

ANNUAL REPORT TO MEMBERS 2015-2016 AND ANNUAL BUSINESS MEETING

Friday, May 13, 2016

Timmins, Ontario

FONOM ANNUAL BUSINESS MEETING

AGENDA

Friday, May 13, 2016 – 9:00 am

F.W. Schumacher Ballroom, McIntyre Community Centre 85 McIntyre Road Timmins, ON

- 1. Approval of / Additions to Agenda
- 2. Introduction of Executive
- 3. President's Report (verbal)
- 4. Financial Report (resolution required)
- 5. Approval of Minutes of Meeting Friday, May 8, 2015 (resolution required)
- 6. Resolutions
- 7. Adjourn

Appendix A: 2015-2016 Media Releases

Appendix B: 2015-2016 Action Items

FONOM BOARD OF DIRECTORS

PRESIDENT Mayor Alan Spacek Town of Kapuskasing 88 Riverside Drive Kapuskasing, ON P5N 1B3 Email: alan.spacek@kapuskasing.ca	TELEPHONE Mun Tel Mun Fax	337-4250 335-5103	REPRESENTING District of Cochrane
PAST PRESIDENT Councillor S. Mac Bain City of North Bay PO Box 360 200 McIntyre St. E. North Bay, ON P1B 8H8 Email: mac.bain@cityofnorthbay.ca	Mun Tel Mun Fax	474-0400 495-4353	City of North Bay
FIRST VICE PRESIDENT Councillor Danny Whalen City of Temiskaming Shores 325 Farr Drive, Box 2050 Haileybury, ON P0J 1C0 Email: dwhalen@temiskamingshores.ca	Mun Tel Mun Fax	672-3363 672-3200	District of Timiskaming
SECOND VICE PRESIDENT Mayor Brian Bigger City of Greater Sudbury PO Box 5000, Stn A 200 Brady Street Sudbury, ON P3A 5P3 Email: mayor@greatersudbury.ca	Mun Tel Mun Fax	674-4455 Ext. 2514 673-3096	City of Greater Sudbury
DIRECTORS (in alphabetical order by surname) Mayor Steven Black City of Timmins 220 Algonquin Blvd. East Timmins, ON P1B 8H8 Email: mayor@timmins.ca	Mun Tel Mun Fax	360-2611 360-2690	City of Timmins
Mayor Austin Hunt Billings Township Box 34 Kagawong, ON P0P 1J0 Email: billingsadmin@billingstwp.ca	Mun Tel Mun Fax	282-2611 282-3199	District of Manitoulin

DIRECTORS (in alphabetical order by surname) Councillor Terry Kelly Municipality of East Ferris 390 Highway 94 Corbeil, ON P0H 1K0 Email: municipality@eastferris.ca	Mun Tel Mun Fax	752-2740 752-2452	District of Nipissing
Mayor Hector Lavigne Municipality of Callander PO Box 100 280 Main Street North Callander, ON P0H 1H0 Email: mayor@callander.ca	Mun Tel Mun Fax	752-1410 752-3116	District of Parry Sound
Mayor Christian Provenzano City of Sault Ste. Marie PO Box 580 99 Foster Drive Sault Ste. Marie, ON P6A 5N1 Email: mayor.provenzano@cityssm.on.ca	Mun Tel Mun Fax	759-5344 541-7171	City of Sault Ste. Marie
Mayor Paul Schoppmann Municipality of StCharles Box 70, 2 King St. E. StCharles, ON P0M 2W0 Email: mayor@stcharlesontario.ca	Mun Tel Mun Fax	867-2032 Ext 210 867-5789	District of Sudbury
Mayor Lynn Watson Township of Macdonald, Meredith & Aberdeen Add'l Box 10, 208 Church St Echo Bay, ON POS 1C0 Email: twpmacd@onlink.net	Mun Tel Mun Fax	248-2441 248-3091	District of Algoma
CORPORATE RESOURCE Barbara Major 88 Riverside Drive Kapuskasing, ON P5N 1B3 Email: Barbara.Major@kapuskasing.ca	Bus Tel Bus Fax	337-4254 337-1741	
INFORMATION AND COMMUNICATIONS OFFICER Alison Stanley 88 Riverside Drive Kapuskasing, ON P5N 1B3 Email: fonom.info@gmail.com	Bus Tel Bus Fax	337-4454 337-1741	

