

Bowen Island *Undercurrent*

FRIDAY
MARCH 25 2011
VOL. 38, NO. 7

75¢ including
HST

Watch for more online at:
WWW.BOWENISLANDUNDERCURRENT.COM

New home for Family Place

It will now be sharing resources with
teen centre and children's centre

On notice

On refurbished Queen of Capilano,
notice boards are under glass and key

Knick Knack Nook celebrates

As it prepares for AGM, re-use it
centre proud of its successes

Many people still undecided about park

MARTHA PERKINS
EDITOR

Thirty-four per cent of Bowen Islanders like the idea of a national park on the island. Twenty-five per cent don't like it. And the remaining 40 per cent want to have a bit more information before they make up their minds.

That was what Angus McAllister and his team of phone surveyors discovered when they asked 300 Bowen Island residents to share their opinion about the park.

Only one of those 300 people hadn't heard of the possibility of creating a national park using the island's Crown and park lands.

The other 299 people had lots of opinions, McAllister said with a smile when he presented his findings to council on Monday night.

Often the respondents were only allowed one answer but they spent "many, many minutes" giving it.

McAllister said public engagement in the process is obviously high. Thirty-six per cent of respondents have read about or attended meetings about Parks Canada's draft preliminary concept.

The results show that whether you read the concept plan or not, you were just as likely to think the park is a bad idea. If you attended a workshop, more people were in favour of it.

"A lot of people want more information," McAllister said. "They're still thinking this through."

It took about 6,000 calls to get the 300 respondents from all across the island, McAllister said. His company used a computer-generated random sample of listed and unlisted numbers. The results are plus or minus 5.3 per cent 19 times out of 20. "The more you go away from 50/50 the more accurate the actual number."

continued, **PAGE 12**

PROVIDING SHELTER - Ai Kanezaki and Yaeko Watanabe were moved by the outpouring of support for the Bowen Island Rotary Club's shelter box fundraising blitz over the weekend. Both women work with Rotarian Piers Hayes at the Snug Café. Over \$12,000 was donated to buy these tent kits which will be sent to Japan to help people left homeless by the earthquake. Ai's family live in Tokyo so they have not suffered any loss or damage. Yaeko's family also escaped and are well and thankfully have not suffered losses. Their co-worker Masami, not pictured, couldn't locate her family for a few days. Her extended family is from the north of Japan close to where the tsunami hit. Their homes suffered damage but thankfully escaped injury. Please see page 9 for a story about the shelter box program. *John Hazell photo*

Belterra proposal takes another step forward

MARTHA PERKINS
EDITOR

Cohousing is a timely and fitting idea for Bowen Island, municipal councillors said on Monday night, and while there are many details still to be worked out, they agreed to circulate the Belterra cohousing project's rezoning application to various agencies and ministries for comment.

Mayor Bob Turner said, "This is a

really exciting proposal. It's a big material advance towards building community. We need to see it fleshed out and we'll be inspired by it."

He said that its land-use principles reminded him of Artisan Square - tight density surrounded by green. "It's an efficient use of space, and very compact style."

"I think it's a great idea," Councillor Nerys Poole said. "The concept is really timely for Bowen to consider. I think

cohousing fits really well for Bowen Island."

Councillor Peter Frinton, while asking the most questions about the proposal, also said "I think this is a great idea. The cohousing form is a terrific one; I just have some site concerns that it may not be possible to provide all the proposed amenities."

continued, **PAGE 15**

A better home Life.

Ask how our mortgage insurance does better than the bank's,
protecting your assets and your loved ones while growing *savings* you get to keep.

Call Allan Financial to learn more
604.688.9151 www.allanfinancial.com

allanfinancial
Insurance that belongs in your portfolio

Belterra cohousing proposal continued

Many planning issues ‘on the radar’

continued, **PAGE 1**

Belterra is slated for 10 acres of land owned by Roger McGillivray and Stepanie Legg next to Island Pacific School on Carter Road. Cohousing is similar to but not the same as condominium ownership. The plan at present - unit owners will be working together to come up with the final concept - is to have 30 units of 500 to 1,200 square feet each. Twenty-five will sell in the range of \$300,000 to \$400,000. Five of them will be restricted to about \$175,000 each, which is strictly the cost of construction.

