

The Corporation of The Town of Parry Sound

Council Meeting Agenda December 2, 2014

Inaugural Meeting of 2015-2018 Parry Sound Council

Agenda

Date:

December 2, 2014

Time:

7:00 p.m. Social

8:00 p.m. Council Meeting

Location:

Council Chambers, 52 Seguin Street, Parry Sound, Gibson Street Entrance

Members Present:

Staff Present:

Presentations:

Entrance of Council Elect into the Chambers

Pipers: Morley MacDonald and Donald Sanderson

a) The Blessing, Reverend Nelson Small, Trinity Anglican Church

b) Performance by Little Spirit Singers, from the Wasauksing Kinomaugewgamik

c) Swearing in of 2015-2018 Council for the Town of Parry Sound

d) Inaugural Speech by Mayor Jamie McGarvey

Short Break in Proceedings

The Corporation of The Town of Parry Sound

Council Meeting Agenda December 2, 2014

Commencement of Council Business

1. Agenda

1.1 Additions to Agenda

1.2 Prioritization of Agenda

1.3 Adoption of Agenda

Moved by Councillor

Seconded by Councillor

That the December 2, 2014 Council Meeting Agenda be approved as circulated.

1.4 Disclosure of Pecuniary Interest and the General Nature Thereof

2. Public Meeting

2.1 Moved by Councillor

Seconded By Councillor

That we do now adjourn the regular meeting and declare the public meeting open.

2.1.1 Council will hold a public meeting to consider a proposed Zoning By-law amendment under Section 34 of the Planning Act. The purpose of the proposed Zoning By-law amendment is to rezone part of the lands described as Part of Lot 25, Concession 1 formerly in the Township of McDougall, or as more particularly described as Part 2 of Plan 42R16628, and Part 10 of Plan 42R14713, known locally as 2 Oastler Park Drive. The effect of the proposed Zoning By-law amendment will be to permit the storage and sale of finished dock products and accessory goods. Other uses in the C3Zone will still be permitted, but will be subject to a holding provision until such a time that a traffic impact study and an ecological assessment are completed.

The Corporation of The Town of Parry Sound

Council Meeting Agenda December 2, 2014

2.2 Moved by Councillor

Seconded By Councillor

That we do declare the public meetings closed and the regular meeting reconvened.

3. Minutes and Matters Arising From Minutes

3.1 Adoption of Minutes

Moved by Councillor

Seconded by Councillor

That the minutes of the Council meeting held November 18, 2014 be approved as circulated.

3.2 Questions of Staff

4. Correspondence

4.1 Association of Municipalities of Ontario (AMO) Watch File - November 6 and 13
2014

4.2 Federation of Canadian Municipalities (FCM) Newsletter - Week of November 3
and 17, 2014

4.3 Andrea McIntyre, Parry Sound resident

Re: Request that the fluoridation of the Town's water supply be terminated.

Response: Attached

4.4 Susan Hircyna, Executive Administrator, Parry Sound Downtown Business
Association Board

Re: Request to further pedestrian safety by asking the Town to look into installing a sidewalk through the James Street parking lot to Gibson Street. Currently there is a sidewalk along the side of the Gerald M. Taylor building, but it ends where the lower lot meets the top parking lot. Is there a way that a sidewalk could continue from this spot through the upper parking lot to Gibson Street?

4.5 Bill Vrebosch, Mayor, Municipality of East Ferris.

Re: Requesting Council's support for his re-election for Zone 9 representation at the ROMA/OGRA Conference in February 2015

5. Deputations

6. Mayor & Councillors' Reports

7. Ratification of Matters From Closed Agenda

8. Consent Agenda

8.1 Support for Bill Vrebosch as Zone 9 Representative on the Rural Ontario Municipal Association (ROMA) Board

Resolution 2014 -

Moved by Councillor

Seconded by Councillor

Whereas Bill Vrebosch, Mayor of East Ferris, has represented Zone 9 on the Rural Ontario Municipal Association (ROMA) Board since 1999; and

Whereas Mr. Vrebosch has worked with the Federation of Northern Ontario Municipalities (FONOM), the Northwestern Ontario Municipal Association (NOMA) and

The Corporation of The Town of Parry Sound

Council Meeting Agenda December 2, 2014

l'Association Française des Municipalités de l'Ontario (AFMO) supporting northern issues; and

Whereas Mr. Vrebosch's East Ferris Council is passing a motion of support for his re-election to the ROMA Zone 9 Board representative;

Now Therefore Be It Resolved That Council for the Town of Parry Sound does hereby endorse and support the re-election of Bill Vrebosch as the Zone 9 representative on the ROMA Board.

9. Resolutions and Direction To Staff

9.1 Public Works

9.2 Development and Leisure Services

9.3 Emergency and Protective Services

9.3.1 EMS Ambulance Replacements for 2015

Spokesperson: Dave Thompson, Director of Emergency and Protective Services/Fire Chief

Resolution 2014 -

Moved by Councillor

Seconded by Councillor

That upon the recommendation of the EMS Advisory Committee the Town of Parry Sound approves the pre-budget submission for the replacement of three ambulances to be delivered in early 2015 and further that the supplier of record, Crestline, be awarded the contract for the supply of these three ambulances in the amount of \$130,619.00 +HST each. The ambulances shall be funded from the EMS reserve fund in 2015.

The Corporation of The Town of Parry Sound

Council Meeting Agenda December 2, 2014

9.4 Administration

9.4.1 Appointments to Boards/Committees/Commissions - Council and Staff

Spokesperson: Jackie Boggs, Deputy Clerk/EA

Resolution 2014 -

Moved by Councillor

Seconded by Councillor

That Council hereby approves appointments of members of Council and staff to various Boards, Committees and Commissions as identified in Schedule "A" attached.

9.5 Finance and POA Court Services

9.5.1 Approve Signing Authorities

Spokesperson: Trevor Pinn, Director of Finance and POA Court Services

Resolution 2014 -

Moved by Councillor

Seconded by Councillor

Whereas the Council for the Corporation of the Town of Parry Sound approved resolution 2014- 030 approving signing authority and credit card authority to Members of Council and certain members of staff; and

Whereas there was a municipal election in October 2014 resulting in changes to the members of Council; and

Whereas there are no changes to the position or authority levels at this time;

Now Therefore Be It Resolved that Resolution 2014-030 be amended to remove Councillor Dan McCauley and Councillor Dave Williams as signing authorities; and

The Corporation of The Town of Parry Sound

Council Meeting Agenda December 2, 2014

Further that Councillor Doug McCann and Councillor Jim Marshall be added as signing authorities.

9.6 Other Business

10. By-laws

10.1 Public Works

10.2 Development and Leisure Services

10.3 Emergency and Protective Services

10.4 Administration

10.4.1 Deputy Mayor Appointments

Spokesperson: Jackie Boggs, Deputy Clerk/EA

By-law 2014 - 6481

Being a By-Law to appoint a Deputy Mayor for the Town of Parry Sound for the 2015-2018 term of Council and to repeal By-Law 2011-5545.

