

Hamlet of Arctic Bay
By-Law No. 82-99

BEING A BY-LAW OF THE MUNICIPAL CORPORATION OF THE HAMLET OF ARCTIC BAY IN THE NUNAVUT TERRITORY TO AMEND BY-LAW NO. 54-96 "THE LAND ADMINISTRATION BY-LAW".

WHEREAS, the Council of the Municipal Corporation of the Hamlet of Arctic Bay has adopted a Land Administration By-law in accordance with the Hamlet Act, R.S.N.W.T., 1988 c. H-1, 132.2.

WHEREAS, the Council has reviewed the administration by-law and decided to change the lease rate section to reflect current conditions,

NOW THEREFORE, the Municipal Corporation of Hamlet of Arctic Bay, at a duly assembled meeting, enacts as follows:

1. The Land Administration by-law 54-96 is amended by:
 - a) Deleting the whole of Section 26 and 27 and replacing it with the following:

LEASE RATES

1. New Leases

- a) For new leases on new lots, Council shall issue equity leases, which permit the accumulation of value.
- b) Where equity leases are required for new lots, full payment of the lot price or 10% of the lot price must be paid at the time of signing of the equity lease and the remainder must be paid within 90 days of the signing of the lease.
- c) Annual lease rates thereafter shall be One (\$1.00) dollar per year.
- d) Where any portion of the rental is unpaid for more than 30 days, late payment fees of 1.5% per month will be charged.
- e) If the lease is surrendered, the amount paid for the equity lease by the lessee shall be refunded except for the amount equal to 3.3333% of the lot price per annum as consideration of rental.
- f) Council may vary the lease rate for disposition of land to non-profit organizations.

2. Conversion of existing leases to equity leases

- a) Council shall allow the conversion of a standard lease to an equity lease.
- b) The lot price shall be determined by the Replacement Cost and may be adjusted by:
 - i) applying a discount factor of 2% per year (being an inflation factor) back to the year the lot was constructed;
 - ii) applying site-specific factors;
 - iii) deducting all previous payments made.
- c) No interest shall be charged for any existing lease which is converted to an equity lease.
- d) The initial payment of 10% of the lot price must be paid at the time of signing of the equity lease and the remainder must be paid within 90 days of the

C.O.M.

**Hamlet of Arctic Bay
By-Law No. 82-99**

signing of the lease, after which annual payment for the lease shall be One (\$1.00) dollar per year.

e) Notwithstanding 2 (d) above, payment of the balance of the lot price may be made at any time prior to 90 days of the signing of the equity lease.

3. By-law no. 54-96, the Land Administration By-law is hereby amended

4. This By-law shall come into effect on the date of its third reading.

Read a first time this 13 day of May, 19 99 A.D.

Mayor

Civil O. Marshall
Senior Administrative Officer

After due notice of a public hearing.

Read a second time this 18 day of June, 19 99 A.D.

Mayor

Civil O. Marshall
Senior Administrative Officer

APPROVED by the Minister of Community Government, Housing and Transportation this 31 day of August, 19 99 A.D.

Minister
Community Government, Housing and Transportation

Read a third time this 9 day of September, 19 99 A.D.

Mayor

Civil O. Marshall
Senior Administrative Officer

MUNICIPALITY OF ARCTIC BAY, NT
BY-LAW No. 54-96

A BY-LAW OF THE MUNICIPALITY OF ARCTIC BAY IN THE NORTHWEST TERRITORIES TO PROVIDE FOR THE ADMINISTRATION OF MUNICIPAL LANDS, PURSUANT TO THE HAMLETS ACT, R.S.N.W.T., 1988, c. H-1, s. 132.2 AND AMENDMENTS THERETO.

