

The Welcome
Guide

A RESOURCE FOR NEW RESIDENTS

East Ferris Municipality • Municipalité East Ferris

Sponsored by

(07/13) Welcome Guide 2013

- 2 -

Contents

Message from the Mayor 3
Highlights of East Ferris 3
Municipal Services 4
Fire Department 5
Building Permits 6
Planning Applications 7
Waste Management 7
Property Taxes 10
Recreational Services 11
Communications 14
Health Services 14
Mailbox Services 15
Civic Address Signs 16
Septic Systems & Wells 16
By-laws 17

(07/13) Welcome Guide 2013

- 3 -

Message from the Mayor

On behalf of the Municipality of East Ferris, I am pleased to welcome you
to our community. As the Mayor, Reeve, and Deputy Reeve of East Ferris
since 1978, I have had the opportunity to witness the evolution of our
Municipality from a mainly rural setting, to a semi-urban community. This
continued growth is a true reflection of our people, our community spirit,
and the many benefits associated with living in East Ferris. Our bilingual
history and traditions are deeply rooted in our annual activities and events
such as the parish picnics, winter carnival, and social events.

We look forward to meeting you. Welcome to East Ferris.

Introduction

The Municipality of East Ferris is ideally situated with three provincial highways travelling through
it (Highway 11, 17 (TransCanada), and 94), two clean prestige’s lakes, and rural, small town
characteristics all within a ten minute drive to a large city. The services offered are comparable to
the larger centres while offering the spirit and sense of community only achieved from our
volunteers, residents, and entrepreneurs.

East Ferris consists of three small hamlets; Corbeil and Astorville and Derland. These
communities offer a variety of services including fuel, convenience store, grocery, and access to
major transportation routes. The municipality also offers a quality of life unmatched by many
communities though our parks, walking/interpretive trails and two lakes; Trout Lake and Lake
Nosbonsing.

This Welcome Guide has been created and formatted to provide you with quick, relevant
information needed to ensure an easy transition to our Community and to help you understand
your rights and responsibilities. It is for general information purposes only. It does not provide all
the detail of the by-laws and policies mentioned and more information is available by calling our
office or visiting our website at www.eastferris.ca.

Highlights of East Ferris

Tax Rate: 2013 Residential Tax Rate is 0.00910279

Population: The 2011 Statistics Canada Population Reports indicates the population has and

continues to increase. The current population is 4,766.

Transportation Routes:
There are three Provincial Highways; Highway 11, 17 and 94. There
are also two railways; Canadian National Railway and Ottawa Valley Railway.

Water/Sewer:
All properties within the Municipality operate on private water and sewer
services. Therefore there are not additional utility charges within the Municipality.

Banking:
Residents are offered a variety of financial institutions with a Royal Bank and Credit Union in
Callander and all major institutions located in North Bay. ATMs are located in both Lucky 13
locations and at the MacEwen Gas Station.

http://www.eastferris.ca/

(07/13) Welcome Guide 2013

- 4 -

MUNICIPAL SERVICES

The Municipality offers an extensive list of services that will make your move to East Ferris
beneficial.

General Government; The Municipal staff and Council are very helpful and will assist where
possible with funding, determining policy and regulations, and networking.

Roads; The Municipality has an excellent road maintenance program as well as a solid plan for
capital items. There are three provincial highways, one being the TransCanada Highway.

Public Safety; The Municipality has all 911 Services including a Volunteer Fire Department, OPP
Policing Services and Ambulance Services. The North Bay General Hospital is the closest major
hospital. There is a family doctor in the community under a Family Health Team.

Land Use Planning and Development/Building; These departments facilitate the growth and
development of the community. The Building Department does require permits for any
development over 102m². The Planning Department may also require a planning application for
the development. It is suggested you consult these departments early in the process to ensure
there are no delays in your project.

Recreation and Culture; The Municipality has many facilities including the East Ferris Community
Centre (arena and curling club) , Corbeil Park Hall, parks, interpretive trails, government dock,
boat launch, beaches, playground, soccer field, ball fields, tennis courts, outdoor ice surface and
many local non-profit organizations.