10.5 Finance and POA Court Services

10.5.1 2015 Interim Tax Levy

By-law 2014 - 6482

Being a By-Law to provide for an interim tax levy, for the payment of taxes, and for penalty and interest at 1 1/4 percent per month for the 2015 taxation year.

10.6 Other Business

10.6.1 Confirming By-law

The Corporation of The Town of Parry Sound

Council Meeting Agenda December 2, 2014

By-law 2014 - 6483

Being a By-law to confirm the proceedings of Council.

11. Adjournment

The Corporation of The Town of Parry Sound

Council Meeting Agenda December 2, 2014

Personal Information collected in *Section 2. Public Meeting, Section 4. Correspondence* and/or *Section 5. Deputations* is collected under the authority of the *Municipal Freedom of Information and Protection of Privacy Act (MFIPPA), Section 21. (1) c* and will be used to create a record available to the general public.

THE CORPORATION OF THE TOWN OF PARRY SOUND

**NOTICE OF A COMPLETE APPLICATION AND PUBLIC MEETING CONCERNING A
PROPOSED ZONING BY-LAW AMENDMENT - Z/14/6 (Waltmar Inc.)**

TAKE NOTICE that the Council of the Corporation of the Town of Parry Sound will hold a public meeting on Tuesday December 2, 2014 at 7:00 p.m. in the Council Chambers at the Town of Parry Sound's Municipal Office, 52 Seguin Street (Gibson Street entrance) to consider a proposed Zoning By-Law amendment under Section 34 of The Planning Act as amended.

The purpose of the proposed Zoning By-Law amendment is to rezone part of the lands described as Part of Lot 25, Concession 1 formerly in the Township of McDougall, or as more particularly described as Part 2 of Plan 42R16628, and Part 10 of Plan 42R14713, known locally as 2 Oastler Park Drive. The property proposed for rezoning is shown on the attached plan. It is proposed to be rezoned to permit the storage and sale of finished dock products and accessory goods. Other uses in the C3 Zone will still be permitted, but will be subject to a holding provision until such a time that a traffic impact study and an ecological assessment are completed.

ANY PERSON may attend the public meeting and make written and/or verbal representation either in support of, or opposition to the proposed Zoning By-Law Amendment.

If a person or public body does not make oral submissions at a public meeting or make written submissions to the Town of Parry Sound before the by-law is passed, the person or public body is not entitled to appeal the decision of the Council of the Town of Parry Sound to the Ontario Municipal Board.

If a person or public body does not make oral submissions at a public meeting or make written submissions to the Town of Parry Sound before the by-law is passed, the person or public body may not be added as a party to the hearing of any appeal before the Ontario Municipal Board unless, in the opinion of the Board, there are reasonable grounds to do so.

ADDITIONAL INFORMATION relating to the proposed Zoning By-Law amendment is available for inspection between 8:30 a.m. and 4:30 p.m. at the Town Office, 52 Seguin Street, Parry Sound by contacting Taylor Elgie, Planner.

DATED AT PARRY SOUND THIS 15th DAY OF October, 2014.

Mr. Rob Mens, Clerk
Town of Parry Sound
52 Seguin Street
Parry Sound, Ontario
P2A 1B4
Telephone #705-746-2101

From: [AMO Communications](#)
To: [Jackie Boggs](#)
Subject: AMO Watch File - November 6, 2014
Date: November-06-14 10:05:23 AM

AMO Watch File not displaying correctly? [View the online version](#) | [Send to a friend](#)
Add Communicate@amo.on.ca to your safe list

November 6, 2014

In This Issue

- What makes an effective leader?
- Congratulations you've been elected to Council!
- Taking you to the leaders!
- 2015 AMO Conference guestroom booking information.
- Why do municipalities need to plan?
- Grow your municipal money with the One Investment Program.
- Add a new revenue stream by getting FIT.
- LAS expanding Energy Services.
- Measuring What Matters: OMSSA's Research & Policy Conference.
- Career opportunities with Huron County and Ontario Public Service.

Eye on AMO/LAS Events

What qualities make an effective leader? What does it take to lead Council? What are the skills you need to employ? What is the job description? How can you lead, manage and collaborate? Get the information you need to be an effective Head of Council with AMO's [Heads of Council Training](#). In class sessions begin November 21st. Space is limited in these interactive, hands-on sessions. Reserve a spot today!

Congratulations on being elected to Council. Now what? AMO's [Councillor Training 101](#) is designed for newly elected councillors and experienced councillors looking for a refresher. Course content covers roles and responsibilities; personal liability; accountability and transparency; government challenges and implications and much more. Get the complete details on the course and download a registration form today!

The [Ontario West Municipal Conference](#) is "Taking You to the Leaders" on December 12, 2014 at the Best Western Lamplighter Inn. This full day of educational sessions covers topics such as asset management, housing, urbanism and more. Full conference and registration details can be found online.

2015 [AMO Conference guestroom booking information](#) is now available online. The 2015 Conference will be held in Niagara Falls, with guest room booking at the six hotels opening on January 13th, 2015 at 10 am. Please carefully review the guest room booking policy.

Why do municipalities need to plan? Why is land use planning important? What is zoning? AMO presents a new online self-directed course in Land Use Planning. Log-in to the [AMO online portal](#) today and become familiarized with the basics of land use planning!

LAS

How will your municipality raise capital for future municipal infrastructure? The One Investment Program offers four professionally managed investment portfolios aimed at maximizing returns, while minimizing risk. [Discover how to grow your municipal money](#) with as little as \$5,000.

OPA's FIT and microFIT programs still a great way for municipalities to earn money by leveraging existing assets. [Contact LAS](#) today to take advantage of the coming window of opportunity.

LAS is currently working on a range of new [energy services](#) to help municipalities save money and build capacity. Stay tuned for information about our new, valuable turn-key services coming soon.

Municipal Matters*

Move the conversation from cost to value. Register for [OMSSA's 2014 Research & Policy Conference](#) to develop strategies to measure and demonstrate the value of the work you do.

Careers

[Manager of Public Works - County of Huron](#). Please forward your letter of application and resume in PDF format by 4:30 pm, November 21, 2014 to: The Corporation of the County of Huron - Human Resources. Email: humanresources@huroncounty.ca. Confidential Fax: 519.524.4172.

[Policy and Program Advisors - Ontario Public Service](#). Two temporary (up to 12 months). Location: Toronto. Please [apply online](#) by November 20, 2014, entering Job ID 70554 in the Job ID search field and following the instructions to submit your application.

About AMO

AMO is a non-profit organization representing almost all of Ontario's 444 municipal governments. AMO supports strong and effective municipal government in Ontario and promotes the value of municipal government as a vital and essential component of Ontario's and Canada's political system. Follow [@AMOPolicy](#) on Twitter!