WHEREAS the Council of the Municipality of Arctic Bay deems it to be desirable to establish a uniform process for the disposal of real property owned, leased or otherwise held by the Municipality;

NOW, THEREFORE, THE MUNICIPALITY OF ARCTIC BAY, at a duly assembled meeting, enacts as follows:

SHORT TITLE

1. This By-law may be cited as the "Land Administration By-law".

INTERPRETATION

2. In this By-law:

- a) "Council" means the Council of the Municipality of Arctic Bay;
- b) "development cost" means the costs directly incurred by the Municipality in developing land, including, but not limited to, the costs of:
 - (1) planning and engineering design;
 - (2) project management;
 - (3) road construction;
 - (4) land fill;
 - (5) open spaces;
 - (6) electrical distribution lines (and poles);
 - (7) legal surveys;
 - (8) land acquisitions and disposal costs;
 - (9) financing charges, including interest, for any loans incurred in developing the land.
- c) "disposal of land" means the lease, or other disposition of land;
- d) "Equity Lease" means a lease for which all annual lease payments are credited against the total lot price until such time as the lot price is paid in full;
- e) "Land" means real property owned, leased or otherwise held or acquired by the Municipality;
- f) "Lot" means a parcel of land, for which development costs have been incurred and which has been duly described or surveyed for the purpose of acquisition, lease or other disposition;
- g) "Lot Price" means the valuation of a lot;
- h) "Market Value" means the value of a parcel of land based on the amount a willing buyer would pay to a willing seller. This value shall be determined by a professionally qualified land appraiser or by public tender or auction;
- i) "Minister" means the Minister of Municipal and Community Affairs;
- j) "Municipality" means the Municipal Corporation of Arctic Bay, which is represented by the Senior Administrative Officer or his or her designate, except when decisions of Council are required;
- k) "new lots" means vacant lots which are developed after the date of this By-law;
- l) "off site levy" means a surcharge made (at the time of lease execution) by the Municipality to the lessee of municipal lands to assist in the payment of all or part of the capital costs of new or expanded infrastructure, including land, such infrastructure being located outside the lands being leased, but of direct, though not exclusive, benefit to the lessee;
- m) "Site-Specific factors" mean factors which may be used, where applicable, in adding or up to 25% of

MUNICIPALITY OF ARCTIC BAY, N.W.T.
BY-LAW 54-96

the development costs of new lots or the subtracting replacement cost for existing developed lots, and which may be composed of:

- (1) size of land parcel;
- (2) site conditions;
- (3) desirability of location;
- (4) adjacent land uses; and,
- (5) proposed land use;

and the addition of site specific factors for new lots shall not exceed development cost for the entire subdivision.

- n) "replacement cost" means the estimated development costs for a parcel of land, updated to the current year, representing the costs to develop a similar lot and incorporation of any site-specific factors.

APPLICATION OF THE BY-LAW

3. This By-law shall, except as otherwise expressly authorized by the Minister, apply to all acquisitions, leases or other dispositions of lands by the Municipality.

PRECONDITION TO ACQUISITION AND DISPOSAL OF LANDS

4. Land speculation will be discouraged.
5. Neither the Municipality nor any authorized representative of the Municipality shall make or enter into any offer, agreement or other arrangement for the purchase, lease or other disposition of lands except by By-Law in the form of Appendix A and Appendix B attached hereto, and each such By-Law shall contain:
- a) a complete legal description of the lands to be acquired, leased or otherwise disposed of;
 - b) the minimum consideration to be paid for the acquisition, lease or other disposition of the lands; and,
 - c) the terms and conditions, if any, upon which the lands shall be acquired, leased or otherwise disposed of.
6. No By-Law for the acquisition, lease or other disposition of land, shall be passed pursuant to Sections 132.2(4) or 132.2(5) of the Hamlets Act, until:
- a) it has been established through a search at the appropriate Land Registry Office, that the Municipality may lawfully acquire, lease or otherwise dispose of the land;
 - b) an inspection of the land has been conducted to determine:
 - (1) if the lands are occupied;
 - (2) if there are any improvements situate on the lands;
 - (3) if there are any easements affecting the lands; and,
 - (4) such other information as Council may, in its discretion, consider to be relevant;
 - c) the Senior Administrative Officer has advised Council as to the value of the lands and any improvements situate thereon and that the proposed use of the lands shall comply with the Zoning By-Law or Land Use Plan in effect in the Municipality.

