
The Corporation of the Township of Plummer Additional
RR # 2, 38 Railway Crescent

Bruce Mines ON POR ICO
Tel: (705) 785-3479 Fax: (705) 785-3135 email: plumtwsp@onlink.net

Minutes June 19, 2019
Regular COUNCIL MEETING

Bruce Station Hall – main meeting

Twsp Council Chambers
Present: Mayor: Beth West; Councillors: Mike Jones, Boris Koehler, Carl MacKenzie
Via phone: Planner: Glenn Tunnock; Lawyer: Peter Berlingieri
Staff: Clerk: Vicky Goertzen-Cooke; Treasurer: Gina Marie Wilson
Closed Session: 4:45 pm – 5:30 pm (Twsp Council Chambers) receiving advice from Legal
Resln 2019-128 Mike Jones Boris Koehler
BE IT RESOLVED THAT this Council proceeds into Closed Session at 4:55 pm to consider the following subject
matter in accordance with the Municipal Act. S.239 (2), f) The receiving of advice that is subject to solicitor-
client privilege, including communications necessary for that purpose. CARRIED

Resln 2019-129 Mike Jones Carl MacKenzie
BE IT RESOLVED THAT this Council returns to open meeting at 5:35 pm. CARRIED

Resln 2019-130 Carl MacKenzie Boris Koehler
BE IT RESOLVED THAT this Council adjourns the Meeting at 5:36 pm to meet again at the Bruce Station Hall
on June 19, 2019 at 6:00 pm. CARRIED

Open Meeting - Call to Order 6:00 pm – Bruce Station Hall
Present: Mayor: Beth West; Councillors: Mike Jones, Boris Koehler, Carl MacKenzie
Staff: Clerk: Vicky Goertzen-Cooke; Roads Working Foreman: Kelly Belisle-Greer
Presenters: - Algoma Power - Dan Richards, Andrea Mattioli

- Algoma Public Health - Dr. Jennifer Loo, Justin Pino, Lee Mason
Observers per sign in sheet; Larry Peterson, Glen Hern, Dave Porpealia, Rosemary McKinnon, J.W. Murray,
Roy and Sandra Irwin, Nathan Baltus, Mrs. M. Golloher, Rob Golloher, Henry Pieters, J. Pennock, Bev Pelletier

ADDENDUM TO THE AGENDA
Resln 2019-131 Boris Koehler Mike Jones
BE IT RESOLVED THAT this Council approves the Addendum to Agenda as follows:

a) Site Plan Application – Irwin, T & J (Rock Lake) under COA 3
b) Grading assistance – under 3d
c) 2018 Surplus – under 7d) ii. CARRIED

Committee of Adjustment Meeting:

COA 1. Consent to Sever property – Fremlin – 5th Concession
Resln 2019-132 Boris Koehler Mike Jones
WHEREAS the Committee of Adjustment approved a provisional consent (B-01-2017) to create a new rural residential
lot in the North parts of Lots 6 & 7, Concession 4 having frontage on 5th Concession Road, and;
WHEREAS this application lapsed prior to the applicant fulfilling the requisite conditions of consent, and;
WHEREAS William and Katharina Fremlin have reapplied for a consent to sever;
BE IT RESOLVED THAT this Council approves the William and Katharina Fremlin severance application B-O1/2019
subject to such standard conditions and other application specific conditions as identified in the Notice of Decision
regarding the property described as North Part of Lots 6, and 7, Concession 4, in the geographic Township Of Plummer
Additional, District Of Algoma (south side of 5th Concession southerly down to the rail line). CARRIED