FEDERATION OF NORTHERN ONTARIO MUNICIPALITIES

FINANCIAL REPORT 2015-2016 (UNAUDITED)

-	33,000 50,000 70,000 5,000 14,300 30,000 - 202,300 65,000 10,000 10,000 39,250 10,000	\$	27,615 37,500 68,549 26,500 16,113 8,152 10,000 194,429 61,362 11,318 701 39,339		33,000 50,000 60,000 15,000 - - 70,000 228,000 12,000 2,000
	50,000 70,000 5,000 14,300 30,000 		37,500 68,549 26,500 16,113 8,152 10,000 194,429 61,362 11,318 701	\$	50,000 60,000 15,000 - - 70,000 228,000 65,000 12,000 2,000
	50,000 70,000 5,000 14,300 30,000 		37,500 68,549 26,500 16,113 8,152 10,000 194,429 61,362 11,318 701	\$	50,000 60,000 15,000 - - 70,000 228,000 65,000 12,000 2,000
\$	70,000 5,000 14,300 30,000 - 202,300 65,000 10,000 10,000 39,250	\$	68,549 26,500 16,113 8,152 10,000 194,429 61,362 11,318 701		60,000 15,000 - 70,000 228,000 65,000 12,000 2,000
\$	5,000 14,300 30,000 - 202,300 65,000 10,000 10,000 39,250	\$	26,500 16,113 8,152 10,000 194,429 61,362 11,318 701		15,000 - - 70,000 228,000 65,000 12,000 2,000
\$	14,300 30,000 - 202,300 65,000 10,000 10,000 39,250	\$	16,113 8,152 10,000 194,429 61,362 11,318 701		70,000 228,000 65,000 12,000 2,000
\$	30,000 - 202,300 65,000 10,000 10,000 39,250	\$	8,152 10,000 194,429 61,362 11,318 701		228,000 65,000 12,000 2,000
\$	65,000 10,000 10,000 39,250	\$	10,000 194,429 61,362 11,318 701		228,000 65,000 12,000 2,000
\$	65,000 10,000 10,000 39,250	\$	194,429 61,362 11,318 701		228,000 65,000 12,000 2,000
\$	65,000 10,000 10,000 39,250	\$	61,362 11,318 701		65,000 12,000 2,000
	10,000 10,000 39,250		11,318 701	\$	12,000 2,000
	10,000 10,000 39,250		11,318 701	\$	12,000 2,000
	10,000 10,000 39,250		11,318 701		12,000 2,000
	10,000 39,250		701		2,000
	39,250		39,339		
				1	40,948
			3,785		15,000
11	3,000		3,000		3,000
	17,000		6,761		4,000
	-		61		-
	30,000		6,941		80,000
\$	184,250	\$	133,267	\$	221,948
	18,050		61,161		6,052
	213,464		213,464		213,464
\$	231,514	\$	274,625	\$	219,516
		18,050 213,464	18,050 213,464	18,050 61,161 213,464 213,464	18,050 61,161 213,464 213,464

^{**} Forwarded to Collins Barrow for audit purposes ad will be distributed to FONOM membership upon completion.

FEDERATION OF NORTHERN ONTARIO MUNICIPALITIES MINUTES

55th Annual Conference and Business Meeting May 6, 7 & 8, 2015 Greater Sudbury, Ontario