ADVERTISING OF LAND FOR DISPOSAL

7. a) Subject to subsection 7(c), the Municipality shall not lease lands until it has published a notice of such proposed lease or other disposition:
- (1) by advertisement for two consecutive weeks in a newspaper having weekly circulation in the Municipality; or,
 - (2) by notice posted in three prominent places in the Municipality for a period of two weeks.
- b) Each advertisement or notice shall contain:

MUNICIPALITY OF ARCTIC BAY, N.W.T.
BY-LAW 54-96

- (1) a sketch, drawn to scale, identifying the size and location of the lands to be leased or otherwise disposed of;
- (2) the minimum consideration for which the lands will be leased or otherwise disposed of;
- (3) an indication as to the method to be employed in leasing or otherwise disposing of lands; and,
- (4) an indication as to where and when applicants may obtain application forms.

c) Subsections 7(a) and 7(b) shall not apply to:

- (1) Lands required by the Federal or Territorial Government;
- (2) Lands which can only be of use to an adjoining owner/lessee;
- (3) additional adjacent lands required for expansion of an owner's/lessee's existing or proposed development.

The municipality shall re-advertise for lease or other disposition of land for which:

- a) an application has been made but withdrawn by the applicant after acceptance by the Municipality;
- b) a lease has been granted but terminated prior to the construction of any improvements on the land; or,
- c) re-zoning has taken place and the land remains untenured.

APPLICATIONS FOR LAND

9. The Municipality shall only accept a written application for land in the form of Appendix C. This form shall contain, but not be limited to:

- a) the legal name of the applicant or applicants;
- b) the legal description of the land;
- c) the purpose for which the land is to be used;
- d) a request, if applicable, for joint tenancy or tenancy-in-common;
- e) the signature of the applicant or applicants; and,
- f) an application fee of Two Hundred and Fifty Dollars (\$250.00);
- g) declaration of residency, if required.

10. The Municipality shall keep a ledger of all lands containing:

- a) a full legal description of the lands;
- b) the location of the lands within the Municipality;
- c) a valuation of the lands for purpose of lease or other disposition;
- d) the terms and conditions upon which the lands may be leased or otherwise disposed of; and,
- e) an indication of whether the lands have been leased or otherwise disposed of, or whether there is a pending lease or other disposition of the land.

11. The ledger kept pursuant to Section 10 of this By-law shall be open to inspection by the public at the Municipal office during normal business hours.

TERMS AND CONDITIONS OF LAND DISPOSALS

12. a) The standard term of all lease documents shall be:

- (1) 30 years for residential land use;
- (2) 50 years for commercial land use.

b) The term of leases referred to in Section 12 a) may be varied at Council's discretion based on the nature and value of improvements to be constructed.

c) The term of all other leases will be at Council's discretion.

MUNICIPALITY OF ARCTIC BAY, N.W.T.
BY-LAW 54-96

13. The Municipality, in leasing or otherwise disposing of new lots for residential purposes, shall ensure that prospective private home owners have preference over buyers who wish to acquire more than one lot at a time, except when lots are required by:
 - a) the Federal or Territorial Government;
 - b) the Northwest Territories Housing Corporation or their clients; or,
 - c) the Canada Mortgage and Housing Corporation.
14. Every lease and disposal of land shall be in writing.
15. The Municipality, in leasing or otherwise disposing of new lots, shall require that commencement of construction must begin within 12 months of the effective date of the lease and improvements must be completed within twenty-four (24) months of the date of the agreement. The municipality may cancel a lease for failure to complete construction of the building or other improvements within the time required. Subject to Section 16 if construction is not completed within twenty-four months, the land may revert back to the Municipality.
16. The Municipality may allow a maximum extension of twelve (12) months to either term outlined in Section 15. The following may be required prior to consideration by Council:
 - a) written explanation for the delay in construction; and,
 - b) written plan to complete construction within the extension period;
 - c) proof of approved financing;
 - d) development permit application;
 - e) that there be no outstanding debts to the Municipality.
17. The Municipality shall not lease or otherwise dispose of new lots by auction.
18. The Municipality shall lease land by one or a combination of the following means:
 - a) ballot draw;
 - b) Development Proposal Call, as set out in Section 21;
 - c) First-come-first-served basis; and that Council shall decide, at its discretion, as to which means will be employed to lease land.
19. Prior to disposing of land through means of a ballot draw, Council shall, by resolution, establish guidelines for such a process.
20. The Municipality shall, when disposing of land through means of a ballot draw, give preference to prospective lessees by sorting ballots into the following categories:

Category One - first time homeowners residing in the municipality for more than Five (5) years.
Category Two - persons residing in the municipality for more than Two (2) years.
Category Three - all others.
21. The Municipality shall decide whether, and under what circumstances, formal development proposals or bids will be asked from prospective lessees and may use the proposal call tender system outlined in Appendix "D".

PRICING OF NEW LOTS

22. The lot price for any new lots shall be determined by development cost including any allowance for site specific factors.
23. The Municipality shall recover development costs in the valuation of lands for disposal, subject to Section 24.
24. The Municipality may, when it is unable to lease or otherwise dispose of a lot, reduce the price of the lot below its development cost;
 - a) when the lot has not been developed through financing from the Government of the Northwest Territories or a financial institution; or,

MUNICIPALITY OF ARCTIC BAY, N.W.T.
BY-LAW 54-96

- b) when the lot has been developed through financing from the Government of the Northwest Territories or a financial institution and the reduced land valuation is approved by the Minister.

PRICING OF EXISTING LOTS

25. The Municipality, in leasing existing developed lands shall determine lot price by either of the following:
- a) replacement cost; or,
 - b) the market value as determined by:
 - 1) a qualified land appraiser or assessor; or,
 - 2) a calling for bids, (by public tender or auction) in which the advertised minimum price is not less than the replacement cost.

LEASE RATES

26. Lease rates:
- a) The annual lease rental shall be as follows:
 - (1) Residential: 5 percent of lot price per annum;
 - (2) Commercial: 6 percent of lot price per annum;
 - (3) Industrial: 7 percent of lot price per annum;
 - (4) other land uses: as decided by council.
 - b) Council may vary the lease rate for dispositions of land to non-profit organizations.
27. The Municipality may permit leases to accumulate value, through the issuance of equity leases, at terms and conditions to be approved by Council.

OFF SITE LEVIES

28. When disposing of land the Municipality may levy a surcharge to a lessee of lands to help pay for all or part of the Municipality's capital cost for all or any of the following:
- a) new or expanded facilities for the storage, transmission, treatment, or supply of water;
 - b) new or expanded facilities for the treatment, movement or disposal of sewage;
 - c) new or expanded storm sewer drainage facilities;
 - d) new or expanded roadways and sidewalks; and,
 - e) land required for, or in connection with, any of the facilities described in a), b), c), and d).
29. The Municipality shall not include, as part of any off site levy, any costs paid for by grants or contributions received from the Government of the Northwest Territories.
30. The Municipality shall clearly identify to the public that any off site levy is a separate surcharge above the lot price, which is collected together with the lot price.
31. The Municipality shall place all off site levy revenues in a separate account, to be used for the purposes set out in Section 28.

LAND DEVELOPMENT RESERVE ACCOUNT

32. The Municipality shall open and maintain a separate financial account in which all revenue obtained from leasing of lands, including off-site levies, will be placed.
33. The Municipality shall, in regards to the account identified in section 32:
- a) establish clear procedures for the management and operation of the account;
 - b) use all expenditures from the account for the sole purpose of acquiring and/or developing land by the Municipality, unless written approval by the Minister is obtained for other types of expenditures.

