ANNUAL REPORT 2015

ASSOCIATION OF MUNICIPALITIES OF ONTARIO

WWW.AMO.ON.CA

"TO IMPROVE IS TO CHANGE; TO BE PERFECT IS TO CHANGE OFTEN"

WINSTON CHURCHILL

Content

From the Desk of the President: Serving You 2014-2016	4
From the Desk of the Executive Director	6
Secretary-Treasurer's Report	8
2015 Strategic Objectives - Working for You	10
Members and Supporters	12
Volunteers: Taskforces	18
Volunteers: Appointments	28
AMO Board of Directors	25
Financial Statements	36

Serving You 2014-2016

As I come to the end of my term as your President, I want to look back briefly as the organization works toward the future.

Looking back, I reflect on two years full of elections—federal, provincial and municipal. New leaders have emerged across the governing landscape. It has been a time to develop new relationships and strengthen others. Government relations is a delicate business—'speaking truth to power' while keeping the doors of government open to us. Unlike many other advocacy groups, we have multiple outcomes that we are trying to achieve. The ability to succeed can be influenced by other voices—other groups that have a particular interest or agenda. We've seen that in the Province's decision not to do anything about joint and several or what may happen to interest arbitration. We must continue to be relentless and challenge the province, our residents deserve no less.

This is one reason why municipal governments need to remain vocal, both locally and along with AMO. At AMO we are not deterred. We continue to push on matters such as this and I hope perseverance will work. Perseverance had results in moving the yardsticks for

full time firefighters. Unlike other unionized employees in Ontario, the *Labour Relations Act* protections are now incorporated into the Fire Protection and Prevention Act. These protections include where a firefighter has been expelled or suspended from their association, or who have been denied membership or had it withheld from them. The basis for these protections is a number of protected grounds, including, for example, engaging in "reasonable dissent" within the association. These provisions may assist municipal governments that employ full-time firefighters who also serve as volunteer firefighters in other municipalities, who are often referred to as "double hatters". Sometimes good public policy needs the perfect storm to be realized. For all involved in this endeavour, you have made a difference.

The Board's strategic objectives for 2014-2015 and outcomes are on pages 10/11. Your Board waded into many policy questions, bringing to its discussions the perspectives that reflect the broadest possible range

Gary McNamara

AMO President, and Mayor, Town of Tecumseh

of municipal governments. It is the Board's make up—43 rural, urban, and northern representatives from across Ontario that permits this discussion to happen. It would be easy to be singularly focused on one type of municipal government but that is not how good policy should be developed. The Board works hard to put forward positions that are rooted in principles. It develops policies that are not 'one size fits all' either in approach or implementation, going well beyond the policy objective. The Board's work is vitally important. I appreciate the Board's commitment and support.

I am particularly proud of the Board's work in looking forward. The pressures placed on municipal governments, by its citizens and others, not to mention other orders of government means growing difficulties in paying for what we deliver and maintaining service levels. We've seen what happens when property tax dollars are subsumed by the province — we are left with even more problems and greater catch-up in managing our assets and capital needs. During the initial phase of "What's Next Ontario?" we defined fiscal sustainability and what 10 years out will look like based on current trends and sources. It is not a pretty picture, with some incredible stresses if alternatives are not put in place. At the time of writing

of this report, the results of Phase 2 outreach and possible options for securing fiscal sustainability for municipal governments has not been concluded. But I will say the future is here now. If we ignore it, we ignore it at our own peril. The sector will need to come together in a way that it has not for some time. I have faith that municipal leadership will emerge with an answer to the "What's Next Ontario" question. Change and optimism do not necessarily go hand-in-hand. But it must, and with a solid chorus.

I have learned a great deal serving as President of this tremendous organization. I hope that your faith in my own leadership was well placed. It has been a real privilege to serve you. This position is one that requires a great deal of support. The staff has been wonderful both at Town Hall and at AMO. I appreciate Council's support throughout my term. I will conclude my remarks by thanking my family, without their support I would not have been able to fulfill my responsibilities as President, once again thank you Sean, Ryan, Melissa, Ann Marie, Patrick and Emily. To my wife Heather thank you for allowing me to do what I love to do, to serve.

Thank you.

Looking forward is the buzz phrase at AMO.

Like many organizations, we are facing the impacts of the baby boom retirement bulge. It means ensuring corporate memory is solid, and we can flourish in the future. It means building new capacity so we can provide new and improved services to members.

Here's a picture of the new us. It is all about serving you.

When I look at the staff of AMO and its corporations (LAS and MEPCO), it is clear that each has an inextricably high commitment to municipal government — working to make municipal governments stronger and better equipped to serve their communities. At the end of the day, it is about every community across Ontario. There are very few, straight seven-hour days at AMO. Staff is always ready and willing to do what it takes to serve our governing Boards and membership. It is an awesome group and I appreciate each of them!

This is also the end of the 2014-2016 President and Board term. It has been a busy two years, with many positive and challenging issues to tackle. There has been a great deal of legislative reviews and new initiatives of governments, at a resounding pace. Helping members stay on top of things, understand the issues and follow the processes is only part of the work.

Pat Vanini Executive Director, AMO

AMO's Board is not only involved in shaping the governments' policy work, it is also looking forward—looking at municipal fiscal sustainability and working to answer the question "What's Next Ontario?" It will take a strong municipal family to contribute to the answer and then sell it. We have done it before and we can do it again. Stay tuned for more on this initiative.

The Board's Strategic Objectives for 2014-15 were completed with only a few exceptions and good progress is being made on those for 2015-16. (See pages 10/11). I must say, it is somewhat magical watching a Board of 43 Directors from all parts of the province share perspectives, consider the research, and then land on a principle based position. Through the conversations, you can hear, "we can either do the heavy lifting and develop a position that makes sense for the sector as a whole or let others tell us, if not divide us." Taking that type of stance is not always easy, and it is a credit to how the Board works as a group.

The Board's work has been helped by the many municipal volunteers on a variety of Task Forces. Those volunteers, listed in this Annual Report, bring so much knowledge to the table - it is invaluable and irreplaceable. A big thank you to all!

And the last thank you goes to President Gary and his Tecumseh team - Monik who worked miracles with his schedule and his travel plans, and there were many. Council and CAO Tony Haddad who often times saw Gary's back as he sprinted to yet another AMO meeting. Gary has done yeoman work — in so many ways. I know all the staff have benefited from his wisdom, dedication and enthusiasm. Thank you for your support and dedication.

SECRETARY-TREASURER'S REPORT

I am pleased to provide you with my report on the financial and administrative activities of the Association for 2015.

The administrative arm of AMO provides a broad range of support, including financial, risk management, asset management, information services, website management, information technology. conferences, and educational program planning. The Board's 2015 Strategic Objectives and Status Report provides more details on the work of Corporate Services.

AMO continues to provide regional based educational sessions, along with online training. The online approach is cost efficient for members as it eliminates travel related costs, which means municipal education components of budgets can be stretched further. In 2015 we launched an online course on "Municipal Councillor Financial Literacy". As municipal councillors are the stewards of municipal finances

this course covers the financial terms used in a municipal context, how it's important to look at finances based on a long term view, elected versus staff responsibilities, tips on how to read financial reports, and how to communicate with the general public. We will continue in 2016 to identify additional training priorities that will help municipal officials expand their knowledge and skills.

Trevor Wilcox Sectretary-Treasurer, AMO

Membership

Year over year, AMO continues to have a very consistent membership base that is a solid signal to the province that the sector is strong, supportive and works together. In 2015, there were 417 municipal members. In addition, there were 33 supporters/partners and these relationships help us advance the interests of municipal government.

Customer Service

AMO continues to provide its members with a very valuable free web-based financial benchmarking tool, the Municipal Information and Data Analysis System (MIDAS). This tool instantly converts the raw FIR and MPMP data, going back to 2000, into meaningful reports, making benchmarking exercises convenient and fast. Report results can also be visually interpreted through a powerful Geographic Information System. MIDAS continues to be very popular with our members, with over 700 individuals accessing the tool. If you are not using it then check it out!

Also watch for AMOpen AMO's new open data portal which will be launched mid 2016 providing access to a variety of data.

Finances

The Annual Report includes a copy of the audited financial statement for the year ending December 31, 2015. AMO's Audit Committee has three meetings each year with the Auditor as part of the accountability framework. The Association continues to be in good financial shape. The revenue sources for the corporation are primarily from its membership fees and its educational programming. In 2015 the Annual Conference in Niagara Falls was very successful. The Board continues to strive for effectiveness and efficiency as it works to achieve results for members.

Respectfully submitted,

Trevor Wilcox

Secretary-Treasurer, AMO and General Manager, Corporate Performance, County of Simcoe

2015 Strategic Objectives – Working for You!

Here is a quick glimpse of the Board's work. Behind each activity is work on research, analysis, consultation, advocacy, design/evaluation and monitoring.

Policy Based Activities: Work completed and participation in multiple consultations across almost all of the 22 provincial ministries that touch municipal governments.

