MINUTES FROM KERR VILLAGE BIA

BOARD OF DIRECTORS

February 14th, 2013
DK Consulting (Lower Level – War Room)

Kerr Village BIA Board of Directors
February 14th, 2013

Page 4

Present:
Dean MacLean (Chair)

Regrets:
Steve Clayton (proxy)
Liz Behrens

Tony Coelho
Terry Hutchison

Cathy Duddeck (Councillor)
Allan Kowall (Past Chair)

John Marlatt
Mike Marner (Treasurer)

David Walsh (proxy)
Richard Messer (Executive Director)

Manny Pereira
Chris Stadnik
Tammy Vanderstarren
Guests:

Robyn & Dan Brown, SNAP Oakville

Minutes:
Cindy Dedeyne, Administrative Assistant
Meeting was officially called to order at 8:17 a.m. by Richard Messer, Executive Director, Kerr Village BIA. Richard introduced Robyn & Dan Brown from SNAP Oakville which was followed by a round table introduction of BIA Board members present.
Robyn Brown mentioned that the February 2013 issue (she brought copies for anyone interested in having a copy) is the second issue produce by Robyn & Dan since they took over ownership of the publication. They are working on the content/layout for the March issue. SNAP Oakville has grown since the Kerr Village BIA partnered with the publication under the direction of the previous owner. There are now 8K copies printed each month, currently each edition is 24 pages (want to grow this to 48 pages), distributed to 120 locations across Oakville (approx 60% south of QEW, 40% north of QEW). Readers are in the 18 – 49 age group, mostly female. SNAP Oakville would like to re-establish with the Kerr Village BIA the “Kerrent Happenings” column in each edition which could include editorial, advertising of events, etc. SNAP Oakville offers Kerr Village BIA a rate of $600 for a half page ad on any event. Robyn answered questions from board members. SNAP Oakville is available in two Tim Hortons locations in Oakville (Hopedale Mall, Trafalgar & Postridge). SNAP franchise with the greatest distribution is Bloor West. Yes, we have started tracking number of Kerr Village businesses that advertise in SNAP Oakville.
Richard thanked Robyn & Dan Brown for coming and speaking to the BIA Board. Robyn & Dan left at 8:38am.
Election of Officers for 2013

Position, Chair of Kerr Village BIA

Dean MacLean confirmed he would be willing to be the Chair for another year. No other board member put their name forward for the position of Chair.

Motion to approve appointment of Dean MacLean as Chair of the Kerr Village BIA Board of Management for 2013 was made by Manny and seconded by Tammy. All in favour. Motion Carried.
Dean took on the responsibility of chairing the meeting from this point forward.
Position, Secretary/Treasurer of Kerr Village BIA

Mike Marner confirmed he would be willing to be the Secretary/Treasurer for 2013. No other board member put their name forward for the position of Secretary/Treasurer.

Motion to approve appointment of Mike Marner as Secretary/Treasurer of the Kerr Village BIA Board of Management for 2013 was made by Chris and seconded by Tammy. All in favour. Motion Carried.
Pecuniary Interests:
 Allan declared that as a property owner in Kerr Village area, he has organized a group of property owners to appeal the MPAC assessed value of their properties to the Property Assessment Review Board. Terry mentioned that he is providing assistance to the group (no fee).
Minutes:
Motion was made by Manny to adopt the Minutes from the Board meeting held on January 17th, 2013, the notes from the meeting on January 31, 2013 where there was no quorum and the minutes from the budget meeting on November 26th, 2012. Seconded by Chris. All in Favour. Motion Carried.
Subcommittee Reports

	Communications – Liz Behrens (Chair)/Richard Messer/Dean MacLean/Chris Stadnik/Mike Marner

	· Richard – new website was launched on February 4th

	· Richard – BIA office has been approached by Michael Leone, a student in a post grad Public Admin program, about an intern position at the BIA

	· Richard – Oakville Community Guide for 2013 containing local event listings will be published by Oakville Beaver in March; opportunity to place a half page ad for $599 (discounted from $1199)
· Motion to approve a Kerr Village BIA advertisement in the Community Guide for the discounted rate of $599 was made by Manny. Seconded by Mike. All in favour. Motion Carried.