**MUNICIPALITY OF ARCTIC BAY, N.W.T.
BY-LAW 54-96**

PRIVATE SECTOR DEVELOPMENT OF LANDS

34. The Municipality shall encourage the utilization of the private sector in the development of lands only if:
- a) the Municipality has prepared a cost estimate of the project as if it were to develop the land; and,
 - b) the private sector can develop the land such that the lot price is the same as, or less than, the Municipality would charge under its estimate in 34 a).
35. If in the opinion of Municipality, the private sector can develop the lands in a cost-effective manner as outlined in section 34, the Municipality shall call for proposals.
36. The Municipality, in disposing of vacant lands to a private developer, shall:
- a) do so by the way of a lease to which a subdivision agreement may be attached;
 - b) require the developer to establish a land disposal procedure that is consistent with this by-law;
 - c) require the developer provide a list of the sale prices of the lots to be developed;
 - d) specify, in the lease, the standards to which the land must be developed; and,
 - e) specify, in the lease, that in cases for non-performance with regard to 36(a), 36(b) or 36(c) above the lease will be canceled.

EASEMENTS

37. The Municipality may, in the public interest, establish easements through, under or over any portion of the land for any public utility purpose, but the said easement shall not interfere with the rights, granted to the lessee or any improvements made by the lessee on the lands.

LEASE ASSIGNMENTS (TRANSFERS)

38. Assignments may be granted subject to the following:
- a) Annual lease rental owing to the Municipality must be paid in full;
 - b) any taxes owing to the Government of the Northwest Territories must be paid in full;
 - c) proof of ownership of improvements;
 - d) satisfactory completion of improvements.

LEASE SURRENDERS

39. Surrenders may be granted subject to the following:
- a) annual lease rental owing to the Municipality must be paid in full;
 - b) any taxes owing to the Government of the Northwest Territories must be paid in full;
 - c) the lessee must remove all improvements from the land and return the lot in a state satisfactory to the Municipality;
 - d) the lessee must deliver up to the Municipality the duplicate leasehold title where one exists.

CANCELLATION OF LEASE

40. If the Municipality cancels a lease due to non-compliance with any terms and conditions of a lease;
- a) where there is a debt owed to the Municipality, the Municipality, may seek an order to retain the right to any improvements upon the leased lands;
 - b) where there is no debt owing to the Municipality, the lessee shall remove any improvements and restore the site within 90 days, failing which the Municipality may seek an order allowing for the removal of the improvements; and,
 - c) where the duplicate leasehold title for the lands has not been surrendered in accordance with the land Titles Act, the Municipality shall seek an order canceling the leasehold title.

QUARRIES

41. a) The Municipality may issue quarry permits for the temporary use of a quarry site. Application for a quarry permit shall be in the form of Appendix "E".

MUNICIPALITY OF ARCTIC BAY, N.W.T.
BY-LAW 54-96

- b) Council has established quarry fees in the schedule of Appendix "E";
- c) Fees established under Section 41(b) shall reflect the cost of development, operation, maintenance, administration and restoration of quarries;
- d) All quarry fees shall be placed in a separate financial account.

LAND USE PERMITS

- 42. a) The Municipality may issue land use permits, for the temporary use of land.
- b) The temporary land uses for which a permit is required are set out in Appendix "F".
- c) Application for a land use permit shall be in the form of Appendix "G".
- d) Any environmental impacts of the proposed use must be addressed by the applicant to the satisfaction of the Municipality prior to the issuance of a permit.

BY-LAW ADMINISTRATION

- 43. Council may by resolution adopt standard forms of agreement for the administration of land and the Municipality may make minor changes not affecting the intent of these forms of agreement as may be necessary for such administration.

- 44. The following appendices shall form part of this By-Law:

- APPENDIX "A" Sample Land Acquisition By-law
- APPENDIX "B" Sample Land Disposal By-law (Lease)
- APPENDIX "C" Sample Land Application Form
- APPENDIX "D" Sample Guidelines for Proposal Calls
- APPENDIX "E" Sample Quarry Application Form
- APPENDIX "F" Sample Land Use Operations
- APPENDIX "G" Sample Application for Land Use Permit

- 45. Minor changes to the Appendices of this By-law can be made by Council, without amending this By-law provided the changes to the Appendices do not alter the intent of this By-law.

ORIGINAL

C.O.M.

MUNICIPALITY OF ARCTIC BAY, NT
BY-LAW 54-96

Read a first time this 27 day of MARCH, 1997.

