

Deep River

*"Proud Home of
Canadian Nuclear Laboratories"*

*Fall and Winter
2015/16*

Photo Courtesy of Gary McAnulty

100 Deep River Road, P.O. Box 400, Deep River, Ontario, K0J 1P0
www.deepriver.ca / Phone: 613 584-2000 / Fax: 613 584-3237 / Email: townmail@deepriver.ca

FROM THE DESK OF THE MAYOR

Mayor Lougheed
(613) 584-2000,
Extension 130
jlougheed@deepriver.ca

As we move from the days of summer to the start of a new season, there is a lot of activity underway at Town Hall and we hope you will be a part of the changes and challenges underway.

Our **Newsletter** has a new look!. The cover and layout of the content has been adjusted to provide a more interesting presentation and easier access to important information. Your feedback is welcome!

Public meetings and open houses for Housing, the Official Plan & more are being scheduled for the Fall. As dates are set, be sure to attend and be a part of the decisions shaping our future. Your Council will make better decisions with your input!

In addition to the public forums, all the Standing Committees of Council and Council meetings are open to the public. At any time you are welcome in the Council Chamber to hear the reports and listen to the discussion.

The next step in preparing Deep River to welcome business, residents and visitors will include numerous initiatives. Some are being managed by our consultants and staff and others by our citizen volunteers. You will read more about the Official Plan in this newsletter.

The **Council Citizen Advisory Committees** are working a number of projects. They have worked tirelessly and without them we could not have accomplished the work they have embraced. Our heartfelt thanks for their hard work and dedication. Here is a quick summary of their work:

Economic Development Advisory Committee:

- a completed webpage for business economic development; future work to include welcoming visitors and new residents
- a promotional video
- full report on the First Impressions Community Evaluation (FICE); an exercise which was organized with a team of 7 local volunteers. The Bancroft community is anticipating the Deep River evaluation and the Bancroft team will be reporting to our Council to present their findings about Deep River,

Housing Advisory Committee:

- the completed Senior Housing Survey Report is available on-line and in the Library
- Public Housing Forum planned for October / November
- Partnering with the Accessibility Advisory Committee to ensure an accessibility lens is applied to any and all initiatives

70th Anniversary Committee

Our year-long celebration continues with continued partnerships with community groups and initiatives; a link from www.deepriver.ca takes you to the open Facebook page where you will enjoy Kim Krantz singing his ode to Deep River, trivia, videos from the past and more!

Other Upcoming Activities:

Grand opening of Town Hall Art Gallery by the Deep River Library Arts Council. The opening day to be confirmed.
Fun Golf Tournament on Sept 12th, 2015.

Trivia contest to see how much you remember from the past or recall from articles and hints in the NRT.

Environmental Advisory Committee:

Planning and initiatives are challenging us to think of the beautiful natural environment and what role each person has in protecting our green spaces and landfill site.

ADMINISTRATION

Official Plan Update

Richard McGee
CAO/Clerk
(613) 584-2000, ext. 126
rmcgee@deepriver.ca

The Comprehensive Official Plan review process began in the spring of 2015. The review highlights a very consultative process including the Town of Deep River, Jp2g Consultants Inc. as the professional planning resource and the residents of Deep River.

This initiative will be the most important influence that will determine the future look and feel of the Town of Deep River land use planning vision. The primary focus of the review involves a thorough engagement with members of the community and key stakeholders that have a common interest in the future of the Town. For example, extensive consultation and engagement with Canadian Nuclear Laboratories (CNL) and the new Management Structure is critical to maintaining and enhancing Deep River's economic sustainability.

To support this goal, the first of two focus group workshops was held in July. This workshop was well attended and produced very positive results. The objective of the workshop was to identify and focus in on the core concerns, both positive and negative challenging the Town in the short term and the long term. There was consensus among participants around the relationship between the Town's prosperity and continuing success at CNL. The Official Plan Technical Team, comprised of staff from the Town and Jp2g personnel will be actively consulting with key decision makers at Canadian National Energy Alliance (the new Management Company at CNL) to identify areas that will be of mutual benefit to the Town and CNL.

As well, consultation letters to key community stakeholders will be mailed soon and the Technical Team will be hosting meetings with partners that regularly work with the Official Plan and play a significant role in the Town's future progress.

A second focus group workshop will be held in September to identify a common vision for the development of the Town. While the workshops are being conducted with Council's Advisory Committees, any resident can contribute to the Official Plan review by submitting the comment form found on the Town's Official Plan webpage or by picking up a form at Town Hall, attending Council Meetings and/or attending the Open House and Statutory Public Meeting. Dates for the Open House and Statutory Public Meeting will be announced as the review progresses. The Official Plan Review Process will continue through 2016 and conclude at the end of the year with the Town of Deep River Official Plan being adopted by the County of Renfrew as the official approval authority.

For more information on the Official Plan, including reports and background information, please visit: www.deepriver.ca/projects/official-plan/.

BUILDING DEPARTMENT

Robert Labre
CBO/Property
Standards/By-Law
Enforcement
(613) 584-2000,
extension 106
rla-
bre@deepriver.ca

Thinking of doing some home renovations? The following provides valuable information about Building Permits and explains why it is important to obtain one before you begin!

Building Permits The Why, When and How

A Building Permit is a license which grants legal permission to undertake the construction, alteration, repair or change of use of a building or structure, on private property.

Requirements for Permits.

Building Permits are typically required for the following:

- ◆ New Buildings
- ◆ Additions to Existing Buildings
- ◆ Repair, Renovation and Alteration of Existing Buildings
- ◆ Prefabricated and Relocated Buildings
- ◆ Building Systems (heating, fire protection, etc.)
- ◆ Various Structures (decks, retaining walls, towers, pools, etc.)
- ◆ Installation of Plumbing, Drains and Sewers
- ◆ Demolition
- ◆ Change of Use of a Building.

Check with your local Building Department for specific requirements and details.

The Purpose of Permits.