Waste Management; The Municipality offers a wide variety of waste management options. The
Municipality has a bi-weekly recycling collection program, an Electronic Waste Program, Ontario
Tire Stewardship Program, weekly garbage collection, and a municipal landfill site.

Finance, Budgeting and Tax Collection; Municipal tax bills are mailed twice a year; March and
July. The March bill is the interim billing and is based on half of the previous year’s final billing.
For each billing there are two installments; one due the end of the first month the second
installment due the end of the second month.

Fire Department; The Municipality offers a Volunteer Fire Department. There are two stations;
Astorville and Corbeil. This allows all responses to be within 13 kms of a station. The
Department looks after inspections, the Smoke Alarm Program and fire permitting.

Economic Development; If you are considering a development in East Ferris staff are able to
assist you with several aspects including possible funding programs, planning and development
compliance, and local business information and statistics. There is a local business directory to
encourage “Shopping in East Ferris” as well as a Community Profile outlining the advantages of
our community.

Should you want to discuss any function please call the Municipal Office. You will be directed to
the appropriate staff member. Municipal Office contact information is:
390 Highway 94; PO Box 85
Corbeil Ontario P0H 1K0
P: 705-752-2740
F: 705-752-2452
E: municipality@eastferris.ca
W: www.eastferris.ca

mailto:municipality@eastferris.ca

(07/13) Welcome Guide 2013

- 5 -

THE MUNICIPAL STAFF DIRECTORY

with extension is as follows:

CAO/Clerk: John Fior extension 225
Deputy Clerk: Nicky Kunkel extension 227
Treasurer: Jason Trottier extension 226
Deputy Treasurer: Sandy Nadeau extension 228
Chief Building Official/By-Law Enforcement Officer: Paul Gervais extension 222
Community Planner: Melissa Mohr extension 223
Fire Chief: Frank Loeffen extension 224
Public Works Director and Engineer: Antoine Boucher extension 229

(Please note all staff listed has email starting with their first name, then a dot, then their last name and @eastferris.ca. i.e. john.fior@eastferris.ca)

Parks and Recreation: East Ferris Community Centre – 1267 Village Road - (705) 752-3566
Public Works Garage: 391 Hwy 94 – (705) 752-1870

The following pages offer information relevant to East Ferrisôs services.

Fire Services

Fire Permits are required between April 1
st
 and October 31

st

All burning times are between 6:00p.m. – 8:00 a.m. including incinerators.
Ministry of Natural Resources has the authority to cancel all burning permits at any time.

Should a Fire Ban be put in place all permits become void.

Permits are available at the following locations during normal business hours:

East Ferris Municipal Office 705.752.2740 390 Hwy 94, Corbeil
East Ferris Public Library 705.752.2042 1257 Village Road, Astorville

There is no open air burning permitted between the hours of 8:00 a.m. - 6:00 p.m. without the
express written permission of the Fire Chief.

FIRE TIPS FOR OPEN AIR BURNING
The size of the fire area dictates the amount of equipment and manpower required to control your
fire.

Small Fire: A pail of water, or a garden hose, shovel or rake and ONE person in attendance for
the duration of the fire.

Medium Fire: Approximately 20ft. x 20ft. requires a water source, water hose, rake, shovel, pails,
water backpack and at least TWO people in attendance for the duration of the fire.

Large Fire: Fields, land clearing, old buildings, etc. a water source, portable pump, pails, shovels,
rakes, water backpack, and sufficient person power in attendance until the fire is out.

Incinerator: A container as indicated in schedule “B” By-Law No. 1832 including a person in
attendance until the fire is out.

(07/13) Welcome Guide 2013

- 6 -

FIRE SAFETY TIPS FOR FARMS AND RURAL PROPERTIES

- Check with the Municipal Office or the Ministry of Natural Resources for regulations
before any open burning.

- Install and maintain lightning rods and grounds cables on barns and silos to give lightning
a direct path to follow to the ground- keeping barns and livestock safe.