- Municipal Election Act Review
- Municipal Act and Conflict of Interest Acts Review
- Launched "What's Next
 Ontario?" background and
 discussion guide with
 member outreach and input
 of Phase 1
- Position on what is needed for new waste diversion and full producer responsibility legislation
- Affordable Housing and Homelessness Strategy Input
- Planning Act/Development Charges Act Review
- AMO Policing Modernization Report
- GHG Cap and Trade Recommendations
- Community Hubs and municipal governments
- Bill 52 SLAPP
- Conservation Act Review
- Aggregates Act Review
- Ontario Disaster Relief
 Assistance Program Review
- Age friendly communities integrated into long-term care, housing, health care work

- Bill 66 Great Lakes
 Protection Act
- Bill 31 POA Fine Collection
- Bill 8 Accountability Act and municipal governments
- Infrastructure funding and program design provincially and federally
- Federal election platforms and municipal governments
- Resolving Ontario's move to eliminate special dam payment
- Blue Box arbitration saw stewards responsibility increased by \$19m to municipal governments
- SAMS provincial system design flaws resulted in significant municipal costs and intervention with province for cost recovery
- Moving human services integration concept into reality
- Participant in Syrian Refugee Provincial Advisory Panel dealing with settlement matters
- Post Traumatic Stress
 Framework input and cost challenges at WSIB

- Advocacy on interest arbitration and capacity to pay criteria
- Protecting double hatters rights through Bill 109
- Solution to minimum wage standard for personal care workers in municipal facilities versus other employment situations
- Continued advocacy on Joint and Several Reform
- Work to influence large renewable program design
- Advice to government on reducing cost of energy
- Strengthen relations with Chiefs of Ontario
- Court's decision on prayer in council chambers
- Sharing economy research
- Dental program consolidation issues
- EDA Project Green Light Campaign on Hydro One restructuring
- Advancing investment authorities for municipalities and expansion of the One Program
- Bill 100, Ontario Trails Act

Corporate and Administrative Services:

- Filled and on-boarded for 8 vacancies on the Board of Directors resulting from municipal elections
- Membership attraction and outreach in post election
- Launched new federal gas tax investment option, ideal for smaller municipalities
- Updated IT systems and revised outcome measures to accommodate new gas tax agreement requirements
- Delivered 3 post-election training programs for Heads of Council
- Councillors and Meetings training offerings across the province
- Extended on-line training to include Financial Literacy and Asset Management modules

- Worked with Microsoft
 Canada to develop 'ready-made' customer complaint systems as part of the new municipal accountability framework
- AMO and OMSSA partner agreement on new human services symposium in late 2016
- Municipal Information
 Data Analysis System
 enhancements initiated
- Open Data project designed for 2016
- Support FCM Hometown Proud campaign through website linkages
- AMO Watch File weekly pushout has over 5,000 recipients

- Corporate Records
 Management Upgrade
 implementation with
 transfer of years of final
 documents to electronic
 online portal
- Financial accounting system for AMO and its two corporations, LAS and MFPCO
- Development of succession plan that looks forward in light of retirements or other staffing situations

MEMBERS AND SUPPORTERS

417

Member Municipalities 33

Supporter Organizations

Municipal Members

Township of Adelaide Metcalfe

Township of Adjala-Tosorontio

Township of Admaston/Bromley

Town of Ajax

Township of Alberton

Township of Alfred and

Plantagenet

Township of Algonquin Highlands

Township of Alnwick/Haldimand

Township of Amaranth

Town of Amherstburg

Township of Armour

Township of Armstrong

Town of Arnprior

Municipality of Arran-Elderslie

Township of Ashfield-Colborne-

Wawanosh

Township of Asphodel-Norwood

Township of Assiginack

Town of Atikokan

Township of Augusta

Town of Aurora

Town of Aylmer

Town of Bancroft

City of Barrie

Municipality of Bayham

Township of Beckwith

City of Belleville

Township of Billings

Township of Black River-

Matheson

Township of Blandford-Blenheim

Town of Blind River

Municipality of Bluewater

Township of Bonfield

Township of Bonnechere Valley

Town of Bracebridge

Town of Bradford West

Gwillimbury

City of Brampton

County of Brant

City of Brantford

Municipality of Brighton

Township of Brock

Municipality of Brockton

City of Brockville

Municipality of Brooke-Alvinston

Town of Bruce Mines

County of Bruce

Township of Brudenell, Lyndoch

and Raglan

Village of Burk's Falls

City of Burlington

Township of Burpee and Mills

Town of Caledon

Municipality of Callander

Municipality of Calvin
City of Cambridge
Town of Carleton Place
Township of Carling
Village of Casselman

Township of Cavan Monaghan Municipality of Central Elgin Township of Central Frontenac Municipality of Central Huron Municipality of Central

Manitoulin

Municipality of Centre Hastings
Township of Centre Wellington
Township of Chamberlain
Township of Chapleau
Township of Chapple
Municipality of Charlton and

Dack

Municipality of Chatham-Kent Township of Chatsworth Township of Chisholm City of Clarence-Rockland Municipality of Clarington Township of Clearview

Town of Cobalt
Town of Cobourg
Town of Cochrane
Township of Coleman
Town of Collingwood
Township of Conmee
City of Cornwall

Township of Cramahe

Township of Dawn-Euphemia

Town of Deep River Town of Deseronto Township of Dorion

Township of Douro-Dummer

Township of Drummond/North

Elmsley

City of Dryden

Township of Dubreuilville

County of Dufferin

Regional Municipality of Durham Municipality of Dutton/Dunwich

Municipality of Dysart Et Al

Township of Ear Falls Municipality of East Ferris Township of East Garafraxa

Town of East Gwillimbury

Township of East Hawkesbury

Township of East Zorra-

Tavistock

Township of Edwardsburgh/

Cardinal

County of Elgin

Township of Elizabethtown-

Kitley

City of Elliot Lake
Township of Emo
Town of Englehart
Township of Enniskillen

Town of Erin
Town of Espanola
Township of Essa
County of Essex
Town of Essex

Township of Evanturel Township of Faraday

Township of Fauguier-Strickland

Town of Fort Erie
Town of Fort Frances
Municipality of French River
Township of Front of Yonge

Township of Frontenac Islands

County of Frontenac

Separated Town of Gananoque Township of Georgian Bay Township of Georgian Bluffs

Town of Georgina Township of Gillies Town of Goderich

Municipality of Gordon/Barrie

Island

Town of Grand Valley
Town of Gravenhurst

Township of Greater Madawaska

Town of Greater Napanee City of Greater Sudbury Municipality of Greenstone Municipality of Grey Highlands

County of Grey Town of Grimsby City of Guelph

Haldimand County

Township of Guelph/Eramosa

County of Haliburton
Town of Halton Hills
Region of Halton
City of Hamilton
Township of Hamilton
Town of Hanover
Township of Harley
Township of Harris
Municipality of Hastings

Highlands

County of Hastings

Township of Havelock-Belmont-

Methuen

Town of Hawkesbury

United Townships of Head, Clara

& Maria

Town of Hearst

Municipality of Highlands East

Township of Hilton

Township of Hornepayne

Township of Horton Township of Howick

Town of Huntsville

Municipality of Huron East

Municipality of Huron Shores

County of Huron

Township of Huron-Kinloss

Township of Ignace

Town of Ingersoll

Town of Innisfil

Town of Iroquois Falls

Township of Johnson

Township of Joly

Town of Kapuskasing

City of Kawartha Lakes

Town of Kearney

City of Kenora

Township of Killaloe, Hagarty &

Richards

Municipality of Killarney

Municipality of Kincardine

Township of King

City of Kingston

Town of Kingsville

Town of Kirkland Lake

City of Kitchener

Township of La Vallee

Township of Laird

Township of Lake of Bays

Town of Lakeshore

Municipality of Lambton Shores

County of Lambton

Township of Lanark Highlands

County of Lanark

Township of Larder Lake

Town of LaSalle

Town of Latchford

Town of Laurentian Hills

Township of Laurentian Valley

Municipality of Leamington

United Counties of Leeds &

Grenville

Township of Leeds and the

Thousand Islands

County of Lennox & Addington

Township of Limerick

Town of Lincoln

City of London

Loyalist Township

Township of Lucan Biddulph

Township of Machar

Municipality of Machin

Township of Madawaska Valley

Township of Madoc

Municipality of Magnetawan

Township of Malahide

Township of Manitouwadge

Township of Mapleton

Town of Marathon

City of Markham

Municipality of Markstay-Warren

Municipality of Marmora and

Lake

Township of Matachewan

Town of Mattawa

Municipality of Mattawan

Municipality of McDougall

Township of McGarry

Township of McKellar

Township of McNab/Braeside

Municipality of Meaford

Township of Melancthon

Village of Merrickville-Wolford

Municipality of Middlesex Centre

County of Middlesex

Town of Midland

Town of Milton

Township of Minden Hills

Town of Minto

City of Mississauga

Municipality of Mississippi Mills

Town of Mono

Township of Montague

Township of Moonbeam

Town of Moosonee

Township of Morley

Municipality of Morris-Turnberry

Township of Mulmur

Township of Muskoka Lakes

Township of Nairn & Hyman

Municipality of Neebing

Town of New Tecumseth

Town of Newmarket

City of Niagara Falls

Region of Niagara

Town of Niagara-on-the-Lake

Township of Nipigon

Township of Nipissing

Norfolk County

Township of North Algona

Wilberforce

City of North Bay

Township of North Dumfries

Township of North Dundas

Township of North Frontenac

Township of North Glengarry

Municipality of North Grenville

Township of North Huron Township of North Kawartha Municipality of North Middlesex Municipality of North Perth Township of North Stormont Town of Northeastern Manitoulin and the Islands Municipality of Northern Bruce Peninsula County of Northumberland Township of Norwich Town of Oakville Township of O'Connor Village of Oil Springs Municipality of Oliver-Paipoonge Township of Opasatika Town of Orangeville

