CROWE VALLEY CONSERVATION AUTHORITY

FULL AUTHORITY ANNUAL MEETING
(Held at CVCA Administrative Office, Marmora, ON)

September 22, 2016 - Immediately following the Source Protection Authority meeting at 9:00am
1. 
Call to Order;
2.
Welcome;
3.
Approval of Agenda;

4. 
Declaration of Pecuniary Interest;

5.
Review of Minutes of Previous Meeting;

a) Full Authority, 16 June 2016 (as circulated);
6. 
Business Arising from Minutes;
7.
Presentation to Neil McConkey – 25 years of service;

8.
Delegation – Ritch Smith, Crowe Hill Estates Development, Crowe Lake;

9.
Delegation – Gary Stevenson, Cillica Rd, Common Lands Issue;

10.
Correspondence
a) HBM Letter – 22 July 2016

b) Ritch Smith Letter – 30 August 2016

11.
Regulations and Planning Report; 

12.
Hearing Presentation;
13.
General Manager’s Report;
14.
Quinte Proposal/Conflict Resolution;

15.
LRP Update;

16.
Media Session;

17.
In Camera Session – Legal Issue;
18. 
Other Business;
19. 
Next Scheduled Meeting –17 November 2016 at 10:00 am;

20. 
Adjournment.
Watershed Advisory Board Hearing Scheduled for 1:00pm.