- Keep property numbers visible and prominently posted to help emergency responders
locate your property.

- Store hazardous products like herbicides and fertilizers in dry, well-ventilated areas
according to manufactures’ recommendations and applicable regulations.

- Refuel machinery and equipment outdoors away from potential ignition sources like open
flames or sparks.

- Enforce a ‘No Smoking’ policy in and around all farm buildings and post ‘No Smoking’
signs in prominent locations.

- Ensure that licensed electricians do electrical installations and repairs.
- Install and maintain working smoke alarms on every storey and outside all sleeping areas

of your home. Develop a fire escape plans and practice it with all members of the
household.

Please note that burning garbage and other domestic waste, anything made of plastic and/or oil,
as well as construction waste is prohibited. The Fire Department’s volunteers are local residents
who dedicate their time to keep the community safe.

EMERGENCY PREPAREDNESS
The Municipality has the services of 911 within its boundaries. In the event of an emergency
please call them. This will dispatch the Volunteer Fire Department, Ambulance and/or the police.
The policing in East Ferris is provided through the services of the Ontario Provincial Police.

The North Bay Regional Health Centre is the local hospital and emergency room. It is located at
50 College Drive, North Bay, ON P1B 5A4; telephone: (705) 474-8600; website www.nbrhc.on.ca.

The Municipality has conducted the required emergency analysis and determined that the risks
and hazards most likely to occur in the Municipality are: power outages (summer and winter) and
severe weather (rainfall, storms, and winds). Be sure to review the Government of Canada’s
Power Outages booklet included in this package.

The Municipality is continually working to prepare and mitigate these risks. As residents you can
do your part by ensuring you are prepared. Do you have your 72 Hour Emergency Kit ready? Do
you know what to do in the event of a power outage? Information can be found on the municipal
website or the Emergency Management Ontario website.

For more information contact the Fire Chief, Frank Loeffen at the Municipal Office for further
information.

Building Permits

A building permit is required for the construction of a building or structure, for additions, for a
fireplace, or wood stove, and for most alterations (including plumbing).

A BUILDING PERMIT IS ALSO REQUIRED FOR:

- An above ground or in-ground pool
- A fence
- Tool sheds 108 square feet or more

A plan of survey (site plan) is required for building permits. The sketch must include location of
all structures and buildings on the property with dimensions and setbacks to property lines

http://www.nbrhc.on.ca/

(07/13) Welcome Guide 2013

- 7 -

A BUILDING PERMIT IS NOT REQUIRED FOR:
- Landscaping, sidewalks, driveways
- Painting and decorating
- New flooring (tile, carpet)
- Installation of kitchen cabinets (not including plumbing fixtures)
- Replacing doors (in existing openings)
- Installation of new windows (in existing openings)
- Re-pointing brick veneer or chimney brick
- Replacing deteriorated wood for verandah floors or steps
- Installation of air conditioners or heat pumps
- Garden or tool sheds under 108 ft²/10m²*
- *may be subject to zoning requirements

If you are thinking of building and require a building permit please contact the Chief Building
Official, Paul Gervais at the Municipal Office for further information.

Planning Applications

Planning by-laws, policies and codes ensure that development in East Ferris meets health, fire,
structural and general safety requirements for the protection of the individual as well as the
community as a whole. They ensure a better standard of growth and development of the
Municipality.

If you are considering any development on your property it could be subject to a planning process
and therefore you should consult with the Planning Department early to ensure you do not
experience delays.

Planning Applications could include;

¶ Site Plan Control

¶ Minor Variance

¶ Zoning Amendment

¶ Plans of Subdivision

¶ Official Plan Amendment

¶ Consent to Sever

For enquires about these applications contact Community Planner,
Melissa Mohr at the Municipal Office.

Waste Management

LANDFILL SITE
The landfill site is for East Ferris residents and is located at the end of
Bertha Road (Off Corbeil Road).

Hours of Operation
November 1st – March 30th April 1st - October 31st
Saturday - 8:30 am to 5:00 pm Tuesday - 1:00 to 6:00 p.m.