Township of Oro-Medonte
City of Oshawa
Township of Otonabee-South
Monaghan
City of Ottawa

City of Owen Sound County of Oxford

City of Orillia

Township of Papineau-Cameron

Town of Parry Sound Region of Peel Township of Pelee Town of Pelham City of Pembroke

Town of Penetanguishene

Township of Perry
Township of Perth East
Township of Perth South

County of Perth Town of Perth Town of Petawawa City of Peterborough County of Peterborough Town of Petrolia

City of Pickering

Township of Pickle Lake
Township of Plummer Additional

Town of Plympton-Wyoming
Village of Point Edward
City of Port Colborne
Municipality of Port Hope
Municipality of Powassan
United Counties of Prescott &

Russell

Town of Prescott
County of Prince Edward

Township of Puslinch
City of Quinte West
Town of Rainy River
Township of Ramara
Municipality of Red Lake
Township of Red Rock
County of Renfrew
Town of Renfrew

Township of Rideau Lakes

Town of Richmond Hill

Township of Russell
Township of Ryerson

Township of Sables-Spanish

Rivers

Town of Saugeen Shores City of Sault Ste. Marie Township of Schreiber Township of Scugog Township of Seguin Township of Selwyn Township of Severn Town of Shelburne Municipality of Shuniah County of Simcoe

Municipality of Sioux Lookout Township of Sioux Narrows-

Nestor Falls

Town of Smiths Falls

Town of Smooth Rock Falls
Township of South Algonquin
Town of South Bruce Peninsula
Municipality of South Bruce
Municipality of South Dundas
Township of South Frontenac
Township of South Glengarry
Municipality of South Huron
Village of South River

Township of South Stormont Township of Southgate

Municipality of Southwest

Middlesex

Township of South-West Oxford

Township of Southwold

Town of Spanish

Township of Springwater City of St. Catharines Municipality of St. Charles Township of St. Clair

Township of St. Joseph Town of St. Marys City of St. Thomas

Township of Stirling-Rawdon Township of Stone Mills

United Counties of Stormont,

Dundas & Glengarry City of Stratford

Municipality of Strathroy-

Caradoc

Township of Strong Village of Sundridge Tay Valley Township Township of Tay Town of Tecumseh Township of Tehkummah Municipality of Temagami City of Temiskaming Shores Township of Terrace Bay Municipality of Thames Centre Township of The Archipelago Town of The Blue Mountains The District Municipality of Muskoka The Nation Municipality Township of The North Shore Town of Thessalon City of Thorold City of Thunder Bay Town of Tillsonburg City of Timmins Township of Tiny Municipality of Trent Hills Municipality of Trent Lakes Township of Tudor & Cashel Municipality of Tweed Township of Tyendinaga Township of Uxbridge Township of Val Rita-Harty City of Vaughan Township of Wainfleet Township of Warwick Town of Wasaga Beach City of Waterloo Region of Waterloo Municipality of Wawa City of Welland

Township of Wellesley Township of Wellington North County of Wellington Municipality of West Elgin Municipality of West Grey Township of West Lincoln Municipality of West Nipissing Municipality of West Perth Village of Westport Town of Whitby Town of Whitchurch-Stouffville Township of White River Municipality of Whitestone Township of Whitewater Region Township of Wilmot City of Windsor Township of Wollaston City of Woodstock Township of Woolwich Regional Municipality of York Township of Zorra

Supporters - Associates

Algoma District Services

Administration Board
Association Française des
Municipalités de L'Ontario
(AFMO)
Association of Local Public
Health Agencies (alPHa)
Bluewater Recycling Association
District of Cochrane Social
Services Administration Board
Conservation Ontario
Credit Valley Conservation
Housing Services Corporation
Kenora District Services Board

Mamaweswen The North Shore Tribal Council Manitoulin-Sudbury District Services Board Municipal Property Assessment Corporation (MPAC) Nipissing District Social Services Administration Board Ontario Association of Community Futures Development Corporations -Elgin Ontario Association of Property Standards Officers Ontario Building Officials Association Ontario Municipal Water Association Ontario Non-Profit Housing Association Ontario Sewer and Watermain Construction Association Parks and Recreation Ontario District of Parry Sound Social Services Administration Board Rainy River District Social Services Administration Board South Nation River Conservation Authority Thunder Bay District Social Services Administration Board District of Timiskaming Social Services Administration Board

Supporters - Districts

Manitoulin Municipal Association Northwestern Ontario Municipal Association (NOMA)
Thunder Bay District Municipal
League

Supporters - Parters

Ameresco Canada Inc.
CAA South Central Ontario
Nuclear Waste Management
Organization
Ontario Electronic Stewardship
Union Gas Limited

AMO TASKFORCES

Recognizing All of AMO's Volunteers.

Taskforce volunteers are dedicated to making Ontario a place where people and families can live, thrive and prosper in the communities they call home, and children will have the choice and opportunity to live and work in the communities where they were raised. And we thank them for their hard work.

AGGREGATES

The committee monitored MNR progress and provided feedback on the *Aggregate Resources Act* Review.

CHAIR:

Gerri Lynn O'Connor, Township of Uxbridge

MEMBERS:

- Stacey Blair, Township of Lanark Highlands
- Cathie Brown, AMO
- Mike H. Burkett, Township of Severn
- Christine Drimmie, Regional Municipality of Durham
- Kevin Eby, Region of Waterloo
- Ron Glenn, Region of Halton
- Don MacLeod, Township of Zorra
- Aldo Slis, County of Wellington
- Jessica Schmidt, AMO
- Anne Vanhoucke, Township of South-West Oxford

AFFORDABLE HOUSING AND HOMELESSNESS

The task force met three times in its inaugural year and provided advice to the AMO Board to inform AMO's submission to the consultations for the provincial Long-Term Affordable Housing Strategy.

CHAIR:

· Jamie McGarvey, Town of Parry Sound

- Eddie Alton, County of Wellington
- Douglas Bartholomew-Saunders, Region of Waterloo
- Elaine Brunn Shaw, City of Cambridge
- Eric Duncan, Township of North Dundas
- Chris Fonseca, Region of Peel
- Michael Jacek, AMO
- Sharad Kerur, Ontario Non-Profit Housing Association
- Jamie McGarvey, Town of Parry Sound
- Pam Sayne, Township of Minden Hills
- Jessica Schmidt, AMO
- John Taylor, Regional Municipality of York
- Mark Taylor, City of Ottawa
- Henry Wall, Kenora District Services Board
- Petra Wolfbeiss, Ontario Municipal Social Services Association

AUDIT

The primary function of the Audit Committee is to assist the Board of Directors in fulfilling its oversight responsibilities related to the quality and integrity of the Association's financial reporting. Consistent with this function, the Committee assures fair presentation of the financial position and results of AMO's operations in accordance with Canadian generally accepted accounting principles, and oversees AMO's compliance with all applicable laws and regulatory requirements relating to financial reporting and disclosure.

CHAIR:

Scott Wilson, County of Wellington

MEMBERS:

- Gary Kent, City of Mississauga
- Larry McCabe, Town of Goderich
- Nancy Plumridge, AMO
- Tony Van Bynen, Town of Newmarket
- Pat Vanini, AMO
- Dale R. Varney, Grant Thornton LLP
- Trevor Wilcox, County of Simcoe

CONSERVATION AUTHORITY

The Committee monitored MNRF progress and provided feedback on the *Conservation Authorities Act* Review

CHAIR:

Lynn Dollin, Town of Innisfil

- Cathie Brown, AMO
- Joe Gallivan, County of Frontenac
- Colleen Goodchild, Regional Municipality of Durham
- Gary King, County of Peterborough
- Paul McQueen, Municipality of Grey Highlands
- Jessica Schmidt, AMO
- Bruce Timms, Region of Niagara
- Lynn Watson, Township of MacDonald, Meredith
 & Aberdeen Add'l
- Bill Weber, Municipality of Lambton Shores

CLIMATE CHANGE

This task force meets to inform AMO's work related to climate change.

CHAIR:

• Rick Goldring, City of Burlington

MEMBERS:

- Karen Brown, City of Kenora
- David Chernushenko, City of Ottawa
- Paul Emerson, County of Brant
- Brian Hillman, Town of Tecumseh
- Gary Kent, City of Mississauga
- Robyn McMullen, City of Waterloo
- Brian Montgomery, City of Hamilton
- Craig Reid, AMO

ENERGY

- Provided advice on Project Green Light and Regional Energy Planning.
- Provided advice on proposed legislation.
- Guided the development of the Ministry of Energy program to fund municipal energy plans.
- Successfully advocated for changes to the Large Renewable Energy program rules.

