

**RM of Lakeshore
Meeting Minutes
Regular Meeting 08/01/2019 - 05:00 PM**

Attendance

<u>Members</u>	<u>Present</u>	Absent
Reeve	Carmen Hannibal	
Deputy Reeve	Walter Tymchuk	
Councillors	Ernest Smadella	Arrived at 6:10 p.m.
	Richard Kachur	
	Richard Shankaruk	
	Larry Artibise	
	Mike Brunen	
	Gavin Thompson	
	Jean Geisel	
Chief Administrative Officer	Donna Ainscough	

1 Call Meeting to Order

Meeting called to order at 5:00 p.m.

Resolution No: 2
19-001

Approve Agenda/Additions

Moved By: Walter Tymchuk

Seconded By: Larry Artibise

BE IT RESOLVED THAT Council approve the January 8, 2019 Regular Meeting Agenda with the following additions:

- 2018 Tax Sale Auction
- Conservation District Report (Tymchuk)
- Lawrence Community Centre Well
- Ipads
- Obsolete Equipment Tender
- Oaka Beach Lighting
- Predator Control
- In-Camera

CARRIED UNANIMOUSLY

Resolution No: 3
19-002

Confirmation of Minutes
Moved By: Richard Kachur
Seconded By: Jean Geisel

BE IT RESOLVED THAT the minutes of the December 13, 2018 Regular Meeting and the December 17, 2018 Special Meeting be hereby adopted as distributed.

CARRIED UNANIMOUSLY

Resolution No: 4
19-003

Accounts & Finance
Moved By: Richard Kachur
Seconded By: Walter Tymchuk

BE IT RESOLVED THAT Council of the Rural Municipality of Lakeshore hereby authorizes the RM of Lakeshore accounts totaling \$874,067.34 under cheque numbers 9991 - 10014 and direct deposit payroll accounts totaling \$1,933.49, \$1,235.39, \$5,448.91, \$7,582.51, \$5,559.94, \$4,435.71 and \$7,101.18.

CARRIED UNANIMOUSLY

5 Delegation

5.1 5:15 p.m. - Kevin Didychuk Re: Public Works Position

5.2 6:00 p.m. - Ste. Rose RCMP Staff Sargent Shelley Lepka Re: Introduction & 2019/2020 Performance Plan

6 By-Laws

Resolution No: 6.1
19-004

By-Law No. 01-2019 Being a By-Law of the Rural Municipality of Lakeshore to Establish the Rorketon Curling Club Reserve Fund
Moved By: Larry Artibise
Seconded By: Mike Brunen

BE IT RESOLVED THAT Council of the Rural Municipality of Lakeshore give first reading to the By-Law # 01-2019 being a by-Law of the Rural Municipality of Lakeshore To Establish the Rorketon Curling Club Reserve Fund.

CARRIED UNANIMOUSLY

7 General Business

7.1 Conservation District Meeting Invitations

Council Members to advise if attending.

Resolution No: 7.2
19-005

2019 Committee Appointments
Moved By: Richard Kachur
Seconded By: Jean Geisel

BE IT RESOLVED THAT Council of the Rural Municipality of Lakeshore does hereby approve the 2019 Committee Appointments as per the attached schedule.

CARRIED UNANIMOUSLY

7.3 RM of Lakeshore Emergency Coordinator Appointment

CAO to prepare an Expression of Interest for the MEC position.

Resolution No: 7.4
19-006

Hudson Bay Route Association 2019 Membership

Moved By: Walter Tymchuk
Seconded By: Richard Kachur

BE IT RESOLVED THAT Council of the Rural Municipality of Lakeshore does hereby approve the 2019 Membership with the Hudson Bay Route Association in the amount of \$300.00.

DEFEATED

Resolution No: 7.5
19-007

2019 TAXervice Engagement

Moved By: Gavin Thompson
Seconded By: Mike Brunen

BE IT RESOLVED THAT Council of the Rural Municipality of Lakeshore does hereby authorize the signing of the 2019 Agreement with TAXervice to engage them for services pertaining to the 2019 Tax Sale.

CARRIED

Resolution No: 7.5.1
19-008

Designate Tax Sale Year

Moved By: Richard Kachur
Seconded By: Walter Tymchuk

WHEREAS Section 365(2) of The Municipal Act provides that Council may in any year designate the immediately preceding year, or any earlier year, as the year for which properties, the taxes in respect of which are in arrears for the year, must be offered for sale by auction to recover the tax arrears and costs,

BE IT RESOLVED THAT the Designated Year for which properties in arrears be offered for sale by auction, be 2018 (meaning all properties with outstanding taxes from the year 2017 or prior); and

BE IT FURTHER RESOLVED THAT in accordance with s. 363 (1) of the Municipal Act, "costs" shall be the actual costs incurred for each parcel listed for the 2019 tax sale [plus administration fees of \$50.00 as set forth in Manitoba Regulation 50/97]; and BE IT FURTHER RESOLVED THAT the 2019 tax sale be held November 20, 2019 at 1:00 pm at the Rural Municipality/Municipality of Lakeshore council chambers in Ochre River..

CARRIED UNANIMOUSLY

Resolution No: 7.6
19-009

Lawrence Community Centre and RM of Lakeshore Rorketon Office Cleaning Tender

Moved By: Walter Tymchuk
Seconded By: Ernest Smadella

BE IT RESOLVED THAT Council of the Rural Municipality of Lakeshore does hereby cancel the cleaning services for the Rorketon office as of January 31, 2019.