AMO Contacts

[AMO Watch File Team](#), Tel: 416.971.9856

[Conferences/Events](#)

[Policy and Funding Programs](#)

[LAS Local Authority Services](#)

[MEPCO Municipal Employer Pension Centre of Ontario](#)

[OMKN Ontario Municipal Knowledge Network](#)

[Media Inquiries](#), Tel: 416.729.5425

[Municipal Wire, Career/Employment and Council Resolution Distributions](#)

*Disclaimer: The Association of Municipalities of Ontario (AMO) is unable to provide any warranty regarding the accuracy or completeness of third-party submissions. Distribution of these items does not imply an endorsement of the views, information or services mentioned.

Please consider the environment
before printing this.

Association of Municipalities of Ontario
200 University Ave. Suite 801, Toronto ON Canada M5H 3C6
To unsubscribe, please [click here](#)

From: [AMO Communications](#)
To: [Jackie Boggs](#)
Subject: AMO Watch File - November 13, 2014
Date: November-13-14 10:03:36 AM

AMO Watch File not displaying correctly? [View the online version](#) | [Send to a friend](#)
Add Communicate@amo.on.ca to your safe list

November 13, 2014

In This Issue

- What does it take to lead council?
- Congratulations you've been elected to council!
- Taking you to the leaders!
- What is land use planning?
- Save up to 25% on home and auto insurance with LAS and Cowan.
- Career opportunities.

Eye on AMO/LAS Events

What qualities make an effective leader of council? What are the skills you need? What is the job description? How can you lead, manage and collaborate? Get the information you need to be an effective Head of Council with AMO's [Heads of Council Training](#). In class sessions available in Orillia, Sudbury, North Bay, Kingston, London and Temiskaming Shore. Space is limited - reserve a spot today!

Congratulations on being elected to council. Now what? AMO's [Councillor Training 101](#) is designed for newly elected councillors and experienced councillors looking for a refresher. Course content covers roles and responsibilities; personal liability; accountability and transparency; government challenges and implications and much more. Get the complete details on the course and download a registration form today!

The [Ontario West Municipal Conference](#) is "Taking You to the Leaders" on December 12, 2014 at the Best Western Lamplighter Inn. This full day of educational sessions covers topics such as asset management, housing, urbanism and more. Full conference and registration details can be found online.

What is land use planning? Why do municipalities need to plan? AMO presents a new online self-directed course in Land Use Planning. Log-in to the AMO [online portal](#) today and become familiarized with the basics of land use planning!

LAS

LAS and Cowan Insurance partner to offer staff and elected officials access to more affordable home and auto insurance. Leverage the buying power of Ontario municipalities and save as much as 25% off your current rates. [Find out how much you could save today!](#)

Careers

[Executive Director, Administrative Services - Legislative Assembly of Ontario](#). Closing Date: November 18, 2014. Please apply by sending your letter of interest and resume, quoting file number LA-2014-49, via e-mail to AdminLAO@ontla.ola.org. Attachments must be in MS Word (.doc), PDF (.pdf) or Rich Text (.rtf) format.

[City Manager - City of Vaughan](#). For more information, please contact Julia Robarts in Odgers

Berndtson's Toronto office by Dec. 11, 2014 at 416.366.1990, or submit your resume and related information [online](#).

Chief Administrative Officer - Town of Lakeshore. Please submit a resume by December 5, 2014 to Carol Nussey, Human Resources Coordinator, Town of Lakeshore, 419 Notre Dame Street, Belle River ON N0R 1A0. Email: jobs@lakeshore.ca.

Manager of Engineering - Town of Tillsonburg. Please submit your resume, clearly marked with posting number HR 65.14, to the undersigned by 4:30 pm, Friday, November 28, 2014: HR Manager, Town of Tillsonburg. Fax: 519.842.9431. Email: jobs@tillsonburg.ca.

Manager Central Support Services - City of Thunder Bay. Department: Community Services. The correct application form, referencing competition number COM-156-14, must be submitted by Monday, December 15, 2014. For more information visit the [City of Thunder Bay website](#) or call 807.625.3458.

Senior Policy Advisor - Ontario Public Service. One temporary (up to 12 months with possible extension). Location: Toronto. Please [apply online](#) by November 27, 2014, entering Job ID 70558 in the Job ID search field and following the instructions to submit your application.

About AMO

AMO is a non-profit organization representing almost all of Ontario's 444 municipal governments. AMO supports strong and effective municipal government in Ontario and promotes the value of municipal government as a vital and essential component of Ontario's and Canada's political system. Follow [@AMOPolicy](#) on Twitter!

AMO Contacts

[AMO Watch File Team](#), Tel: 416.971.9856

[Conferences/Events](#)

[Policy and Funding Programs](#)

[LAS Local Authority Services](#)

[MEPCO Municipal Employer Pension Centre of Ontario](#)

[OMKN Ontario Municipal Knowledge Network](#)

[Media Inquiries](#), Tel: 416.729.5425

[Municipal Wire, Career/Employment and Council Resolution Distributions](#)

*Disclaimer: The Association of Municipalities of Ontario (AMO) is unable to provide any warranty regarding the accuracy or completeness of third-party submissions. Distribution of these items does not imply an endorsement of the views, information or services mentioned.

Please consider the environment
before printing this.

Association of Municipalities of Ontario
200 University Ave. Suite 801, Toronto ON Canada M5H 3C6
To unsubscribe, please [click here](#)

04.2-November 3, 2014

From: [Rob Mens](#)
To: [Jackie Boggs](#)
Subject: Fwd: FCM News - Week of November 3, 2014
Date: November-16-14 4:04:53 PM

Sent from my iPhone

Begin forwarded message:

From: FCM Communiqué <communiqu@fcm.ca>
Date: November 7, 2014 at 2:48:58 PM EST
To: rmens@townofparrysound.com
Subject: FCM News - Week of November 3, 2014

November 7, 2014

[Change your language](#) | [View email in your browser](#)

Federation of Canadian Municipalities

IN THIS ISSUE

[Partners for Climate Protection program webinar](#)

[FCM continues to monitor situation in Burkina Faso](#)

[Message from FCM corporate partner CMHC – Celebrate National Housing Day!](#)

Partners for Climate Protection program webinar

From extreme weather events to invasive species, Canadian municipalities face significant impacts from a changing climate. Communities need to consider long-term climate changes in municipal plans and infrastructure investments. [Register today](#) for our November 26 webinar highlighting research findings and available resources, and participate in a question-and-answer-style discussion with leading climate change experts to help support initiatives in your community.

FCM continues to monitor situation in Burkina Faso

Anti-government demonstrations have been taking place frequently in Ouagadougou and other cities in [FCM partner country Burkina Faso](#), and the political environment remains unstable. There are no FCM employees or Canadian municipal representatives currently in Burkina Faso. We continue to monitor the situation through our local government association partner, the Association des municipalités du Burkina Faso, and the [Department of Foreign Affairs, Trade and Development](#).

Message from FCM corporate partner CMHC – Celebrate National Housing Day!

November 22 is National Housing Day. CMHC invites FCM members to learn [about some of the exciting ways](#) in which community partners are working together to implement affordable housing solutions across Canada.

Visit CMHC's website to [subscribe](#) and be notified of the release of CMHC's 2014 *Canadian Housing Observer* later this fall.