CHAIR:

Jeff R. Lehman, City of Barrie

- Peter Bacalso, Region of Peel
- Todd Boyd, Regional Municipality of York
- Cathie Brown, AMO
- Dennis Brown, Town of Atikokan
- Alex Chapman, City of Guelph
- David Chernushenko, City of Ottawa
- Grant Hopcroft, City of London
- Gabrielle Kalapos, Clean Air Partnership
- Geoff Lupton, City of Hamilton
- Larry McCabe, Town of Goderich
- Katelyn McFadyen, Town of Caledon
- Nancy Plumridge, AMO
- Nicholas Ruder, AMO
- Jeremy Schembri, Region of Peel
- Jessica Schmidt, AMO
- Alan Spacek, Town of Kapuskasing
- David Szeptycki, Regional Municipality of York
- Scott Vokey, AMO

LTC & AGE FRIENDLY COMMUNITIES

This new task force met once to chart out a course to provide advice to the Board concerning AMO's advocacy for Long-Term Care and Age-Friendly Communities.

CHAIR:

• Paul Grenier, Region of Niagara

MEMBERS:

- Carolyn Clubine, Region of Peel
- Cathy Downer, City of Guelph
- Ronald Holman, Township of Rideau Lakes
- Michael Jacek, AMO
- Lynne Johnson, County of Grey
- Rebecca Johnson, City of Thunder Bay
- Pat Kemp, Township of Havelock-Belmont-Methuen
- Blair Lancaster, City of Burlington
- Dean Lett, City of Ottawa
- Kevin Queen, District of Kenora Home for the Aged
- Virginia Ridley, City of London
- Donna A. Rubin, Ontario Association of Non-Profit Homes and Services for Seniors
- Jessica Schmidt, AMO
- Jane Sinclair, County of Simcoe
- Lou Turco, City of Sault Ste. Marie
- Monika Turner, AMO

MUNICIPAL-INDUSTRY PROGRAM COMMITTEE

In 2015, municipalities and producers were again unable to agree on setting the Steward Obligation. WDO convened a panel to look at cost containment and the in-kind advertising program to attempt to resolve the impasse at MIPC and develop a new methodology for setting the Obligation.

The municipal sector participated in the panel discussion but ultimately had to submit a 'minority report' expressing our disagreement with the panel's findings on cost containment. The parties still do not agree on a methodology to set the Obligation and the matter is currently being considered by the WDO Board of Directors In the interim, the 2015 Steward Obligation has been calculated using the Arbitrator's methodology of verified reported net costs from the municipal datacall.

CHAIR:

Waste Diversion Ontario

- Craig Bartlett, Regional Municipality of Durham
- Dave Gordon, Regional Municipality of York/ AMO
- Ilija (Eli) Maodux, Essex-Windsor Solid Waste Authority
- Monika Turner, AMO
- Chris Wray, Municipality of Wawa

ONTARIO DISASTER RELIEF ASSISTANCE PROGRAM REVIEW

The task force provided input during the review of the Ontario Disaster Relief Assistance Program. Feedback aided the government in developing two new disaster relief programs: the Municipal Disaster Recovery Assistance Program and the Disaster Recovery Assistance for Ontarians Program.

CHAIR:

Larry McCabe, Town of Goderich

MEMBERS:

- Jodi DeNoble, City of Peterborough
- Linda Dickson, County of Wellington
- Eric Muller, Association of Municipal Managers,
 Clerks and Treasurers of Ontario
- Nicholas Ruder, AMO
- Helen Walihura, City of Burlington
- Chris Wray, Municipality of Wawa

PLANNING

The task force provided feedback on the Proposed Anti-SLAPP Legislation, OMB Review and Provincial Policy Statement Primers, as well provided advice on Bill 73 and on Large Renewable Energy consultation.

CHAIR:

 Roger Anderson, Regional Municipality of Durham

- Murray Beckel, Loyalist Township
- Cathie Brown, AMO
- Gary Cousins, County of Wellington
- Maureen Couture, Municipality of Kincardine
- Christine Drimmie, Regional Municipality of Durham
- Ron Glenn, Region of Halton
- John Henricks, Town of Niagara-on-the-Lake
- Grant Hopcroft, City of London, City of London
- Brian McComb, County of Hastings
- Maria Pearson, City of Hamilton
- Nicholas Ruder, AMO
- Randy Scherzer, County of Grey
- Jessica Schmidt, AMO
- Ian Sugden City of Orillia
- Chris White, Township of Guelph/Eramosa
- John Yeh, Region of Peel
- Kelly G. Yerxa, City of Cambridge

PROVINCIAL OFFENCES ACT FINES WORKING GROUP

To inform AMO's work related to the collection of POA fines.

CHAIR:

Craig Reid, AMO

MEMBERS:

- Diane Chase, Region of Niagara
- John Innes, County of Lambton
- Barry Randell, City of Toronto
- Wendy Stephanson, City of Ottawa
- Rhonda Vanderlinde, City of Oshawa
- Sharon Vokes, County of Grey

POLICE MODERNIZATION

Conduct research, investigate, interview experts and report to the AMO Board on modernizing the delivery of safety and security to people and property.

2015 marked the completion of the final report on Police Modernization.

CHAIR:

Alan Spacek, Town of Kapuskasing

- Roger Anderson, Regional Municipality of Durham
- David S. Canfield, City of Kenora
- Jim Collard, Town of Niagara-on-the-Lake
- Ken East, Ontario Association of Police Services Boards
- Wendy Fedec, Ottawa Police Services Board
- David Henderson, City of Brockville
- Robin Jones, Village of Westport
- Peter Ketchum, Township of The Archipelago
- Dorothy McDonald, Halton Regional Police Services Board
- Gary McNamara, Town of Tecumseh
- Alok Mukherjee, Toronto Police Services Board
- Monika Turner, AMO
- Pat Vanini, AMO
- Bill Vrebosch, Municipality of East Ferris
- Matthew Wilson, AMO

POST-TRAUMATIC STRESS DISORDER WORKING GROUP

The working group strives to share information between municipal employee groups on the matters of workplace mental health programs approaches and best practices.

CHAIR:

Monika Turner, AMO

MEMBERS:

- Richard Boyes, Ontario Association of Fire Chiefs
- Kelley Coulter, County of Bruce
- Marie De Boyrie, City of Waterloo
- Rick Fraracci, Ontario Association of Police Services Boards
- Joy Hulton, Regional Municipality of York
- Carmine Ioannoni, City of Niagara Falls
- Rick Johal, Association of Municipal Managers, Clerks and Treasurers of Ontario
- Eric Muller, Association of Municipal Managers,
 Clerks and Treasurers of Ontario
- Doug Nadorozny, City of Greater Sudbury
- Susan Shannon, Emergency Services Steering Committee

WASTE MANAGEMENT

Provided strategic advice to municipal MIPC regarding the 2015 Steward Obligation for the Blue Box program and to staff in development of municipal position paper regarding new waste management legislation.

CHAIR:

• Mac Bain, Councillor, City of North Bay

- Roger Anderson, Regional Municipality of Durham
- Jon Arsenault, Region of Waterloo
- Craig Bartlett, Regional Municipality of Durham
- Mike Birett, AMO
- Cathie Brown, AMO
- Karen Brown, City of Kenora
- Denis Doyle, County of Frontenac
- Rob Foster, Town of Lincoln
- Diane Freeman, City of Waterloo
- Dave Gordon, Regional Municipality of York/AMO
- Catherine Habermebl, Region of Niagara
- Karyn Hogan, Region of Peel
- Ronald Holman, Township of Rideau Lakes
- Mirka Januszkiewicz, Regional Municipality of Durham
- Shirley McLean, Region of Halton
- Malcolm Morris, Town of Smiths Falls
- Timothy H. Rigby, Region of Niagara
- Nicholas Ruder, AMO
- Jay Stanford, City of London
- Francis Veilleux, Bluewater Recycling Association

WHAT'S NEXT ONTARIO WORKING GROUP

To inform AMO's work related to municipal fiscal sustainability.

- Len Brittain, Consultant
- Dan Cowin, Municipal Finance Officers' Association
- Jacqueline Demers, AMO
- Patricia Elliott-Spencer, City of Barrie
- Grant Hopcroft, City of London
- Bill Hughes, Regional Municipality of York
- Brian Lambie, Redbrick Communications
- Mona Monkman, City of Ottawa
- Brenda Orchard, County of Huron
- Jim Pine, County of Hastings
- Nicholas Ruder, AMO
- John Skorobohacz, Town of Innisfil
- David Szwarc, Region of Peel
- Monika Turner, AMO
- Pat Vanini, AMO
- Trevor Wilcox, County of Simcoe
- Matthew Wilson, AMO
- Chris Wray, Association of Municipal Managers, Clerks and Treasurers of Ontario
- Salman Zafar, AMO

VOLUNTEERS: APPOINTMENTS

Building Code Energy Advisory Group

Bruce Duncan, City of Orillia

Canada-Ontario-AMO Municipal Immigration Committee

- Mary Ellen Benard, City of Windsor
- Gayle Bursey, Region of Peel
- Jean-Mathieu Chenier, City of Greater Sudbury
- Anne Comtois Lalonde, United Counties of Prescott & Russell
- Cathy Ellis, Timmins Economic Development Corporation
- Clara Freire, City of Ottawa
- Lisa Gonsalves, Regional Municipality of York
- Michael Jacek, AMO

- Jacqueline Noiseux, Association Française des Municipalitiés de L'Ontario
- Sarah Pennisi, Region of Niagara
- Nicholas Ruder, AMO
- Monika Turner, AMO
- Elisabeth White, City of London
- Ted Zatylny, Sarnia-Lambton Economic Partnership