The permit process involves the examination of the plans and details of construction projects against the requirements of the Ontario Building Code and applicable laws, followed by the inspection at various stages of construction of the project. The plan examination and inspection by the staff of the municipal Building Department is undertaken to reduce the risk to the health and safety of the public and the people who use and occupy buildings.

The Use of Permits

Permits are an essential part of Code enforcement. All of us have a major investment in our home or business, which we may wish to construct or renovate. When that home or business does not comply with the Code or other requirements, then the value of our investment could be reduced, and it is possible that we, or family and the other occupants could be at risk if there is improper construction. Obtaining a permit helps to protect that investment and reduce the risk of improper or unsafe construction.

Why bother with a permit?

There are several good reasons including:

- ◆ The Building Permit process helps you to understand, not only what the Ontario Building Code requires, but also the other local requirements, such as zoning, which apply to your particular project.
- ◆ Building Permits provide the means for the local building officials to review the design and to inspect the construction against the requirements of the Code, other applicable laws and local bylaws.
- ◆ Building Permits provide the means for the local building officials to ensure minimum standards are met and thus help to reduce the risks to the health and safety of the public and building occupants.
- ◆ It's the law...

The Permit Process, Step-by-Step

1. Visit/contact your local Building Department

The Building Department is located at the Town Hall. If you are unsure of the requirements it is useful at a minimum to take a basic written outline or sketch with you when you visit the Building Official.

BUILDING DEPARTMENT

Telephone enquiries can be made but are limited in scope, since any plans or sketches that you may have cannot be viewed by the person you are dealing with. Personal contact is preferable, although the use of technology such as fax and email is quite popular. The initial contact will provide you with some of the information that you will need to make your application so that you can proceed with your project, without undue delay.

2. Submit Application

You can make the application personally or it can be made on your behalf by another person such as your contractor or qualified designer. The permit application form and the information required to submit an application is prescribed in the Ontario Building Code and includes such information as the location of the project, the people involved (owner, contractor, designer, etc.) the plans, documents and specification of the construction, amongst other things. Timeframes for the issuance of a permit is also prescribed in the Ontario Building Code and the majority of complete permit applications are processed with the minimum of delay. The application is checked against the requirements of the Ontario Building Code and local zoning and other applicable requirements.

3. Receive results of Review Process.

If the application is determined to be in general compliance with the Code and other applicable requirements, then the permit is issued. If the application is determined not to be in compliance, then you will be advised that the permit cannot be issued and provided with the reasons for this. It may be possible for you to take the necessary steps to amend the application and reapply.

4. Receive Permit.

The Building Permit is the document granting permission for the proposed construction to be undertaken. You must proceed in accordance with the application and plans submitted and in compliance with any conditions that have been noted on the plans or application by the building official. The permit fee and any associated fees must be paid before any permit can be issued and these fees help to defray the cost incurred by the municipality in the administration and enforcement of the Ontario Building Code. You are required to post the Building Permit in a prominent location on the construction site and you are also required to keep a set of the plans, on the basis of which the permit was issued, on site. The building official may require you to produce these plans at any stage of the inspection process. Any changes to the reviewed plans should be submitted for further review to the Building Department before the construction involving those changes takes place.

5. Arrange Inspections.

You will be advised, when the permit is issued, at what stages of construction the Building Department is required to be notified, for purposes of inspection and of the amount of advance notice that is required to be given. It is the responsibility of the permit holder to make the necessary arrangements. If a Building Official finds that any of the construction does not conform with the Code or the plans submitted, then you and/or the person performing the work will be notified either verbally or in writing. An Order to Comply may be issued and if the necessary remedial action is not undertaken, then a Stop Work Order may result, and construction would have to be suspended until the required corrections have been made. This, however, does not happen in the vast majority of cases and construction is usually completed successfully.

FINANCE

Nadeem Dean, Treasurer
(613) 584-2000,
Extension 111
ndeane@deepriver.ca

PROPERTY TAX	DUE DATE
Interim Billing: (half of previous year payment divided into two installments).	Last working day of February and May.
Final Bill (after the final tax rates have been set*).	Last working day of August and November.

*Usually any change will be noticed on this billing.

Note: Please ensure we are using your correct mailing address/Post Office Box number.

WATER/SEWER BILLS	DUE DATE
April bill covers the period of January 1st to June 30th.	Last working day of April.
October bill covers the period of July 1st to December 31st.	Last working day of October.

The water rate per unit is \$580.00 per year, an increase of \$43.00.

The sewer rate per unit is \$452.00 per year, an increase of \$33.00

Please Note:

1. The water and sewer rates have increased by 8% (approximately). This is the first time the water and sewer rates have increased since 2012. The increase for the period of January 1 to June 30, 2015 (\$21.50 for water and \$16.50 for sewer) will be added to the October bill.
2. The bills are sent out at least three weeks prior to the due date.

Cash, cheque or debit payments may be remitted at the Reception desk of the Town Hall, or through bill payments with your financial institution (at the bank or through on-line or telephone banking). Payments (CHEQUE ONLY) may also be dropped off in the night deposit slot located inside the Police-Fire entrance door at the Town Hall. It may take up to two banking days for the payment to reach us.

When paying through your financial institution, please remember to update your account number if it has changed. You can find your account number on a recent bill.

We also offer a convenient pre-authorized payment plan for utility bills and property taxes. Forms can be accessed on the Town website at www.deepriver.ca, or in person at the Town Hall. Please include your Post Office box number.

LIBRARY

Tom Wiwcharuk, CEO
Deep River Public Library
(613) 584-4244
Twiwcharuk @deepriver.ca

The Library is Open:
Monday to Friday from 10:00 AM to 5:00 PM and 7:00 PM to 9:00 PM
Saturday from 10:00 AM to 3:00 PM

Storytime returns in September. This program for children ages 5 to 7, features stories, songs and crafts. Please phone the library at (613) 584-4244 for more information.