UPCOMING EVENTS

FCM TWEETS

How can #CDNmuni revise development plans to focus on sustainability? [@Villeshawinigan](#) finds out: <http://bit.ly/1tMqkxz>

Our Operations department is hiring a Director of IT and Systems. Please RT! <http://bit.ly/1xSPrhi>
#cdnmuni #jobs

Good data on homelessness to be found in this new infographic from [@homelesshub @CAEHomelessness](#). <http://bit.ly/1wDu1Wa>
#CDNmuni

SOCIAL MEDIA

From: [Rob Mens](#)
To: [Jackie Boggs](#)
Subject: FW: FCM News - Week of November 17, 2014
Date: November-21-14 3:22:49 PM

From: FCM Communiqué [mailto:communique@fcm.ca]
Sent: November-21-14 3:16 PM
To: Rob Mens
Subject: FCM News - Week of November 17, 2014

November 21, 2014

[Change your language](#) | [View email in your browser](#)

IN THIS ISSUE

[FCM Advocacy Days 2014 – Hometown Proud](#)

[Meet our 2015 Sustainable Communities Awards winners](#)

[Find out how CIPP's Service Agreement tools can benefit your municipality](#)

[Remind your colleagues to save on the 2015 SCC!](#)

[Message from FCM corporate partner - \\$15,000 grants available for innovative community forestry projects](#)

FCM Advocacy Days 2014 – Hometown Proud

FCM launched the [#HOMETOWNPROUD campaign](#) this week during our annual Advocacy Days and Board meeting, held in Ottawa from November 18-21. FCM Board and Committee members met with more than 145 Members of Parliament and Senators, and discussed how a strong Canada begins with strong hometowns. Cabinet Minister Joe Oliver (Finance), Leader of the Official

Opposition Tom Mulcair and Deputy Leader of the Liberal Party Ralph Goodale gave keynote speeches.

The Hometown Proud Campaign is about starting a conversation, in the lead up to the 2015 federal election, with Canadians about how our hometowns make for a strong Canada. Share your pride and showcase your hometown to Canada!

Meet our 2015 Sustainable Communities Awards winners

On November 17, FCM announced the [winners](#) of its 2015 Sustainable Communities Awards, recognizing innovation and excellence in municipal sustainable development in six categories. This year's winning initiatives share a focus on partnerships and community engagement, and will be recognized at the [FCM Sustainable Communities Conference](#), February 10–12, 2015, in London, ON. They will also be showcased over the coming weeks through case studies, videos, and free webinars. Since 2000, the Awards program has provided national recognition for 140 winners.

Find out how CIPP's Service Agreement tools can benefit your municipality

Join FCM for a free webinar about the Community Infrastructure Partnership Program (CIPP)'s Service Agreement toolkit and templates. The webinar will explain how these tools can help to develop and negotiate mutually beneficial agreements between First Nations and adjacent municipalities. For more information, and to register for the December 4 webinar (2 p.m. EST), [contact Erin Strachan](#), program coordinator.

UPCOMING EVENTS

FCM TWEETS

Canadians are #HOMETOWNPROUD.
<http://bit.ly/1BKdMMY>
#cdnmuni #cdnpoli

Partnership and community engagement is key for #2015SCC Award Winners. Is your #cdnmuni one of them?
<http://bit.ly/1wOi2m0>

Is your #CDNmuni implementing a sustainability plan? Explore best practices at an advanced training session.
<http://bit.ly/1xZpgFR>
#2015SCC

Small towns or big cities, they're all someone's hometown. Be #HometownProud. Join the conversation.
<http://bit.ly/1yMo6xG>
#CDNmuni

SOCIAL MEDIA

Remind your colleagues to save on the 2015 SCC!

Don't let your friends and colleagues miss the opportunity to save up to \$155 on their registration for the 2015 Sustainable Communities Conference! The [early-bird rate](#) is available until December 8. Spread the news with a tweet using this year's conference hashtag #2015SCC, and [@FCM_online](#) will retweet your tweet and recommend you on #FollowFriday. It's an easy and fun way to gain new followers on Twitter.

Message from FCM corporate partner - \$15,000 grants available for innovative community forestry projects

TD Green Streets strives to green cities and towns across the country. Through this program, municipalities are eligible to received matching grants of up to \$15,000 to support local, innovative urban forestry projects. [Visit Tree Canada's website](#) to find out more information. Submit your application by **December 12, 2014**.

This is a publication of the Federation of Canadian Municipalities ©2014.
24 Clarence Street, Ottawa, Ontario K1N 5P3 • T. 613-241-5221 • F. 613-241-7440
This newsletter was sent to rmens@townofparrysound.com, to opt-out, follow this link:
[Unsubscribe](#) | [Privacy Policy](#)

Nov. 17, 2014

Town of Parry Sound,
52 Seguin St.,
Parry Sound, ON

LEAD: PETER
EC: MAYOR/COUNCIL
ROB M.
JACKIE
MARTHA / ASHLEY

Dear Mayor and Council,

I am writing you to let you know that, as a ratepayer, I request that fluoridation of the Town's water supply be terminated. Research indicates that fluoride is a neurotoxin that should not be ingested.

I realize that you are all busy people, but if you take a bit of time to do research (try Dr. Mercola, or just search fluoridation of water on Youtube) you will find that adding it to water is detrimental to health.

If you just need numbers to make your decision, add mine to your total. and reduce town expenses by not adding fluoride to our water.

Thank you.

Andrea McIntyre
Andrea McIntyre
6 Margaret St.
Parry Sound, P2A 2A8

52 Seguin Street, Parry Sound, Ontario P2A 1B4
Tel.: (705) 746-2101 • Fax: (705) 746-7461 • www.townofparrysound.com

November 18, 2014

File No. S08 Public Health/E08 Waterworks

Andrea McIntyre

6 Margaret Street

Parry Sound, ON

P2A 2A8

Dear Ms. McIntyre:

RE: Fluoride in Water Supply

We acknowledge receipt of your letter requesting that fluoride be terminated from the Town's water supply.

Council has already directed staff to research the pros and cons of adding fluoride to our water supply. All correspondence received regarding this subject, whether for or against the use of fluoride will be taken under consideration.

On behalf of the Town of Parry Sound, thank you for your letter.

Sincerely

Peter Brown, C.E.T.

Director of Public Works

PB:mv

c/c Mayor and Council

R. Mens, J. Boggs

Lead: P. Brown

ec: R. Mens, Mayor and Council

Parry Sound Downtown Business Association

52 Seguin Street, Parry Sound, ON, P2A 1B4 Tel: (705) 746-6426

November 19, 2014

Town of Parry Sound
52 Seguin St.
Parry Sound, Ontario
P2A 1B4

Mayor and Council;

Thank you for addressing the DBA's concerns about pedestrian safety in the downtown by installing a four way stop at James and Mary Street. We are happy that pedestrians now have a way to safely cross James Street at that end of town.

At our November DBA Board meeting, one of our Directors had another suggestion with regards to pedestrian safety. The DBA board would like to request that the town look into installing a sidewalk through the James Street parking lot to Gibson Street. Currently there is a sidewalk along the side of the Gerald M. Taylor building, but it ends where the lower lot meets the top parking lot. We would like to see if there is a way that a sidewalk could continue from this spot through the upper parking lot to Gibson Street.

