[image: image1][image: image2]

[image: image3.jpg][@BIA

clinton and central huron

[image: image4.jpg]

Board of Management - Tuesday May 9th, 2017

6:15 pm
Fire Hall Board Room, Clinton

Food: BOM is assumed to be at all meetings unless otherwise let known. Please send regrets to Clinton.centralhuronbia@gmail.com
Attended: Marilyn Tyndall, Sandy Garnet, Tricia Robinson, Michael Russo, Jeff Roy, Darlene Hymers, Dan Colquhoun, Cheryl Hesselwood, Cody Jodoury
Absent:

Sent regrets: Rozlyn McFarlan
1.0 Dan Colquhoun motioned to pass minutes from March 2017 meeting. Jeff Roy seconded, all were in favour. Motion carried.
2.0 Chatter from the Chairs – Tricia and Michael

Rick Lobb has said he just does not have time to sit on the BOM.

Rosalyn McFarlan has agreed
2.1 Board of Management Numbers - Quorum is ½ plus 1 (6)…Brenda MacIsaac says we can go down to 6…what do we think
Marilyn wonders how do we get things accomplished with fewer members?

Must have Chairs/Secretary/Treasurer/Past Chair….

Biggest Problem – who will commit to becoming Chair…they must have sat for 1 year on BOM (Dan thinks this can be changed)
-We must assess Bylaws at next meeting

-We need to make a concerted effort to get more of the Service Industry sitting on the BOM as they are becoming the majority of downtown business.
-Dan suggests sending list of 8 names, 2 vacancies to Council…look at Bylaws to change rules for the next Chair
Dan will talk to the Owner at Foodland about joining us.

2.2 Food Person – Re-look at eating food before the meeting or having someone bring it in? Still the matter of left-overs when we order in, plus who will take care of ordering/bringing food.
 Dan Colquhoun motioned to have a meal stipend of $12 per meeting attended allotted to BOM for supper before a meeting… then 6:15 start.

Marilyn Tyndall seconded the motion, all were in favour. Motion carried.
2.3 Heart Update: Darlene has the Stencil and old paint. She will pass it off to Angela who has students willing to paint the sidewalk hearts.
3.0 Treasurers Report –
3.1 New Treasurer Appointed – Rozlyn McFarlan has agreed to fill this position.
3.2 Bills to submit – Interior Trends… Handy Paint Cups & Brushes (Angela may have picked this up) $76.38
Post Media $121.50 AGM advertising. Deli-licious $226 AGM meal.

 Michael $65.90 from Winery for AGM. $270 down payment on tent for Harvest Festival (Darlene)
Marilyn Tyndall motioned to accept and pay the bills presented. Dan Colquhoun seconded. All were in favour, Motion carried.
4.0 News from Council – Dan – Fire damage on main street is almost all cleaned up, in process of putting a wall up to close off the portion holding up Heartland building.

 ****Town does NOT own the land, owners are being billed for the work being completed for safety reasons.
Splashpad is almost finished – no tax dollars have been used to build this,

only donations

2 new housing developments interested.

Steve Campbell has tendered resignation as of July 31.

Angela sent a letter regarding downtown speakers…$2500 committed by Council to this project.
 Town Council and BIA sent letters to LCBO regarding closing Sundays….

5.0 Committee Reports – Please provide Minutes with Next Meeting Dates
5.1 Promotions Committee – Need a New Chair – We have a list of events that are operational. This committee will run through the BIA at our monthly meetings. Check for Summer Sale (during Canada 150/Pluckinfest) Sandy will be Liason, checking in with Jess for posters for upcoming events/ads/posters/postcards

5.2 Beautification – Marilyn –nothing to report (Waiting for artist to get the Alice Munro drawings, plans)
5.3 Branding – Jeff – if there is a job for Angela, who does he contact? Jeff wants to arrange a Branding meeting, can Angela arrange it? Michael asked Jeff to send Chair an email with request, which will be brought to Steering Committee then Angela
NEED a meeting to plan the different parts of Central Huron on Banners
6.0 Budget to finalize and Pass - $6140 excess budget…

-Street Speakers $10,000 -$2,500 has been approved by Council - $2,500 can be requested from NWMT for BIA projects, so we would have to pay $5,000 as BIA portion.
· BOM agrees speakers would be an asset, but we would like them spread out more evenly.
· $1400 left over put into a “contingency plan” for incidentals that come up over the year.
· Canada 150 Beautification plans for downtown- Angela wanted lights

DISCUSSION pointed out it is too late in the evening by time the lights would show during July (no one is around)…Hard to cover all downtown with so many holes on the street, Not always easy access to power outlets and will all owners agree to pay for the hydro to run the lights?
BOM decided against funding the lights for Canada 150 Celebration.
There is a meeting tomorrow night May 10 at KinHall for Canada 150…Have Dan Colquhoun ask what we can do for decorating to help make a big impression.
Dan Colquhoun motioned to accept the 2017 Budget. Marilyn Tyndall seconded, all were in favour. Motion carried.

Please see attached budget
7.0 New Business for the Next Meeting – June
 Jeff Roy would like a strategic plan for the BIA – Branding and new Banners for downtown… Do we need to hire a consultant? Or does Central Huron have some input?

Cody said Vicki Lass with OMAFRA has helped Chambers walk through Strategic plans.
Show our strengths/weakness’…Celebrate successes.

Who are we trying to attract? Citizens? Or Visitors?

We need a Logo, Colours, Banners to begin. Start with the little wins

8.0 Jeff Roy motioned to Adjourn, Dan Colquhoun seconded.
9.0 Next meeting is June 13th, 2017

[image: image2]

 SHAPE * MERGEFORMAT
[image: image1]

23 Albert Street, PO Box 400, Clinton, ON, N0M 1L0 Phone 519 606 1234 Fax 519-482-9183
 email: clinton.centralhuronbia@gmail.com www.cchbia.ca
23 Albert Street, PO Box 400, Clinton, ON, N0M 1L0 Phone 519 606 1234 Fax 519-482-9183
 email: clinton.centralhuronbia@gmail.com www.cchbia.ca