Canada-Ontario-AMO Federal Gas Tax Oversight Committee

- Monika Turner, AMO
- Pat Vanini, AMO

Hyrdo One Customer Advisory Board

Doug Reycraft

Ministry of Community and Social Services -Core Technical Table

- Cordelia Abankwa-Harris, Regional Municipality of York
- Brian Elo-Shepherd, County of Lennox & Addington
- Nancy Lennox, Regional Municipality of York

Ministry of Community and Social Services - Minister's General Advisory Council on Social Assistance Reform

• Joe-Anne Priel, City of Hamilton

Ministry of Community and Social Services - Social Assistance and Employment Committee

- Cordelia Abankwa-Harris, Regional Municipality of York
- Aaron Burry, City of Ottawa
- Anne Comtois Lalonde, United Counties of Prescott & Russell
- Fern Dominelli, Manitoulin-Sudbury District Services Board
- Michael Jacek, AMO
- Linda Mitchelson, County of Peterborough
- Keith Palmer, County of Dufferin
- Margaret Roushorne, County of Lambton
- Monika Turner, AMO
- Petra Wolfbeiss, Ontario Municipal Social Services Association

Ministry of Community and Social Services - Social Assistance and Employment Municipal Technical Working Group

Michael Jacek, AMO

Ministry of Community and Social Services - Social Assistance Management System (SAMS) Transition Executive

- Dennis Holmes, Regional Municipality of Durham
- Michael Jacek, AMO

Ministry of Community and Social Services/ AMO Accessibility Standards Working Group

- Wendy Goss, City of Brampton
- Steve Murphy, Region of Niagara
- Kelly Paleczny, London Transit
- Diana Simpson, City of Mississauga

Ministry of Community Safety and Correctional Services - Future of Policing Advisory Committee (FPAC)

- Gary McNamara, Town of Tecumseh
- Matthew Wilson, AMO

Ministry of Community Safety and Correctional Services - Provincial Animal Welfare (PAW) Task Force

Jessica Schmidt, AMO

Ministry of Education - Child Care Regulatory Working Group

- Luisa Artuso-Della Croce, County of Wellington
- Tyler Campbell, City of Greater Sudbury
- Fern Dominelli, Manitoulin-Sudbury District Services Board
- Ian Gibb, City of London
- Michael Jacek, AMO
- Mary Beth Jonz, Region of Halton
- Roxanne Lambert, Regional Municipality of Durham

- Janet Patterson, District of Parry Sound Social Services Administration Board
- Petra Wolfbeiss, Ontario Municipal Social Services Association

Ministry of Education - Early Learning Advisory Group

Michael Jacek, AMO

Ministry of Education - Education Partnership Table

Monika Turner, AMO

Ministry of Education - Minister's Early Years Advisory Committee

 Janet Patterson, District of Parry Sound Social Services Administration Board

Ministry of Education - Provincial-Municipal Child Care Partnership Table

- Aaron Burry, City of Ottawa
- Fern Dominelli, Manitoulin-Sudbury District Services Board
- Hugh Drouin, Regional Municipality of Durham
- Michael Jacek, AMO
- Gary Mater, City of Hamilton
- Janet Menard, Ministry of Community and Social Services
- Terry Talon, County of Simcoe
- Monika Turner, AMO
- Petra Wolfbeiss, Ontario Municipal Social Services Association

Ministry of Education - Provincial-Municipal Early Years Reference Group

Michael Jacek, AMO

Ministry of Finance - Property Tax and Assessment Advisory Committee

Cathie Brown, AMO

Ministry of Health and Long-Term Care -Enhanced Long-Term Care Home Renewal

Henriette Koning, Region of Niagara

Ministry of Health and Long-Term Care -Enhanced Long-Term Care Home Renewal Strategy - Financial Working Group

Brenda Loubert, City of Greater Sudbury

Ministry of Health and Long-Term Care -Enhanced Long-Term Care Home Renewal Strategy - Redevelopment Scheduling Process Working Group

Clare Dawson, County of Northumberland

Ministry of Health and Long-Term Care -Enhanced Long-Term Care Home Renewal Strategy - Stakeholder Advisory Committee

 Kevin Queen, District of Kenora Home for the Aged

Ministry of Health and Long-Term Care -Long Term Care Service Accountability Agreement (L-SAA) Health Indicator Work Group

 Tony Fernandes, Regional Municipality of York Ministry of Health and Long-Term Care -Long Term Care Service Accountability Agreement (L-SAA) Planning and Work Schedules Work Group

Dean Lett, City of Ottawa

Ministry of Health and Long-Term Care -Long Term Care Service Accountability Agreement (L-SAA) Steering Committee

- Katherine Chislett, Region of Niagara
- Elizabeth Savill, County of Northumberland
- Monika Turner, AMO

Ministry of Health and Long-Term Care -Ontario Healthcare Reporting Standards Advisory Committee

• Lynne Johnson, County of Grey

Ministry of Health and Long-Term Care - Ontario Public Health Standards Modernization Executive Steering Committee

Michael Jacek, AMO

Ministry of Labour - Section 21 Advisory Committee for Fire Services

- Cathy Hoffman, Municipality of Chatham-Kent
- Mark Pankhurst City of Kawartha Lakes

Ministry of Municipal Affairs and Housing - Building Code Guideline for Barrier-Free Design Advisory Committee

Steve Murphy, Region of Niagara

Ministry of Municipal Affairs and Housing - Community Homelessness Prevention Initiative Funding Review Working Group

- Andrew Balahura, Region of Halton
- Janice Burelle, City of Ottawa
- Debora M. Daigle, City of Cornwall
- Fern Dominelli, Manitoulin-Sudbury District Services Board
- Michael Jacek, AMO
- David Landers, District of Cochrane Social Services Administration Board
- Linda Mitchelson, City of Peterborough
- Marie Morrison, Region of Waterloo
- Jan Richardson, City of London
- Heidy VanDyk, Norfolk County
- Petra Wolfbeiss, Ontario Municipal Social Services Association

Ministry of Municipal Affairs and Housing - Community Homelessness Prevention Initiative Operations Technical Advisory Group

- Grace Caron, Region of Peel
- Debora M. Daigle, City of Cornwall
- Michael Jacek, AMO
- Brian Marks, District of Cochrane Social Services Administration Board
- Marie Morrison, Region of Waterloo
- Jan Richardson, City of London
- Shelley Van Buskirk, City of Ottawa
- Petra Wolfbeiss, Ontario Municipal Social Services Association

Ministry of Municipal Affairs and Housing - External Working Group on Performance Measures and Reporting

- Stephen Arbuckle, City of Ottawa
- Debora M. Daigle, City of Cornwall
- Kerry Hobbs, Regional Municipality of York
- Michael Jacek, AMO
- Brian Marks, District of Cochrane Social Services Administration Board
- Sue Ritchie, Region of Peel
- Elizabeth Sebestyen, City of St. Thomas

Ministry of Municipal Affairs and Housing - Local Health and Integration Network -Service Manager Collaboration Advisory Group

- Rick Farrell, Regional Municipality of York
- David Landers, District of Cochrane Social Services Administration Board
- Mary Menzies, Regional Municipality of Durham

Ministry of Municipal Affairs and Housing - Long-Term Affordable Housing Strategy Technical Table - Housing Access/Non-Financial Assistance

- Amanda DiFalco, City of Hamilton
- Michael Jacek, AMO
- Mary Menzies, Regional Municipality of Durham
- Crystal Simeoni, Thunder Bay District Social Services Administration Board
- Heidy VanDyk, Norfolk County
- Petra Wolfbeiss, Ontario Municipal Social Services Association

Ministry of Municipal Affairs and Housing - Long-Term Affordable Housing Strategy Technical Table - Housing Affordability/Rent Assistance

- Debora M. Daigle, City of Cornwall
- Gillian Hendry, City of Hamilton
- Kerry Hobbs, Regional Municipality of York
- Michael Jacek, AMO
- Brian Marks, District of Cochrane Social Services Administration Board
- Louise Stevens, City of London
- Susan Wilkin, Region of Peel

Ministry of Municipal Affairs and Housing - Long-Term Affordable Housing Strategy Technical Table - Sustainability of Social Housing

- Stephen Arbuckle, City of Ottawa
- Rick Farrell, Regional Municipality of York
- Michael Jacek, AMO
- Brian Marks, District of Cochrane Social Services Administration Board
- Ken Ranta, Thunder Bay District Social Services Administration Board
- Sue Ritchie, Region of Peel

Ministry of Municipal Affairs and Housing
- Municipal Debt Issuance and Investment
Committee

- Nancy Plumridge, AMO
- Matthew Wilson, AMO

Ministry of Municipal Affairs and Housing/ AMO/City of Toronto - Provincial-Municipal Housing Partnership Table

- Stephen Arbuckle, City of Ottawa
- William Bradica, Thunder Bay District Social Services Administration Board
- Debora M. Daigle, City of Cornwall
- Gillian Hendry, City of Hamilton
- Michael Jacek, AMO
- David Landers, District of Cochrane Social Services Administration Board
- Janet Menard, Ministry of Community and Social Services
- Mary Menzies, Regional Municipality of Durham
- Monika Turner, AMO
- Adelina Urbanski, Regional Municipality of York
- Heidy VanDyk, Norfolk County
- Petra Wolfbeiss, Ontario Municipal Social Services Association