WEDNESDAY, MAY 6, 2015

1:00 pm	Official Opening Al Spacek, President, FONOM Brian Bigger, Mayor, City of Greater Sudbury Lynn Buckham, Regional Director, Ministry of Municipal Affairs and Housing
1:30 pm	Simon Trevarthen , <i>Empowering Change: Alignment</i> , <i>People and Leadership</i> Sponsored by Tulloch Engineering
2:30 pm	Refreshment Break – Sponsored by Canadian Energy Pipeline Association
3:00 pm	The Post-Secondary Education Sector – A Leading Economic and Cultural Driver in Northeastern Ontario Dominic Giroux, <i>President and Vice-Chancellor, Laurentian University</i>
3:30 pm	Making Tourism Work – An Update on Initiatives in Northeastern Ontario Richard McKinnell, Assistant Deputy Minister, Ministry of Tourism, Culture and Sport David MacLachlan, Executive Director, Tourism Northern Ontario James Murphy, Executive Director, Explorers' Edge
4:45 pm	Welcome Reception – TransCanada Pipelines – Energy East Project
7:00 pm	Tradeshow Adjourns
	THURSDAY, MAY 7, 2015
7:30 am	Breakfast and Registration continues – Sponsored by WoodWORKS!
8:30 am	Keynote Speaker Honourable Kathleen Wynne, <i>Premier of Ontario</i>
9:00 am	Municipal Asset Management – Leading Practices Kathy Horgan, Senior Municipal Finance Advisor, Ministry of Municipal Affairs and Housing
9:30 am	The Future of Hospitals in Northeastern Ontario Louise Paquette, Chief Executive Officer, Northeast LHIN
10:15 am	Provincial Land Tax Review Allan Doheny, Assistant Deputy Minister, Provincial Local Finance Division, Ministry of Finance
10:45 am	Refreshment Break – Sponsored by Association of Ontario Road Supervisors

11:15 am	Developing Agri-Food Entrepreneurial Capacity in Northern Ontario Monique Legault, Regional Manager, North Region, Ministry of Agriculture, Food and Rural Affairs Jennifer Stevenson, Business Finance Program Lead, Ministry of Agriculture, Food and Rural Affairs Luc Denault, CAO, Town of Smooth Rock Falls
12:00 pm	Lunch – Sponsored by Nuclear Waste Management Organization

1:00 pm Charting a Path Forward – An Update on the Strategic Direction of the ONTC Corina Moore, Interim President and Chief Executive Officer, ONTC

1:30 pm Northern Policy Institute – Current Trends
Martin Bayer, Chair
Charles Cirtwill, President and Chief Executive Officer

2:00 pm Concurrent Sessions

3:30 pm

How Small Places Can Think Big – A Primer on Land Use Planning Kasper Koblauch, Planner, Ministry of Municipal Affairs and Housing, Sudbury Dave Welwood, Planner, Ministry of Municipal Affairs and Housing, Sudbury

Data and Decisions – Understanding the Fundamentals of Your Finances Kathy Horgan, *Senior Municipal Finance Advisor, Ministry of Municipal Affairs and Housing, Sudbury*

Strategies for Affordable Housing – Meeting the Needs of Your Community
David Landers, Chief Administration Officer, District of Cochrane Social Services
Administration Board
Cindy Couillard, Team Lead, Regional Housing Services, Ministry of Municipal Affairs

and Housing, Sudbury

3:00 pm Refreshment Break – Tradeshow Closes

Concurrent Sessions

Leading Practices in Economic Development – A Regional Perspective
Lynn Middaugh, Director of Development & Leisure Services, Town of Parry Sound
Erin Richmond, Manager of Economic Development, City of North Bay
James Franks, Economic Development Officer, City of Temiskaming Shores

Emerging and Current Trends in Municipal Law – Opportunities and Cautions Kristen Newman, Assistant City Solicitor, City of Greater Sudbury

Accountability and Transparency in the Municipal Sector – What Every Councillor Needs to Know

Bryan Searle, Municipal Advisor, Ministry of Municipal Affairs and Housing, Sudbury Jeremy Cormier, Municipal Advisor, Ministry of Municipal Affairs and Housing, Sudbury

4:30 pm	Sessions Adjourn
6:00 pm	Pre-Banquet Reception – Sponsored by the City of Timmins, 2016 Conference Host
6:30 pm	Banquet and Program – Sponsored by Tourism Northern Ontario

9:00 pm Entertainment

10:00 pm Adjourn

FRIDAY, MAY 8, 2015

7:00 am Full Breakfast – Sponsored by MPAC

8:00 am Alan Spacek, President, FONOM FONOM Annual Business Meeting

Tortow / timedi Baoinoco Mooting

Introduction of FONOM Board of Directors

President's Report

Resolution: That the agenda be approved and presented to the membership

M. Gauthier/M. Forster CARRIED.

Resolution: That the FONOM Financial Report for the year ending March 31, 2015 be

accepted as presented.