Mayor

Senior Administrative Officer

Read a second time this 10 day of APRIL, 1997.

Mayor

Senior Administrative Officer

Approved by the Minister of the Municipal and Community Affairs

this 16th day of June, 1997.

MINISTER MUNICIPAL AND
COMMUNITY AFFAIRS

Read a third time and finally passed this 24 day of July, 1997.

Mayor

Senior Administrative Officer

MUNICIPALITY OF ARCTIC BAY, N.W.T.
BY-LAW 54-96

APPENDIX "A" (Sample Land Acquisition By-law)

MUNICIPALITY OF ARCTIC BAY, NT
BY-LAW NUMBER

A BY-LAW OF THE MUNICIPALITY OF ARCTIC BAY IN THE NORTHWEST TERRITORIES TO ACQUIRE REAL PROPERTY, PURSUANT TO THE PROVISIONS OF THE HAMLETS ACT, R.S.N.W.T, 1988 c. H-1, s. 132.2

WHEREAS the Council of the Municipality of Arctic Bay deems it to be in the public interest to acquire the land described hereunder;

NOW, THEREFORE, THE COUNCIL OF THE MUNICIPALITY OF ARCTIC BAY, at a duly assembled meeting, enacts as follows:

1. That the Mayor and the Senior Administrative Officer are hereby authorized on behalf of the Municipality of Arctic Bay to purchase from the Commissioner of the Northwest Territories for the sum of.....(\$.....) the land described below:

Lot.....(.....) in the Municipality of Arctic Bay in the Northwest Territories according to plan of survey filed in the Land Titles Office for the Northwest Territories under number

2. That the said land shall be acquired for Municipal purposes.

Read a first time this 27 day of MARCH, 1997.

Read a second time this 10 day of APRIL, 1997.

Mayor

Senior Administrative Officer

Read a third time and finally passed this 24 day of July, 1997.

Mayor

Senior Administrative Officer

FILE

Handwritten initials/signature

MUNICIPALITY OF ARCTIC BAY, N.W.T.
BY-LAW 54-96

APPENDIX "B" (Sample Land Disposal By-law [Lease])

MUNICIPALITY OF ARCTIC BAY, NT
BY-LAW NUMBER

A BY-LAW OF THE MUNICIPALITY OF ARCTIC BAY IN THE NORTHWEST TERRITORIES TO DISPOSE OF REAL PROPERTY, PURSUANT TO THE PROVISIONS OF THE HAMLETS ACT, R.S.N.W.T, 1988 c. H-1, s. 132.2

WHEREAS, the Council of the Municipality Arctic Bay deems it to be in the public interest to dispose of the land described hereunder;

NOW, THEREFORE, THE COUNCIL OF THE MUNICIPALITY OF ARCTIC BAY, at a duly assembled meeting, enacts as follows:

1. That the whole of Lot..... (.....) in the Municipality of Arctic Bay in the Northwest Territories according to a plan of survey filed in the Land Titles Office for the Northwest Territories under number....., which is owned by the Municipality under Certificate of Title number....., be leased.
2. The Mayor and the Senior Administrative Officer are hereby authorized on behalf of the Municipality of Arctic Bay to execute a lease agreement for those lots described in "Schedule A", attached to and forming part of this by-law.

Read a first time this 27 day of March, 19 97.

Read a second time this 10 day of April, 19 97.

Mayor

Senior Administrative Officer

Read a third time and finally passed this 24 day of July, 19 97.

Mayor

Senior Administrative Officer

C.O.M.

MUNICIPALITY OF ARCTIC BAY, NT
BY-LAW 54-96

APPENDIX "C" (Sample Application Form)

APPLICATION FOR MUNICIPAL LAND
PLEASE PRINT

PART 1

1. Mr. Ms.
Mrs. Miss [Circle one]

.....
[Surname]
Address:.....
[P.O. Box #]
City:.....
[Community/town/etc.]
Postal Code:.....
Home phone #: (.....).
Occupation:.....
[Job title, trade, business etc.]

[First and other names]
Age 19+ Yes No If no, please specify
.....
Prov./Territory:.....
Work #: (.....).
Employed by:.....