	· Richard – article covering the MPAC information session held on February 6th appeared in the Oakville Beaver last week; copy was previously circulated to board members via email

	· Richard – a new issue of Oakville Voice has been released

	· Richard – Sandra Millen has left Oakville Today; Lars Melander will be the interim contact

	· Richard – Suzy Godefroy is no longer at the Downtown Oakville BIA; due to the high turnover at the Downtown BIA, Town of Oakville staff will be providing administrative services to the BIA

	Special Events – John Marlatt (Chair)/Richard Messer/Dean MacLean/David Walsh/Tammy Vanderstarren

	· Richard – request for road closure for the 3on3 road hockey tournament has been submitted to Town of Oakville; team registration website updated for 2013; contacting event sponsors from last year; most are interested in participating again this year; finalizing sponsorship detail over the next week or two; Budget for event will be prepared when all details are in (expect this by end of February)

	· Richard – Special Events met with Megan Whittington, Oakville Arts Council, to discuss collaborating on the Summer Music/Art Series in Heritage Square

	· Richard – BIA was contacted by a 3rd party marketing org that asked for permission to be on Kerr Street to give away frozen treats (on behalf of Whole Foods) to the public

	· Richard – planning for Summer Celebration/Carousel of Nations has started; met with Carousel of Nations organizers; John is working on identifying a suitable headliner band for event

	Finance – Mike Marner (Chair)/Richard Messer/James D. Oates

	· Richard – thanked Allan for all his services the past year as Chair of the Finance subcommittee for the BIA Board

	· Richard – as Mike is just taking on the Chair role as of today, reported on Finance

	· Richard – 2012 BIA books are complete and being reviewed by Margaret Western, Town of Oakville, in preparation for audit by KPMG starting February 25th

	· Richard – T4s for 2012 are being done by James D. Oates

	· Richard – GST/HST Rebate cheques for 2010 and 2011 have been received and deposited

	· Richard – Town of Oakville notified the BIA that total tax write offs for 2012 are $31,174.20; amount will be deducted from the first BIA levy payment on February 28th

	· Richard – will arrange with FirstOntario Credit Union to update the signing officers for the BIA accounts to reflect the changes in Chair of the Finance subcommittee; will also arrange for a meeting between Mike and Jim Oates so that Mike can provide monthly/quarterly reports to the BIA Board

	Streetscaping – Richard Messer (Chair)/Dean MacLean/Manny Pereira/Tammy Vanderstarren/Liz Behrens

	· Richard – banners damaged during storm on February 8th have been reported to Original Flag Store

	· Richard – Parks and Open Space have provided a quote for the 2013 planters & baskets (total amount $38.2K, for 124 basket and 100 planters works out to $171 each)

	· Richard – Constable Matt Baker noticed that the person writing the graffiti in the area may have been taped by the security camera outside Hustler Snowboard; means may have a suspect soon

	· Richard – has notified Town of Oakville about the street lights that are out; Town will arrange with Oakville Hydro to repair them

	Nominations – Allan Kowall/Cathy Duddeck

	· Richard – not all board members are able to attend board meeting held in the morning; suggested restructuring how and when BIA board meets; board members present suggested postponing this discussion until the next board planning meeting

	· Richard – will review BIA calendar and will suggest via email a date for a planning meeting

	Long Term Planning – Cathy Duddeck

	· Richard – council approved a recommendation by Town of Oakville Planning & Development Committee to initiate a Community Improvement Plan for façade improvements in the Kerr Village area

	Development – Allan Kowall (Chair)/Terry Hutchison/Tony Coelho/Neil MacDonald

	· Allan – subcommittee met last week (Feb. 6th); asked Richard to request from Town of Oakville for information on assessed property values and tax rates prior to 2013; Richard mentioned that Town commented that they can provide this information at a summary level only

	· Richard – will continue discussions with MPAC and Town of Oakville regarding assessed values and tax rates for commercial property in Kerr Village area

	· Terry – mentioned that Julia Hanna, Chair Oakville Chamber of Commerce has contacted him to offer support/becoming involved

	Strategic Plan – Richard Messer/ Barb Babij

	· Nothing to report

	Sponsorship – Richard Messer

	· Nothing to report

	ED Report – Richard Messer

	· Richard – met with new Executive Director, Kerr Street Ministries, Gary O’Neill

	· Richard – Sheridan students were in area on Feb. 4th to film a project located at Kerr Street Café

	· Richard – OBIAA Conference coming up April 14 to April 17, 2013 in Toronto

Motion to receive the sub-committee reports was made by Terry. Seconded by Tammy. All in favour. Motion Carried.

	New Business - Round the Table

	· No new business

Motion to adjourn the meeting was made by Chris. Seconded by Tammy. All in Favour. Motion Carried.

Meeting adjourned at 9:28 a.m.

Next Board meeting is on February 28th, 2013
8:00 a.m. – 9:30 a.m.

DK Consulting, 118 Kerr Street
Page 1 of 4
Page 4 of 4