Saturday - 8:00 am to 6:00 pm

GARBAGE COLLECTION
¶ Household garbage is collected by Boyer & Dool Waste

Disposal weekly

¶ A maximum of three bags per household is permitted

¶ Solid waste may be placed on the curbside for collection after
6:00 p.m. on the day before collection day.

¶ All waste products must be placed in a container that meets
Municipal Standards.

¶ No raw garbage bag is to be placed at the end of the driveway.

(07/13) Welcome Guide 2013

- 9 -

Please refer to the website under Public Works for more information on the Waste
Management By-law.

¶ Collection starts at 7:00 a.m.

¶ The Collection Days are Monday for properties south of Bertha / Quae Quae Road and
Wednesdays for property North of that intersection.

¶ Curbside collection does not include Hazardous Waste, yard or construction waste, large
appliances, or E-waste.

RECYCLING
Recycling services are available in East Ferris with no limits on collection amounts. Collection is
bi-weekly and the dates can be found in the accompanying Municipal Calendar.

The routes are as follows:

Route #1 – Wednesday – Center
Corbeil Road, East Area, Quae-Quae Road, Guillemette Road, Big Moose Road and
Bertha Road.

Route #2 – Friday – South
Astorville Area, Southshore Road and Lake Nosbonsing Road

Route #3 – Wednesday – North
Hwy 17 & Trout Lake, Centennial Crescent, MacPherson Drive, Johnson Road and Dube
Road.

Route #4 – Thursday – Centre
Corbeil Village, Hwy 94, Derland Road, Scottsfield Road and Mountain Road.

Extra blue boxes can be purchased for $7.00 each and are available at the Municipal Office. Office hours
are 8:30 am until 4:30 pm.

WHAT CAN BE RECYCLED?

¶ Glass (not light bulbs, mirrors or ceramics)

¶ Cans (please rinse them out)

¶ Plastics (all plastics #1-#7, # of plastic can be found on bottom of container)

¶ Clear Plastic

¶ Juice boxes

¶ Milk cartons

¶ Paper/newspaper (bundled with a string)

¶ Cardboard/boxboard.

¶ Shrink Wrap

¶ Styrofoam (clean)

Recycling must be sorted or it will not be collected. For further information about sorting, contact R & D
Recycling at 705.472.1768.

Items should be placed on the curb by 7:30 a.m. on the assigned pick up day. Please do not put items out
before 6 p.m. the night before.

E-WASTE
The Municipality of East Ferris collects E-Waste at the Municipal Landfill Site free of charge. You may bring
your old computer equipment, VCRs, telephones, audio/visual devices, etc… during the landfill’s regular
business hours.

HAZARDOUS WASTE DEPOT
The Household Hazardous Waste Depot is located in North Bay at 112 Patton Street (Near the
Seymour Street by-pass). The Depot is open Wednesday to Saturday from 8:00 am to 6:00 pm.

(07/13) Welcome Guide 2013

- 10 -

Through an agreement with the City of North Bay, East Ferris residents can bring their waste free
of charge.

More information on Waste Management can be found in the accompanying Municipal Calendar.

Property Taxes

Property taxes are mailed out twice a year. The interim billing is sent out in March of each year
and the final tax bill in July after the Municipal Operating and Capital Budgets are adopted. Both
billings provide for two installments on the last business day of month for March/April and
July/August.

Taxes are based on the assessment of your property as determined by the Municipal Property
Assessment Corporation (MPAC). Their website is www.mpac.ca for more information on how
your property gets assessed. The Municipality uses the total assessment value for all properties
along with the required tax levy to meet the Operating and Capital Budgets to determine the tax
rate. The tax rate is then multiplied by the assessment of each property to determine your tax bill
amount.

PAYMENT OPTIONS
The Municipality offers a number of options for payment if you do not pay through your mortgage
company.

A) PRE-AUTHORIZED TAX PAYMENT PLAN
 The Municipality of East Ferris offers convenient pre-authorized payment plan options:

#1. Monthly on the 1st or 15th of each month: annual taxes are withdrawn over 12
months, from January to December.

