Minutes-Village of Grand Manan-Regular Council Meeting-07/06/04
Cont’d

Village Of Grand Manan

Regular Council Meeting

Grand Manan Boys & Girls Club

June 4, 2007 – 7:30 pm

Calling To Order:

Mayor Greene called this meeting to order at 7:30 pm.

Attendance:

Mayor Dennis Greene, Deputy Mayor Robert Moses, Councillors Philman Green, Peter Wilcox, Darcy Russell, Michael O’Neill, Wayne Sturgeon, Sherman Ross (7:36 pm), Acting Chief Administrative Officer Jeanne Moses, Clerk/Assistant Treasurer Linda Sullivan Brown, Treasurer/Assistant Clerk Raima Green, Acting Clerk/Assistant Treasurer Natalie Pennell, Cst. Corey Larson, Annie Greenlaw, Bailey Small, Pastor Gordon Walker, 3 GMTV Workers, 5 Members of the Public
Prayer:

Pastor Gordon Walker offered prayer over council and this meeting.

Opening Remarks:

Mayor Greene thanked the public for watching the Council meeting. He wants to assure the public that Council is here to best serve Grand Manan and their decisions take a lot of deliberation.
The doctors have agreed to and signed a three year contract with Region 2 Health Authority. They were here during the weekend of May 26-27, 2007 looking at houses. This will be discussed further in closed session. Mayor Greene extended a thank you to Kathy Linton and Wayne Cook for their help in recruiting the new doctors.
Mayor Greene also commented on the exciting things that are happening with the Recreation Committee, the new batting cage and the Skateboard Park are now open, and the Paintball park will be opening soon. There are also many other projects going on right now.
Mayor Greene would also like Council to remember Councillor William Daggett in their prayers.
Disclosure of Conflict of Interest:

Natalie Pennell declared conflict on item 8.1 Appointment of Temporary Clerk/Assistant Treasurer.
Councillor Darcy Russell declared conflict on item 15.4 Possible Dangerous Dogs.

Moved by Councillor Green, seconded by Councillor Russell to move item 7 to item 5 on the agenda.

Motion Unanimously Carried 07-128
RCMP Report:

Cst. Larson thanked Council for their consideration in moving item 7 to item 5 on the agenda. Cst Larson read the RCMP report as prepared by him. In May 2007 62 calls came into the office, Cst Larson read report on these. There will be a Corporal coming in from the mainland to help out temporarily, so there will be at least three full time RCMP here on the island.
Adoptions of Minutes:

Moved by Councillor Sturgeon, seconded by Councillor O’Neill to accept the minutes of May 7, 2007 with the correction noted.
Motion Unanimously Carried 07-129

Additions to Agenda:

Moved by Councillor Ross, seconded by Councillor Sturgeon to add Mailboxes in Castalia to the agenda.
Motion Unanimously Carried 07-130
Moved by Councillor O’Neill, seconded by Councillor Wilcox to move items 18.1, 18.2, 18.3 to 12.5, 12.6, 12.7.

Motion Unanimously Carried 07-131
Natalie Pennell left the meeting at 7:45 pm.

Business Arising From Minutes:

Appointment of Temporary Clerk/Assistant Treasurer-

Moved by Councillor O’Neill, seconded by Councillor Sturgeon whereas-The Village Council of Grand Manan in a Regular Council Meeting held on May 7, 2007 did decide to offer Natalie Pennell the position of Acting Clerk/Assistant Treasurer at the annual salary of $22,500.00.
Therefore-be it resolved that Natalie Pennell be appointed to the position of Acting Clerk/Assistant Treasurer for the Village of Grand Manan while Clerk/Assistant Treasurer Linda Sullivan Brown is out on Maternity Leave.

Motion Unanimously Carried 07-132

Acting Clerk/Assistant Treasurer Natalie Pennell returned to the meeting at 7:47 pm.

Gas Tax Application-

Councillor Sherman Ross is to attend a meeting tomorrow June 5, 2007.
Moved by Deputy Mayor Moses, seconded by Councillor O’Neill to accept the new Gas Tax Refund Application.
Motion Unanimously Carried 07-133

Mayor Greene thanked Councillor Ross for his work on this project.
Ten Minute Open Session:

No one wished to speak at this time.

Delegations and/or Special Speakers:

Annie Greenlaw and Bailey Small

Spring carnival went well; want to thank everyone for their support. Addressed Council on the several activities taking place at GMCS and the break down of these activities.
Correspondence:

Trout Restocking in Grand Manan-

Department of Natural Resources has responded to our letter regarding restocking the Brook Trout in Grand Manan ponds and Lakes. Unfortunately there will be no brook trout available for this years stocking, but Grand Manan is on the stocking list for Spring 2008.
Gulf of Maine Council-

The Department of Environment has sent the Village a letter regarding the Golf of Maine Councils 2007-2012 Action Plan. The Council is interested in addressing the plan cooperatively and look forward to speaking with Council about how we can identify areas in which we can work together. A complete copy of the plan can be reviewed at the Village Office.

Thank You from Hallie Bass-

Ms Hallie Bass has sent the council a thank you letter for the donation for her schooling in becoming a Nurse Practitioner.

Addictions Services for Grand Manan-

Atlantic Health Sciences had responded to Councils letter regarding Addictions Services for Grand Manan. The plan for 2007 is as follows: Reallocation of Resources to provide Addiction Services three days a week beginning August 1, 2007. Present information sessions: How to Drug Proof Your Child, Follow-up from Safer Communities Workshop, Awareness Day, etc
Brownville Road Right of Way-

The Grand Manan Trails Committee has responded to Council regarding their request to manage the right of way at the end of Brownville Road. The group is concentrating on keeping the coastal trails clear for hiking, and find that it takes most of their time and limited resources to do this. Consequently, although they would like to help the village in any way they can, and appreciate being asked, they do not feel that they can take on this particular right of way.