Thank you for your consideration in this matter.

Sincerely,

Susan Hrycyna
DBA Executive Administrator
on behalf of the Board of Directors

MUNICIPALITÉ • EAST FERRIS • MUNICIPALITY

BILL VREBOSCH

Mayor - Maire

Office
P.O. Box 85, 390 Hwy. #94
Corbeil, Ontario P0H 1K0
Tel.: 705-752-2740
Fax: 705-752-2452
mayor@eastferris.ca

Residential: 589 Hwy. #94
Corbeil, Ontario P0H 1K0
Tel.: 705-752-1304
Fax: 705-752-4246
vrebosch@efni.com
www.eastferris.ca

4.5/8.1.

Dear Mayor and Council:

Congratulations and best wishes as you enter the new term of council for your municipality.

EC: MAYOR/COUNCIL / JACKIE

I have served the Municipality of East Ferris as the Mayor and Deputy-Mayor since 1977 and I was just acclaimed to the next term.

I have been a very strong advocate of our Northern issues since 1999 when I was first elected to represent Zone 9 of the ROMA Board and it has been my privilege to work with FONOM, NOMA, and AFMO supporting Northern issues.

The Zone 9 boundaries underscore the reasons we need a strong and experienced voice on this ROMA Board. (Gravenhurst to Moosonee and West to the Manitoba border)

The rest of the ROMA Board comes from the area south of Gravenhurst.

I have the time and the commitment to keep representing Zone 9 on your behalf. My attendance record is nearly perfect.

My council is passing a motion of support for my re-election at the ROMA/OGRA Conference in February 2015 and I would appreciate your council's endorsement so that I can continue.

I am requesting that your council pass a motion of support for my re-election as the ROMA Zone 9 representative and, that you forward a copy of the motion to the AMO offices in Toronto.

Even if you do not have any representatives attending the conference, your motion of support is very important to me. I would be happy to address any questions you may have.

Yours truly,

Bill Vrebosch, Mayor, Municipality of East Ferris, vrebosch@efni.com, 1-705-752-1304

RE-ELECT A STRONG AND EFFECTIVE VOICE FOR THE NORTH ZONE 9 - ROMA

FEBRUARY 2015 ROMA/OGRA CONFERENCE

BILL VREBOSCH

MAYOR-MUNICIPALITY OF EAST FERRIS vrebosch@efni.com

-
- HAS SERVED ON THE RURAL CAUCUS AND ROMA SINCE 1999
 - 2 TERMS AS CHAIR OF RURAL CAUCUS
 - 3 TERMS AS CHAIR OF ROMA
 - AMO EXECUTIVE AND BOARD MEMBER
 - MEMORANDUM OF UNDERSTANDING – MOU – AMO - PROVINCE
 - MUNICIPAL POLITICS AS MAYOR AND DEPUTY-MAYOR SINCE 1976
 - OPP BILLING MODEL REP FOR UNDER 5000 POPULATION MUNICIPALITIES
 - MAYOR AND DEPUTY-MAYOR OF EAST FERRIS SINCE 1977
 - I HAVE AN EXCELLENT ATTENDANCE RECORD AT THE ROMA MEETINGS
-

I will be running for re-election to the ROMA Board Zone 9 at the convention in February and I would appreciate your council's support through a motion endorsing my nomination to ROMA - Zone 9

Please send a copy of you council's motion of support to AMO.

I have received endorsement statements from Michael Doody and Tom Laughren of Timmins and Clermont Lapointe (AFMO), just to mention a few. They know my dedication and commitment to bringing up our Northern issues and I thank them.

My election to the ROMA board gives the North another strong voice at the table as I work with both FOMON and NOMA to bring Northern issues to the ROMA and AMO boards.

MUNICIPALITÉ • EAST FERRIS • MUNICIPALITY

BILL VREBOSCH

Mayor - Maire

Office
P.O. Box 85, 390 Hwy. #94
Corbeil, Ontario P0H 1K0
Tel.: 705-752-2740
Fax: 705-752-2452
mayor@eastferris.ca

Residential: 589 Hwy. #94
Corbeil, Ontario P0H 1K0
Tel.: 705-752-1304
Fax: 705-752-4246
vrebosch@efni.com
www.eastferris.ca

4.5/8.1.

Dear Mayor and Council:

Congratulations and best wishes as you enter the new term of council for your municipality.

EC: MAYOR/COUNCIL / JACKIE

I have served the Municipality of East Ferris as the Mayor and Deputy-Mayor since 1977 and I was just acclaimed to the next term.

I have been a very strong advocate of our Northern issues since 1999 when I was first elected to represent Zone 9 of the ROMA Board and it has been my privilege to work with FONOM, NOMA, and AFMO supporting Northern issues.

The Zone 9 boundaries underscore the reasons we need a strong and experienced voice on this ROMA Board. (Gravenhurst to Moosonee and West to the Manitoba border)

The rest of the ROMA Board comes from the area south of Gravenhurst.

I have the time and the commitment to keep representing Zone 9 on your behalf. My attendance record is nearly perfect.

My council is passing a motion of support for my re-election at the ROMA/OGRA Conference in February 2015 and I would appreciate your council's endorsement so that I can continue.

I am requesting that your council pass a motion of support for my re-election as the ROMA Zone 9 representative and, that you forward a copy of the motion to the AMO offices in Toronto.

Even if you do not have any representatives attending the conference, your motion of support is very important to me. I would be happy to address any questions you may have.

Yours truly,

Bill Vrebosch, Mayor, Municipality of East Ferris, vrebosch@efni.com, 1-705-752-1304

RE-ELECT A STRONG AND EFFECTIVE VOICE FOR THE NORTH ZONE 9 - ROMA

FEBRUARY 2015 ROMA/OGRA CONFERENCE

BILL VREBOSCH

MAYOR-MUNICIPALITY OF EAST FERRIS vrebosch@efni.com

-
- HAS SERVED ON THE RURAL CAUCUS AND ROMA SINCE 1999
 - 2 TERMS AS CHAIR OF RURAL CAUCUS
 - 3 TERMS AS CHAIR OF ROMA
 - AMO EXECUTIVE AND BOARD MEMBER
 - MEMORANDUM OF UNDERSTANDING – MOU – AMO - PROVINCE
 - MUNICIPAL POLITICS AS MAYOR AND DEPUTY-MAYOR SINCE 1976
 - OPP BILLING MODEL REP FOR UNDER 5000 POPULATION MUNICIPALITIES
 - MAYOR AND DEPUTY-MAYOR OF EAST FERRIS SINCE 1977
 - I HAVE AN EXCELLENT ATTENDANCE RECORD AT THE ROMA MEETINGS
-

I will be running for re-election to the ROMA Board Zone 9 at the convention in February and I would appreciate your council's support through a motion endorsing my nomination to ROMA - Zone 9

.....
Please send a copy of you council's motion of support to AMO.

