

- 9-3. Conmee Township – request changes to The Municipal Act and Municipal Elections Act so people with criminal records that are not cleared, be prohibited from being a candidate in municipal elections
- 9-4. Michael Mantha – Application to the Universal Broadband Fund
- 9-5. GFL Environmental Inc. – required contract changes due to Dean Lake Bridge weight reduction and request for ½ load exemption
- 9-6. Ministry of Municipal Affairs & Housing – 2nd Intake of Municipal Modernization Program – deferred from Feb. 10/21 Meeting of Council
- 9-7. Town of Orangeville – greenhouse gas emissions
- 9-8. Guelph/Eramosa Township – Advocacy for Reform – MFIPPA Legislation
- 9-9. City of Sarnia – Colour Coded Capacity Limits
- 9-10. Blind River & District Chamber of Commerce – 2021 Membership
- 9-11. Regional Municipality of Halton – Long-Term Care Homes
- 9-12. Northern Credit Union – Media Release re: Branch Closures
- 9-13. AMO – 2021 Virtual Conference – August 15–18/21
- 9-14. Ministry of Natural Resources and Forestry – Shaw Dam Class EA and EA Reports
- 9-15. Ministry of Municipal Affairs & Housing – 2021 COVID-19 Recovery Funding
- 9-16. Northern Credit Union – closure of Iron Bridge branch effective May 3, 2021
- 9-17. Township of Howick – request for communication of plan as to how Province intends to modernize and expand firefighter training and funding to subsidize and regulate the cost
- 9-18. AMO – Land Use Planning: Beyond the Basics – March 25, April 15 & 29

10. Letters & Communications for Information
- 10-1. AMO Watchfile – February 11, 18, 25, 2021
- 10-2. City of St. Catharines – endorses legislated sick leave
- 10-3. Township of the Lake of Bays – request review and reconsideration of capacity limits for restaurants
- 10-4. Norfolk County – request for exemption of carbon taxes on primary agriculture producers
- 10-5. Niagara Region – Respecting Homelessness, Mental Health and Addiction in Niagara
- 10-6. Association of Municipal Managers, Clerks and Treasurers of Ontario (AMCTO) – open letter to Municipal Councils
- 10-7. Huron North Community Economic Alliance – Member Update – February 2021
- 10-8. University of Guelph – 2021 Farmland Forum
- 10-9. AECOM – Ward 3 – Iron Bridge Landfill Site 2017-2020 Environmental Monitoring Report

11. Closed Session

12. Confirming By-law #20-13

13. Adjournment

ROUTINE/MONTHLY INFORMATION – Public Reading File
(The following items are not included in the Minutes of the Meeting)

Correspondence (matter previously addressed by Council):

- Town of Gravenhurst – to reconsider closure of Ontario Fire College (OFC)
- OPSEU Local 317 – save the OFC
- Town of Thessalon – request to reverse decision to close OFC
- Township of Perry – request to reverse decision to close OFC
- Port Colborne – Resolution – OFC closure
- Township of Archipelago – OFC – planned closure
- Township of Strong – request to reverse decision to close OFC
- Township of Tiny – Closure of OFC
- Township of Brock – OFC
- Township of Perry – Community Safety & Well-being Plan – Extension Request
- Township of Emo – support for Reopening Small Business
- Township of South Glengarry – use of Automatic Speed Enforcement (photo radar)
- Township of Perry – Support Town of Carleton Place re resolution that Government of Ontario Prioritize Children and Childcare as part of Post Pandemic Recovery Plan
- FONOM – LAS Article on Insurance
- Township of Georgian Bay – Insurance Premiums
- Municipality of West Grey – Municipal Insurance Rates
- Township of South Frontenac – Joint and Several Liability Insurance
- Municipality of Charlton and Dack - Insurance
- Township of The Archipelago – request for review of Municipal Elections Act to provide amendments for clearer wording to address adding names to Voters’ List
- Niagara Region – Schedule 6, Bill 197, COVID-19 Economic Recovery Act, 2020 re: Development Approval Requirements for Landfills
- Ontario Waste Management Association – re: Development Approval Requirements for Landfills (Bill 197) – Resolution Support Request
- Township of Adjala-Tosorontio – Support Howick Twp. re: farm tile drainage installation plans
- Municipality of St. Charles – supports Municipality of Tweed re: Cannabis Production Facilities
- Township of Brock – Cannabis Licencing and Enforcement

Newsletters/Reports:

- AMO Policy Update – Build Back Better Extension and New Anti-Human Trafficking Legislation
- AMO Policy Update – Social Assistance Vision Paper Released and March Break Delayed
- AMO Policy Update – Access of Persons with Disabilities to Sports/Recreational Facilities during COVID-19 and Greenbelt Consultation
- AMO Policy Update – Pre-Budget Submission, AMO—CUPE Economic Recovery Letter, Emergency Orders Extended, and Updated COVID-19 Regional Framework
- AMO Policy Update – Gradual Return to COVID-19 Response Framework, Conservation Authorities Act Update
- Ontario Ombudsman’s – The Watchdog Newsletter
- Sault Star Article – February 12, 2021
- AMO Policy Update – Province Provides Additional Transit Funding, Municipal Modernization Funding, and 34 Public Health Unit Vaccination Plans Together
- AMO Policy Update – New 2021 COVID-19 Relief Funding
- Algoma Public Health – Returning to the COVID-19 Response Framework
- Algoma Public Health – Updates to COVID-19 Screening Tools
- RPRA – Proposed Hazardous and Special Products Regulation Posted for Feedback
- Ontario Heritage Trust – Heritage Matters – February 2021
- Ontario Heritage Trust – Heritage Matters Live with Esi Edugyan
- FCM VOICE – Celebrating Black History Month – February 22, 2021
- FCM VOICE – March 1, 2021
- Ontario Trillium Foundation – Vignette - March 2021 Issue
- The Freshwater Connection – Winter 2021
- Ministry of Energy, Northern Development and Mines – Ontario Takes Steps to Increase Economic Development and Job Creation in the North

Minutes (to which the Municipality is not a party):

Magazines/Papers:

- Liberty – January/February 2021
- OFAtoday – 2021 Edition