MINUTES

CITY OF SUWANEE

PUBLIC ARTS COMMISSION (PAC) MEETING
Thursday, June 4, 2009, 5:30 p.m.

Suwanee City Hall

Attending:

Commission Members: Vanessa Boggs (arrived 5:50 p.m.), Dick Goodman, Linnea Miller (arrived 6:00 p.m.), Earl Mitchell, Jim Rodeghiero, Alison Starnes (Vicki Johnson absent)

Staff: Denise Brinson

Guests: Natalie Shore, Carrie Tankersley, Keith Nabb

Call to Order

Dick Goodman called the meeting to order at 5:40 p.m.

Approval of March 5, 2009 Meeting Minutes
Jim Rodeghiero moved to accept the minutes from the March 5, 2009 meeting as presented (Earl Mitchell 2nd). Motion carried 4-0.

Adoption of Agenda

Earl Mitchell moved to accept the agenda as presented (Jim Rodeghiero 2nd). Motion carried

4-0.

New City Hall Public Art Update

Denise Brinson reported that the contract with Koryn Rolstad has been executed as of May 22, 2009. The suspended sculpture titled “Shimmering Echos” will take up to 20 weeks to install (October, 2009). Koryn visited Suwanee in April and will be making minimal alterations to the design (primarily in the color choices of the material). The PAC and/or the City will sign-off on the final design prior to installation (see attached time-frame and cost schedule).

Developer Update

Denise Brinson reported that all three development projects were on hold according to the City’s planning department. The three projects include Suwanee Station Bend, Suwanee Office Park and Ultra Car Wash. Dick Goodman has talked with the architect for Suwanee Station Bend and reported that the project is currently on hold. Vanessa Boggs and Vicki Johnson will follow-up with their respective projects as well.

Donation Policy

The PAC reviewed the public art portion of the City’s established donation policy (see attached). It was determined that the policy was sufficient for the PAC to review donations as opportunities were presented with the understanding that changes to the policy could be discussed if needed.

Dick Goodman noted that when someone offers to donate a piece of artwork, that the first step will be to provide them with a copy of the donation policy.

Vanessa Boggs noted that some form of agreement should be in place with anyone who donates artwork. This agreement should include language explaining that the donor acknowledges and understands that the piece is “unencumbered” and can, indeed, be donated to the City. Vanessa will send some potential verbiage to Denise to include in an agreement. Denise will work with the City attorney to develop an agreement for artwork that may be donated to the city.
Suwanee Arts Partnership

Natalie Shore and Carrie Tankersley reported that they have agreed to lead/organize the volunteer arts effort currently called “Suwanee Arts Partnership” (SAP). The SAP is a sub-committee of the PAC. They agreed to lead the group as a result of the initial interest meeting held April 23. Approximately 15 non-PAC members attended the meeting. Approximately 30 people have shown and interest in being involved. Denise will compile a contact list and send it to Natalie and Carrie.
Natalie and Carrie met with Denise May 16 to discuss expectations and other logistical items. They determined that it would be best to have a set monthly meeting date/time. It was determined that the SAP would meet the first Tuesday of each month beginning in July. Additionally, either Natalie or Carrie (or both) would attend the PAC meetings on a regular basis.

Natalie asked the PAC for input on what the PAC desired the role of the SAP to be. Discussion ensued. Following is a basic role outline of each respective group:

Public Arts Commission (PAC)

· Coordinate developer component of public arts initiative

· Develop Art-on-loan program master plan for the downtown area (2009-10)

· Develop City-wide public art master plan (2010-11)

· Coordinate Art-on-loan program

· Choose and/or recommend public artwork pieces on behalf of the City

· Using funds in the Public Art Fund to acquire art (including art selected in Art-on-Loan program and for general placement around the City)

Suwanee Arts Partnership (SAP)

· Create and coordinate community awareness plans/programs (this will include creating and implementing branding/marketing concepts for the initiative)

· Create and implement fundraising initiatives for public art

It is understood that this will be a cooperative effort among and between the two groups and the City. The PAC will meet on Wednesday, June 10th at 9 a.m. to discuss/create a draft vision/mission statement and name/tag-line for the public arts initiative. This will be communicated to the SAP for their review and use in their efforts.

Natalie reported that she has applied for a booth in the City’s annual Suwanee Day festival (deadline for application was June 1). It was agreed that this would be an appropriate first project for the SAP to coordinate. The months leading-up to the festival will be used to organize the marketing ideas. In a sense, Suwanee Day will be used as the “launch” of the public arts initiative.

Keith Nabb reported that he is interested in assuring that that local High Schools are involved in the City’s arts initiative. His daughter came to the initial volunteer meeting in April and has worked with the North Gwinnett High School student arts group. They have formalized a position to serve at liaison to the SAP.

Other Topics

Time-line – Denise distributed the original time-line (see attached). The following major items have been accomplished since the inception of the PAC:

· Created and implemented developer process (including a written developer guide); implemented as part of the planning development process

· Created volunteer arts group (Suwanee Arts Partnership)

· Created and implemented process for choosing artwork for the new City Hall building (included an RFQ/RFP process and artist data base that can be used for future projects)

· Selected artwork for new City Hall building

· Developed procedure for accepting art donations (as part of the City’s donation policy)

Denise will prepare an updated FY2010 time-line for review at the next PAC meeting.

Master plan for Art-on-Loan Program – PAC discussed the need to begin the master planning process for the downtown area (as part of the Art-on-Loan program). This will be the initial step in creating a master plan for the entire city limits. Denise reiterated the benefit of the Art-on-Loan program as it relates to unifying the historic Old Town area with Town Center.

Art-on-Loan Program – Denise will have a Suwanee-specific draft of an Art-on-Loan program prepared for the next PAC meeting.

Earl Mitchell moved to adjourn (Vanessa Boggs 2nd). Motion carried 6-0. Meeting was adjourned at 7:15 p.m.

Minutes taken by Denise Brinson.