#2. Bi-Weekly on the 1st and 15th of each month: annual taxes are withdrawn twice per
month over 12 months, from January to December.

NOTE: plan options #1 and #2 are available to those ratepayers with no outstanding tax arrears.

B) BY MAIL, Cheque or money order

C) AT THE MUNICIPAL OFFICE, cash, interact, cheque (We do not accept credit cards).

D) INTERNET/TELEPHONE BANKING
 Payments can be made using personal online internet/telephone banking. Six (6) digits of

your nineteen (19) digit roll number are required to process your payment.
(i.e. 4834-0000-01-23456-0000). Service charges may apply.

http://www.mpac.ca/

(07/13) Welcome Guide 2013

- 11 -

Cultural and Recreational Services

The service offered in East Ferris match those of any large city. We are proud to highlight some
of the services below. More information can be found on the municipal website or in the
municipal calendar.

1. East Ferris Public Library
2. East Ferris Fitness Centre
3. East Ferris Community Centre
4. East Ferris Cenotaph Memorial Park
5. Bill Vrebosch Children’s Park
6. Corbeil Park Hall
7. Municipal Boat Launches
8. Non-Profit Organizations

1. EAST FERRIS PUBLIC LIBRARY
1257 Village Road, Astorville
(Parking lot of Community Centre)

705.752.2042
www.efpl.ca

The Library is an extraordinary service center for East Ferris residents. It offers access to many
resources other than hard copy books including printing/faxing, Electronic and Audio books,
Ancestry.com, the Gale Virtual Reference Library, the Leap Frog Tag reading program, free high-
speed internet and wireless capabilities with a small fee, free movie and game rentals and a story
time for young children. This center is a gathering place for the community.

Receive your free Library Card today and take advantage of the following benefits:

¶ 17,000 books and 750 DVD titles with new titles are arriving daily

¶ Province wide inner-library loan system

¶ Nine computer terminals with high-speed internet access

¶

¶ Wireless internet access (fees applicable)

Hours of Operation
Monday 1:30 p.m. - 8:30 p.m.
Tuesday – Thursday: 3:00 p.m. - 8:00 p.m.
Friday 12:00 p.m. - 5:00 p.m.
Saturday 9:00 a.m. - 1:00 p.m.
Sunday Closed

2. EAST FERRIS FITNESS CENTRE
1257 Village Road, Astorville
(Under the Library)

705.752.5501

All residents of East Ferris, Bonfield, Callander, Chisholm, Powassan, and outlying areas are
welcome. Services include:

¶ Fees are half the price of other fitness clubs

¶ Personalized fitness program developed for members at no extra charge

¶ Modern, air conditioned, 2,000 square-foot facility

¶ Full range of professional equipment

¶ Change rooms with showers and lockers

¶ Auto entry system which allows members to gain access 24/7

(07/13) Welcome Guide 2013

- 12 -

3. EAST FERRIS COMMUNITY CENTRE
1267 Village Road
Astorville ON P0H 1B0
(705-752-3566)

The Community Centre offers a variety of recreation opportunities. It boasts a beautiful ice
surface for skating, hockey, broomball as well as a curling surface. There is a hall with a
capacity for 340 people for weddings, receptions, and other gatherings. In the off-ice season
the surface is used for programming.

The property is also home to tennis courts, a baseball diamond and a playground.

4. EAST FERRIS MEMORIAL PARK CENOTAPH

Corner of Corbeil Road and Highway 94
(705) 752-2740

The Cenotaph celebrated its grand opening in 2012 with a Remembrance Day Ceremony. The
Committee and the Municipality are very proud to have the addition to the community. The major
fundraiser was the selling of engraved paving stones to create the pathway. The Committee is
still working on the expansion of the project.

5. BILL VREBOSCH CHILDRENΩS PARK

 390 Highway 94
 (705) 752-3566

This park is a true outdoor gathering place for the entire family. It features a modern playground,
tennis courts, soccer pitch, ball hockey rink (outdoor skating rink in winter), basketball courts,
beach volleyball court, and the Corbeil Walking Trail.