I have received endorsement statements from Michael Doody and Tom Laughren of Timmins and Clermont Lapointe (AFMO), just to mention a few. They know my dedication and commitment to bringing up our Northern issues and I thank them.

My election to the ROMA board gives the North another strong voice at the table as I work with both FOMON and NOMA to bring Northern issues to the ROMA and AMO boards.

The Corporation of the Town of Parry Sound

Council Report and Recommendation

Open or Closed Agenda:

Open

Section 239 (2), Municipal Act, Subsection:

Council Meeting Date:

December 2, 2014

Subject:

EMS Ambulance Replacements for 2015

TOMRMS File Number:

L14 – Contracts and Agreements

Spokesperson(s) Name and Title:

Dave Thompson, Director of Emergency and Protective Services/Fire Chief

Department:

Emergency and Protective Services

Report Recommendation

By-Law:

Resolution:

That upon the recommendation of the EMS Advisory Committee the Town of Parry Sound approves the pre-budget submission for the replacement of three ambulances to be delivered in early 2015 and further that the supplier of record, Crestline, be awarded the contract for the supply of these three ambulances in the amount of \$130,619.00 +HST each. The ambulances shall be funded from the EMS reserve fund in 2015.

Direction (For Direct Staff Follow-Up):**Direction (For Open Council Resolution):****Direction (For Open Council By-law):****Purpose:**

To ensure a timely delivery of ambulances a pre-budget submission is recommended

Relevance to Council Priorities or Business/Strategic Plan:

Quality of Life

Quality Organization

Background/Report:

Crestline has supplied a standard build ambulance to Parry Sound District EMS for the last 7 years. The service from Crestline has been exceptional and with the standardized fleet, the medics are able to perform their duties at a more consistent

level. Staff recommends that we continue to get Crestline to supply our vehicles. Standardization of fleets is very common in the EMS industry.

These replacements will remove the last of the diesel engines from our fleet.

The quoted price includes the supply of a new power stretcher in each ambulance. Beginning in 2014 we are starting to replace the stretchers with power models. The power stretchers greatly reduce the strain and muscle pulls on the medics. They will assist with a higher quality of life for the medics as they age as well as assisting in reducing injury claims. The 2015 budget year forecasts the supply of 3 of these stretchers. There is no cost efficiencies gained through the replacement of the stretchers by including them in this quotation. It does however create slight efficiencies in the reduction of reports and recommendations to the EMS Advisory Committee as well as Town of Parry Sound Council by including both purchases in this one report.

The lead time for delivery of ambulances is 3 to 4 months. Staff is recommending that 3 vehicles be replaced in 2015. These vehicles are 2008 and 2010 models and will have 250,000 km each by the time the replacements arrive.

Ambulances are budgeted for through the depreciation process and the EMS reserves can support this expenditure.

The quoted price for this year's vehicles is a 2.3% increase over the price for the same vehicle last year.

Advantages and/or Disadvantages of Recommendation:

Early delivery of the vehicles which will allow for continued efficient and effective delivery of services.

Alternatives:

To wait until 2015 budget approval has been achieved in spring of 2015.

Cost/Financial Impact:

The quoted price of the vehicles is \$130,613.00 each +HST

Included in Current Budget:

No

The EMS reserve fund is funded at an appropriate level to accommodate this expenditure.

Attachments:

n/a

(Accessible format available upon request)

CAO's Comments**Recommends Council Approval:**

Yes

Recommends Council consider staff recommendation with the following comments:

This is part of the on-going fleet replacement program and has been budgeted and planned for accordingly with no direct budget impact as the vehicles are financed from the reserve established for this purpose.

SCHEDULE "A" to RESOLUTION 2014 -**2015-2018 APPOINTMENTS TO BOARDS & COMMITTEES/COMMISSIONS****- 1 -**

The following Mayor/Council and Town of Parry Sound staff appointments are made to various boards, committees, commissions:

BOARD/COMMITTEE/COMMISSION	NAME	TERM ENDS
1. Community Policing Advisory Committee	Councillor Keith	Nov. 30/18
2. District of Parry Sound Municipal Association* (Ward 2)	Jamie McGarvey	Nov. 30/18
3. District of Parry Sound (West) Belvedere Heights Home for the Aged Board of Management	Councillor Saulnier Councillor Marshall	Nov. 30/18 Nov. 30/18
4. Parry Sound Downtown Business Association	Councillor Borneman	Nov. 30/18
5. Parry Sound District Emergency Medical Services Advisory Committee	Mayor McGarvey Dave Thompson	Nov. 30/18 Nov. 30/18
6. Fence Viewing Committee	Councillor Borneman Councillor Keith Councillor McCann	Nov. 30/18 Nov. 30/18 Nov. 30/18
7. Parry Sound Area Industrial Park Board	Councillor Borneman Councillor Keith Councillor McCann	Nov. 30/18 Nov. 30/18 Nov. 30/18
8. Parry Sound Chamber of Commerce Board	Councillor Horne	Nov. 30/18
9. Parry Sound Area Planning Board	Councillor Keith Councillor Horne	Nov. 30/18 Nov. 30/18
10. Parry Sound Area Municipal Airport Commission	Councillor Borneman	Nov. 30/18
11. Parry Sound District Social Services Administration** Board (Area 2)	Mayor McGarvey	Nov. 30/18
12. Parry Sound Public Library Board	Councillor Saulnier Councillor Marshall	Nov. 30/18 Nov. 30/14
13. West Parry Sound District Museum	Councillor Marshall	Nov. 30/18
14. Provincial Offences Act Advisory Committee	Councillor Keith	Nov. 30/18
15. Committee of Adjustment	Councillor Borneman Councillor Keith Jessie Langford	Nov. 30/18 Nov. 30/18 Nov. 30/18
16. Park To Park Trail Association Board	Councillor McCann	Nov. 30/18
17. 911 Management Committee	Dave Thompson	Nov. 30/18

SCHEDULE "A" to RESOLUTION 2014 -

2015-2018 APPOINTMENTS TO BOARDS & COMMITTEES/COMMISSIONS

- 2 -

18.	Waterfront Advisory Committee	Councillor Borneman Councillor Marshall	Nov. 30/18 Nov. 30/18
19.	Regional Economic Advisory Committee	Mayor McGarvey (Alternate Councillor Saulnier)	Nov. 30/18 Nov. 30/18
20.	Community Emergency Planning Committee	Mayor McGarvey Councillor McCann (Alternate) Dave Thompson	Nov. 30/18 Nov. 30/18 Nov. 30/18
21.	8-80 Steering Committee	Mayor McGarvey Councillor Keith Rob Mens	Nov. 30/18 Nov. 30/18 Nov. 30/18
22.	Youth Action Committee	Councillor Horne	Nov. 30/18
23.	Charles W. Stockey Centre Advisory Committee	Councillor Doug McCann Cheryl Ward Lynn Middaugh	Nov. 30/18 Nov. 30/18 Nov. 30/18
24.	Property Standards Committee	Councillor McCann Councillor Horne Councillor Marshall Sheri Skinner (Secretary)	Nov. 30/18 Nov. 30/18 Nov. 30/18 Nov. 30/18
25.	Bobby Orr Hall of Fame Advisory Committee	Councillor Horne	Nov. 30/18

* appointment made contingent upon a resolution of approval received from The Township of the Archipelago

** appointment made contingent upon letter/resolution of approval received from the Township of The Archipelago, a municipality also represented by Area 2 of the DSSAB.