Name of spouse:

- Mr. Ms.
Mrs. Miss [Circle one]

.....
[Surname]
Occupation:.....
[Job title, trade, business etc.]

[First and other names]
Employed by:.....

Name of contact:.....
[If different than the applicant or if the applicant is a business etc.]
Mr. Ms.
Mrs. Miss [Circle one]

.....
[Surname]
Address:.....
[P.O. Box #]
City:.....
[Community/town/etc.]
Postal Code:.....
Home phone #: (.....).
Occupation:.....
[Job title, trade, business etc.]

[First and other names]
Age 19+ Yes No If no, please specify
.....
Prov./Territory:.....
Work #: (.....).
Employed by:.....

2. I hereby make application to LEASE the land described hereunder:

.....
[If surveyed, state lot #, block or group #, LTO #. If unsurveyed, state size of parcel and general area, and include/attached approximate description and sketch]

If there is more than one applicant, do you wish to be:
Joint tenants Tenants in common

3. For what purpose will the land be used?
Residential Commercial Industrial Other
.....
[If other please specify]

4. Are there any buildings or improvements on the land now? Yes No
If yes, will the improvement be removed? Yes No

Existing improvement have a value of \$....., and are describe as follows:
.....

Name of owner of improvement:.....

5. I hereby agree to construct the following improvement:

The estimated value of these improvements is \$..... and will require approximately
..... months to complete.

C.O.M.

MUNICIPALITY OF ARCTIC BAY, NT
BY-LAW 54-96

Sample Application form page two

6. I/we understand that failure to comply with any terms and conditions of the lease will be grounds for cancellation of the said instrument.
7. I certify that I/we have read and understood the terms and conditions listed on this form and I am in complete agreement with them.
8. I certify that the information I/we have given in the application is true and correct.
9. The construction of buildings and improvements must conform to local by-laws and building standards.
10. If there are buildings and/or other improvements proposed by the applicants, he/she must on his/her own responsibility, submit to the Territorial Fire Marshall's office a plot plan showing location of all present and proposed buildings and improvements concerning the said land, and also such drawing and specification systems and the material to be used in the construction. It will also be the applicant's responsibility to furnish the same information to the local council, or public health authorities if deemed necessary by them on which to base their recommendation.
11. This application will not be considered unless accompanied by a deposit of Two Hundred And Fifty Dollars (\$250.00) and plot plan of improvements.
12. The submission of this application and payment of the Two Hundred And Fifty Dollars (\$250.00) deposit do not in themselves convey any right to land.
13. If this application is refused the deposit may be refunded. If a lease or agreement is approved but not executed by the applicant, the deposit is forfeited; if executed, the full amount of the deposit goes toward the first year payment, the remainder, if any, to be paid when the document is executed.
14. All rights to municipal land exclude the following:
 - a) All mines and all minerals whether solid, liquid or gaseous which may be found to exist within, upon, or under the land together with the full powers to work the same and for that purpose to enter upon, use and occupy the land or so much thereof and to such an extent as may be necessary for the effectual working and extracting of the said materials;
 - b) The rights of the recorded holders of mineral claims and any other claims or permits affecting the land;
 - c) The right to enter upon, work and remove any rock outcrop required for public purposes;
 - d) Such rights or right of way and of entry as may be required under the regulations in force in connection with construction, maintenance and use of works for conveyance of water for use in mining operations; and,
 - e) The right to enter upon the land for the purpose of installing and maintaining any public utility.

Signature of applicant

DATE: _____

Signature of co-applicant

DATE: _____

MUNICIPALITY OF ARCTIC BAY, N.W.T.
BY-LAW 54-96

APPENDIX "D" (Sample Guidelines For Proposal Calls)

PROPOSAL CALL / TENDER SYSTEM

This system is usually employed for lease, or other disposition of commercial and industrial lots and takes the following form:

A set price is established for such lots and applicants submit with their applications a proposal which sets out the types of improvements that the applicant proposes to construct or make on the lots and an indication as to the type of business, industry or undertaking which the applicant proposes to conduct on the lots. The successful applicant is usually determined by the Municipality on the basis of the best proposal submitted.