R. Sigouin/P. Schoppmann CARRIED.

Resolution: That the minutes of the Annual Meeting in Sault Ste. Marie on May 9, 2014

be accepted as presented.

R. Sigouin/T. Sartoretto CARRIED.

Resolutions # 2015-01 to 2015-12

Resolution No/Year	Resolution Name	Therefore Be It Resolved That	Outcome
2015-01	Double Hatter	"the Federation of Northern Ontario Municipalities (FONOM) requests that the Province of Ontario amend the Fire Protection and Prevention Act, 1997, with respect to salaried firefighters who also work as volunteer firefighters, such that if a person is denied membership in an association of firefighters, is expelled or disciplined by the association or engages in reasonable dissent within the association in connection with this kind of dual role, the association is not permitted to require the employer to refuse to employ the person as a salaried firefighter, terminate his or her employment as a salaried firefighter or refuse to assign the person to fire protection services; and	Carried.
		BE IT FURTHER RESOLVED THAT a copy of this resolution be sent to the Premier of Ontario, the Attorney General, the Minister of Labour, the Minister of Community Safety and Correctional Services, the Minister of	

	T	NA	
		Municipal Affairs and Housing, the Association of Municipalities of Ontario (AMO), and the Leaders of the Opposition Parties."	
2015-02	Four-Laning Strategy	"the Federation of Northern Ontario Municipalities (FONOM) requests that the Province of Ontario develop a long-term strategy to four-lane across Northern Ontario; and	Carried
		BE IT FURTHER RESOLVED THAT a copy of this resolution be sent to the Premier of Ontario, the Minister of Transportation, the Federal Minister of Transport, the Minister of Northern Development and Mines and the Leaders of the Opposition Parties."	
2015-03	Power Dam Special Payment Program	" the Federation of Northern Ontario Municipalities (FONOM) requests that the Province of Ontario return taxation rights of hydro-electric stations to municipalities; and	Carried.
		BE IT FURTHER RESOLVED THAT a copy of this Resolution be sent to the Premier of the Province of Ontario, the Minister of Finance, the Minister of Municipal Affairs and Housing, the Minister of Northern Development and Mines, the Minister of Energy, the Association of Municipalities of Ontario (AMO) and the Leaders of the Opposition Parties."	
2015-04	Crown Land	"the Federation of Northern Ontario Municipalities (FONOM) asks the Ministry of Natural Resources and Forestry to work with northerners to ensure that the use of Crown lands is accessible and available for local economic development opportunities; and	Carried.
		BE IT FURTHER RESOLVED THAT a copy of this resolution be sent to the Minister of Natural Resources and Forestry, the Minister of Northern Development and Mines, the Minister of Agriculture, Food and Rural Affairs, the Minister of Economic Development, Employment and Infrastructure, and the Leaders of the Opposition Parties."	
2015-05	Residency Positions	"the Federation of Northern Ontario Municipalities (FONOM) requests the Ministry of Health and Long-Term Care ensure that the number of MD graduates of NOSM equals the number of first year residency positions at minimum; and	Carried.