The Library Arts Committee is presenting a multimedia show September 21 to October 4, 2015. The show can be viewed during the library's hours of operation .

Book Sale

The Friends of the library (FOTL) will hold its "Giant Book Sale" in the program room, Friday, October 30, from 7:00 PM to 9:00 PM and Saturday, October 31 from 10:00 AM to 12:00 PM. This sale is one of the major fund raising events of the year.

Friends of the Library will also host Social Bridge starting Wednesday, October 7, from 1:15 PM - 4:30 PM. Bridge lessons start Tuesday, October 6, from 10:00 AM to 12:00 PM. Please phone the library for more details.

From the Archives: A Celebration of Deep River's 70th anniversary. September 21 – October 4. The library will display many pictures and artifacts from its local history collection.

Town Hall Closures		Library Closures
Monday, October 12, 2015		Monday, October 12, 2015
Thursday, December 24, 2015 (Afternoon)		Friday, December 25, 2015
Friday, December 25, 2015 to Monday, January 4, 2016		Saturday, December 26, 2015
		Monday, December 27, 2015
		Friday, January 1, 2016
Monday, February 15, 2016		Monday, February 15, 2016

PUBLIC WORKS

Public Works maintains the following municipal infrastructure and facilities and provides the following services: Roads, Streetlights, Sidewalks, Storm Sewers, Sanitary Sewer Collection & Treatment, Water Treatment and Distribution, Deep River Cemetery, Garbage and Recycling Collection, Arena, Pool, Marina, Lamure Beach, Grouse Park, Town Hall, Library and all Parks

ta

Krista
Cadoreth

Sean Patterson
Public Works Director
(613) 584-2000,
extension 108
Spatterson@deepriver.ca

WASTE COLLECTION SERVICES

doreth
Administrative Assistant
(613) 584-2000,
extension 107
Krista.cadoreth@
deepriver.ca

RECYCLING SCHEDULE

Bi-weekly curbside collection of recyclables and cardboard is provided to all residents. Please consult calendar on the next page. Commercial and institutional properties will have weekly recycle service. The 2015/2016 Blue Box Collection calendar, including details about our Recycling Program and products accepted for recycling is attached. Please retain this information in a location for your easy reference throughout 2015/16.

REMINDER

Flatten and bundle all corrugated cardboard to a maximum size of 30"X30"X8".

Please ensure that bottles and cans and containers are in a separate container to that of paper, cardboard and other fiber products. Mixed bins will not be picked up.

Place recyclables beside the road or curb by 7:00am on your designated collection day.

GARBAGE COLLECTION SERVICE

Weekly **backdoor** collection of household garbage is available to all residential dwellings and apartments. **Tuesday to Saturday daily collection is offered to our commercial and industrial units.** Please consult the attached schedule to determine your weekly pick up day.

REMINDER

Place garbage beside at your back door or garage before 7:00am on your scheduled day to ensure pickup. Yard waste is not accepted in garbage collection services.

Permitted and oversized items are not accepted for pick up in the garbage stream. Permitted items such as mattresses, box springs, carpets and upholstered furniture or refrigerators and freezers require a permit as tipping fees are associated with those items. Permits can be bought at the Town Hall. The Publics Works Department will pick up permitted and oversized items throughout the year for a \$20 fee (\$40 for refrigerators and freezers). Please purchase your permit at reception at the Town and schedule your pick up with Krista Cadoreth at 613-584-2000 extension 107.

FALL LEAF PICK UP – NOVEMBER 2 - 6, 2015

Public Works staff will collect leaves the week of November 2nd – 6th, 2015. Leaves must be placed at the curb in biodegradable paper and plastic bags. Twigs and small branches are not collected but may be taken to the landfill site free of charge throughout the year during regular landfill hours, Tuesday to Saturday, 8:00 AM to 3:00 PM.

PUBLIC WORKS

GOODS EXCHANGE WEEK – SEPT. 11-13 OR 18-20, 2015

This FREE TOWN-WIDE “SIDEWALK SALE” is a great opportunity for everyone to exchange those reusable household items, such as furniture, appliances or children’s toys, which you no longer use. Put them beside the curb, clearly marked that they are free. To avoid mistaken pick up, please make sure that gardening tools and your children’s toys are not beside the curb. Any items beside the curb after Goods Exchange Week must be removed by the homeowner. Currently the two weekends under consideration are September 11-13 and September 18-20, 2015. Please consult the Town website closer to the date or call Public Works at extension 107 and we can let you know what weekend the NRLOB has chosen.

FALL LEAF PICK UP – NOVEMBER 2 - 6, 2015

Public Works staff will collect leaves the week of November 2nd – 6th, 2015. Leaves must be placed at the curb in biodegradable paper and plastic bags. Twigs and small branches are not collected but may be taken to the Baggs’s Road landfill site free of charge throughout the year during regular landfill hours, Tuesday to Saturday, 8:00 AM to 3:00 PM.

CHRISTMAS TREE DISPOSAL

Christmas Trees may be placed curbside making sure not to interfere with waste collection and recycle collection or snow removal services. The Town will ensure that all Christmas Trees placed at the curbside will be collected by January 15th, 2016. Alternatively, Christmas trees can be dropped off free of charge at the Baggs Road Landfill site.

LANDFILLS

MILLER ROAD – CONSTRUCTION AND DEMOLITION WASTE DISPOSAL SITE

SERVING DEEP RIVER AND LAURENTIAN HILLS—MILLER ROAD, CHALK RIVER

Construction & demolition waste is defined as “all non-hazardous, low metal content waste from construction and demolition clean-up projects, consisting primarily of wood, blocks/stone/bricks, non-metal roofing material, insulation, waste furniture (wood only), window glass, non-metal siding material, concrete, and small amounts of plastic and fibreglass.” This waste must be brought to the Miller’s Road landfill site.