6. CORBEIL PARK HALL

392 Highway 94
(behind Fire Hall)
(705) 752-3566

Corbeil Park Hall is another local gathering spot with space available to rent for weddings and
small gatherings. It has a capacity of 125 people. The Hall is used as the main center for the
Golden Age Club, Busy Bees, and Knights of Columbus. There are events such as cards, crafts,
and fundraising that regularly occur here. It is also used as the Council meeting hall.

7. MUNICIPAL BOAT LAUNCHES

The community is fortunate to have several access points to enjoy a day on the lake.

Trout Lake Nosbonsing Lake

Boat Launch 1026 MacPherson Drive 60 Big Moose Road

 517 South Shore Road

Beach 1026 MacPherson Drive 60 Big Moose Road

(07/13) Welcome Guide 2013

- 13 -

8. NON-PROFIT ORGANIZATIONS

The volunteers are what make East Ferris a great community. There are a number of groups
offering exceptional experiences listed in the Municipal Calendar. Please feel free to contact
them for more information or to join.

Name Contact Name Contact Information

Callander and Area Food
Bank

Lansdowne Ave 705-752-0777

Catholic Women's
League

Lorraine Crain or
Claudette Martel

752-2615
752-4781

Corbeil Busy Bees Gisele Vrebosch 705-752-1304

Corbeil Four Seasons
Club

Wayne Miller 705-752-1186

East Ferris Broomball Francine Devost 705-752-3797

East Ferris Volunteer
Firefighters

Chief Frank Loeffen 705-752-2740

East Ferris Memorial
Cenotaph

Dan Corbeil 705-776-2954

East Ferris Santa Fund Paul Gauthier 705-498-7423

East Ferris Soccer East Ferris Community Centre 705-752-3566

East Ferris Winter
Carnival

Jeff Wagner 705-705-2695

Women's Hockey
League

Cheryl Noel 705-472-4265

Men's Hockey's Steve Minor 705-752-3283

Old Timers Hockey Stewart Nobel 705-776-1178

East Ferris Minor Hockey George Suszter president@govipersgo.com

Ferris Glen for the Kids
Committee

Sheila Scandlen 705-840-0289

Golden Age Club Bill Elliot 705-776-9098

Knights of Columbus Michel Martel 705-752-4781

Nipissing Manor Auxiliary Milt Graham 705-752-1100

Nosbonsing Anglers and
Hunters

Ron Devost 705-766-1585

Nosbonsing Curling Club Lynne Presseau 705-752-4171

Seniors Villa Michel Champagne 705-752-4658

Tai Chi Andy 705-752-1560

Wasi Ski Club Kerri Sommerville 705-752-4215

mailto:president@govipersgo.com

(07/13) Welcome Guide 2013

- 14 -

Communications

INTERNET PROVIDERS
These providers can be found in the North Bay area to serve you.

Bell (DSL) 310 SURF(7873) www.bell.ca
Bell Mobility (Stick) (800) 667-0123 www.bell.ca/mobiltiy
Net Spectrum (800) 461-6379 www.netspectrum.ca
Ontera (800) 566-8372 www.ontera.ca
Rogers (Stick) (866) 210-4059 www.rogers.com
Telus (Stick) (866) 210-2273 www.telusmobility.com
Vianet (705) 223-9996 www.vianet.ca
Xplornet (Satellite) (866) 841-6001 www.xplornet.com

CELL PHONE PROVIDERS
These providers have stores in North Bay and may be able to offer you service.

- Bell - Rogers
- Telus - Fido

NEWSPAPER AND PRINT MEDIA
North Bay Nipissing News www.northbaynipissing.com
North Bay Nugget www.nugget.ca

Health Services

GENERAL PRACTITIONERS
The Municipality is fortunate to have a doctor and dentist in the community. With the City of
North Bay only minutes away there is a host of other health services residents can take
advantage of.