Half of the 10 acres, including all the frontage along Terminal Creek, will be donated to the municipality.

Michael Rosen, the planner who’s been hired by the municipality to work on the application, says the Belterra project is already at a high level of planning. He suggested going ahead with the rezoning application before the official community plan update is formally adopted. Although Belterra is not recognized in the existing OCP map, the update mentions it. As well, several guiding principles support it.

The multi-family format is con-

sidered to have less of an environmental impact because the housing units are not spread out, he said. Affordability, securing lands in public ownership, and sustainability are all tenets set out in the OCP update.

However, he said, “Providing affordable housing and land for the creek shouldn’t be the reason to support something. When you look at the island as a whole, the location seems to be good for this type of proposal. There is a planning rationale to support this. Their vision for the Carter Road neighbourhood reinforces the use of this land for this purpose.

“We’re looking at a huge increase in density, going from one to 30, but this kind of density is appropriate for the site.”

Various issues that arise “can be dealt with by good site planning.”

It’s possible to move ahead and make changes to the OCP update before it’s approved. He noted that council still maintains a lot of control through the land use bylaw. Moving ahead now “doesn’t obligate you to rezone the plan unless you are satisfied.”

Andy Beaird, the Bowen Island planner working on the Belterra project, said that as council makes its decisions about

“Cohousing’s focus is on the enhancement of the human spirit and challenging conventional ways of the way we dwell.”

Andy Beaird
Belterra planner

Belterra, they should remember that human beings must be as much a part of our concept of sustainability as the environment.

“Cohousing’s focus is on the enhancement of the human spirit, and challenging conventional ways of the way we dwell,” he said. “Human beings are ultimately responsible for the resilience of our communities. We have to look at the emotional needs of human beings. Ultimately, cohousing looks at economic, social and environment but one of the strengths is the human spirit rises to the top and it’s timely for Bowen Island to consider it.... We feel there’s a rationale that’s in the best inter-

ests in the community. This proposal suggests we not let perfect get in the way of progress. “

Councillor Frinton was the first to comment. He noted that when Belterra first came up, he excused himself from the debate because he lives next to the property. He got legal advice which outlined a litmus test to decide if he had a pecuniary (monetary) interest in the outcome. “It’s very different than being interested in the outcome,” he said. “If it becomes difficult and I feel I’m compromised, I will declare an interest.”

Until such time, he’s going to pretend he’s not a neighbour and deal with it just as he would any other proposal.

He had several questions, such as the assumption that Belterra would be hooked into Snug Cove water. This might not be possible. (Belterra will work with the municipality’s engineering department on this issue.)

The proposal calls for 45 parking units; he wondered if it could be reduced to one per unit and some for visitors and suppliers.

Carter Road is the primary access and yet a bridge on the road leading to the property will not accept heavy machinery and trucks. He noted that the children’s centre across the street

has a lot more traffic than it used to and the road’s become a short cut to recycling depot and gas station.

Michael Rosen said many of those issues will be identified during the referral process. “Many if not all of the points you raised are on their radar,” Rosen said. “Their answers will be reflected in covenants and zoning.”

He said he’s thought of one concern that Frinton missed - what will the visual impact be from key public points since Belterra will be on a hill.

Beaird said, “I agree with Michael. That one-inch binder, we did a good job in identifying some of the key issues that will come up. The level of detail you’ve brought up, I expect will come up when it goes out for referral. We will together as a team address those things as we move forward.”

Director of planning Hap Stelling was asked if the OCP update would have to go back to first reading if there are too many changes precipitated by Belterra. Stelling said, “The advice from the solicitor is that until we get to a public hearing there are no issues as to significant change. There have already been lots of other changes to text and maps.”