Hours of Operation: Tuesday to Saturday – 9:00 AM. to 12:00 PM

Fees for disposal of C & D waste are shown in the following table	
Description of Vehicle	Permit Fee
Private passenger car or mini-van	No Charge
Single axle trailer up to ½ ton capacity, half ton trucks, and full size vans	\$10.00
Tandem axle trailers towed by private automobiles	\$40.00
Trucks – single-axle	\$60.00
Trucks – single-axle packers	\$160.00
Trucks – tandem	\$160.00
Trucks – tri-axle	\$320.00
Trucks – tandem packers	\$350.00
Tractor-trailers	\$700.00
Roll-off boxes (per cu. yd. capacity)	\$16.00

Miller Road is located east of Deep River on the left hand side of the road off of Highway 17

Permits must be purchased at the Municipal Office in Deep River.

NORTH RENFREW LANDFILL OPERATIONS SITE

SERVING DEEP RIVER AND LAURENTIAN HILLS
BAGGS ROAD, CHALK RIVER

Summer Hours of Operation

Tuesday 9:00 am – 6:00 pm
Wednesday – Saturday 9:00 am – 4:00 pm
Sunday & Monday Closed

Closed Statutory Holidays

Winter Hours of Operation

Tuesday – Saturday 9:00 am – 4:00 pm
Change of hours are connected to Day Light Savings time.

PLEASE SORT ALL LOADS BEFORE GOING TO THE SITE

Waste & recyclables must originate from the Town of Laurentian Hills or the Town of Deep River. Tipping permits can be purchased at your local municipal office during regular hours or by paying cash on site.

Directions to Baggs Road Landfill Site

From Deep River take Highway 17 east to Chalk River, turn left at lights onto Plant Road, then turn left onto Baggs Road (just before AECL's outer gate). North Renfrew Landfill Site is approximately 2.6 km down the road on your left.

HOUSEHOLD HAZARDOUS WASTE COLLECTION SITES

The following hazardous waste items will be accepted at no charge throughout the year at the following locations:

PHARMACEUTICALS AND SHARPS

- ◆ Pharmacies located at Shoppers Drug Mart, Pharma Save, Pharma Plus, and Walmart will accept medications and sharps. NOTE: all sharps must be contained in a rigid container.

OIL AND OIL FILTERS

- ◆ Jiffy Lube and Canadian Tire (automotive) will accept used motor oil and oil filters at no charge.

PAINT AND STAINS

- ◆ Deep River Home Hardware and Pembroke Rona Building Centre will accept partial cans of paint and stain. **Please do not mix paint/stain materials together.** All paint and stain must be in original containers and not dried out. Empty paint containers can be placed in your blue box for regular recycling pick up. Please remove lid before placing in box.

Town of Deep River – 2015/2016 Recycling Calendar

Please refer to the following page for street assignment days of the week.

All pick-ups that fall on a holiday (marked light grey) will be picked up the following day.

This also applies to Fridays as well with the pick-up being Saturday.

October 2015							November 2015							December 2015						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
				1	2	3										1	2	3	4	5
4	5	6	7	8	9	10	1	2	3	4	5	6	7	6	7	8	9	10	11	12
11	12	13	14	15	16	17	8	9	10	11	12	13	14	13	14	15	16	17	18	19
18	19	20	21	22	23	24	15	16	17	18	19	20	21	20	21	22	23	24	25	26
25	26	27	28	29	30	31	22	23	24	25	26	27	28	27	28	29	30	31		
							29	30												
January 2016							February 2016							March 2016						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
					1	2		1	2	3	4	5	6			1	2	3	4	5
3	4	5	6	7	8	9	7	8	9	10	11	12	13	6	7	8	9	10	11	12
10	11	12	13	14	15	16	14	15	16	17	18	19	20	13	14	15	16	17	18	19
17	18	19	20	21	22	23	21	22	23	24	25	26	27	20	21	22	23	24	25	26
24	25	26	27	28	29	30	28	29						27	28	29	30	31		
31																				
April 2016							May 2016							June 2016						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
					1	2	1	2	3	4	5	6	7				1	2	3	4
3	4	5	6	7	8	9	8	9	10	11	12	13	14	5	6	7	8	9	10	11
10	11	12	13	14	15	16	15	16	17	18	19	20	21	12	13	14	15	16	17	18
17	18	19	20	21	22	23	22	23	24	25	26	27	28	19	20	21	22	23	24	25
24	25	26	27	28	29	30	29	30	31					26	27	28	29	30		

RECYCLE COLLECTION SCHEDULE (ALL COMMERCIAL PICK-UPS MONDAY)

MONDAY	TUESDAY	WEDNESDY	THURSDAY	FRIDAY
BEATTY CRES.	ALGONQUIN ST.	BIRCH ST.	ALDER CR.	AVON RD.
				CHADWICK DR.
CHAMPLAIN HOUSE	BALMER BAY RD.	FOREST AVE.	ALEXANDER PL.	CHAMPLAIN
DEEP RIVER RD. APTS.	BANTING DR.	GLENDALE AVE.	CABOT PL.	CLAREMOUNT RD.
HWY. #17 EAST	BEACH AVE.	HILLCREST AVE.	CARTIER PL.	CIPRIANI CRT.
HWY. #17 WEST	BROCKHOUSE WAY APTS.	HURON ST.	DALTON ST.	COCKCROFT CRES.
JAMES ST.	DARWIN CRES.	KELVIN CRES.	FARADAY CRES.	FERMI LANE
MAPLE LODGE	IBERVILLE ST.	MAPLE ST.	FRONTENAC CRES. (EAST OF RIDGE RD)	FRONTENAC CRES. (WEST OF RIDGE RD.)
McANULTY ROAD	LASALLE DR.	MONTCALM ST.	LAURIER AVE.	GREENWOOD RD.
MCKEE	LAURENTIAN ST.	NEWTON CRES.	MACDONALD ST.	GROUSE CRT.
PINEWOOD PLACE	LE CARON ST.	POPLAR ST.	MTN. VIEW CR.	HAMMOND CRT.
SR. CITIZENS APTS.	McELGOTT DRIVE	RIDGE RD. (FROM HILLHOUSE DOWN TO A & P)	RUTHERFORD AVE.	HIGHLAND CRES.
STRAND APTS.	PARKDALE AVE.	SPRUCE ST.	TWEEDSMUIR PL.	KENNEDY PL.
UPPER THOMAS ST. (HWY #17 DOWN TO JAMES ST.)	SILVIE ST.	SUMAC CRT.	YACHT CLUB	LAKESIDE DR.
UPPER THOMAS ST. (HWY #17 DOWN TO AVON RD.)	SPRING AVE.	THOMSON CRES.		LAURENCE CRT.
WATERFRONT COTTAGES LOT 11, RANGE A	SUMMER ST.	TROYES ST.		DOUBLE DIP ROAD
WYLIE RD.	SUMMIT ST.	WOLFE AVE.		LOWER THOMAS
	YACHT CLUB			PINE POINT RD.
	RIDGE RD. APTS.			POOL
				RIDGE RD. (FROM HWY #17 DOWN TO FRONTENAC CRES.)
				SHERIDAN CRT.
				TAMARACK ST.
All residential and commercial pick-ups that fall on a holiday Monday will be collected on Tuesday.				

