

**MINUTES OF THE EMERGENCY MEETING
OF CITY COUNCIL
HELD MONDAY, AUGUST 30TH, 2004**

PRESENT: Mayor Fedeli, Councillors Chirico, Vaillancourt, Anthony, Bain, Boldt, Mason, Koziol, Maroosis, Mendicino

CORRESPONDENCE:

REPORTS FROM OFFICERS:

Res. #2004-596: Moved by Councillor Chirico, seconded by Councillor Mendicino
WHEREAS the Province has announced that:

- 1) 320 jobs will be located in 6 Regional Service Centres; and
- 2) 35 jobs in North Bay will be relocated to other Service Centres

NOW, THEREFORE BE IT RESOLVED THAT:

- 1) the existing 35 jobs in North Bay should remain in North Bay;
- 2) in order to benefit the region, that a fair share of the 320 Service Centre jobs be located in North Bay with a fair share representing approximately 55 jobs;
- 3) Council requests the Province to allow the City an opportunity to present North Bay's case for retaining a fair share of the Service Centre jobs; and
- 4) a copy of this motion be sent to the Hon. Dalton McGuinty, Premier; the Hon. Monte Kwinter, Minister of Community Safety & Correctional Services; the Hon. Rick Bartolucci, Minister of Northern Development & Mines; the Hon. John Gerretsen, Minister of Municipal Affairs; Monique Smith, MPP Nipissing and the surrounding municipalities.

"CARRIED"

RECORD OF VOTE (*UPON REQUEST OF COUNCILLOR CHIRICO*)

Yeas: Councillors Chirico, Anthony, Bain, Vaillancourt, Mason, Mendicino, Koziol, Maroosis, Boldt, Mayor Fedeli

Res. #2004-597: Moved by Councillor Mason, seconded by Councillor Boldt
That the Mayor and Council of the City of North Bay work with regional Mayors and Councils and Monique Smith, MPP to help existing staff who may have to re-locate to fill the 29 new positions that may come available.

"CARRIED"

Res. #2004-598: Moved by Councillor Chirico, seconded by Councillor Mendicino
That this emergency meeting of Council do now adjourn.

"CARRIED"

MAYOR

DEPUTY CITY CLERK