New Business:

New Brunswick Day story-writing and drawing contest-

Moved by Deputy Mayor Moses, seconded by Councillor Russell to contact Heather Brown regarding the New Brunswick Day story-writing and drawing contest.
Motion Unanimously Carried 07-134

Skateboard Park Payment-

Moved by Councillor O’Neill, seconded by Deputy Mayor Moses to pay A&P Concrete Products Ltd for the amount of $23,449.80 for the work done on the Skateboard Park.
Motion Unanimously Carried 07-135

Council thanked Treasurer Raima Green for her work with the Skateboard Park and for going above and beyond.

Community Grant Application-

Moved by Councillor Green, seconded by Deputy Mayor Moses to not purchase an advertisement in the New Brunswick Police Association Annual Community Guide.
Motion Unanimously Carried 07-136

Dog Constable-

Moved by Councillor Green, seconded by Deputy Mayor Moses to have the staff gather information regarding changing the job description of the Dog Constable.
Motion Unanimously Carried 07-137

Photocopier for Village Office-

Moved by Councillor Green, seconded by Councillor Peter Wilcox to go ahead and purchase the Xerox Class IV-at the annual cost of $1206.78.
Motion Unanimously Carried 07-138

Pavement Sealant-

Moved by Councillor O’Neill, seconded by Deputy Mayor Moses to contact the contractor and inform them that the Village is not interested in getting the pavement sealed.
Motion Unanimously Carried 07-139

Mail Boxes-
Moved by Deputy Mayor Moses, seconded by Councillor O’Neill to contact Canada Post and inform them of the complaints that have been received concerning the access to the mail boxes.

Motion Unanimously Carried 07-140

Bylaws:

Building By-Law Amendment-

Moved by Deputy Mayor Moses, seconded by Councillor Green to have staff gather information and compare by laws regarding building permits and the penalties regarding not obtaining a permit prior to the beginning of work, for Council to consider.
Motion Carried 07-141
Yes Votes: Deputy Mayor Robert Moses, Councillors

Philman Green, Wayne Sturgeon, Peter Wilcox,

Michael O’Neill, and Sherman Ross
 No Votes: Councillor Darcy Russell
Approval to Pay the Following Invoices-

Moved by Councillor O’Neill, seconded by Councillor Russell to pay the following invoices:
ADI Limited

MRIF Project

$3,826.99
Cox Electronics

4 New Pagers

$2,184.30

Motion Unanimously Carried 07-142

Moved by Councillor Green, seconded by Councillor Russell to move to closed session.
Motion Unanimously Carried 07-143
The meeting adjourned into closed session at 8:25 pm.

Councillor Darcy Russell left closed session at 9:01pm.

This meeting was called back to order at 9:05 pm. Councillor Russell returned at this time.
Closed Session:

CARS Grand Manan-

Moved by Deputy Mayor Moses, seconded by Councillor Russell to have staff respond to their letter to let them know that they still have Councils support and that they would like to have two members of Council on the hiring committee.

Motion Unanimously Carried 07-144
Castalia Hall Rentals-

Moved by Councillor Green, seconded by Deputy Mayor Moses to not change the rentals at this time.
Motion Carried 07-145
Yes Votes: Deputy Mayor Robert Moses, Councillors

Philman Green, Wayne Sturgeon, Peter Wilcox, and Michael O’Neill
 No Votes: Councillors Sherman Ross and Darcy Russell

Leave of Absence-

Moved by Deputy Mayor Moses, seconded by Councillor O’Neill to grant an extended leave of absence.

Motion Unanimously Carried 07-146

Councillor Darcy Russell left the meeting at 9:08 pm.

Possible Dangerous Dogs-

Moved by Councillor Green, seconded by Deputy Mayor Moses to table until further information is collected.

Motion Unanimously Carried 07-147

Councillor Darcy Russell returned to the meeting at 9:10 pm.

Business Centre (Old North Head School)-

Lease with Tenants-

Moved by Deputy Mayor Moses, seconded by Councillor Russell to have staff write a letter to each tenant that we would like to continue leases.

Motion Unanimously Carried 07-148

Possible move of Village Office-

Moved by Deputy Mayor Moses, seconded by Councillor Wilcox to table until we have more information.

Motion Unanimously Carried 07-149

Housing for Doctors-

Moved by Councillor O’Neill, seconded by Councillor Russell that the Village proceed with the purchase of the house for the doctors.
Motion Unanimously Carried 07-150

Grand Manan Citizenship Bursaries-

Moved by Deputy Mayor Moses, seconded by Councillor O’Neill to accept the recommendation from Bursary Committee.

Motion Unanimously Carried 07-151

Next Meetings:

North Head Beach Cleanup-

North head Sand Beach

June 16, 2007 – 9:00 am

Planning Advisory Committee-

Village Office

June 19, 2007 – 7:30 pm

Seal Cove Beach Cleanup-

Seal Cove Sand Beach

June 23, 2007 – 1:00 pm

Canada Day Celebration-

June 30, 2007

Regular Council Meeting-

Grand Manan Boys and Girls Club

July 9, 2007 – 7:30 pm
Adjournment

Moved by Councillor O’Neill, seconded by Councillor Russell to adjourn.

Motion Unanimously 07-152

This meeting was adjourned at 9:15 pm.

Mayor: ___________________________

Clerk: ____________________________

Approved: ________________________
