Village of Grand Manan

Regular Council Meeting

Grand Manan Community Centre

May 5, 2014 – 7:30 pm

Calling to Order

Mayor Dennis Greene called this meeting to order @ 7:30 pm

Attendance

Mayor Dennis Greene, Deputy Mayor Robert Moses, Councillors Jayne Turner, Pete Sesplankis, Kirk Cheney, Bonnie Morse, Jane Cary, Phil Ells Jr, Mark Ingersoll, Corporal Harold Prime, Constable Keith McCleod, Pastor Steven Brown, 6 members of the public and 2 GMTV workers

Prayer

Prayer was offered by Pastor Steven Brown

Opening Remarks

-Mayor Greene addressed the issue of littering. The Village funds a yearly ditch cleaning with the Department of Transportation doing the garbage pickup as required. Council asks that people please stop littering and please cover loose material on the back of trucks. The RCMP will be on the lookout for people littering. Please help to keep our Island beautiful
-Rotary Touch a Truck will be taking place on May 10th from 12:00pm to 4:00pm at the Community School

-The Health Committee met with Minister Flemming in Fredericton on March 16,2014, over concerns with Air Ambulance. Minister Flemming was sincere in his concerns and expressed that the issues should be fixed. We trust this happens very soon
-We welcome the Grand Manan Adventure back in service after being absent for a month with mechanical problems
-The dry docking of the Grand Manan V has been postponed until September, we feel is good news considering the recent mechanical issues with the Grand Manan Adventure

Disclosure of Conflict of Interest

No disclosures at this time

Adoption of Mintures

Moved by Councillor Phil Ells Jr, seconded by Councillor Kirk Cheney to adopt the Minutes of April 7, 2014

Motion Unanimously Carried 14-37

Additions to the Agenda

Moved by Phil Ells Jr, seconded by Councillor Jane Cary to add to the Agenda under Committee Reports 11.3, Library Report. Under New Business 10.7 Letter from Minister of Public Safety and Solicitor General, 10.8 Sports and Recreation Update, 10.9 Electronic Tablets and 10.10 Unsafe By-Law

Motion Unanimously Carried 14-38

RCMP

Corporal Harold Prime read the RCMP Report for April 2014 and reminded motorists to watch for bicyclists and people jogging/walking on the road
Old Business

Donation Request from Kelsey Ross and Jhkara Middleton

Moved by Councillor Phil Ells Jr, seconded by Councillor Kirk Cheney for the Village to support a ditch cleanup for We Day as a donation to support a planned trip to Nicaragua

Motion Unanimously Carried 14-39

Moved by Councillor Bonnie Morse, seconded by Councillor Mark Ingersoll to donate $200.00 to Kelsey Ross and Jhkara Middleton to assist them on their proposed Me to We Nicaragua Trip

Motion Unanimously Carried 14-40

GMCS Annual Spring Carnival Donation Request

Moved by Councillor Jane Cary, seconded by Councillor Phil Ells Jr to donate $500 to the GMCS Annual Spring Carnival

Motion Unanimously Carried 14-41

Come Play – Come Stay Newspaper Ad
Moved by Councillor Jane Cary, seconded by Councillor Jayne Turner to decline the newspaper ad this year

Motion Carried 14-42

Yes Votes: Deputy Mayor Robert Moses, Councillors, Jane Cary, Bonnie Morse, Kirk Cheney, Phil Ells Jr, Jayne Turner, Mark Ingersoll

No Votes: Councillor Pete Sesplankis

Bursary Committee

Moved by Councillor Bonnie Morse, seconded by Councillor Pete Sesplankis to appoint Deputy Mayor Robert Moses, Councillor Jane Cary and Councillor Kirk Cheney to the Bursary Committee

Motion Unanimously Carried 14-43
Canada Day Celebrations

Discussion on the Canada Day Celebration Committee for this year’s events, it was decided the new Recreation Coordinator, Josh Brinson, would co-ordinate the project with assistance from members of Council familiar with the celebration from previous years
Illegal Dumping of Household Waste

Moved by Councillor Phil Ells Jr, seconded by Deputy Mayor Robert Moses for the CAO to request a quote for cleanup of the various areas where garbage has been dumped. Contact the land owners for permission to clean the areas and work with the owners to stop access to the areas. Signage for the cost of illegal dumping. After the cleaning of these areas, whenever there is identifiable garbage dumped the authorities will be called

Motion Unanimously Carried 14-44

Letter from Minister of Public Safety and Solicitor General

Mayor Greene read a letter from Honorable Bruce Northrup, Minister of Public Safety in response to our letter dated January 13, 2014 concerning our request for financial information related to the operating costs of the Grand Manan Detachment
Moved by Councillor Bonnie Morse, seconded by Councillor Phil Ells Jr. to file an Access to Information Request for the actual operation costs for the Grand Manan RCMP Detachment to the Department of Public Safety and Solicitor General

Motion Unanimously Carried 14-45

Moved by Councillor Phil Ells Jr, seconded by Deputy Mayor Robert Moses to send a letter requesting another meeting with the Department of Public Safety and Solicitor General

Motion Unanimously Carried 14-46
Sports and Recreation Update

Councillor Pete Sesplankis welcomed the new Recreation Coordinator, Josh Brinson and reported to Council of the upcoming sports/tourism workshop
Electronic Tablets

Moved by Councillor Bonnie Morse, seconded by Councillor Jane Cary for the CAO to investigate costs to acquire tablets for Council and also security/privacy concerns

Motion Unanimously Carried 14-47
By-Law for Unsafe Properties

Councillor Mark Ingersoll presented the proposed By-Law for Unsafe Properties for Council to review and discussion
Committee Reports

Fire Department Report

Councillor Phil Ells Jr reported to Council the activities of the Grand Manan Fire Department for the month of April 2014

Arena Report

Councillor Kirk Cheney reported to Council the events of the Grand Manan Community Arena for the 2013/2014 season

Library Report

Councillor Pete Sesplankis reported to Council the activities of the Grand Manan Library for the month of April

Approval to Pay the Following Invoices

Moved by Councillor Bonnie Morse, seconded by Deputy Mayor Robert Moses to pay the following invoices from the General Operating Fund

Arrow Fuel Company

Fire Hall Propane

$1,555.95

MicMac Fire Safety

Bunker Coats/Pants

$2,469.05

Motion Unanimously Carried 14-48

Moved by Councillor Bonnie Morse, seconded by Councillor Jane Cary to move into Closed Session

Motion Unanimously Carried 14-49

This meeting was adjourned to Closed Session @ 8:55pm

This meeting was called back to order @ 9:45pm

Closed Session

Deep Cove: Agreement to Stop Up and Close Old Deep Cove Highway

Representatives from Council will meet with the property owner to discuss a solution

Trash Barrels Tender Award

Moved by Councillor Jane Cary, seconded by Councillor Jayne Turner to award the Trash Barrels Tender to Donald Foote

Motion Unanimously Carried 14-50

Sale of Castalia Property

Moved by Councillor Phil Ells Jr, seconded by Councillor Kirk Cheney to agree to the increase in the purchase price of the property in Castalia

Motion Unanimously Carried 14-51

Next Meeting

Regular Council Meeting

Grand Manan Community Centre

June 2, 2014 – 7:30 pm

Adjournment

Moved by Councillor Bonnie Morse, seconded by Councillor Jane Cary to ajourn

Motion Unanimously Carried 14-52
This meeting was adjourned @ 9:50 pm

Mayor______________________________

Clerk_______________________________

Approval____________________________