The Corporation of the Town of Parry Sound

Council Report and Recommendation

Open or Closed Agenda:

Open

Section 239 (2), Municipal Act, Subsection:

Council Meeting Date:

December 2, 2014

Subject:

Approve Signing Authorities

TOMRMS File Number:

F04 - Banking

Spokesperson(s) Name and Title:

Trevor Pinn, CPA, CA - Director of Finance and POA Court Services

Department:

Finance and POA Court Services

Report Recommendation

By-Law:

Resolution:

WHEREAS the Council for the Corporation of the Town of Parry Sound approved resolution 2014- 030 approving signing authority and credit card authority to Members of Council and certain members of staff; and

WHEREAS there was a municipal election in October 2014 resulting in changes to the members of Council; and

WHEREAS there are no changes to the position or authority levels at this time;

Now Therefore Be It Resolved that Resolution 2014-030 be amended to remove Councillor Dan McCauley and Councillor Dave Williams as signing authorities; and

Further that Councillor Doug McCann and Councillor Jim Marshall be added as signing authorities.

Direction (For Direct Staff Follow-Up):**Direction (For Open Council Resolution):****Direction (For Open Council By-law):****Purpose:**

To update signing authorities in response to change in Council members.

Identify Relationship to Strategic Priorities:

Core Service - No

Key Performance Objectives (KPOs) - No

New Service, Project or Program - No

Does This Item Relate to Council's Strategic Priorities? - Quality Organization

Background/Report:

With the recent municipal election there are changes to two of the sitting members of Council. This resolution will amend the previous resolution to replace the names of signing officers.

It was felt that as the only difference is two names, there is no change in the positions who are authorized to sign or the amount of the credit cards authorized, that an amendment for the names was appropriate.

The Director of Finance and POA Court Services is currently reviewing the payment methods utilized by the Town and may be recommending changes to the credit card authorization, it was felt at this point that it would be unnecessary to revoke the prior resolution in its entirety until such time that the review is complete.

Advantages and/or Disadvantages of Recommendation:

Provides updated authorities to ensure the ability to carry on normal business activities.

Alternatives:

No to change the signing authorities, this would mean that two members of Council are unable to sign cheques and would not be authorized to have corporate credit cards.

Cost/Financial Impact:

Not Applicable

Included in Current Budget:

Not Applicable

Attachments:

Not Applicable

(Accessible format available upon request)

CAO's Comments

Recommends Council Approval:

Yes

Recommends Council consider staff recommendation with the following comments:

The Corporation of the Town of Parry Sound

Council Report and Recommendation

Open or Closed Agenda:

Open

Section 239 (2), Municipal Act, Subsection:

n/a

Council Meeting Date:

December 2, 2014

Subject:

Deputy Mayor Appointments

TOMRMS File Number:

C00-GEN

Spokesperson(s) Name and Title:

Jackie Boggs, Deputy Clerk/EA

Department:

Administration

Report Recommendation**By-Law:**

Being a By-Law to appoint a Deputy Mayor for the Town of Parry Sound for the 2015-2018 term of Council and to repeal By-Law 2011-5545.

Resolution:**Direction (For Direct Staff Follow-Up):****Direction (For Open Council Resolution):****Direction (For Open Council By-law):****Purpose:**

To appoint a schedule for Deputy Mayor for the 2015-2018 term of Council and to repeal By-law 2011-5254, a by-law to appoint a Deputy Mayor for the Town of Parry Sound for the previous Council term of office.

Identify Relationship to Strategic Priorities:

Core Service-n/a

Key Performance Objectives (KPOs)-n/a

New Service, Project or Program-n/a

Does This Item Relate to Council's Strategic Priorities?-n/a

Background/Report:

Council passed By-law 2007-5083 in May 2007 setting out pre-determined appointments for Deputy Mayor. In September 2008 the by-law was amended to reflect the resignation of a Council Member and the decision of another Council Member to run in the Federal Election of October 2008 and By-law 2007-5083 was repealed by By-Law 2008-5254. Subsequent Council terms have always repealed the last Deputy Mayor appointment by-law and replaced it with a new by-law after an election and a new term of office.

The appointment of a Deputy Mayor has worked out very well for staff and I believe previous Mayors have found it to be useful when they were unable to attend a council meeting or an event or meet a request due to prior commitments.

Traditionally the candidate with the most votes in the election is appointed the Deputy Mayor for the last part of the Council term and it works back from there. Assuming all Councillors wish to serve as Deputy Mayor the process would begin with Councillor McCann for 8 months, then Councillor Saulnier for 8 months and so on until Councillor Keith has the last term which is only for 7 months ending November 30, 2018.

Advantages and/or Disadvantages of Recommendation:

Provides a process whereby Mayoral duties, functions and representation in the community are uninterrupted.

Alternatives:

Not appoint a Deputy Mayor.

Cost/Financial Impact:

n/a

Included in Current Budget:

n/a

Attachments:

Attachment #1-Draft By-law with Schedule "A".

(Accessible format available upon request)

CAO's Comments**Recommends Council Approval:**

Yes

Recommends Council consider staff recommendation with the following comments:

This practice has been in place for the past two terms of Council and has proven to work out well over that time. The alternatives including having a permanent Deputy Mayor were deliberated at length at the outset with the outcome of the rotating Deputy Mayor as recommended herein.

The Corporation of the Town of Parry Sound

By-law 2014 - 6481

Being a By-Law to appoint a Deputy Mayor for the Town of Parry Sound for the 2015-2018 term of Council and to repeal By-Law 2011-5545.

Whereas the Municipal Act, S.O. 2001, Chapter 25, confers broad authority on Council to enable the municipality to govern its affairs as it considers appropriate and to enhance the municipality's ability to respond to municipal issues; and

Whereas, Section 242, provides that Council may appoint by by-law a Deputy Mayor to act in the place of the Head of Council when the Head of Council is absent or refuses to act or the office is vacant; and

Whereas, the Deputy Mayor shall have all of the powers and duties of the Head of Council; and

Whereas, Council believes that it would be prudent and in the best interests of the Town of Parry Sound to appoint a Deputy Mayor to act for the Mayor in his absence;

Now Therefore the Council of the Corporation of the Town of Parry Sound enacts as follows:

1. THAT the appointment of Deputy Mayor for the 2015-2018 Council term shall be as set out in Schedule "A" attached to and forming part of this by-law; and

The Corporation of the Town of Parry Sound

By-law 2014 - 6481

2. THAT By-law 2011-5545 is hereby repealed; and
3. THAT this By-Law shall come into force and take effect upon the final passing thereof.