CARRIED UNANIMOUSLY

Resolution No: 7.7
19-010

2018 Gravel Summary & 2019 Gravel Tenders

Moved By: Jean Geisel

Seconded By: Larry Artibise

BE IT RESOLVED THAT Council of the Rural Municipality of Lakeshore does hereby authorize the tendering of gravel crushing and hauling for 2019 as per the attached tenders.

CARRIED UNANIMOUSLY

Resolution No: 7.8
19-011

2019 Scrap Metal Tender

Moved By: Walter Tymchuk

Seconded By: Richard Kachur

BE IT RESOLVED THAT Council of the Rural Municipality of Lakeshore does hereby authorize the retendering of Scrap Metal for the RM of Lakeshore Landfills.

CARRIED

Resolution No: 7.9
19-012

AMM Benefits - 2018 Return of Premiums

Moved By: Walter Tymchuk

Seconded By: Gavin Thompson

BE IT RESOLVED THAT Council of the Rural Municipality of Lakeshore does hereby approve the distribution of 50% of \$1,044.03 for the AMM Benefits Plan 2018 Return of Premiums to the participating employees.

CARRIED UNANIMOUSLY

7.10 Rorketon Curling Club Request to Cost Share Ice Costs

Tabled

BE IT RESOLVED THAT Council of the Rural Municipality of Lakeshore does hereby approve the 60/40 cost sharing of the ice installation and ongoing maintenance with the Rorketon Curling Club as per the attached estimate.

7.11 Safety Hazard - Tree Removal SE 7-23-16W

Public Works to discuss additional tree trimming to increase visibility on corner.

7.12 Ochre River Fire Department - 2019 Operations

Discussed

Resolution No: 7.13
19-013

2019 Parkland Municipal Bonspiel

Moved By: Jean Geisel

Seconded By: Walter Tymchuk

BE IT RESOLVED THAT Council of the Rural Municipality of Lakeshore does hereby authorize two rinks to attend the 2019 Parkland Municipal Bonspiel to be held February 22, 2019 in Ethelbert at a cost of \$100.00/rink.

CARRIED UNANIMOUSLY

7.14 2018 Tax Sale Auction

Reviewed and discussed 2018 Tax Sale Auction.

7.15 Lawrence Community Centre Well

CAO to contact Drinking Water Officer to discuss potential temporary solution to the Boil Water Advisory.

7.16 Municipal iPads

Discussed

7.17 Obsolete Equipment Tender

Tender being compiled.

7.18 Oaka Beach Lighting

Obtain quote for additional street light.

7.19 Predator Control

Discussed

Resolution No: 8
19-014

In-Camera

Moved By: Mike Brunen

Seconded By: Gavin Thompson

BE IT RESOLVED THAT Council Recess the Regular Meeting and go into " In Camera " to discuss legal and personnel issues;

AND BE IT FURTHER RESOLVED THAT all matter discussed are to remain confidential as per Section 83(1)(d) of *The Municipal Act*.

CARRIED UNANIMOUSLY

Resolution No: 9
19-015

Out of Camera

Moved By: Mike Brunen

Seconded By: Walter Tymchuk

BE IT RESOLVED THAT as per Section 152(4) of *The Municipal Act* Council does now resume sitting of the Regular Meeting.

CARRIED UNANIMOUSLY

10 Committee/Council Reports

10.1 Public Works Supervisors Report - R. Robertson & J. Stykalo

10.2 Conservation Districts Report (Tymchuk)

11 Correspondence

11.1 Government Correspondence

- GTF - 2019-2023 Allocations - Memo 12.27.18 Lakeshore
- Manitoba Electoral Divisions News Release PR3_ENG
- Manitoba OH & S Regulations
- Manitoba Ombudsman - Privacy Breaches
- Manitoba Ombuds News 2018-4

11.2 Municipal Correspondence

- ACD Email re Resolution of Council re Conservation Trust Fund
- Lake Winnipegosis Mutual Aid District Nov 7, 2018 Minutes
- RM of Lakeshore 2019 MMSM Payments
- AMM News Bulletin December 12, 2018
- AMM Parkland District Director's Update December 2018
- FCM Budget 2019
- FCM President's Corner 2018 Building on our Success
- FCM Telecommunications and rights-of-way Handbook
- FCM Voice December 10, 2018
- FCM Voice December 17, 2018
- Northern Woods and Water Highway 2018 Summary

11.3 Other Correspondence

- Mountain View School Division 2018 Community Report
- Mountain View School Division News Digest December 10, 2018
- Women of Distinction 2019 Nominations
- Community Development Corporation Proposal
- Prairie Mountain Health Plus January 2019

Resolution No: 12
19-016

Adjournment

Moved By: Gavin Thompson

Seconded By: Jean Geisel

BE IT RESOLVED THAT Council Adjourn their January 8, 2019 Regular Meeting at 10:30 pm to meet again on January 22, 2019 at 5:00 p.m. in Council Chambers in Rorketon.

CARRIED UNANIMOUSLY

Original Signed by Carmen Hannibal

Reeve

Original Signed by Donna Ainscough

Chief Administrative Officer