	1		
		BE IT FURTHER RESOLVED THAT a copy	
		of this resolution be sent to the Northern	
		Ontario School of Medicine (NOSM), the	
		Minister of Health and Long-Term Care and	
0015.00	D:::: 50 D / /: (the Leaders of the Opposition Parties."	
2015-06	Bill 52, Protection of	"the Federation of Northern Ontario	Carried.
	Public Participation	Municipalities (FONOM) recommends that the	
	Act, 2014	Province of Ontario implement the following	
		amendments:	
		Legal action resulting from public	
		participation would need to be reviewed by a	
		judicial officer or other provincially appointed	
		expert, prior to being filed to ensure that no	
		one is forced to defend themselves against a	
		baseless charge that amounts to a SLAPP	
		suit in the first place;	
		Target the bill specifically to apply to	
		volunteers and small community	
		organizations with annual budgets of less	
		than \$100,000.	
		BE IT FURTHER RESOLVED THAT a copy	
		of this resolution be sent to the Premier of	
		Ontario, Attorney General, Minister of Natural	
		Resources and Forestry, Minister of Northern	
		Development and Mines and the Leaders of the Opposition Parties."	
2015-07	Protection of	"the Federation of Northern Ontario	Carried.
2013-07	Northern Industries	Municipalities (FONOM) requests that the	Carrica.
	140rtiletti ilidastiles	Province of Ontario adopt a policy that stands	
		behind resource industries and defends their	
		operations; and	
		BE IT FURTHER RESOLVED THAT a copy	
		of this resolution be sent to the Premier of	
		Ontario, the Attorney General, the Minister of	
		Northern Development and Mines, the	
		Ministry of Natural Resources and Forestry	
0045.00	Diam of Fig.	and the Leaders of the Opposition Parties."	0
2015-08	Ring of Fire	"the Federation of Northern Ontario	Carried.
		Municipalities (FONOM) requests that the	
		Province of Ontario communicate clearly on	
		the current activities that the government is	
		undertaking to move the Ring of Fire forward and include Northerners throughout the	
		process; and	
		p. 55556, 4114	
		BE IT FURTHER RESOLVED THAT a copy	
		of this resolution be sent to the Premier of	
		Ontario, the Minister of Northern	
		Development and Mines, the Ministry of	
	i	Natural Descurees and Forestry, the Minister	ī l
		Natural Resources and Forestry, the Minister	
		of Aboriginal Affairs and the Leaders of the Opposition Parties."	

2015-09	Electricity Rates	"the Federation of Northern Ontario Municipalities (FONOM) requests that the Province of Ontario take immediate action to prevent any further increases to electricity rates; and BE IT FURTHER RESOLVED THAT a copy	Carried.
		of this resolution be sent to the Premier of Ontario, the Minister of Energy, the Minister of Northern Development and Mines, the Association of Municipalities of Ontario and the Leaders of the Opposition Parties."	
2015-10	AMO Policing Modernization Report	"the Federation of Northern Ontario Municipalities (FONOM) supports the recommendations outlined in AMO's Policing Modernization Report and requests that the Province make the appropriate implementations; and	Carried.
		BE IT FURTHER RESOLVED THAT a copy of this resolution be sent to the Minister of Community Safety and Correctional Services, the Minister of Municipal Affairs and Housing, the Association of Municipalities of Ontario and the Leaders of the Opposition Parties."	
2015-11	Town of Hearst Resolution No. 175- 15	"Greenpeace and other like organizations be made aware and held accountable for the impacts of their campaigns that cost Ontario forest companies their customers, their reputations and their viability as well as the damaging consequences to forest company workers and their families; and	Carried
		BE IT FURHTER RESOLVED THAT Greenpeace and other like organizations cease and desist all campaigns targeting consumers of renewable forest products sustainably harvested from Ontario's Boreal Forest region."	
2015-12	Northern Ontario Services Deliverers Association Resolutions	"the Federation of Northern Ontario Municipalities (FONOM) supports resolutions #2015-2 through to and including #2015-9 from the Northern Ontario Service Deliverers Association (NOSDA) Annual General Meeting; and	Carried.
		BE IT FURTHER RESOLVED THAT a copy of this resolution be sent to the Northern Ontario Service Deliverers Association, the Minister of Community and Social Services, and the Leaders of the Opposition Parties."	