Minutes June 19, 2019 Page 2 of 9

COA 2. Site Plan Amendment - Vaughan – Rock Lake

Resln 2019-133 Boris Koehler Mike Jones
WHEREAS as part of the Condition of Severance, Melody Vaughan entered into a Site Plan Control Agreement [Resln
2019-72] which is designed to sustain the waterfront area on Rock Lake as a naturalized area) with the Township, and;
WHEREAS a subsequent proposal was received from Melody Vaughan to amend the Site Plan Control Agreement
specifically clause #11 to acknowledge and agree that the existing structure located in the shoreline setback labeled as “D”
on Schedule “D” to this Agreement will be utilized as a boathouse for storage purposes and for no other purpose such as a
sauna or guest cabin or dwelling. The Owner acknowledges that any alteration or expansion of this structure is not permitted
except through a zoning by-law amendment and an amendment to this Agreement.
BE IT RESOLVED THAT this Council repeals By-law 2019-15 and gives three readings and approves by-law 2019-27 being
a Site Plan Agreement (including all Schedules) for Melody Vaughan on lands described as Part Broken Lot 8 Con 6 Part
1 1R13474; Plummer and being part of pin 31450-0570 (LT) Township of Plummer Additional, District of Algoma.
CARRIED

COA 3. Site Plan – Irwin – Rock Lake

Resln 2019-134 Boris Koehler Mike Jones
WHEREAS Todd and Jacqueline Irwin are required to enter into a Site Plan Control Agreement (which is designed to
sustain the waterfront area on Rock Lake as a naturalized area) with the Township, and;
WHEREAS the Site Plan application has been reviewed by Chris Jones of Municipal Planning Services Ltd. (Township
Planner) and he has made recommendations to Council;
BE IT RESOLVED THAT this Council gives three readings and approves by-Law 2019-28 being a Site Plan Agreement
(including all Schedules) for Todd and Jacqueline Irwin for lands described as PCL 3851, SEC ACS; located in part of
Broken Lot 9, Concession 6, Plummer, as in LT47105; T/W LT 47105, PIN 31450-0013 (LT) Township of Plummer
Additional, District of Algoma also known as Civic #330 Lane 12 (Rock Lake). CARRIED

COA 4. Adjourn COA Mtg

Resln 2019-135 Carl MacKenzie Beth West
BE IT RESOLVED THAT this Council adjourns the Committee of Adjustment Meeting at 6:08 pm to meet again

as required. CARRIED

1. ADDENDUM TO THE AGENDA - moved up in the agenda to prior the COA meeting portion

2. DECLARATION OF PECUNIARY INTEREST – none noted

3. Municipal Staff Report – Roads

a) Roads Working Foreperson Report – reviewed

 Roads Crew is still dealing with culverts, road repairs and grading due to the June 10th
rainstorm.

b) Algoma Federation of Agriculture – Slow moving equipment signage on Roads request – defer
to after Clerk’s Association meeting on June 26th.

c) Overhead door repairs – 2 quotes received
Resln 2019-136 Boris Koehler Mike Jones
BE IT RESOLVED THAT this Council approves the quote of Soo Overhead doors in the amount of $4,335.92+
taxes to supply and install 4 new door panels with windows; 3 JR chain hoists, and 12 3” rollers. CARRIED

Minutes June 19, 2019 Page 3 of 9

d) Grading Assistance
Resln 2019-137 Boris Koehler Mike Jones
WHEREAS due to the excessive rainfall in the week June 10th road projects have been delayed one week;
BE IT RESOLVED THAT this Council approves the Road Working Foreperson to contract grading services out
up to 40 hours. CARRIED

 Due to the rainstorm (June 10th) numerous class 6 roads are washed out but passable;

 It will take a while to repair them; staff has calcium and summer projects/contracts on the go

 Municipal Disaster Relief Assistance may be possible to help with the repairs; photo documentation
continues.

4 people left the meeting at 6:16 pm

4. PUBLIC PRESENTATIONS:
Algoma Power Inc. 6:22 pm - Dan Richards, Andrea Mattioli
 Agreements can be made available to attach flower boxes and banners on power poles.

 Tree planting initiative; for every pole used a western red cedar tree is planted.

 Pollinator project is in its 3rd year of study; it takes about 5-7 years to run any sort of analysis to determine the
impact of vegetation on pollinator species; bees butterflies wasps etc.

 Area Road Superintendent Meeting in April; dealt with road issues, project and vegetation control under the
lines, consents etc.; MNRF is looking to have approvals for work permits for underwater cables in various lakes.

 2019 rates – residential decreased by 1.7%; Seasonal increased by 5.5%;
Kelly Belisle-Greer and Algoma Power representatives left the meeting at 6:40 pm.

Meeting continued with Section 5 – 7d) while APH set up media presentation.

