

TOWN OF GEORGINA

26557 Civic Centre Rd., Keswick, Ontario L4P 3G1

6636254 P17

March 14, 2016

Ministry of Agriculture, Food and Rural Affairs
77 Grenville Street, 11th Floor,
Toronto, Ontario
M7A 1B3

Attn: The Honourable Jeff Leal, Minister

Honourable Minister Leal:

Re: Ontario Community Infrastructure Fund (OCIF)

Please be advised that Town Council for the Town of Georgina approved the following resolution concerning the evaluation criteria for grant funding under the Ontario Community Infrastructure Fund (OCIF), Building Canada Fund – Small Communities Fund:

“That Council support the position of the Town of Carleton Place requesting that all future infrastructure funding be distributed to all municipalities utilizing a fair and equitable formula, receive email correspondence from Rebecca Mathewson, Director of Administrative Services and Treasurer for the Town of Georgina, providing information concerning the rejection of Georgina’s project proposal for the second intake of the Building Canada Fund, and pass the following resolution;

WHEREAS the Town of Georgina submitted Expressions of Interest for grant funding for the purpose of Watermain Works on Woodbine Avenue and Watermain Works on Dalton Road;

AND WHEREAS the Ontario Ministry of Agriculture, Food, and Rural Affairs (OMAFRA) has advised that the Town of Georgina’s Expressions of Interest were not selected to move forward to the application stage as other municipalities were comparatively faced with more challenging economic conditions;

AND WHEREAS the Town of Georgina strives to achieve sustainable service delivery through its Asset Management Plan and sound fiscal management;

AND WHEREAS the evaluation criteria used by OMAFRA prevents the Town of Georgina from achieving access to grants available through the OCIF Build Canada Fund – Small Communities Fund due to the Town’s sound fiscal management;

AND WHEREAS the evaluation criteria used by OMAFRA are narrow in scope and do not reflect the broader economic landscape and the identified needs of the communities in the Town of Georgina;

AND WHEREAS municipalities have little ability to alter their circumstances and improve their evaluation score or ranking;

THEREFORE BE IT RESOLVED that the Town of Georgina urges the Honourable Jeff Leal, Minister of Agriculture, Food, and Rural Affairs to discontinue use of the current evaluation criteria and instead consider a fair and equitable formula that promotes access to all future infrastructure grants for all municipalities in Ontario, and that this motion be forwarded to the Region of York, its municipalities, the Association of Municipalities of Ontario and local MPP’s for their information.

Sincerely,
FOR THE TOWN OF GEORGINA,

Carolyn Lance
Council Services Coordinator

cc: Denis Kelly, Regional Clerk, Region of York, 17250 Yonge St, Newmarket, Ont. L3Y 6Z1
Association of Municipalities of Ontario, 200 University Avenue, Suite 801, Toronto M5H 3C6
Steve Huycke, Clerk, Town of Aurora, Box 1000, 100 John West Way, Aurora L4G 6J1
Fernando Lamanna, Clerk, Town of East Gwillimbury, 19000 Leslie St, Sharon L0G 1V0
Kathryn Smyth, Clerk, Township of King, 2075 King Road, King City L7B 1A1
Kimberley Kitteringham, Clerk, City of Markham, 101 Town Centre Blvd, Markham L3R 9W3
Andrew Brouwer, Clerk, Town of Newmarket, Box 328, Newmarket L3Y 4X7
Gloria Collier, Clerk, Town of Richmond Hill, 225 East Beaver Creek Rd, Richmond Hill L4B 3P4
Jeffrey Abrams, Clerk, City of Vaughan, 2141 Major Mackenzie Dr, Vaughan L6A 1T1
Michele Kennedy, Clerk, Town of Whitchurch-Stouffville, 111 Sandiford Dr, Stouffville L4A 0Z8
Julia Munro, MPP York-Simcoe Riding, 45 Grist Mill Rd, Unit 8, Holland Landing L9N 1M7
Michael Chan, MPP, Markham-Unionville, 450 Alden Rd, Unit 5, Markham L3R 5H4
Chris Ballard, MPP, Newmarket-Aurora, 238 Wellington St. E, Ste 203, Aurora L4G 1J5
Reza Morida, MPP, Richmond Hill, 9555 Yonge St, Ste 311, Richmond Hill L4C 9M5
Steven Del Duca, MPP, Vaughan, 5100 Rutherford Rd, Unit 3, Woodbridge L4H 2J2