Ministry of Natural Resources Aggregate Advisory Committee

Pat Vanini, AMO

Ministry of Natural Resources Aggregate Technical Committee

Cathie Brown, AMO

Ministry of Revenue - Ontario Business Advisory Council

• Stephen Chait, City of Markham

Ministry of Training, Colleges and Universities - Common Assessment Working Group

- Laura Brown, City of Ottawa
- Ted Burley, Regional Municipality of York
- Karen Casselton-Bower, Haldimand Norfolk Social Services, Norfolk County
- Jane Dalziel, County of Lambton
- Nancy Ferraro, District of Cochrane Social Services Administration Board
- Ken Harvey, County of Wellington
- Helen Lebert, City of Windsor
- Lori Nicholls-Kerec, Region of Peel
- Gilles Plouffe, Manitoulin-Sudbury District Services Board
- Lori Watson, Region of Niagara
- Petra Wolfbeiss, Ontario Municipal Social Services Association

Municipal Health and Safety Association Board (MHSA)

• Graham Dart, City of St. Thomass

Municipal Property Assessment Corporation (MPAC) - Liaison Group

- Cathie Brown, AMO
- Monika Turner, AMO

Ontario Power Authority Stakeholder Advisory Committee

Geoff Lupton, City of Hamilton

The Ontario Aggregate Resources Corporation (TOARC) Board of Directors

• Dennis Lever, Township of Puslinch

Waste Diversion Ontario - Continuous Improvement Fund (CIF) Board

- Ken Brothers, Region of Niagara
- Monika Turner, AMO

Waste Diversion Ontario - Continuous Improvement Fund (CIF) Projects Sub-Committee

- Linda S. Churchill, Region of Waterloo
- Erwin Pascual, Region of Peel

Waste Diversion Ontario - Public Affairs Committee (PAC)

Monika Turner, AMO

Board of Directors

* indicates member of AMO Executive Committee

Gary McNamara*
 President and Mayor, Town of Tecumseh

County Caucus

- Bob Sweet*
 Caucus Chair and Councillor, County of Renfrew
- Jo-Anne Albert
 Councillor, County of Hastings
- Peter Emon
 Chair, Eastern Wardens' Caucus (Appointment)
 and Warden, County of Renfrew
- Randy Hope
 Chair, Western Wardens' Caucus and Mayor,
 Municipality of Chatham Kent
- Paul McQueen
 Councillor, County of Grey
- Scott Wilson
 CAO, County of Wellington

Trevor Wilcox*
 Secretary-Treasurer and General Manager,
 Corporate Performance, County of Simcoe

Large Urban Caucus

- Rick Goldring *
 Caucus Chair and Mayor, City of Burlington
- Brian Bigger
 Mayor, City of Greater Sudbury
- Chris Friel
 Mayor, City of Brantford
- Kevin George
 Councillor, City of Kingston
- Jeff Lehman Chair, LUMCO (Appointment) and Mayor, City of Barrie
- Deborah Reader Government Relations, Office of the CAO, City of Brampton
- Lou Turco
 Councillor, City of Sault Ste. Marie

Northern Caucus

- Dave Canfield *
 - Caucus Chair NW; President, NOMA (Appointment) and Mayor, City of Kenora
- Alan Spacek *
 Caucus Chair NE; FONOM President

(Appointment) and Mayor, Town of Kapuskasing

- Mac Bain
 - Councillor, City of North Bay
- Dennis Brown
 - Mayor, Town of Atikokan
- Michael "JJ" Doody
 - Councillor, City of Timmins
- Phil Vinet
 - Mayor, Municipality of Red Lake

Regional and Single Tier Caucus

- Roger Anderson*
 - Caucus Chair and Regional Chair, Regional Municipality of Durham
- Colin Best
 - Councillor, Region of Halton
- Paul Grenier
 - Councillor, Region of Niagara
- David Henderson
 - Mayor, City of Brockville
- Ken Seiling
 - Chair, MARCO (Appointment) and Regional Chair, Region of Waterloo
- Mark Taylor
 - Deputy Mayor, City of Ottawa
- Allan Thompson
 - Councillor, Region of Peel

Rural Caucus

- Ronald Holman *
 - Caucus Chair; ROMA Chair (Appointment) and Mayor, Township of Rideau Lakes
- Ron Eddy *
 - Mayor, County of Brant
- Liz Huff
 - Councillor, Leeds and the Thousand Islands
- Bill Vrebosch
 - Mayor, Township of East Ferris
- Chris White
 - Mayor, Township of Guelph-Eramosa
- Chris Wray
 - CAO/Clerk-Treasurer, Municipality of Wawa

Small Urban Caucus

- Lynn Dollin *
 - Caucus Chair; OSUM Chair (Appointment) and Deputy Mayor, Town of Innisfil
- Gail Ardiel
 - Deputy Mayor, Town of the Blue Mountains
- Jim Collard
 - Councillor, Town of Niagara-on-the-Lake
- Larry McCabe
 - CAO. Town of Goderich
- Jamie McGarvey
 - Mayor, Town of Parry Sound
- Graydon Smith
 - Mayor, Town of Bracebridge

Association Française des Municipalitiés de l'Ontario (AFMO)

Claude Bouffard

President, AFMO (Appointment) and Mayor, Municipality of French River

Financial Statements

Independent Auditor's Report

Grant Thornton LLP Suite 200 15 Allstate Parkway Markham, ON L3R 5B4

T +1 416 366 0100 F +1 905 475 8906 www.GrantThornton.ca

To the Members of Association of Municipalities of Ontario

We have audited the accompanying financial statements of Association of Municipalities of Ontario, which comprise the statement of financial position as at December 31, 2015 and the statements of operations, changes in net assets and cash flows for the year then ended, and a summary of significant accounting policies and other explanatory information.

Management's responsibility for the financial statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with Canadian accounting standards for not-for-profit organizations and for such internal control as management determines is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's responsibility

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with Canadian generally accepted auditing standards. Those standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the financial statements present fairly, in all material respects, the financial position of Association of Municipalities of Ontario as at December 31, 2015, and the results of its operations and its cash flows for the year then ended in accordance with Canadian accounting standards for not-for-profit organizations.

Grant Thornton LLP

Toronto, Canada June 24, 2016 Chartered Professional Accountants Licensed Public Accountants

Statement of Financial Position

December 31	2015	2014
Assets Current Cash Accounts receivable (Note 3) Investments (Note 5) Prepaid expenses	\$ 456,058 189,188 10,490,968 305,030	\$ 873,355 487,345 8,027,346 284,548 9,672,594
Investment in LAS (Note 6) Property and equipment (Note 7)	100 191,724 \$ 11,633,068	100 147,450 \$ 9,820,144
Liabilities Current Accounts payable and accrued liabilities (Note 8) Deferred revenue (Note 9) Deferred contributions – projects (Note 10) Deferred contributions – others (Note 11) Other liabilities (Note 12)	\$ 665,881 15,000 806,615 65,333 8,330	\$ 600,860 168,584 407,381 45,128
Net assets Restricted fund Federal gas tax program (Note 13) General funds - unrestricted Investment in LAS Other	8,067,186 100 2,004,623 10,071,909 \$11,633,068	6,840,955 100 1,757,136 8,598,191 \$ 9,820,144
Commitments (Note 17)		
On behalf of the Board of Directors		
Director	D	irector

Statement of Operations

Year ended December 31					
	Restricted fund	Gener	General funds	1	
	Federal gas tax program	Restricted	Unrestricted	Total 2015	Total 2014
Revenue					
Membership fees	₽	· &	\$ 1,860,408	\$ 1,860,408	\$ 1,796,325
Conferences and seminars	•	•	2,071,870	2,071,870	1,608,564
Investment income	•	•	7,986	7,986	9,227
Administration and occupancy fees (Note 4)	•	•	3,006,233	3,006,233	2,662,873
Other income	•	•	96,047	96,047	122,945
Funds received					
Federal gas tax	590,954,734	•	•	590,954,734	591,024,220
Municipal Industry Policy Committee (MIPC)	•	100,712	•	100,712	136,586
Ontario Municipal Knowledge Network (OMKN)	•	1 6	•		94,182
Continuous Improvement Fund Project (CIF)	•	422,250	•	422,250	410,013
Waste Diversion Project	•	219,997	•	219,997	•
Steward Doligation Project Interest earned on funds received	179.564	313,003	' '	313,003 179.564	252.610
	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	7 1 0	0		000
	591,134,298	798,660,1	7,042,544	599,232,804	598,117,545
Experiments Administration			301.010	907 070	1000 404
General - Administration Policy - Administration	1 976 445		1 909 490	3 885 935	3 371 309
Comprete services - Administration	0.5	•	3 057 482	3 057 482	2,685,524
Corporate Conference and seminars		1	909,113	909,113	650,951
	4 076 445		6 005 574	20000	7 725 005
Drograms	0,44,078,		0,020,07	0,002,010	008,007,7
Fluggianis Flunds distributed					
i una ossinatora Enderal nas tax (Note 13)	587 901 108	•	,	587 901 108	587 901 108
Nunicipal Industry Policy Committee (MIPC)	001,100,100	100 712	'	100 712	136,586
Ortagio Ministra Knowledge Network (OMKN)		1 -	•		94 182
Continuous Improvement Fund Project (CIF)		422 250	•	422.250	410.013
Waste Diversion Project	•	219,997	•	219,997	5
Steward Obligation Project		313,003		313,003	'
	587 901 108	1 055 962	,	588 957 070	588 541 889
		100,000,			
	589,877,553	1,055,962	6,825,571	597,759,086	596,277,794
Excess of revenue over expenses before the undernoted	1,256,745	•	216,973	1,473,718	1,839,751
Produced control distribution of AMA administration for a second control of American Alles 40)					(0.00 0.40)
rederal gas tax – distribution of AMIO administration fee surplus from prior years (Note 13)					(15,692,043)
Excess (deficiency) of revenue over expenses	\$ 1,256,745	\$	\$ 216,973	\$ 1,473,718	\$ (13,852,292)