RENTALS

736 HOMES FOR RENT

NEW LANGLEY exec. home with views. 2500s/f. On shared acreage. Walnut Grove. \$2000. Call 604 882 2505

TRANSPORTATION

810 AUTO FINANCING

Need a Vehicle?

Guaranteed AutoLoan!

Get \$500 Cash Back

✓Bankruptcy ✓Repossessions ✓Collections

Apply Now

www.UapplyUdrive.CA

1-877-680-1231

Some Conditions Apply DL#61030

818 CARS - DOMESTIC

1998 BUICK LASABRE LTD, new tires & brakes. exc. clean condition. Private. \$4800. 778-565-1097.

821 CARS - SPORTS & IMPORTS

2000 PORSCHE 911 Carrera 2- 2 dr. coupe, sun roof, loaded, leather, auto tiptronic, Bi-Xenon head lights, & more. \$19,995 / 604-328-1883

2009 HONDA CIVIC, 4 dr, auto, 20,000 Km, burgundy, loaded, warr, fin. OAC. \$13,300. 604-836-5931.

2009 TOYOTA MATRIX 4/dr auto p/w, p/l, AC, cd player, 88K, silver. \$9900. Call 604-825-9477.

2011 TOYOTA Camry LE, grey, 7000 kms. auto, factory warranty. mint, \$22,400. 604-836-5931.

830 MOTORCYCLES

1991 HARLEY DAVIDSON TOUR GLIDE, \$8000. Call: 604-217-3479 or 778-880-0233.

WHERE BUYERS AND SELLERS MEET
www.bcclassified.com

TRANSPORTATION

830 MOTORCYCLES

FREE WHEELIN' EXCITEMENT - Learn to repair street, off-road and dual sport bikes. Hands-on training. On-campus residences. Great instructors. Challenge 1st year apprenticeship exam. 1-888-999-7882; www.gprc.ab.ca/fairview.

838 RECREATIONAL/SALE

2001 22' Slumber Queen MH. Chev chassis, 90,000 kms. TV, a/c, very clean. \$20,500. 604-701-1245 Abbt

2007 Sunseeker m/h Ford E450, 1 slide, 31.6', slps 6, generator, 18,700mi, \$45,000 obo (604)824-4552 or (604)272-4961 (Van)

DIFFERENCE BETWEEN Men and Boys? Men fix their toys! Become an Outdoor Power Equipment Technician. Work on watercraft, ATV's, snowmobiles, etc. Credit towards Apprenticeship. GPRC Fairview College Campus. 1-888-999-7882; www.gprc.ab.ca/fairview.

845 SCRAP CAR REMOVAL

AAA SCRAP CAR REMOVAL Minimum \$150 cash for full size vehicles, any cond. 604-518-3673

SCRAP BATTERIES WANTED We buy scrap batteries from cars, trucks & heavy equip. \$4.00 each. Free pick-up anywhere in BC, Min. 10. Toll Free Call:1.877.334.2288

THE SCRAPPER

SCRAP CAR & TRUCK REMOVAL

CASH FOR ALL VEHICLES

AVAILABLE SERVICE 24/7

604-790-3900

LET US HELP YOU SELL YOUR CAR!

bcclassified.com

TRANSPORTATION

847 SPORT UTILITY VEHICLES

1995 CHEV BLAZER 87,000kms, excellent running condition. Air-cared. \$4000 obo. 604-528-8518

2000 NISSAN PATHFINDER, 4 dr, auto, 4 X 4, fully loaded, green/blk leather, \$5,300 obo. 604-836-5931.

Legal Notices

922 LEGAL NOTICES

Legal Notices

922 LEGAL NOTICES

Dial-A-Law offers general information on a variety of topics on law in BC. 604-687-4680 (Lower Mainland) or 1.800.565.5297 (Outside LM); www.dialalaw.org (audio available).

Lawyer Referral Service matches people with legal concerns to a lawyer in their area. Participating lawyers offer a 30 minute consultation for \$25 plus tax. Regular fees follow once both parties agree to proceed with services. 604-687-3221 (Lower Mainland) or 1.800.663.1919 (Outside LM).