9:45 am **Update from Municipal Property Assessment Corporation**

Antoni Wisniowski, President and Chief Administrative Officer

10:15 am Association of Municipalities of Ontario

President's Update

Gary McNamara, Mayor, Town of Tecumseh

Discussion on Municipal Sustainability

Monika Turner, Director of Policy

11:15 am Presentation of Long Standing Service Awards

11:30 am Ministers' Forum

Hon. Ted McMeekin

Minister of Municipal Affairs and Housing

Hon. Michael Gravelle

Minister of Northern Development and Mines

Hon. Bill Mauro

Minister of Natural Resources and Forestry

Hon. David Zimmer

Minister of Aboriginal Affairs

Hon. David Orazietti

Minister of Government and Consumer Services

Hon. Steven Del Duca *Minister of Transportation*

Hon. Tracy MacCharles

Minister of Children and Youth Services

Hon. Yasir Naqvi

Minister of Community Safety and Correctional Services

Joe Dickson

Parliamentary Assistant to the Minister of Northern Development and Mines

Glenn Thibeault

Parliamentary Assistant to the Minister of Environment and Climate Change

12:30 pm Lunch – Sponsored by Hydro One

Wrap-up and Adjournment

FEDERATION OF NORTHERN ONTARIO MUNICIPALITIES

2015-2016 RESOLUTIONS

FEDERATION OF NORTHERN ONTARIO MUNICIPALITIES 2015-2016 Resolutions

56th Annual Conference and Business Meeting May 11, 12 & 13, 2016 Timmins, Ontario

This year, there are 8 policy resolutions for discussion and voting on at the Annual General Meeting of the Federation of Northern Ontario Municipalities.

2016-01	Yearly Honorariums
2016-02	Northern Travel Grant
2016-03	Fuel Price Regulation
2016-04	Broader Investment Powers
2016-05	Winter Highway Re-Classification
2016-06	Public Health Funding and Governance
2016-07	Hospital Funding
2016-08	Broadband Expansion


MOVED BY: Christine Ellis

SECONDED BY: Morley Forster

RESOLUTION NO. 2016-01

"WHEREAS Part VI of the Constitution of the Federation of Northern Ontario Municipalities (FONOM) amended May 8, 2014 states that the "President and Vice President of the Federation of Northern Ontario Municipalities (FONOM) shall receive a yearly honorarium of \$2,000 and \$1,000 respectively"; and

WHEREAS the honorarium amount paid has not been adjusted for more than ten years; and

WHEREAS the role of President has become a larger and more demanding role, requiring a greater commitment to attend meetings and other duties; and

WHEREAS any increase to the honorarium would be applied to the next term of the Executive; and

THEREFORE BE IT RESOLVED THAT the Federation of Northern Ontario Municipalities (FONOM) recommends increasing the President's yearly honorarium to \$4,000; and

BE IT FURTHER RESOLVED that a copy of this resolution be sent to member municipalities."


MOVED BY: Michel Bigras

SECONDED BY: Ghislain Hachez

RESOLUTION NO. 2016-02

"WHEREAS the Ministry of Health and Long-Term Care funds the Northern Health Travel Grant which provides financial assistance to patients requiring specialized health care services outside of their local region; and

WHEREAS many Northern patients travel less than the minimum 100 km one-way distance to receive their specialized health care services, may also pay an additional parking fee per visit and do not qualify to receive any financial assistance under the current grant stipulations; and

WHEREAS it is important that all Northern residents have equal opportunity to access specialized health care services in Ontario without incurring financial hardship and that all residents travelling in excess of 100 km in total distance to receive required health care services should be permitted to apply for the Northern Health Travel Grant; and

THEREFORE BE IT RESOLVED THAT the Federation of Northern Ontario Municipalities (FONOM) requests the Ministry of Health and Long-Term Care to consider amending the qualifying criteria so that all roundtrips exceeding 100 km in total travelled distance be eligible for the Northern Health Travel Grant thus ensuring fair and equitable reimbursement for all Northern Ontario residents who must travel outside of their community for specialized health care services; and

BE IT FURTHER RESOLVED that a copy of this resolution be sent to the Minister of Health and Long-Term Care, the Minister of Northern Development and Mines, the Association of Municipalities of Ontario (AMO), Northeastern MPs and MPPs, and the Leaders of the Opposition Parties."


MOVED BY: Michael Doody

SECONDED BY: Steve Black

RESOLUTION NO. 2016-03

"WHEREAS five Canadian Provinces utilize some form of price regulation for gasoline; and

WHEREAS residents of Northern Ontario continue to experience volatility in fuel prices; and

WHEREAS high and volatile fuel prices threatens our economy and future stability; and

WHEREAS Northern Ontario drivers often see wide ranges in fuel prices compared to other areas of Ontario; and

WHEREAS the difference in price does not accurately represent the difference in transportation costs; and

THEREFORE BE IT RESOLVED THAT the Federation of Northern Ontario Municipalities (FONOM) requests the Provincial Government to investigate benefits of such regulation for Ontario to ensure stable and fair fuel prices in Northern Ontario, while encouraging competition; and

BE IT FURTHER RESOLVED that a copy of this resolution be sent to the Premier of Ontario, the Minister of Northern Development and Mines, the Minister of Energy, the Association of Municipalities of Ontario, Northeastern MPs and MPPs, and the Leaders of the Opposition Parties."