GARBAGE COLLECTION SCHEDULE (ALL COMMERCIAL PICK-UPS DAILY)

TUESDAY	WEDNESDY	THURSDAY	FRIDAY	SATURDAY
ALGONQUIN ST.	BIRCH ST.	ALDER CR.	AVON RD.	BEATTY CRES.
			CHADWICK DR.	
BALMER BAY RD.	FOREST AVE.	ALEXANDER PL.	CHAMPLAIN	CHAMPLAIN HOUSE
BANTING DR.	GLENDALE AVE.	CABOT PL.	CLAREMOUNT RD.	DEEP RIVER RD. APTS.
BEACH AVE.	HILLCREST AVE.	CARTIER PL.	CIPRIANI CRT.	HWY. #17 EAST
BROCKHOUSE WAY APTS.	HURON ST.	DALTON ST.	COCKCROFT CRES.	HWY. #17 WEST
DARWIN CRES.	KELVIN CRES.	FARADAY CRES.	FERMI LANE	JAMES ST.
IBERVILLE ST.	MAPLE ST.	FRONTENAC CRES. (EAST OF RIDGE RD)	FRONTENAC CRES. (WEST OF RIDGE RD.)	MAPLE LODGE
LASALLE DR.	MONTCALM ST.	LAURIER AVE.	GREENWOOD RD.	McANULTY ROAD
LAURENTIAN ST.	NEWTON CRES.	MACDONALD ST.	GROUSE CRT.	McKEE
LE CARON ST.	POPLAR ST.	MOUNTAIN VIEW CR.	HAMMOND CRT.	PINEWOOD PLACE
McELGIGOTT DRIVE	RIDGE RD. (FROM HILL- HOUSE DOWN TO A & P	RUTHERFORD AVE.	HIGHLAND CRES.	SR. CITIZENS APTS.
PARKDALE AVE.	SPRUCE ST.	TWEEDSMUIR PL.	KENNEDY PL.	STRAND APTS.
SILVIE ST.	SUMAC CRT.	YACHT CLUB	LAKESIDE DR.	UPPER THOMAS ST. (HWY #17 DOWN TO JAMES ST.)
SPRING AVE.	THOMSON CRES.		LAURENCE CRT.	UPPER THOMAS ST. (HWY #17 DOWN TO AVON RD.)
SUMMER ST.	TROYES ST.		DOUBLE DIP ROAD	WATERFRONT COT- TAGES LOT 11, RANGE A
SUMMIT ST.	WOLFE AVE.		LOWER THOMAS	WYLIE RD.
YACHT CLUB			PINE POINT RD.	
RIDGE RD. APTS.			POOL	
			RIDGE RD. (FROM HWY #17 DOWN TO FRONTENAC CRES.)	
			SHERIDAN CRT.	
			TAMARACK ST.	

BAGGS ROAD ACCEPTED WASTE AND RELATED FEES

1 or 2 Bags of Garbage..... No Charge		Truck Larger than One Ton..... \$12/cubic yard	
Pick-up Truck or Trailer.....\$10/per load		Hydrocarbon Contaminated Soil* \$15/cubic yard	
Mattresses, Upholstered Furniture and Carpets **		\$10/per item	
Items include:	Mattresses, box springs, stuffed couches, chairs, love seats, carpets, etc...		
Residential Waste		No Charge	
Items include:	Window glass, mirrors, ceramics/dishes, diapers, kitty litter & feces, cooking oil/grease, meat, fish, bones, cheese, table scraps, toothpaste tubes, furnace filters, hygiene products, carpets and vacuum bags.		
Recyclables.....		No Charge	
Items include:	Everything listed on your recyclable materials list, available at your town office.		

Select Compostable Materials No Charge	
Items include:	Branches less than 7 inches in diameter, leaves, grass clippings & garden waste. Food waste should be composted at home or disposed of in residential waste.
Electronic and Electrical Equipment No Charge	
Scrap Metal..... No Charge	
Items include:	Metal siding & roofing, plumbing, automotive parts, BBQ’s and empty paint cans
Tire Recycling No Charge	
	All tires on or off rims.

Hazardous Waste		No Charge
Items include:	Motor oil, paint, automotive batteries, compressed gas cylinders (ex. Propane, butane), refrigerant-containing appliances (ex. Refrigerators, dehumidifiers), gasoline, diesel fuel, solvents, heating oil, dry cell batteries, fertilizers, pesticides, antifreeze, acids, alkaline wastes, organic/inorganic chemicals, and fluorescent lights.	
NOT included:	PCB's, radioactive wastes, bio-medical waste, explosive waste, and ammunition.	

