge of Allegiance.

 PRESENTATIONS: No. 1 Presentation by Rachel Stallworth on Gadsden Park
upgrades

Ms. Stallworth addressed commissioners about Gadsden Park and the assessment that
was done in 2019 by Facilities Management. The assessment identified areas of need,
prioritized from low priority to critical.

At 1:33. Judy Phillips arrived and participated for the remainder of the meeting.

Ms. Stallworth stated improvements have been made to the electrical panel and the
irrigation ditch. In addition, trees have been trimmed and a wooden electric light pole
has been replaced by Arizona Public Service Company with a metal one.

Ms. Stallworth discussed the pending request for CDBG 2021 funding, which would
address improvements in 2021 needed for the ball park lighting, the parking lot,
bleachers, and fencing.

Ongoing maintenance issues were discussed.

Commissioner Louie Gradias confirmed the ditch and trees have been maintained, and
bathroom fixtures and toilets have been replaced and are in working order.

Discussion ensued regarding the County’s role in maintaining the park, including
replacing sidewalks. Commissioner Cavanaugh asked if the funds were already
available, and Ms. Stallworth stated they have not yet been appropriated.

No. 2 Presentation by Tiffany Anderson on proposed Parks Master Plan Revision

Ms. Anderson addressed the Commission regarding her work on the Parks Master Plan
pertaining to Yuma County parks. She advised she will have a draft plan by October
12th, for review by the Commission during its October 14th meeting. She explained the

YUMA COUNTY PARKS AND RECREATION ADVISORY COMMISSION
REGULAR SESSION: September 9, 2020 Page 2 of 3

intent of the document is to assist the commission and the Board of Supervisors to
make a decisions on the future direction for Yuma County parks.

Ms. Anderson explained the plan contains relevant information from other public lands
that can be a basis for building the Commission and Board of Supervisors decisions.

Commissioner Evans asked if Kiwanis, the BMX Park, and the parks in Roll were
included in the Master Plan. Ms. Anderson confirmed they are included.

At 1:47 Rosalie Lines arrived and participated in the remainder of the meeting.

Ms. Anderson also explained that the Master Plan is a condition assessment similar to
the aforementioned assessment for Gadsden Park. The Master Plan describes the
existing conditions of Yuma County Parks and options to get them back to the best
condition based on community needs. She elaborated that community feedback is still
needed and that the Commission’s feedback would be useful. She explained the goal is
to partner with the Department of Development Services and include this information in
the 2030 Comprehensive Plan. There will be community outreach for feedback on the
Comprehensive Plan and that would provide a more defined vision of the funds the
community would like allocated to parks.

Commissioners Galaviz and Evans discussed the need for each park to offer minimum
amenities. Ms. Anderson replied that the Master Plan includes descriptions of different
types of parks and the requirements each has.

Commissioner Evans questioned how these improvements are put before the Board of
Supervisors. Ms. Anderson responded an agenda item would be submitted for the
Board of Supervisors agenda, and she will be meeting with each of the supervisors
individually to get their feedback.

 DISCUSSION AND ACTION ITEMS

No. 1: Approval of meeting minutes for March 10, 2019.

MOTION: (GRADIAS/LINES) Approved as presented.

VOICE VOTE: Motion carried 8-0, with Commissioners Meza and Elliot absent.

No. 2: Discussion with possible action regarding research of Parks grant funding
sources and uses.

Chairman Cavanaugh opened discussion, requesting help for finding grant sources.
Commissioner Lines replied she would look into grant funding.

Chairman Cavanaugh discussed a park in Coconino County for which Representative
Grijalva helped secure a federal grant. Commissioner Rosalie mentioned that
Representative Gossar represents this area and she will speak with him about funding.

YUMA COUNTY PARKS AND RECREATION ADVISORY COMMISSION
REGULAR SESSION: September 9, 2020 Page 3 of 3

Commissioner Evans spoke about the importance of funding and how it correlates to
the Master Plan. Ms. Anderson replied the master plan has a chapter on funding options
such as tax-based resources, development charges, fundraising, and contractual
activities.

Commissioner Lines asked if neighborhoods can start a GoFundMe page.
Ms. Anderson replied the County may not conduct fund raisers but can partner with
nonprofits in their fundraising efforts, but must keep in mind that parks remain open to
the public despite where the funds originate. The committee discussed non-profit
statuses.

Commissioners Evans and Gradias raised the issue of social media and company
sponsorships. Commissioner Lines was directed to bring back information on Coconino
County Park funding, additional grant opportunities, and information on company
sponsorships.

MOTION: (EVANS/GALAVIS) Direct Commissioners Lines and Anaya to research
grants and sponsorships and social media capabilities.

VOICE VOTE: Motion carried 8-0, with Commissioners Meza and Elliot absent.

ITEMS FOR FUTURE AGENDAS:

Revisit and discuss Parks Maser Plan.

Discussion regarding grant research and funding sponsorship from private entities.

Parks promotions on social media platforms.

ADJOURNMENT:

There being no further business to come before the Commission, the Chairman
adjourned the meeting at 2:35 pm.

Adopted and accepted this __21st___ Day
of___October________, 2020.

/s/ Barbara Cavanaugh

Barbara Cavanaugh - Chairman