5. ADOPTION OF MINUTES OF PREVIOUS COUNCIL MEETINGS

Resln 2019-138 Carl MacKenzie Boris Koehler
BE IT RESOLVED THAT this Council approves the 2019 minutes as presented for May 15th and May 29th
meetings. CARRIED

REPORTS:

MUNICIPAL STAFF REPORT’S continued:
6. Planning & By-law Enforcement (K. Morris)

a) Building Permit Summary Report – June 13, 2019
b) Idiens – request for extension to move garage

Resln 2019-139 Boris Koehler Mike Jones
BE IT RESOLVED THAT this Council approves the request of Neil Pennock on behalf of Travis Idiens to be
granted an extension to July 31, 2019 to move the garage to within the proper setbacks as agreed to.
CARRIED

7. Clerk/Treasurer/Tax Collector ~ (V. Goertzen-Cooke)

a) Vulnerable Person Registry (deferred)

e) Min. of Infrastructure - Asset Management Policy, Asset Management Plan - defer to after
Clerk’s Association meeting.

b) Horse tie up – use for AHPS school (pending closure)l soccer goals – defer, school will remain

open in September 2019.

c) Audited Financial Statements

Minutes June 19, 2019 Page 4 of 9

i. Statements

Resln 2019-140 Boris Koehler Mike Jones
BE IT RESOLVED THAT this Council approves the draft 2018 Audited Statements from BDO. CARRIED

ii. Surplus

Resln 2019-141 Boris Koehler Mike Jones
BE IT RESOLVED THAT this Council approves the 2018 surplus of $23,422.25 to the following: $15,000 to a
reserve for Land fill costs and $8,422.25 to reserve for Roads Equipment. CARRIED

d) TMM – Bulk Tax bill email option about $0.75 per tax bill. – deferred to fall for consideration

in 2020.

Back to item 3b) in the Agenda:

3b) Algoma Public Health (APH) 6:48 pm - programs & services, budget cycle, municipal contribution distribution
• Dr. Jennifer Loo, Associate Medical Officer of Health & Director of Health Protection
• Justin Pino, CFO & Director of Operations

 Lee Mason Board of Health Chair

Power point presentation – refer to APH website

 Annual Twsp levy $22,309; costs to operate shared with Province & Municipalities

 Discussed various services, budget

 Algoma Community Health Profile – refer to APH website

 Potential Funding and Regionalization of Service Areas are changes for Health Units that are not
confirmed but anticipated from the Province.

APH representatives left the meeting at 7:11 pm.

8. Community Fire Safety: n/a

9. Community Emergency Management Program ~ (C. MacKenzie) n/a

10. Animal Control: n/a
Council consensus to move the Trailer By-law discussion up in the Agenda.

 Mayor B. West spoke about the rational for updating the Trailer By-Law.

 Clerk read changes to various clauses.

Resln 2019-142 Boris Koehler Mike Jones
BE IT RESOLVED that this Council gives three readings and approves to By-Law 2019-29 being a by-law to
regulate Trailers in the Township. By-law 1998-153 and 2019-18 are hereby repealed. CARRIED

Q & A: (note: questions/answers are an interpretation/summary of the main points of discussion)

Q: Lot sizes for “RC” Recreation Commercial are not shown?
A: Trailer Licenses are not required for Recreation Commercial i.e. campgrounds

Q: If I have 500 acres, 5 kids and 5 trailers on a farm how many trailers are allowed?
A: If they are presently in existence, it would be considered legal non-conforming; refer to by-law

Minutes June 19, 2019 Page 5 of 9

Q: Bruce Mines Fair has trailers does this cover them?
A: The Fair grounds are under the Town of Bruce Mines’ jurisdiction; Plummer’s by-law does not regulate
outside of Plummer Twsp.

Q: Why are some of the addendums discussed to the by-law not marked on our copy (that was available at
the entrance of the hall and online)?
A: Council met with Legal and the Consultant earlier today in a closed session (receiving advice from Legal);
the changes being discussed in open session tonight are ones that were suggested from that meeting; they
were primarily administrative and do not impact the main concerns people have cited regarding the by-law.

Q: What reasons can council go into a closed session?
A: Section 239 of the Municipal Act covers the reasons that a Council may go into a Closed Session.