Asbestos Acceptance***

Any vehicle or bin per 26" x 40" small bag	\$10
Any vehicle or bin per 36" x 60" large bag.....	\$75
Any vehicle or bin per cubic yard	\$100
Any vehicle or bin per cubic meter	\$130

PARKING AND SNOW REMOVAL

Depositing Snow or Ice on the Traveled Portion of a Highway

By-law No. 5-86 states that it is illegal to deposit snow or ice on any roadway within the limits of the Town. No person shall for the purpose of cleaning or clearing of any driveway or other property, or for any other purpose, deposit or cause to be deposited snow or ice from such driveway or property on any roadway. Any person contravening the provisions of this By-law shall be subject to a fine not exceeding \$1,000.00 exclusive of costs.

Parking Interfering with Movement of Traffic and Removal of Snow Prohibited

As per Section 170 (12) of the Provincial Offences Act: No person shall park or stand a vehicle on any highway (including road or back lane) in such a manner as to interfere with the movement of traffic, or the clearing of snow from such highway as outlined in By-law No. 22-89, a By-law regulating the parking of vehicles. Parked cars are an obstacle to safe and efficient weather response efforts. We thank you for your cooperation in helping us keep the Town roads clear for the safety and convenience of all residents.

SNOW REMOVAL ACTIVITIES

The Town gives the highest priority for the removal of snow and ice from roadways to the main routes that carry the most traffic. The goal is to quickly make these roadways passable and remove the snow and ice as soon as practical considering the duration of the storm, accumulation and temperatures. Local streets are plowed simultaneously with priority routes. The Town's third priority for snow and ice removal is all other traffic lanes including back lanes to make these lanes passable as soon as practical.

One of the most frequently asked question is "why do the plow trucks block my driveway with snow?" We apologize for this inconvenience, but this is the only practical way to try to clear the roadways of snow and ice for traffic. It is the responsibility of the property owner to clear their driveway if they must get out. If you do remove the snow in front of your driveway it is best to move it to the right side of your driveway if you are facing the roadway.

LOCATES

When excavating to install fences, repair driveways, plant trees, etc. contact Ontario One-Call at 1.800.400.2255 for Town of Deep River water/sewer, Bell, Enbridge Gas, Cogeco Cable, and Hydro One locates. If you are requesting a property line locate as part of the Town building permit process please call Krista Cadoreth at 613-584-2000, extension 107.

PROJECT UPDATES

Water Tower – The upgrades to the Deep River Water Tower have now been completed. We would like to thank everyone for their cooperation and understanding during the water conservancy measures in the Fall of 2014 and the Spring/Summer 2015. Your cooperation and compliance went a long way in ensuring that all areas of Town had acceptable water pressure and that no boil water advisories had to be issued.

Highway 17 – The Highway 17 project is progressing well. Thank you to all residents and visitors alike that are demonstrating patience and cooperation during the construction. The intent of the upgrades along the business section of the highway is to increase safety for motorists and pedestrians. Please ensure the construction workers safety by slowing down, observing any flag persons or police and above all demonstrating patience.

DEEP RIVER FIRE DEPARTMENT

In An Emergency Call 9 - 1 - 1

Fire Safety

YOU ARE YOUR FIRST LINE OF DEFENSE!

A smoke alarm is a device to alert you and your family if there is a fire in your home. Fire fatalities occur as a result of breathing in smoke and toxic gases, not from the fire itself. Early detection is critical for survival and you can protect yourself and your family by making certain that your smoke alarm will alert you and your family in the event of a fire. Smoke alarms should be installed on every level of your home and batteries should be replaced every time you change your clocks.

(Spring and Fall)

Fire Chief Doug Tennant
(613) 584-2000, ext 123
dtennant@deeperiver.ca

Test your smoke alarm monthly!

You can subscribe to the Town of Deep River Smoke

Alarm Email Blast List to

receive weekly reminders to check your smoke alarm at: firesafety@deeperiver.ca.

NOTICE: Every home in Ontario must have a working smoke alarm on every storey and outside all sleeping areas. IT IS THE LAW!

Homeowners: It is the responsibility of homeowners to install and maintain smoke alarms on every storey of your home and outside sleeping areas. Better yet, install smoke alarms inside sleeping areas for early warning.

Landlords: It is the responsibility of landlords to ensure your rental properties comply with the law.

Tenants: If you are a tenant of a rental property and do not have the required number of smoke alarms, contact your landlord immediately. It is against the law for tenants to remove the batteries or tamper with the alarm in any way.

In addition, as of April 15, 2015 if you have an attached storage garage and/or a fuel burning appliance (e.g., gas water heater or gas furnace or a wood stove/fireplace) in your single family dwelling you are required to have a carbon monoxide alarm installed near sleeping areas. All dwelling units in buildings that contain no more than 6 suites must also install a CO alarm. For more information about carbon monoxide alarms go to:

<http://www.redcross.ca/how-we-help/emergencies-and-disasters-in-canada/for-home-and-family/get-a-kit>

Are you Prepared?

72-Hour Emergency Kit

No one knows for sure when disaster will strike, but we can all be prepared. Create your own 72-hour emergency kit, and you will have the necessary items to help you and your family until emergency responders can reach you. Below are items you may want to include in your kit.

Food and water (3-day supply of non-perishables per person required)

- protein/granola bars
- trail mix/dried fruit
- crackers and cereals
- canned meat, fish and beans
- canned juice
- water (4 L per person, include small bottles to carry with you)

DEEP RIVER FIRE DEPARTMENT

In An Emergency Call 9 - 1 - 1

72-Hour Emergency Kit continued...