MOVED BY: Willy Liebigt

SECONDED BY: Lynn Watson

RESOLUTION NO. 2016-04

"WHEREAS municipalities are required to invest their reserves in accordance with the Municipal Act, 2001 and Ontario Regulation 438/97 (as amended), which specifically outlines allowable investments; and

WHEREAS to ensure the sustainability and sound stewardship of the municipality's investments, the municipality is of the opinion that changes should be made to the Municipal Act, 2001 and Ontario Regulation 438/97 (as amended), to allow for the prudent investment of reserves, if those investments are professionally managed and part of a broader investment strategy; and

WHEREAS the Prudent Investor Standard is an industry accepted best practice in effectively managing a portfolio of investments, and the Standard applies to investments, not in isolation, but in the context of the portfolio of investments and as part of an overall strategy, that should incorporate acceptable risk and return objectives suitable to the stakeholders; and

WHEREAS the Province in conferring "Prudent Investor" status on the City of Toronto to enable greater diversification in portfolio management; and

WHEREAS in 2005, municipalities were granted the ability to invest in longer-term corporate bonds and Canadian equity investments via only the One Investment Program, and the One Investment Program has demonstrated strong investment returns for municipalities within these 'new' investment sectors; and

WHEREAS the institutional portfolio managers utilized by the One Investment Program recommend that the Prudent Investor Standard approach is a more appropriate approach to investing; and

WHEREAS operating municipal investments under the Prudent Investor Standard is precluded by the Municipal Act, Eligible Investments, in its current form; and


THEREFORE BE IT RESOLVED THAT the Federation of Northern Ontario Municipalities (FONOM) requests that Ontario Regulation 438/97 (as amended) of the Municipal Act, 2001, be amended to allow municipalities to invest consistent with the Prudent Investor Standard, if such investments are through the One Investment Program; and

BE IT FURTHER RESOLVED THAT a copy of this Resolution be sent to the Minister of Finance, the Minister of Municipal Affairs and Housing, the Minister of Northern Development and Mines, the Association of Municipalities of Ontario (AMO), Northeastern MPs and MPPs, and the Leaders of the Opposition Parties."


MOVED BY: Michel Bigras

SECONDED BY: Terry Kelly

RESOLUTION NO. 2016-05

"WHEREAS the Auditor General of Ontario released a review of winter highway maintenance in April 2015 wherein the Minister of Transportation was directed to develop and deliver an action plan to address the Auditor General's recommendations; and

WHEREAS the Provincial Highways Management Division of the Ministry of Transportation released the Winter Highway Maintenance Action Plan in June 2015 wherein highway maintenance will be tailored to the individual highways based on their classification; and

"WHEREAS many Northern municipalities are bound and serviced by Provincial highways, which the Ministry of Transportation is responsible for; and

WHEREAS weather and road conditions in Northern Ontario are often more extreme than other parts of the province and should be taken into consideration; and

THEREFORE BE IT RESOLVED THAT the Federation of Northern Ontario Municipalities (FONOM) requests the Ministry of Transportation to expedite its re-classification of all winter highway classes in Northern Ontario to ensure that each one receives the appropriate level of maintenance required during the winter months thus ensuring the safety and security of all Northern travellers; and

BE IT FURTHER RESOLVED that a copy of this resolution be sent to the Minister of Transportation, the Minister of Northern Development and Mines, the Association of Municipalities of Ontario (AMO), Northeastern MPs and MPPs, and the Leaders of the Opposition Parties."