Q: How many incidents of dumping sewage have been identified? Why does the whole Twsp have to be
punished for a few people doing the wrong thing; you are implementing a by-law without a case history?
A: Two incidents of dumping sewage on roadways have been witnessed; we have had 3 complaints regarding
trailers; this is not something new, Plummer Twsp already has a Trailer by-law (from 1993) as do other area
Municipalities and Municipalities across the Province; we are updating this by-law; one of the points of the
trailer by-law is to protect our water, lakes etc. (and roadways) from grey water and sewage; there has been
blue-green algae in the area and the Twsp is being proactive in protecting their lakes/water.

Q: Septic, grey water handling?
A: Algoma Public Health can be contacted for information on what you require for a set up regarding grey
water and sewage handling; you can also contact them if you suspect someone may require an inspection
due to suspected improper sewage handling.

Q: Do mobile homes count?
A: If you have a mobile home, and it is assessed by MPAC and taxed, it does not fall under the Trailer By-Law.

Q: Does the by-law Enforcement Officer have to give notice before he comes onto your property, what if
your dog bites the person, how is this legal?
A: Provincial Offences Officers have the right to inspection; if your dog bites anyone that would be the
responsibility of the landowner (it falls under the Provincial Dog Owner Liability Act as well as possibly the
Twsp Dog Licensing by-law).

 Note: our By-Law Enforcement Officer is available to us in the evenings and weekends.

 At this time it is not a requirement of the Enforcement Office to give notice of initial inspection; if the
Twsp has the contact information (other than the address) it is given to the Enforcement Officer so
he may contact the landowner if required.

Q: If someone complains about my trailer, can I find out who complained?
A: No, complaints are not anonymous but the complainant is confidential; complaints are followed up to
verify merit; if considered vexatious or without merit it does not go any further.

Q: If some farms are considered a Biosecure space; what consideration for onsite inspection and prevention
of cross farm/area contamination; will the Enforcement Officer gear up in protective wear?
A: It would be up to the Farm to post signage and advise anyone who visits the farm.

Minutes June 19, 2019 Page 6 of 9

Note: the Twsp will make the By-Law Officer aware of this concern and follow up with the By-Law Officer to
verify what steps are taken.

All audience members left the meeting except Nathan Baltus and Rosie McKinnon.

COMMITTEE REPORTS:
11. Health & Health Centre ~ (B. Koehler)

a) (i) Health Center Budget (Revised, May 23, 2019)
Resln 2019-143 Boris Koehler Mike Jones
BE IT RESOLVED THAT this Council approves the 2019 Health Centre Levy in the amount of $16,753.00.
CARRIED

 (ii) Response from Town of Bruce Mines to inquiries regarding the Health Centre budget from
Twsp (May 15, 2019 mtg) - reviewed

12. Recreation ~ (T. Strum & B. Koehler)

a) Healthy Families Minutes – April 9, 2019 - reviewed

13. Tri-Neighbours & Waste Management ~ (C. MacKenzie)
a) MWRC letter Apr 24 re- contract (received May 23/19 from AECOM)
b) AECOM Minutes from Conference call May 23, 2019 (tbc) & March 21, 2019

c) Dumpster request – Randy Greenwood:

 Due to prior problems (previous letters also reviewed), Council at this time is not in favour of
re-instating a dumpster at Crystal Cove.

14. Cemetery ~ (T. Strum)
a) Appoint Tasha Strum to the Cemetery Committee (see By-Laws)

15. Library, Parks & Hall ~ (B. West)

a) Draft Library Minutes May 22nd

b) Library Budget

Resln 2019-144 Boris Koehler Mike Jones
BE IT RESOLVED THAT this Council approves the 2019 Library Levy in the amount of $40,000.00. CARRIED

16. Health and Safety ~ (M. Jones) – n/a

17. Personnel: N/A

a) Cemetery Locator – advertise position
b) Summer Student: update on funding programs