Bedding and clothing

- Change of clothing (short and long sleeve shirts, pants, socks, undergarments)
- Raincoat/emergency poncho/jacket
- Spare shoes
- Sleeping bags/blankets/emergency heat blankets per person
- Plastic and cloth sheets

Light and fuel

- Hand-crank flashlight or battery-operated flashlights/lamps
- Extra batteries
- Flares
- Candles
- Lighter
- Waterproof matches

Equipment

- manual can opener
- dishes and utensils
- shovel
- radio (with spare batteries/hand operated crank)
- pen and paper
- axe/pocket knife
- rope
- duct tape
- whistle
- cell phone charger
- basic tools
- small stove with fuel (follow manufacturer's directions for operation and storage)

Personal supplies and medication

- first-aid kit
- toiletries (toilet paper, feminine hygiene, toothbrush)
- cleaning supplies (hand sanitizer, dish soap, etc.)
- medication (acetaminophen, ibuprofen, children's medication, etc., and a 3-day supply of prescription medication)
- pet food and supplies
- garbage bags
- toys/reading material

DEEP RIVER FIRE DEPARTMENT

In An Emergency Call 9 - 1 - 1

72-Hour Emergency Kit continued...

Copies of personal documents, money (in waterproof container)

- legal documents (birth and marriage certificates, wills, passports, contracts)
- insurance policies
- cash in small bills
- credit cards
- prepaid phone cards
- copy of your emergency plan and contact information

Ready-to-go Kit

Keep ready-to-go kit items in a backpack, duffle bag or suitcase, in an accessible place, such as a front-hall closet. Make sure your kit is easy to carry, and everyone in the house knows where it is. Take it with you if you have to leave your house so you can be safe.

- 4 L of water for each person
- food that you don't have to keep cold
- manual can opener
- plastic/paper plates, cups, knives, forks, spoons
- flashlight and extra batteries
- change of clothes
- card with emergency contact information and the number of someone to call who lives out of town
- pet food and supplies for at least three days
- small first aid kit
- personal ID card
- personal hygiene items, soap, hand sanitizer
- personal hygiene items, soap, hand sanitizer
- store medicine you usually take near your ready-to-go kit.

Important Notes

- Update your kits every six months (put a note in your calendar/planner) to make sure that food, water, and medication are not expired, clothing fits, personal documents and credit cards are up to date, and batteries are charged.
- Small toys/games are important; they can provide some comfort and entertainment during a stressful time.
- Some items might leak, melt, or break open. Dividing groups of items into individual Ziploc bags might help prevent this.
- Canadian Red Cross provides ready made kits as seen at: <http://www.redcross.ca/how-we-help/emergencies-and-disasters-in-canada/for-home-and-family/get-a-kit>.

DEEP RIVER POLICE SERVICE

“Serving our Community”

With the school year beginning, both Students and motorists need to pay special attention on the roads to all the extra traffic.

Police Chief Swarbrick
(613) 584-2000,
Extension 125
bswarbrick@deeperiver.ca

The following are a few tips for both motorists , students and pedestrians:

- ◆ Cross only at marked crosswalks. Don't cross in the middle of the road or between parked cars.
- ◆ Make sure drivers see you before you cross. If the driver does stop make sure to make eye contact before you step into the road.
- ◆ Wear bright or light colour clothing or reflective strips especially at dusk or when it dark.
- ◆ Watch for traffic at intersections or turning into and leaving driveways.

When Boarding or Leaving a School Bus:

- ◆ Be at the bus stop before the bus comes
- ◆ Wait for the bus back from the edge of the road
- ◆ Make sure you can see the driver of the bus when crossing in front. If you can't see the driver then the driver can't see you.
- ◆ Walk, never run across the road.
- ◆ Never stop to pick anything up you may have dropped in front of a school bus. Ask the bus driver for help.

Drivers:

- ◆ Always look for pedestrians, especially when turning
- ◆ Watch for children, drive slowly and cautiously, especially in school zones and at times when students are most likely to be going to and from school
- ◆ Be patient with younger students who may need extra time to cross the street
- ◆ Drive carefully near school bus pick up and drop off areas.
- ◆ Do not pass a stopped school bus. Vehicle owners can be charged if their vehicle illegally passes a stopped school bus with the STOP arm out and red lights flashing.

RECREATION DEPARTMENT

Christine Armstrong
Program Coordinator
(613) 584-2000,
ext. 103
carmstrong@deepriver.ca

DEEP RIVER ARENA

Opens Mon. September 14th, 2015
Public Skates are scheduled on

Saturdays and Sundays
2:00 PM—2:50 PM

Additional public skates
will be posted upon availability.

Arena Memberships
Skating memberships are available for
purchase at the Deep River Town Hall.

- ◆ Single Membership—\$58.65
- ◆ Family Membership—\$89.96

COMMUNITY REGISTRATION DAY

Community Registration Day is a fantastic
opportunity for local clubs and organizations to
promote their activities and for individuals to sign up
for and plan their recreational activities for the coming
year.

Clubs and organizations are encouraged to contact the
Recreation department at
carmstrong@deepriver.ca to confirm their
attendance.

This event is scheduled to take place at
the Deep River Arena on

THURSDAY, SEPTEMBER 3RD
Doors will be open to the public from
6:30 PM to 9:00 PM

SANTA CLAUS PARADE CHRISTMAS CELEBRATION

Saturday, December 5, 2015 at 5:30 PM

Parade entry forms are available on the
Recreation page of the Town website at www.deepriver.ca.

Need Volunteer Hours?

The Town of Deep River Recreation
department has many opportunities for
students to accumulate hours. Don't wait until it is too late.

Please call the Recreation
department at (613) 584-2000, extension 103.

P.A. DAY SKATES AND SWIMS

(regular admission applies)

Students (3—17)		\$3.00
Adults (18+)		\$4.00
Family		\$10.00
SKATES 11:10 AM-12:00 PM	SWIMS 1:00 PM—2:00 PM	
Friday, September 25, 2015		
Friday, November 13, 2015		
Friday, January 29, 2016		

RECREATION DEPARTMENT

SENIOR SKATING

Mondays, Wednesdays and Fridays
10:00 AM—11:00 AM

Beginning September 28, 2015

\$4.00 per skate or membership is available.

PARENT AND TOT SKATE/BEGINNER SKATE

From 9:00 AM—9:50 AM on the last Friday of every month beginning October 30th, 2015.