Land Act: Notice of Intention to Apply for a Disposition of Crown Land

Take notice that Karen Ann Davis of 475 Keith Road, West Vancouver, B.C. V7T 1L6, intends to make application to the Province of British Columbia, for a Specific Permission for residential private moorage purposes covering unsurveyed foreshore or land covered by water being part of the bed of Howe Sound, Group 1 New Westminster Land District situated on Provincial Crown land located at Bowen Island, B.C.

The Land File Number is 2410608. Comments on this application may be submitted in two ways:

- 1) Online via the Applications and Reasons for Decision Database website at www.afrd.gov.bc.ca/ApplicationPosting/Index.jsp where details of this application, including maps can also be found.
- 2) By mail to the Senior Land Officer at 200 - 10423 153rd Street, Surrey, B.C. V3R 1E1.

Comments will be received by the Ministry of Natural Resource Operations until May 1, 2011. Comments received after this date may not be considered.

Be advised that any response to this advertisement will be provided to the public upon request. For information, contact the FOI Advisor at the Ministry of Natural Resource Operations regional office.

Bowen's own:

58 UNCLASSIFIED

Artistic, personal, custom upholstery works.

I have creations on Bowen that go back over 20 years. Let me work on your favorite, older pieces. Basic costs of labor, material and overhead paid in advance.

Dave McKay.

Princeton Studio - 250-295-1616
604-838-4895 or jbimckay@hotmail.com.

58 UNCLASSIFIED

Come to Cocoa West and donate to CAWES for your chance to win a easy care family of chocolate bunnies. Come see for yourself! Raffle closes April 23. Artisan Sq. 947-2996

FOR RENT: Fully furnished /equipped beautiful private 3 to 4 bdrm, 3 1/2 bath, new elegant country home. Gated, circular drive, lovely grounds. \$2400/ mos. 604-908-9112

FOR RENT

Millers/Scarborough Area

Lg. 2 BDR, In-suite Laundry Wood Heater, Hardwood floors, Sep. Entry, N/S, N/P \$750 947-9228

FOR SALE: Dodge Van

Short Box/Windows all around. Seating for 5. 2001 Model. 89,000 mi. \$6,500. Ronly @ 947-0707 Ext. 4

Friends of the Library's Bookfest.

May 29 & 30 at BICS. Get those book donations in soon!

HELEN'S DAYCARE

Family childcare available. Currently working towards license & First Aid trained. Children have fun in safe/happy family environment. Healthy meals & snacks provided. Helen - 947-9585

Lance's Recycling

I'll pick up your recycling and deliver to BIRD for **\$20/load.**

Kindling - \$20 a box

Call 947-2430

Office/Studio/Retail Space available @ Artisan Square 604-329-5643, 947-9119 or 947-2293

58 UNCLASSIFIED

LOST: Native Pendant. 7 1/2" long, oblong shape with wolf carving. Between BICS & Ferry. Very sentimental. 947-2947

NANNY COMING TO BOWEN

Experienced, loving, energetic & enthusiastic nanny coming to Bowen for June & July. Extensive references. (Midwifery Student). Also available for pet/housesitting. 604-999-1382

PANEFREE

window washing, gutter cleaning & power washing estimates - wcb insured 604 947 0787 778 987 3878

PRIME RETAIL/OFFICE SPACE: 1200 sq ft available. Suite 101, 102, 103 - 485 Bowen Isl Trunk Rd. in Snug Cove (under Union Hair & Ruddy Potato offices) 947-0099 ext. 104

RANDALL YIP CA - Accounting, tax, consulting. Tel: 947-9586 Email: randallyip@shaw.ca

SUMMER RENTAL

Avail. June, July & August Top of house located in Snug Point. Perfect for couple. Furnished, lg. decks with water view. Terry 947-2910

VACANCY COMMERCIAL SPACE

Location: Artisan Square, 569 A Prometheus Place Size: 400 sq. feet Available Now

1st Month Rent Free

Contact: Audra Orring 604 908-0545 604-565-0750