The advertisement printed in connection with the Proposal Call should include, in addition to those items identified in the Land Administration By-law, the following:

- a) the last date and time for the submission of applications;
- b) the time, date, and place at which the Municipality will announce the successful application;
- c) the criteria to be employed by the Municipality in selecting the successful application;
- d) a request for documents or information which will be required by the Municipality in support of applications (estimated costs of construction, drawings, specifications, etc.);
- e) a request for any deposit that is required;
- f) the terms and conditions of the Lease which the successful applicant will be required to enter into;
- g) building standards which must be employed in the construction of improvements; and,
- h) the amounts of any bonds that the successful applicant may be required to pay the Municipality to guarantee the completion of the construction of improvements.

ORIGINAL

P.O.M.

MUNICIPALITY OF ARCTIC BAY, N.W.T.
BY-LAW 54-96

APPENDIX "E" (Sample Application For Quarry Permit)

1. NAME IN FULL:

2. ADDRESS:

3. OCCUPATION:

4. Does hereby apply for a quarry permit for the purposes of taking.....cubic metres of
.....(type of material) from the lands indicated on a sketch or described as follows:
.....
.....
be used for
(details of project, location, etc.).

5. Method used to transport quarry material:
.....
.....

6. Are you using a subcontractor to quarry the material for you?
Yes No
If yes, please indicate the name of the subcontractor:
.....
.....

7. Permit fee:	Flat rate:	\$ 50.00
Royalties:	25¢ per cubic/metre:	\$.....
Restoration fee:	50¢ per cubic/metre:	\$.....
Road Maintenance fee:	25¢ per cubic/metre:	\$.....
Quarry Administration fee:	50¢ per cubic/metre:	\$.....
		TOTAL FEES DUE:\$ _____

Signature of Applicant

Date: _____

ORIGINAL

e.o.m

MUNICIPALITY OF ARCTIC BAY, N.W.T.
BY-LAW 54-96

APPENDIX "F" (Sample Land Use Operations)

Operations for which a land use permit is required include:

1. The use of any form of explosive.
2. The use, except on public roads or trails maintained wholly or in part by public funds, of any vehicle that exceeds 4500 Kgs. (10000 lbs.) net vehicle weight, or the use of any vehicle of any weight that exerts pressure on the ground in excess of 35 Kpa (5 lbs per square inch).
3. The use of any self propelled power driven machine for moving earth or clearing land. (excluding quarrying)
4. The use of any power driven machinery for earth drilling purposes, the operating weight of which exceeds 450 Kgs (1000 lbs.).
5. The establishment of any campsite that is to be used in excess of 50 man days.
6. The levelling, grading, clearing or cutting of any line trail or right-of-way exceeding two metres in width (6 feet).
7. The establishment of any petroleum cache in excess of 1300 litres (300 gallons).
8. Any other use where the municipality deems it necessary.

THE ORIGINAL

C.D.M.

MUNICIPALITY OF ARCTIC BAY, N.W.T.
BY-LAW 54-96

APPENDIX "G" (Sample Application For Land Use Permit)

1. **APPLICANT:**
2. **ADDRESS:**
3. **ADDRESS OF HEAD OFFICE:**
4. **LOCATION AND DESCRIPTION OF OPERATION:**
 - a) Attach a description and proposed techniques
 - b) Attach map and sketch of area
5. **EQUIPMENT:** Type, size and purpose
6. **FUEL:**
 - a) Type, volume, method of storage containment
 - b) Method of emptying and filling containers
7. **METHOD OF WASTE DISPOSAL:**

Arrangements planned for disposal of garbage, sanitary waste and debris
8. **CONTRACTORS AND FUNCTIONS:**
9. **TIME SCHEDULE:**
 - a) Start:
 - b) Completion:
10. **NAME AND ADDRESS OF FIELD SUPERVISOR:**
11. **NUMBER OF EMPLOYEES:**
12. **AREA USED:** (Hectares)

Signature

Title

Date

E.O.M.