Read a First time this 2nd day of December, 2014

Mayor

Clerk

Read a Second and Third time, **Passed, Signed and Sealed**

this day of , 2014

Mayor

Clerk

The Corporation of the Town of Parry Sound

Council Report and Recommendation

Open or Closed Agenda:

Open

Section 239 (2), Municipal Act, Subsection:

Council Meeting Date:

December 2, 2014

Subject:

2015 Interim Tax Levy

TOMRMS File Number:

F05 - 2015 Budget

Spokesperson(s) Name and Title:

Rob Beaumont, Supervisor of Taxation and Revenue

Trevor Pinn, CPA, CA, Director of Finance and POA Court Services

Department:

Finance and POA Court Services

Report Recommendation

By-Law:

Being a By-Law to provide for an interim tax levy, for the payment of taxes, and for penalty and interest at 1 1/4 percent per month for the 2015 taxation year.

Resolution:

Direction (For Direct Staff Follow-Up):

Direction (For Open Council Resolution):

Direction (For Open Council By-law):

Purpose:

To establish a By-law to collect the interim property taxes for the 2015 taxation year.

Identify Relationship to Strategic Priorities:

Core Service - Yes

Key Performance Objectives (KPOs) - No

New Service, Project or Program - No

Does This Item Relate to Council's Strategic Priorities? - No

Background/Report:

The Town has historically sent interim tax bills for the year prior to the adoption of the capital and operating budgets. This allows taxpayers to pay their property taxes in four installments throughout the year, this also improves the Town's cash flow as taxes are paid periodically rather than all at once. Most municipalities pass the maximum rate they are permitted by legislation which is 50% of the previous year's taxes.

To accommodate the Pre-Authorized Payments for taxes which commence on February 15th, the interim bills must be processed late in January or early February. As in prior years the tax due dates will be the last Friday of March (March 27, 2015) and the last Friday of May (May 29). In order to levy late charges (penalties and interest) on past due taxes in January, the Town must approve the by-law to the end of December each year.

Advantages and/or Disadvantages of Recommendation:

An interim levy will generate cash flow to pay for expenses of the Town until the tax rates and final billings are completed. This also allows the rate payers to spread the payment of taxes over four payments in the year, which has been past practice. The passing of this by-law also provides the authorization to levy late penalties and interest charges on the past due taxes commencing in January.

Alternatives:

Not to have an interim billing and have the taxpayer pay all of the taxes in the fall and also amend the agreement with each taxpayer who is currently paying their taxes by way of pre-authorized payment, and a separate by-law to authorize any late penalty and/or interest charges.

Defer the by-law until a subsequent meeting in December 2014 or January 2015.

Cost/Financial Impact:

Without an interim tax billing the Town's cash flow would be significantly impacted with loss of interest income and potentially having to borrow funds until such time as funds were received from the final tax billings for the year. The Town would also experience a loss of income from the additional revenues generated from late penalty and interest charges.

Included in Current Budget:

n/a

Attachments:

Attachment #1 - Draft By-law

(Accessible format available upon request)

CAO's Comments

Recommends Council Approval:

Yes

Recommends Council consider staff recommendation with the following comments:

This is a standard annual by-law that ensures consistency for our ratepayers for tax due dates and revenues for the Town early in the year to ensure adequate cash flow.

The Corporation of the Town of Parry Sound

By-law 2014 - 6482

Being a By-Law to provide for an interim tax levy, for the payment of taxes, and for penalty and interest at 1 1/4 percent per month for the 2015 taxation year.

WHEREAS The Municipal Act, 2001, c.25, Section 317, provides that the Council of a local municipality may, before the adoption of the estimate for the year, pass a by-law to levy on the real property according to the last revised assessment roll, a sum not to exceed that which would be produced by applying 50 percent of the previous years taxes, on the Residential/farm, Multi-residential, Commercial, Industrial, Pipelines, and Farmlands properties; and the properties that relate to railways, hydro corridors, airports and other such unique properties.

Now Therefore The Council Of The Corporation Of The Town Of Parry Sound Enacts As Follows:

1. **THAT** properties be levied at 50 percent of the previous year's taxes.
2. **THAT** the said interim tax levy shall become due and payable in 2 installments as follows:
Fifty (50) percent of the interim levy rounded upwards shall become due and payable on the last Friday of March; fifty (50) percent of the interim levy rounded upwards shall become due and payable on the last Friday of May; and nonpayment of the amount on the dates stated in accordance with this section shall constitute default.
3. **THAT** on all taxes of the interim levy, which are in default on the 1st day of April a penalty of 1 1/4 percent shall be added and thereafter a penalty of 1 1/4 percent per month will be added on the 1st day of each and every month that the default continues, until December 31st of that year.

The Corporation of the Town of Parry Sound

By-law 2014 - 6482

4. **THAT** On all taxes of the interim tax levy in default on January 1st, interest will be added at the rate of 1 1/4 percent per month for each month or fraction thereof of default.
5. **THAT** on all other taxes in default in January, interest shall be added at the rate of 1 1/4 percent per month or fraction thereof, and all by-laws and parts of by-laws inconsistent with this policy are hereby rescinded.
6. **THAT** penalties and interest added on all taxes of the interim tax levy in default shall become due and payable and shall be collected forthwith as if the same had originally been imposed and formed part of such unpaid interim tax levy.
7. **THAT** the collector may mail or cause the same to be mailed to the residence or place of business of such persons indicated on the last revised assessment roll, a written or printed notice specifying the amount of taxes payable.
8. **THAT** taxes are payable at the Town of Parry Sound Municipal Office, 52 Seguin Street, Parry Sound, Ontario P2A 1B4

The Corporation of the Town of Parry Sound

By-law 2014 - 6482

Read a First time this 2nd day of December, 2014

Mayor

Clerk

Read a Second and Third time, **Passed, Signed and Sealed**

this 2nd day of December, 2014

Mayor

Clerk

The Corporation Of The Town Of Parry Sound

By-law 2014 - 6483

Being a By-law to Confirm the Proceedings of Council

Whereas Council of the Corporation of the Town of Parry Sound wishes to confirm the proceedings of its meeting held on December 2, 2014.

Now Therefore The Council Of The Corporation Of The Town Of Parry Sound Enacts As Follows:

1. The action of the Council at its meeting held on in respect to each resolution and each action passed and taken by council at the meeting held and December 2, 2014 are, except where the prior approval of the Ontario Municipal board is required, hereby adopted, ratified and confirmed.
2. The Mayor, or in his/her absence the presiding officer of Council, and the proper officials of the municipality are hereby authorized and directed to do all things necessary to give effect to the said action or to obtain approvals where required; and, except where otherwise provided, the Mayor, or in his/her absence the presiding officer, and the Clerk, or in his/her absence the Deputy Clerk, are hereby directed to execute all documents and to affix the corporate seal of the municipality to all such documents.

READ a FIRST time this 2 Day of December, 2014

Jamie McGarvey, Mayor

Rob Mens, C.A.O./Clerk

READ a SECOND and THIRD time, PASSED, SIGNED and SEALED

This 2nd Day of December, 2014

Jamie McGarvey, Mayor

Rob Mens, C.A.O./Clerk