MOVED BY: Michel Arsenault

SECONDED BY: Doug Bender

RESOLUTION NO. 2016-06

WHEREAS the Ministry of Health and Long-Term Care released Patients First: A Proposal to Strengthen Patient-Centred Health Care in Ontario on December 17, 2015; and

WHEREAS the document seeks to make it easier for patients to find a primary health care provider when they need one, closer to home; to improve communication and connections between primary health care providers, hospitals and home and community care; and ensure the province has the right number of doctors, nurses, and other health care providers, and plan locally to make sure they are available to patients where and when they are needed; and

WHEREAS Patients First proposes to make Local Health Integration Networks (LHINS) responsible and accountable for all health service planning and performance; and

WHEREAS due to their expanded role, LHINS governance structures would need to be revisited and would require expanded Boards and leadership with the necessary skills, expertise and local knowledge; and

WHEREAS there is cause for concern that funding dedicated to public health would become a part of the overall healthcare budget; and

WHEREAS there is also cause for concern that municipal representation will be less reflected on Boards of Health as a result of a shift towards skills based Boards; and

THEREFORE BE IT RESOLVED THAT the Federation of Northern Ontario Municipalities (FONOM) requests the Minister of Health and Long-Term Care provide assurances that funding for public health will remain for that purpose and that municipal representation on Local Boards of Health will be sustained; and

BE IT FURTHER RESOLVED THAT a copy of this resolution be sent to the Minister of Health and Long-Term Care, the Association of Public Health Agencies (alPHa), Northern Public Health Units, Northeastern MPs and MPPs, and the Leaders of the Opposition Parties."


MOVED BY: Suzanne Klatt

SECONDED BY: Jamie McGarvey

RESOLUTION NO. 2016-07

WHEREAS hospitals in Northern Ontario are vital to the long-term health of communities and the residents that they serve; and

WHEREAS in order for hospitals to remain functioning and maintain levels of care for residents in the region, hospitals in Northern Ontario require one time transitional funding to address current shortages and inflationary funding for future years; and

WHEREAS the Health System Funding Reform by the Province of Ontario in 2012 tied the funding provided to hospitals to specific benchmarking criteria and service delivery outcomes; and

WHEREAS the criteria does not take into account or reflect the unique challenges faced by Northern and Rural Ontario communities including recruitment and retention of medical professionals, geographically dispersed populations and limited access to surgical and specialty services; and

WHEREAS the Ministry of Health and Long-Term Care must recognize the unique challenges of Northern Ontario; and

THEREFORE BE IT RESOLVED THAT the Federation of Northern Ontario Municipalities (FONOM) requests that the Ministry of Health and Long-Term Care provide one time transitional funding to all hospitals in Northern Ontario and for the Province of Ontario to commit to inflationary funding adjustments for hospitals to match the inflationary cost increases over which the hospitals have no control; and

BE IT FURTHER RESOLVED THAT a copy of this resolution be sent to the Minister of Health and Long-Term Care, Northeastern MPs and MPPs, and the Leaders of the Opposition Parties."


MOVED BY: Hector Lavigne

SECONDED BY: Walter Ross

RESOLUTION NO. 2016-08

WHEREAS community social and economic well-being is dependent on fast, reliable, and affordable broadband connectivity; and

WHEREAS municipal, provincial and federal governments as well as healthcare, education and other sectors will continue to depend on the internet to communicate, provide services and ensure accessibility to information; and

WHEREAS digital literacy skills are essential to collaborate, innovate, and compete both regionally and globally and require appropriate and affordable broadband; and

WHEREAS the availability of broadband that is on par with larger, urban areas in Canada is essential for Northern Ontario to achieve economic sustainability and social well-being; and

THEREFORE BE IT RESOLVED THAT the Federation of Northern Ontario Municipalities (FONOM) requests that internet be designated as an essential service and that efforts are undertaken to ensure all municipalities have access to affordable, fast and reliable broadband; and

BE IT FURTHER RESOLVED THAT a copy of this resolution be sent to the Federal Minister of Science, Innovation and Economic Development, the Provincial Minister of Economic Development, Employment and Infrastructure, the Provincial Minister of Northern Development and Mines, the Canadian Radio-television Telecommunications Commission (CRTC), Northeastern MPs and MPPs, and the Leaders of the Opposition Parties."