

SUPPLEMENTARY BY-LAW

FORM OB-MR-35
REV. OCT. 1964

BY-LAW NO. 2425

A BY-LAW TO PROVIDE FOR THE 19 67 EXPENDITURES ON ROADS OR STREETS
IN THE CITY OF NORTH BAY IN THE
SEPARATED TOWN OF _____ IN THE
COUNTY OF _____
DISTRICT OF NIPISSING

WHEREAS under The Highway Improvement Act a by-law to provide for expenditure on roads or streets may be submitted annually to the Minister of Highways for approval.

THEREFORE the Council of the Corporation of the said City/Separated Town enacts as follows: -

(1) The sum of \$ 256,000.00 is hereby estimated as the expenditure upon the construction and maintenance of the roads and bridges under its jurisdiction during the year 1967 as follows: -

	CONSTRUCTION	MAINTENANCE	TOTAL
ROADS	\$ <u>190,100.00</u>	\$ <u>49,200.00</u>	\$ <u>239,300.00</u>
BRIDGES AND CULVERTS	\$ <u>NIL</u>	\$ <u>NIL</u>	\$ <u>NIL</u>
ENGINEERING AND OVERHEAD	\$ <u>13,300.00</u>	\$ <u>3,400.00</u>	\$ <u>16,700.00</u>
TOTALS	\$ <u>203,400.00</u>	\$ <u>52,600.00</u>	\$ <u>256,000.00</u>

(2) The said monies shall be expended on work performed in accordance with The Highway Improvement Act.

(3) The clerk shall transmit triplicate copies of this by-law to the district office of the Department of Highways Ontario, not later than March 31st, of the said year.

(4) The approval of the Ontario Municipal Board shall be obtained before any expenditure is authorized or work commenced which will be financed by the issue of debentures or monies raised in a subsequent year.

Passed at North Bay this 13th day of November A.D. 19 67

(SEAL)

E. E. Armstrong
Clerk

Neil Macleod
Acting Mayor

I, C. E. Armstrong, Clerk of the Corporation of the ~~City~~ Separated Town of North Bay, do hereby certify that the foregoing is a true copy of By-Law No. 2425 passed by the Council of the said Corporation on the 13th day of November 19 67.

I hereby confirm that this by-law has been approved by the Minister of Highways.

[Signature]
MUNICIPAL ENGINEER

E. E. Armstrong
Clerk

CITY
TOWN OF
VILLAGE

NORTH BAY

ROAD PROGRAMME FOR THE YEAR 19 67

ITEM 2-CONSTRUCTION-BRIDGES AND CULVERTS

ESTIMATED COST

BRIDGES—STRUCTURES OF 10' OR OVER

STREET	TYPE	SPAN	TOTAL	Corporation's Share
			\$	\$

CULVERTS—PIPES AND STRUCTURES LESS THAN 10' SPAN

NUMBER
TOTAL ITEM 2

NIL **NIL**

ITEM 3-ENGINEERING AND OVERHEAD (MAXIMUM 7% OF ITEMS 1 AND 2)

13,300.00 **13,300.00**

ITEM 4-MAINTENANCE-ROADS OR STREETS

EXTRAORDINARY RESURFACING

TYPE OF SURFACING	STREET	FROM	TO	LENGTH		

ORDINARY MAINTENANCE AND REPAIR

WINTER CONTROL	SNOW CLEARING	MILES	<u>64</u>	25,000.00	25,000.00
	SANDING OR CINDERING	MILES	_____		
	APPLICATION OF SALT	MILES	_____		
ASPHALT PAVEMENT PATCHING					
CONCRETE OR BRICK PAVEMENT REPAIRS					
STONE GRAVEL OR CINDER RESURFACING				MILES	_____
"	"	"	PATCHING	3,000.00	3,000.00
"	"	"	DRAGGING	2,000.00	2,000.00
"	"	"	DUST LAYING (Ca. Cl.)	7,500.00	7,500.00
OILING				MILES	_____
CURB AND GUTTER REPAIRS					
CATCH BASINS CLEANING AND REPAIRS					
Installation of Crossing Protection				2,700.00	2,700.00
Railway Crossing Maintenance				9,000.00	9,000.00
TOTAL ITEM 4				49,200.00	49,200.00

