Village of Grand Manan

Regular Council Meeting

Grand Manan Community Centre

July 7, 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 Jane Cary, Phil Ells Jr, Jayne Turner, Bonnie Morse, Kirk Cheney, CAO Rob MacPherson, Clerk/Asst. Treasurer Melanie Frost, Constable Ken Matheson, 6 members of the public and 2 GMTV workers

Prayer

Prayer was offered by Councillor Jayne Turner

Opening Remarks

-Village Council would like to thank all of the Volunteers who helped make our Canada Day celebrations such a great success. From putting up the flags on the poles, the breakfast at the Seal Cove Baptist Church, games on the sand beach, the greasy pole looked after, as usual by the Ingalls family, the volunteers at the ball game/BBQ and vendors. The planning for this event took many hours by the organizers
-The magazine Platinum Destination features Grand Manan in the entire magazine. Thank you to the editor Bill and Ann Maxin for the article.

-Hurricane Arthur arrived on Saturday with high winds and 94 mm of rain, many trees were broken and uprooted, only short power outages with minor damages. We were some of the lucky ones compared with other areas of the Province

-Our sympathies and condolences go out to the families and friends of the three fallen RCMP members and the two injured members in the tragedy in Moncton on June 4, 2014. Our thoughts and prayers are with all of them
Disclosure of Conflict of Interest

No disclosures at the time

Adoption of the Minutes

Moved by Councillor Phil Ells Jr, seconded by Deputy Mayor Robert Moses to adopt the Minutes of June 2, 2014

Motion Unanimously Carried 14-63

Addition to Agenda

No additions

RCMP

Constable Ken Matheson read the RCMP Report for the month of June 2014

Old Business

Ferry Schedule

Mayor Dennis Greene

Moved by Councillor Bonnie Morse, seconded by Councillor Phil Ells Jr. that Mayor Greene contact the Minister of Transportation and Infrastructure requesting clarification of his statement indicating there is a possibility the Grand Manan Adventure may be replaced by the Grand Manan V at certain times of the year. Also to insure he is aware the Village Council will only support the Grand Manan Adventure being on the run year round.

Motion Unanimously Carried 14-64

Policing Cost Update

CAO Rob MacPherson updated Council on the recent communication with the Policing Commission regarding the increase in our policing costs and the rescheduling of the meeting planned for June. Council would like to know what the Village’s percentage is of the Total Provincial Share
Ten Minute Open Session

No one spoke at this time

New Business

Pilot Project with St. Paul’s University

Helene Pilon addressed Council with information on a Pilot Project on behalf of St. Paul’s University, Ottawa, for the opportunity for residents to participate in distant learning - online courses through the University
Four Year Strategic Plan

Mayor Dennis Greene addressed Council on updating the Four Year Strategic Plan. Councillors to review, send comments to the Village Office and table item for the August Council Meeting
Cruise Ship Preparedness

Councillor Bonnie Morse updated Council on the Cruise Ship visits to the Island in the summer of 2015, there are six visits scheduled for Grand Manan. The Grand Manan Tourism Association and the Economic Development Committee are spearheading a working group to organize activities to showcase Grand Manan
Gas Prices

Moved by Deputy Mayor Robert Moses, seconded by Councillor Jane Cary to send a letter to the Utilities Board to rationalize the price difference in the gas from Grand Manan to Black’s Harbour

Motion Unanimously Carried 14-65
Committee Reports

Fire Department Report

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

Charlotte County Regional Tourism Association Report

Councillor Kirk Cheney reported to Council information from the recent Charlotte County Regional Tourism Association meeting
By-Laws

By-Law No. 47-14, By-Law to Formulate Plans in the Event of a Disaster

Third Reading by Title only by Councillor Phil Ells Jr.

Moved by Councillor Phil Ells Jr, seconded by Councillor Kirk Cheney to accept the Third Reading and enact By-Law 47-14

Motion Unanimously Carried 14-66

Approval to Pay the Following Invoices

Moved by Councillor Bonnie Morse, seconded by Councillor Phil Ells Jr to pay the following invoices from the General Operating Fund

Pro-Tech Sanitation Ltd

Floor Scrubber

$7,448.52

Four Season Sports

Extra Line Markings

$5,244.33

M.G. Fisheries Ltd

Chlorine

$4,164.48

Dutchmen Contracting

C&D Site

$2,000.00

Boys & Girls Club

Mowing

$1,875.00

Motion Unanimously Carried 14-67
Next Meeting

Regular Council Meeting

Grand Manan Community Centre

August 11, 2014 – 7:30pm

Adjournment

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

Motion Unanimously Carried 14-68

This meeting was adjourned @ 8:37pm

Mayor:___

Clerk:__

Approval:_______________________________________