Re: Swim Program; The Twsp didn’t get funding for a Recreation Student; for safety reasons parents were
advised that they will have to provide a chaperone/babysitter for their children during the swim program.
R. McKinnon – requested Twsp to see if her children can register with another Twsp and pay an extra fee as
hiring a babysitter/chaperone to go with her children is not an option.
R. McKinnon left the meeting at 8:00 pm
18. Other:
 a) HNCEA

i. Minutes March 20
ii. Updates May 21st - no broadband funding

Minutes June 19, 2019 Page 7 of 9

c) Grey County – Bill 108 opposition
Resln 2019-145 Beth West Boris Koehler
WHEREAS the legislation that abolished the OMB and replaced it with LPAT received unanimous - all party support, and;
WHEREAS all parties recognized that local governments should have the authority to uphold their provincially approved
Official Plans; to uphold their community driven planning, and;
WHEREAS Bill 108 will once again allow an unelected, unaccountable body make decisions on how our communities
evolve and grow, and;
WHEREAS on August 21,2018 Minister Clark once again signed the MOU with the Association of Municipalities of
Ontario and entered into "...a legally binding agreement recognizing Ontario Municipalities as a mature, accountable
order of government," and;
WHEREAS this MOU is "enshrined in law as part of the Municipal Act" and recognizes that as "...public policy issues are
complex and thus require coordinated responses...the Province endorses the principle of regular consultation between
Ontario and municipalities in relation to matters of mutual interest," and;
WHEREAS by signing this agreement, the Province made "...a commitment to cooperating with its municipal
governments in considering new legislation or regulations that will have a municipal impact," and;
WHEREAS Bill 108 will impact 15 different Acts;

 Cannabis Control Àct,2017

 Conservation Authorities Act, Development Charges Act

 Education Act

 Endangered Species Act, 2007

 Environmental Assessment Act

 Environmental Protection Act

 Labour Relations Act, 1995

 Local Planning Appeal Tribunal Act, 2017

 Municipal Act, 2001

 Occupational Health and Safety Act

 Ontario Heritage Act

 Ontario Water Resources Act

 Planning Act

 Workplace Safety and Insurance Act, 1997

BE IT RESOLVED THAT this Council supports the Town of Aurora and Grey County in their opposition to Bill 108

in its current state as it will have negative consequences on community building and proper planning, and request that
the Government of Ontario halts the legislative advancement of B¡¡l 108 to enable a fulsome consultation with
Municipalities.
BE IT FURTHER RESOLVED THAT a copy of this Motion be sent to the Honourable Doug Ford, Premier of Ontario, the
Honourable Christine Elliott, Deputy Premier, the Honourable Steve Clark, Minister of Municipal Affairs, the Honourable
Andrea Horwath, Leader of the NDP and to Michael Mantha our local MPP. CARRIED

d) New Tecumseth – Reduction in Provincial Funding to Libraries

Resln 2019-146 Beth West Boris Koehler
WHEREAS the Ontario government has reduced by 50% the funding to Southern Ontario Library Service and Ontario
Library Service North, resulting in the suspension of inter-library loan service and postage subsidy, with further service
cuts yet to be announced;
AND WHEREAS the users of small libraries will be significantly negatively impacted by the loss of equitable access to
materials and information;
AND WHEREAS the resulting increased costs of postage will not have been considered in the budget preparation for the
current fiscal year and will require lending libraries to carefully consider whether to fill an inter-library loan request;

Minutes June 19, 2019 Page 8 of 9

NOW THEREFORE BE IT RESOLVED THAT the Council of the Corporation of the Township of Plummer Additional
supports the Town of New Tecumseth’s request that the Ontario government restores the funding to Ontario Library
Service North and Southern Ontario Library Service at a minimum to the previous 2018 funding level;
AND FURTHER THAT this resolution be forwarded to Michael Tibolla~Minister of Culture, Recreation and Sport; Michael
Mantha~MPP, and Doug Ford, Premier. CARRIED

19. UNFINISHED BUSINESS:

20. NEW BUSINESS:

21. DISBURSEMENTS:

a) Expenditures May 1-31, 2019
b) Financials

Resln 2019-147 Boris Koehler Mike Jones
BE IT RESOLVED THAT this Council authorizes payment of the following expenditures for
May 1-31, 2019: General $159,607.01, Cemetery $139.62, Health Centre $13,243.23. CARRIED