Statement of Changes in Net Assts

Year ended December 31

	Restricted fund Federal gas tax program	General fund Unrestricted	Total 2015	Total 2014
Net assets, beginning of year	\$ 6,840,955	\$ 1,757,236	\$ 8,598,191	\$ 22,450,483
Inter-fund transfer	(30,514)	30,514	-	-
Excess (deficiency) of revenue over expenses	<u>1,256,745</u>	216,973	1,473,718	(13,852,292)
Net assets, end of year	\$ 8,067,186	\$ 2,004,723	<u>\$10,071,909</u>	\$ 8,598,191
General funds comprise: Investment in LAS Other		\$ 100 2,004,623 \$ 2,004,723		

Statement of Cash Flows

Year ended December 31	2015	2014
Increase (decrease) in cash		
Operating	4.450 540	A (10.050.000)
Excess (deficiency) of revenue over expenses Item not involving cash	\$ 1,473,718	\$(13,852,292)
Amortization	<u>132,743</u>	119,400
	1,606,461	(13,732,892)
Net change in non-cash working capital		
Accounts receivable	298,157	(2,858)
Prepaid expenses	(20,482)	34,198
Accounts payable and accrued liabilities	65,021	(448,410)
Deferred revenue	(153,584)	56,906
Deferred contributions – projects	399,234	(297,221)
Deferred contributions – others Other liabilities	20,205 8,330	36,893
Other habilities		
lavontina	2,223,342	(14,353,384)
Investing Investments	(2,463,622)	13,460,500
Additions to property and equipment	(177,017)	(47,126)
	(2,640,639)	13,413,374
Net change in cash	(417,297)	(940,010)
Cash		
Beginning of year	<u>873,355</u>	<u>1,813,365</u>
End of year	<u>\$ 456,058</u>	\$ 873,355

December 31, 2015

1. Basis of presentation

Association of Municipalities of Ontario (AMO) is a not-for-profit organization incorporated, without share capital, under Letters Patent on May 11, 1990 under the Corporations Act (Ontario).

The mandate of AMO is to promote, support and enhance strong and effective municipal government in Ontario.

As a not-for-profit organization, AMO is exempt from income taxes provided certain requirements of the Income Tax Act (Canada) are met.

2. Summary of significant accounting policies

These financial statements have been prepared in accordance with Canadian accounting standards for not-for-profit organizations. Accounting standards for not-for-profit organizations require entities to select policies appropriate for their circumstances from choices provided in the specific standards. The following are details of the choices selected by AMO and applied in these financial statements.

Fund accounting

AMO follows fund accounting whereby the accounts of the organization are segregated and presented by fund.

The Restricted fund represents the Federal gas tax program which includes grants which have specific restrictions placed on their use by the funder.

The General funds account for AMO's operations and reports unrestricted and externally restricted resources not included in the Restricted fund.

Use of estimates

Certain items in the preparation of these financial statements require management's best estimate. Management determines these estimates based on assumptions that reflect the most probable set of economic conditions and planned courses of action. These estimates are reviewed periodically and adjustments are made to the excess (deficiency) of revenue over expenses as appropriate in the year they become known. Management also reviews the carrying amounts of items in the financial statements at each statement of financial position date to assess the need for revision or any possibility of impairment.

Investment in subsidiaries

Local Authority Services (LAS) is a wholly owned subsidiary of AMO. The investment in LAS is stated at cost. A financial summary of LAS is presented and disclosed in Note 6.

Municipal Employer Pension Centre of Ontario (MEPCO) is controlled by AMO. A financial summary of MEPCO is presented and disclosed in Note 6.

December 31, 2015

2. Summary of significant accounting policies (continued)

Revenue recognition

AMO follows the restricted fund method for all externally restricted contributions. Under the restricted fund method, externally restricted contributions of the Restricted fund are recognized as revenue in the year of receipt. Externally restricted contributions of the General funds are deferred until the year in which the related expenses are incurred.

Unrestricted contributions are recognized as revenue when the amount is reasonably estimated and collection is reasonably assured.

Membership and administrative fees are recognized as revenue in the period to which the fees relate. Fees received in advance of the period to which they relate are recorded as deferred revenue in the statement of financial position.

Conferences and seminars revenue is recognized in the period in which the event occurs, or the service is provided.

Investment income is recognized as revenue in the period it is earned.

Financial instruments

AMO considers any contract creating a financial asset, liability or equity instrument as a financial instrument.

AMO's financial instruments comprise cash, accounts receivable, investments and accounts payable which are initially recorded at fair value and subsequently measured at amortized cost.

Property and equipment

Property and equipment are recorded at cost and are amortized over their estimated useful life as follows:

Furniture and fixtures	Straight-line	5 years
Computer hardware	Straight-line	4 years

Pension

AMO makes contributions on behalf of its employees to the Ontario Municipal Employees Retirement System (OMERS), which is a multi-employer plan. The plan is a defined benefit plan which specifies the amount of retirement benefit to be received by the employees based on the length of service and rates of pay. As the amount AMO is obligated under the Plan is not quantifiable, the accounting, presentation and disclosures that would otherwise be required are not determinable. Due to this fact, AMO follows the standards for a defined contribution plan, the details of which are disclosed in Note 15.

3. Accounts receivable

	_	2015	 2014
Trade Due from related parties (Note 4)	\$	26,545 162,643	\$ 323,212 164,133
	<u>\$</u>	189,188	\$ 487,345

December 31, 2015

4. Related party transactions			
Amounts due from related parties are as follows:		<u> 2015</u>	 2014
LAS MEPCO	\$	160,236 2,407	\$ 161,364 2,769
These amounts are unsecured, repayable on demand and are non-in	nteres	st bearing.	
During the year, the Association charged administration and occupan	ncy fe	es to:	
		2015	 2014

These transactions are measured at the exchange amount, which is the amount of consideration established and agreed to by the related entities.

408,932

390,426

373,838

390,406

5. Investments

LAS

MEPCO

	2015	2014
One Investment High Interest Savings Account (HISA) bearing interest at bank prime less 1.70% (2015 - 1.0%)	\$ 5,481,568	\$ -
Bank of Montreal Guaranteed Investment Certificate (GIC), bearing interest at 1.70%, due November 7, 2016	1,499,425	-
Bank of Montreal GIC, bearing interest at 1.70%, due November 24, 2016	2,537,893	-
Bank of Montreal GIC, bearing interest at 1.70%, due December 7, 2016	972,082	-
Bank of Montreal GIC, bearing interest at 1.25% matured March 26, 2015	-	1,563,509
Bank of Montreal GIC, bearing interest at 1.25% matured July 7, 2015	-	1,486,091
Bank of Montreal GIC, bearing interest at 1.25% matured September 29, 2015	-	1,003,185
Bank of Montreal GIC, bearing interest at 1.60%, matured November 6, 2015	-	1,479,922
Bank of Montreal GIC, bearing interest at 1.60%, matured November 23, 2015		2,494,639
	<u>\$ 10,490,968</u>	\$ 8,027,346

December 31, 2015

6. Subsidiaries

LAS

LAS is a wholly owned subsidiary of AMO. The mandate of LAS is to work with municipalities, their agencies, boards and commissions, as well as other organizations of Ontario's broader public sector to assist them in reducing their expenditures and to increase their levels of non-tax revenues through the principle of joint or cooperative procurement efforts.

LAS has not been consolidated in AMO's financial statements. Financial statements of LAS are available on request. The 2015 and 2014 financial statements of LAS were issued with a qualified audit report. The qualification relates to the accuracy of Hydro One Distributed Consolidated Billing (DCB) transactions in 2014 due to software issues encountered at Hydro One which prevented LAS management and auditors to obtain sufficient appropriate audit evidence related to this balance. In 2015, LAS worked closely with Hydro One to agree on a methodology and to reconcile all accounts. As a result, the accounts were reconciled and a final payment was made. Both organizations have signed off on this process and payment. As the 2014 financial statements of LAS were qualified, a qualification was required in its 2015 financial statements as they include the comparative balances. A financial summary of LAS as at December 31, 2015 and 2014 and for the years then ended is as follows:

	2015	2014
Financial position Total assets Total liabilities	\$ 61,260,124 55,007,877	\$ 11,110,579
Fund balances	\$ 6,252,247	\$ 3,379,731
Fund balances comprise:		
General funds (unrestricted) Natural gas procurement program Electricity program Operating	\$ 4,055,215 526,777 1,670,255 \$ 6,252,247	\$ 2,466,131 338,604 574,996 \$ 3,379,731
Results of operations Total revenue Total expenses	\$ 31,096,755 27,224,239	\$ 21,791,524 22,635,885
	3,872,516	(844,361)
Rebates	<u>(1,000,000</u>)	(1,000,000)
Excess (deficiency) of revenue over expenses	\$ 2,872,516	\$ (1,844,361)
Cash provided by (used in) Operating activities Investing activities	\$ 5,005,985 (1,320,755)	\$(14,548,331) <u>924,201</u>
Net change in cash	\$ 3,685,230	\$(13,624,130)

December 31, 2015

6. Subsidiaries (continued)

MEPCO

AMO is the only member of MEPCO. The mandate of MEPCO is to fulfill the obligations of the Association and others under the Ontario Municipal Employees Retirement Systems Act, 2006.