ITEM 5-MAINTENANCE-BRIDGES AND CULVERTS

BRIDGES	NUMBER	_____
CULVERTS	NUMBER	_____
TOTAL ITEM 5		

NIL **NIL**

ITEM 6-ENGINEERING AND OVERHEAD (MAXIMUM 7% OF ITEMS 4 AND 5)

3,400.00 **3,400.00**

SUMMARY OF ITEMS ELIGIBLE FOR SUBSIDY UNDER THE H.I. ACT

Corporation's Share Only

CONSTRUCTION—ROADS OR STREETS	(ITEM 1)	\$ 190,100.00
—BRIDGES AND CULVERTS	(ITEM 2)	\$ NIL
—ENGINEERING AND OVERHEAD	(ITEM 3)	\$ 13,300.00
MAINTENANCE —ROADS OR STREETS	(ITEM 4)	\$ 49,200.00
—BRIDGES AND CULVERTS	(ITEM 5)	\$ NIL
—ENGINEERING AND OVERHEAD	(ITEM 6)	\$ 3,400.00
TOTAL		\$ 256,000.00

If insufficient room attach additional sheets giving the data in the form indicated

DATE November 10th 19 67

J. J. Bourne
ENGINEER OR CLERK

DEPARTMENT OF HIGHWAYS ONTARIO

CITY TOWN OF NORTH BAY
VILLAGE

FORM OB-MR-26 REVISED
64-4199

ROAD PROGRAMME FOR THE YEAR 19 67

ITEM 1-CONSTRUCTION-ROADS OR STREETS

IF INSUFFICIENT ROOM ATTACH ADDITIONAL SHEET GIVING THE INFORMATION IN THE FORM INDICATED

STREET	FROM	TO	LENGTH	WIDTH	DESCRIPTION OF WORK	ESTIMATED COST	
						TOTAL	CORPORATION'S SHARE
Basement	Fisher	Netcalfs	2,051'		33", 30" 27" 24" 18" 15" ∅ Storm Sewer including Manholes & Catchbasins	33,300.00	33,300.00
Fourth Avenue	Fisher	Sherbrooke	652'		12" ∅ Storm Sewer including Manholes & Catchbasins	8,600.00	8,600.00
High Street	Bank	Lane	550'		12" ∅ Storm Sewer including Manholes Catchbasins and Ditching	3,600.00	3,600.00
Aubrey Street	Cassella	High	1,112'		14" ∅ Storm Sewer including Manholes and Catchbasins & 12" ∅ Storm Sewer	10,400.00	10,400.00
Amelia St.	Charles	Lane	350'		12" ∅ Storm Sewer including Manholes & Catchbasins	3,400.00	3,400.00
Burns St. Area			1,308'		21" 18", 12" ∅ Storm Sewer including Manholes, Catchbasins & Ditching	12,900.00	12,900.00
Golf Street Overpass					Shareable under Part X	93,700.00	93,700.00
Duke Street	Cassella	Northerly	474'		10" & 12" ∅ Storm Sewer including manholes & Catchbasins	6,300.00	6,300.00
McPhail St.	High	Rose Ave.	564'		15" ∅ Storm Sewer including manholes & catchbasins	9,400.00	9,400.00
Rose Ave	McPhail	O'Brien	300'		12" ∅ Storm Sewer including manholes & catchbasins	4,800.00	4,800.00
Basement	Main St. E.	Harriet St.	200'		21" ∅ Storm Sewer & Catchbasins	3,700.00	3,700.00
TOTAL ITEM 1						190,100.00	190,100.00