22. BY-LAWS:

a) Appointment By-law (amend Cemetery Committee)
Resln 2019-148 Boris Koehler Mike Jones
BE IT RESOLVED that this Council gives three readings and approves the Appointments to Boards &
Committees by-law 2019-24a and;

a) Accepts with regrets, the resignation of Gary McKinnon from the Cemetery Committee, and;
b) Re-appoints Tasha Strum for Carl MacKenzie as the Council Representative to the Cemetery

Committee. CARRIED

b) Vulnerable Person’s Registry – Confidentiality Agreements & Accessing Data Agreements –

deferred; SSM Innovation Centre sent through amendments to the agreements today – will be
forwarded to the next agenda when council has had a chance to review the changes.

c) Trailer License – discussed above.

d) Remuneration (Amends 2018-30) - Council

Resln 2019-149 Boris Koehler Mike Jones
BE IT RESOLVED that this Council gives three readings and approves a Remuneration by-law 2019-16. By-law
2018-30 is hereby repealed. CARRIED

23. NOTICE OF MOTIONS n/a
24 MEMBERS REPORT (on items other than listed above): (COUNCIL MEMBERS) n/a
25. CLOSED SESSION: acquisition/disposition of land
Resln 2019-150 Mike Jones Beth West
BE IT RESOLVED THAT this Council proceeds into Closed Session at 8:05 pm to consider the following subject matter in accordance
with the Municipal Act. S.239 (2): c) A proposed or pending acquisition or disposition of land for municipal or local board purposes.
CARRIED

Resln 2019-151 Mike Jones Carl MacKenzie
BE IT RESOLVED THAT this Council returns to open meeting at 9:00 pm. CARRIED

Minutes June 19, 2019 Page 9 of 9

26. CONFIRMATORY BY-LAW
Resln 2019-152 Boris Koehler Mike Jones
BE IT RESOLVED THAT this Council gives three readings and approves By-Law No. 2019-25, being a by-law to
confirm the proceedings of the meeting held prior to and on June 19, 2019. CARRIED

27. ADJOURNMENT:
Resln 2019-153 Carl MacKenzie Boris Koehler
BE IT RESOLVED THAT this Council adjourns the Meeting at 9:01 pm to meet again on July 24, 2019 or at the
call of the Mayor. CARRIED

______________________________________ _____________________________________
Mayor ~ Beth West Clerk ~ Vicky Goertzen-Cooke

Next Regular Council Mtg – July 24th, 2019 @ 6:00 pm @ Council Chambers

Acronyms:
@ = at
ADSSAB – Algoma District Social Services Administration
Board
AGM – Annual General Meeting
AHPS – Arthur Henderson Public School
AODA – Accessibility for Ontarians with Disabilities Act
CBO – Chief Building Official
CERB – Central Emergency reporting Bureau
CF- Carry Forward
CFSO- Community Fire Safety Officer
CUPE - Canadian Union of Public Employees
EARS – East Algoma Roads Superintendents
FYI – for your information
Fed Nor – Federal Economic Development for Northern
Ontario
FONOM – Federation of Northern Ontario Municipalities
Frd – forwarded from prior meeting
HNWDRRC - Huron Northwest Doctor Recruitment &
Retention Committee
OCIF – Ontario Community Infrastructure Fund
OGRA – Ontario Good Roads Association
OMB – Ontario Municipal Board
OMAFRA – Ministry of Agriculture, Food & Rural Affairs
OPP – Ontario Provincial Police
Orig. - Original
OTF – Ontario Trillium Foundation
Min. - Ministry
MNR – Ministry of Natural Resources
MMA – Ministry of Municipal Affairs
MOU – Memorandum of Understanding
MPAC – Municipal Property Assessment Corporation
Mtg - Meeting
MTO – Ministry of Transportation
MWRC – Municipal Waste & Recycling Consultants

N/A – not applicable
RBC – Royal Bank of Canada
Reg. - registration
Rep – Representative
Resln – Resolution
RFQ – Request for Quote
ROMA – Rural Ontario Municipal Association
RWF – Road Working Foreperson
SSM – Sault Ste. Marie
TMM – The Managed Municipality
TSSA – Technical Standards and Safety Authority
TWSP - Township

