
Agenda

Village of Fredericton Junction

Council Meeting

February 22, 2016 at 7:30 p.m.
1. Record of Attendance
2. Declaration of Conflict of Interest

3. Approval of Minutes

4. Approval of Agenda

5. Delegations and Petitions

6. Correspondence

7. Unfinished Business

8. Council Statements

9. Committee Reports
Fire Department / Administration…………………….. Deputy Mayor Bigger

Policing / Water & Sewer…………………………….. Councillor Mersereau

Land Use Planning / Solid Waste & Recycling…..….. Mayor Gary Mersereau

Public Works………………………………………….. Councillor Daley
Recreation / Finance………………………………….. Councillor Webb

10. Other Business
11. Payment of Bills

12. Adjournment
Village of Fredericton Junction
Council Minutes

February 8, 2016
ATTENDANCE:

Mayor Gary Mersereau

Councillor Lonnie Daley

Councillor John Bigger

Councillor James Webb

Councillor Mark Mersereau

Cindy Ogden

Tim Donovan

Jocelyn Hogan

Ronnie Hogan
CONFLICT OF INTEREST:

None
APPROVAL OF MINUTES:

“ Moved by Councillor Daley and Seconded by Councillor Webb that the January 25, 2016 Minutes be accepted as distributed.” Motion Carried.
APPROVAL OF AGENDA

“ Moved by Councillor Daley and Seconded by Councillor Webb that the Agenda be accepted as distributed.” Motion Carried.
DELEGATIONS & PETITIONS:
Jocelyn and Ronnie Hogan voiced their concerns that their garage is not getting a share of the Village’s vehicle maintenance business. They realize they cannot service the garbage truck, tractor, sidewalk machines and the bigger fire trucks but they can service the village truck, fire dept. van and the new half ton. They were upset that the “Vehicle Maintenance Policy” set in place in May 2015 was not being followed. Mayor Mersereau assured them that the policy would be adhered too in future.
CORRESPONDENCE RECEIVED:
· Tri County Complex – Copy their Canada 150 Fund Application.

· DTI – Information on surplus property for sale.

· DTI – Information on surplus property for sale.

· Group Savoie – Looking for information laws, regulations and bylaws concerning a list of items.

· DENV – Modernization of local government.

· Social Development – Requesting add space in the next newsletter re: foster Family.

· DENV – Approval of 2016 Budgets.

· DENV – Laboratory Services.
Council Meeting

February 8, 2016

 Page 2
CORRESPONDENCE SENT:
· January newsletter.

· JD Irving – response to the request to use of Gore Road.

· JD Irving – response to the request to use Riverside Dr.
UNFINISHED BUSINESS:

EMO – Ongoing
Storm Drain on Wilsey Rd – To be addressed in the spring.

Municipal Service Easement – Follow up with NB Southern.
Right-Away to 202 Sunbury Dr. – Rich Roach to be contacted to draw up an agreement.

Fire Agreement with Tracy – We are waiting for the Tracy Council to approve the agreement.
Mutual Aid Agreement – Waiting for Tracy to sign the Fire Agreement before the Mutual Aid Agreement is signed.
COUNCIL STATEMENTS:
None.
COMMITTEE REPORTS:
Policing & Dog Control:

· Councillor Mersereau: Contacted Commercial Vehicle regarding the heavy trucks hauling out Gore Road.
Water& Sewer:

· Councillor Mersereau: Nothing new to report.
Administration
Fire Department:
· Councillor Bigger: Waiting for NB EMS to sign the new lease agreement.
· Waiting for Tracy to sign the new Fire Agreement.
· Final drawings and cost should be completed soon and then ready to go to tender.
Public Works:

· Councillor Daley: Advanced Asphalt Paving will be out to look at Maynard Rd and Mersereau Street.
· Working on new pricing for the DTI 5 Year Priority Program.
Recreation:

· Councillor Webb:
 Waiting to hear back from TMHA about the Rec. Centre.
Council Meeting

February 8, 2016

 Page 3
COMMITTEE REPORTS CONTINUED:

Finance:
· Councillor Webb: We are ready for the audit scheduled for Feb 22 & 23.
· Looking into lapel pins, hats and t-shirts for the Village’s 50th Anniversary.
Land Use Planning,

Solid Waste/Recycling:

· Mayor Mersereau: Attended the RSC meeting. Topic was the new playhouse the City of Fredericton plans to build and the proposed idea of cost sharing by surrounding Village’s and LSD’s.
Mayor’s Report:

· Mayor Mersereau: Will be attending the Oromocto River Watershed meeting with MP Karen Ludwig on Tuesday.

· Speaking to an Irving representative regarding Riverside Drive. They are requesting permission to transport the chipper on Riverside Dr and not the Gore Road as previously mentioned.

NEW BUSINESS:
Road Line Painting – With the many changes happening with DTI, the Village may look into doing their own line painting on their municipal streets.
Street Light – It was suggested that a street light be installed on the corner by the old ADFI farm. To be discussed at the next meeting.
113 Gore Rd – The owners of the property are to be contacted regarding cleaning up the mess left as a result of the residence burning.
PAYMENT OF BILLS:
 “ Moved by Councillor Webb and Seconded by Councillor Daley that the bills be paid as approved by the appropriate Councillor.” Motion Carried.
ADJOURNMENT:

“ Moved by Councillor Bigger. Meeting adjourned at 8:40pm.
Prepared by____________________________

Approved by ___________________________
Date___________________________________