This program is a great way to help teach your child to skate and enjoy some quality time together, or work on your own skating abilities at your own pace.

Adult admission is \$4.00
and tot admission is free.

SPECIAL HOLIDAY SKATE AND SWIM!

THANKSGIVING DAY SWIM
Monday, October 12
from 1:00 PM - 2:00 PM
(regular admission applies)

FREE HALLOWE'EN SKATE!
Sponsored by Giant Tiger

Saturday, October 31
2:00 PM— 2:50 PM

STANDARD FIRST AID

Looking to learn more about First Aid?

We are offering a Full Red Cross Standard First Aid course on the weekend of September 26 and 27, 2015.
and a Standard First Aid Re-Certification course on October 17, 2015 at the Deep River Community Pool.

This course which is a pre-requisite for the National Lifeguard course and an asset in all workplaces covers CPR, choking sequences, splinting, the treatment of other types of injuries, and is valid for three years.

The course is recommended for individuals 14 years of age and older.

Registration is available on-line at
www.booking.ca/bkdeeperiverpub/

BIRTHDAY PARTIES!

Are you looking for an idea for your child's birthday party?

Come on down to the Community Pool for one hour of swimming and then head upstairs for an hour of games, beverages and pizza.

Package includes pool rental, multi-purpose room rental, 4 large pizzas, juice and a quarter slab cake or cup-cake cake.

The cost is \$236.50 for 15 participants
(\$11.00 per additional child)

To schedule a pool party, please call the Recreation department at
(613) 584-2000, extension 103.

RECREATION DEPARTMENT

COMMUNITY POOL FALL SWIMMING LESSONS (12 Week Session)

Swimming lessons will begin
Friday, September 11
and will run until
December 10, 2015.

Classes will be offered Monday,
Wednesday and Friday after school, Sat-
urday mornings, and Thursday and Sun-
day evenings.

Please note there will be no lessons
during the Thanksgiving weekend
(October 9—12)

On-line registration for all group classes
and leadership courses will open Thurs-
day, September 3rd at 7:00 AM.
www.booking.ca/bkdeepriverpub/

For those unable to register on-line
in-person registration will be available
at the Town Hall on
September 3rd, 2015 from
9:00 AM to 1:00 PM
And
3:00 PM to 7:00 PM

For more details, please visit the
Recreation page of Town website at
www.deepriver.ca.

AQUAJOG (12 Week Program)

September 8—November 24, 2015

Tuesday evenings
7:00 PM—8:00 PM

\$62.80 including HST

H2O BOOT CAMP (10 Week Course)

September 8—November 10, 2015

Tuesdays from
7:00 PM—7:45 PM

\$96.95 including HST

EARLY BIRD SWIM

Monday, Wednesday, Friday

6:00 AM—7:00 AM

Includes an Adult Master Swim Card.

MOM AND BABY AQUAFIT (10 Week Program)

September 9—
November 11, 2015

Wednesdays from
10:40 AM—11:25 AM

\$81.60 including HST

BABYSITTING COURSE

For children 10 to 14 years of age.

Friday, September 25, 2015
9:00 AM—5:30 PM

Or

Friday, November 13, 2015
9:00 AM—5:30 PM

Registration is available online at
www.booking.ca/bkdeepriverpub/

AQUAFIT

September 9—December 18, 2015

Monday, Wednesday and Friday
mornings.

9:30 AM—10:30 AM

And

Monday and Wednesday evenings
7:30 PM—8:30 PM

\$40.00 for 5 Tickets
\$80.00 for 10 Tickets
(including HST)

Tickets are available for purchase at
the Town Hall.

RECREATION DEPARTMENT

HOLIDAY SPONSORSHIP OPPORTUNITIES

The Deep River Recreation department is excited to begin preparing for the 2015/2016 free holiday skates and swims.

Skating and swimming is an opportunity for all to get active and play and is an important part of our community as many children, families and groups benefit from the use of our facilities throughout the winter season.

Are you looking for ways to get your business or group engaged in the community? Give back by sponsoring a public skate or swim.

If you or your business would be interested in sponsoring skates or swims during the Christmas break, Family Day holiday, or March break Fun Days, or you require additional information, please contact Christine Armstrong, Recreation Program Coordinator at (613) 584-2000, extension 103, or email Christine at carmstrong@deepriver.ca.

18th ANNUAL DEEP RIVER CARNIVAL FEBRUARY 12—14, 2016

This is a great time for the community to come together to slide, skate, play games and have fun.

We would like to work together with our local businesses and community clubs to organize and sponsor an event. We would also greatly appreciate individuals who are interested in volunteering as this would help make this year's carnival a HUGE success.

ARENA ADVERTISING OPPORTUNITIES

The Town of Deep River Recreation department would like to offer you an advertising opportunity that will help promote your business.

This opportunity is ideal for demonstrating interest in the community, generating positive visibility for your business and products, as well as targeting a specific market.

For more information please visit the Town website at www.deepriver.ca, or email Christine Armstrong at carmstrong@deepriver.ca.

YOUR COUNCIL LOOKING AHEAD!

Front Row (Seated), Mayor Joan Loughheed, Reeve Glenn Doncaster
Back Row (Left to Right), Councillor Ron Desrochers, Councillor Bob McLaren, Councillor Megan Aikens, Councillor Terry Myers, Councillor Jason McAuley

So much has been accomplished in the first months of this term. Council, using The approved Strategic Plan will continue to focus on the key identified **Strategic Priorities**:

1. *Ensure that infrastructure is up to date*
2. *Investment in Economic Development*
3. *Leaders in environmental improvements*
4. *Capitalize on Community groups (with sub-elements)*

Council and staff are already working on the **Budget preparations for 2016**. Our goal is to complete the budget much earlier to ensure that our spending and projects are accomplished within the budget directions and reflect a sound short & long term financial plan.

Town of Deep River 2014 - 2018

Sunset photo courtesy of Anson Kang