MEPCO has not been consolidated in AMO's financial statements. Financial statements of MEPCO are available on request. A financial summary of MEPCO as at December 31, 2015 and 2014 and for the years then ended is as follows:

			2015	2014
Financial position Total assets Total liabilities			\$ 1,092,562 19,307	\$ 1,130,018 15,018
Net assets			\$ 1,073,255	\$ 1,115,000
Net assets comprised of: Restricted Unrestricted			\$ 817,441 255,814	\$ 817,441
			\$ 1,073,255	\$ 1,115,000
Results of operations Total revenue Total expenses			\$ 615,949 657,694	\$ 622,058 630,262
Deficiency of expenses over revenue	е		\$ (41,745)	\$ (8,204)
Cash provided by (used in) Operating activities Investing activities			\$ (47,018) 56,061	\$ (22,292) 56,273
Net change in cash			\$ 9,043	\$ 33,981
7. Property and equipment			2015	2014
	Cost	Accumulated Amortization	Net Book Value	Net Book <u>Value</u>
Furniture and fixtures Computer hardware	\$ 39,358 	\$ (35,304) (892,907)	\$ 4,054 187,670	\$ 6,080 141,370
	\$ 1,119,935	\$ (928,211)	\$ 191,724	\$ 147,450

December 31, 2015

8. Accounts payable and accrued liabilities

Included in accounts payable and accrued liabilities are government remittances of \$48,557 (2014 - \$58,302).

9. Deferred revenue		
	2015	 2014
Membership fees received in advance Seminar fees received in advance	\$ - <u>15,000</u>	\$ 51,165 117,419
	\$ 15,000	\$ 168,584

10. Deferred contributions - projects

Deferred contributions – projects are amounts received from parties to carry out specific projects. Funds are recognized as revenue in the period in which the related expenses are incurred. If amounts are not expended, amounts may be refundable.

	_	Balance, beginning of year	 Received in the year	· ·	Disbursed and recognized in the year	 Balance, end of year
Municipal Industry Policy Committee (MIPC) Continuous Improvement	\$	310,747	\$ -	\$	100,712	\$ 210,035
Fund Project (CIF) Waste Diversion Project Stewardship Obligation Project Community Schools Alliance		96,634 - - -	 444,896 500,000 500,000 10,300		422,250 219,997 313,003	119,280 280,003 186,997 10,300
2015	\$	407,381	\$ 1,455,196	\$	1,055,962	\$ 806,615
2014	\$	683,852	\$ 364,310	\$	640,781	\$ 407,381

December 31, 2015

11. Deferred contributions - other

Deferred contributions – other represent unspent resources for specific projects which must be approved by the various groups/organizations. Changes in the deferred contributions – other balance are as follows:

	Balance, beginning <u>of year</u>			Received in the year	Disbursed and ecognized in the year	Balance, end of year		
Regional/Single Tier Caucus Municipal Disaster Relief Fund Training and development	\$	8,235 23,906 12,987	\$	13,210 6,995	\$ - - -	\$	8,235 37,116 19,982	
2015	\$	45,128	\$	20,205	\$ _	\$	65,333	
2014	\$	28,985	\$	32,882	\$ 16,739	\$	45,128	

12. Other liabilities

Other liabilities represent amounts received from external parties for specific purposes that are administered by AMO. Accordingly, these amounts are not reflected as revenue or expenses of AMO. Changes in other liabilities are as follows.

	Balance, beginning of year	Received in the year	Disbursed in the year	Balance, end of year
Syrian refugee situation		77,624	69,294	8,330

13. Federal gas tax program

On June 17, 2005, the Government of Canada, the Province of Ontario, AMO and the City of Toronto signed an agreement setting out new revenue sharing arrangements for federal gas tax revenues for investment in municipal infrastructure. AMO administers the fund on behalf of the federal government for all municipalities except Toronto. The agreement resulted in funds of \$1.453 billion flowing to 444 municipalities from 2005 to 2010. Under the Agreement, AMO received 1% of the amounts received and distributed to administer the funds. In 2009, the agreement was extended with an additional \$2.361 billion of funds flowing to municipalities over the period 2010-2014. As part of the extended agreement, the administration fee was reduced to 0.5% to better reflect the related costs. At December 31, 2013, AMO had accumulated \$20.692 million in surplus administration funds primarily related to 2005 to 2010.

In 2014, the program was made permanent using a five year agreement model. The first agreement under this new approach will have \$3.8 billion flowing to municipalities between 2014-2019 with AMO continuing to receive 0.5% of the amounts received to administer the funds. In 2014, the AMO Board of Directors decided to establish a restricted reserve to hold \$5 million for wind up of the program and to distribute the balance of \$15,692,043 in surplus administration funds accumulated up to December 31, 2013 to all municipalities (except Toronto) on a per capita basis – in keeping with how funds are allocated under the agreement - using the 2006 population data from Statistics Canada.

December 31, 2015

14. Capital disclosures

The capital structure of AMO consists of net assets comprised of restricted and unrestricted amounts. The unrestricted funds include a provision for a six month allowance should it become necessary to wind up the Association. The Association manages its capital structure and makes adjustments to it in light of economic conditions and the risk characteristics of the underlying assets.

AMO's main objective when managing capital is to safeguard its ability to continue as a going concern, so that it can continue to provide the appropriate level of services to the municipalities of Ontario. AMO is subject to externally imposed capital requirements for the Federal gas tax program and the restricted funds included in the General funds. These funds are invested and administered according to these requirements.

15. Pension agreements

During 2015, AMO contributed \$438,970 (2014 - \$464,503) to OMERS. Of the amount contributed, \$116,538 (2014 - \$134,494) related to employees who worked for AMO's subsidiary, Local Authority Services.

16. Allocation of expenses

Salaries and benefits are allocated based on the percentage of time spent by staff for each program. Expenses such as rent, information technology costs, are allocated based on the percentage of the work performed for each program.

Expenses allocated to various funds were as follows:

2015	ederal gas x program	 MIPC	 OMKN	 CIF	 Waste Diversion <u>Project</u>	ewardship Obligation <u>Project</u>
Salaries and benefits Administration expenses	\$ 727,763 193,573	\$ 86,894 <u>-</u>	\$ <u>-</u>	\$ 382,592 <u>-</u>	\$ 82,333 <u>-</u>	\$ 54,468 <u>-</u>
	\$ 921,336	\$ 86,894	\$ 	\$ 382,592	\$ 82,333	\$ 54,468
2014						
Salaries and benefits Administration expenses	\$ 689,119 186,770	\$ 119,324	\$ 42,054 19,640	\$ 363,947	\$ <u>-</u>	\$ <u>-</u>
	\$ 875,889	\$ 119,324	\$ 61,694	\$ 363,947	\$ 	\$ _

December 31, 2015

17. Commitments

AMO has entered into agreements to lease equipment and premises. Minimum lease payments, including operating costs and realty taxes for the next five years and thereafter are as follows:

2016	\$ 49	98,000
2017	50	00,000
2018	50	06,000
2019	4	83,000
2020	4:	99,000
Thereafter	4	<u>57,000</u>
	\$ 2,94	43,000

18. Financial instruments

Transactions in financial instruments may result in an entity assuming or transferring to another party one or more of the financial risks described below.

Interest rate risk

Interest rate risk is the risk that the fair value of, or future cash flows from, a financial instrument will fluctuate because of market changes in interest rates.

Currency risk

Currency risk is the risk that the fair value or future cash flows of a financial instrument will fluctuate because of changes in foreign exchange rates. AMO's foreign currency purchase and sale transactions and its assets and liabilities that are denominated in foreign currencies are minimal.

Liquidity risk

Liquidity risk is the risk that AMO will encounter difficulty in meeting the obligations associated with its financial liabilities. AMO is exposed to this risk mainly in respect of its accounts payable.

AMO reduces exposure to liquidity risk by ensuring that it maintains adequate cash reserves to pay its creditors.

Credit risk

Credit risk is the risk that one party to a financial instrument will cause a financial loss for the other party by failing to discharge an obligation. AMO's main credit risks relate to its accounts receivable. Based on creditworthiness of AMO's counter parties, no allowance for doubtful accounts is required.

It is management's opinion that AMO is not exposed to significant interest rate, currency, liquidity or credit risk arising from its financial instruments.

19. Comparative figures

Certain comparative figures have been reclassified to conform to the financial statement presentation adopted in the current year.

200 University Avenue, Suite 801, Toronto, Ontario, M5H 3C6

Phone: 416.971.9856 Fax: 416.971.6191 Toll Free: 877426.6527

amo@amo.on.ca www.amo.on.ca