East Ferris Physician
Dr. John Seguin
506 Astorville Road
Astorville, ON P0H 1B0
t. 705.752.5521
Dr. Seguin is part of the Powassan Family Health Team that provides coverage to the region with
boundaries that encompass East Ferris.

DENTIST
East Ferris Dentist
Dr. Peter Fuzy
312 Highway 94
Corbeil ON P0H 1K0
t: 705.752.4221
www.drfuzy.com

http://www.bell.ca/
http://www.bell.ca/mobiltiy
http://www.netspectrum.ca/
http://www.ontera.ca/
http://www.rogers.com/
http://www.telusmobility.com/
http://www.vianet.ca/
http://www.xplornet.com/
http://www.northbaynipissing.com/
http://www.nugget.ca/
http://www.drfuzy.com/

(07/13) Welcome Guide 2013

- 15 -

HEALTH CLINICS
There are several walk in clinics available for after hours in North Bay.

North Bay Regional Health Centre is the local emergency room.
50 College Drive; North Bay ON P1B 5A4; website: www.nbrhc.on.ca
t: (705) 474-8600

Blue Sky Medical Walk In Clinic
2029 Cassells Street, Suite 3 (beside Shoppers Drug Mart) Phone: 705-476-1413
Monday to Friday: 5:00 pm to 8:00 pm
Saturday: 10:00 am to 1:00 pm
Sunday: 10:00 am to 1:00 pm
Note: You must register 1 hour prior to closing in order to see the doctor.
Effective October 1, 2009, only Blue Sky Family Health clients may use this clinic.
*Statutory Holidays please call 476-1413 prior to arriving at the clinic to ensure they are open.

North Bay Doctor's Clinic
1950 Algonquin Avenue, # 306 Guardian Drugs Building; Tel: 705-495-0300
www.walkinclinicnorthbay.com
Note: Everyone welcome, no limit of patients served per clinic

Near North Medical Clinic
66 Josephine St.; Phone: 705-495-2685
Monday to Friday: 5:00 pm to 8:00 pm

Ferris Medical Clinic
5-41 Lakeshore Drive; Phone: 705-495-4000
Monday to Friday: 1:00 pm to 7:00 pm By Appointment Only.

Mailbox Standards

The East Ferris Public Works Department will replace or repair any mailbox or post that has been
physically damaged by snow removal equipment (not flying snow) provided that the box has been
erected as shown in the sketch below up to a maximum of $50.00. This sketch shows the proper
construction as approved by the Municipality of East Ferris.

The Municipality of East Ferris Public Works Department, when reconstructing a road, will
remove all mailboxes on that road. Owners will be responsible for erecting them when the road
construction work is completed. The Municipality of East Ferris accepts no responsibility for
improperly erected mailboxes. Any further explanation may be obtained by contacting Public
Works at 705.752.2740 or the Garage at 705-752-1870.

Your local Post Office should be contacted for information regarding the location and size of your mailbox.
Astorville Post Office – 705.752.4462

http://www.nbrhc.on.ca/
http://www.walkinclinicnorthbay.com/

(07/13) Welcome Guide 2013

- 16 -

CIVIC ADDRESS SIGNS

Civic Addresses are the 911 addresses provided to homes for emergency purposes. It is very
important to ensure visibility of the sign in order for first responders to easily find you.

Property owners are responsible for the maintenance of their civic address sign and post after the
Fire Fighters Association installs them. Should the first sign become damaged the Fire
Department will replace it for a fee. Contact the municipal office for more information.

Septic Systems & Wells

SEPTIC SYSTEMS
If you are living in a rural area, there is a good chance that your wastewater is treated by a septic system
(also referred to as an onsite wastewater system). A septic system treats your sewage right in your own yard
and releases the treated effluent back into the groundwater. It is important to keep your septic system in
good condition by ensuring proper maintenance.

This package includes several local organizations Ontario information regarding wells and septic information
including;

¶ Septage, Fact Sheet

¶ The Septic system Owner’s Manual

¶ Your Septic System; CMHC

¶ Septic Smart

WELLS
In rural areas, many homeowners rely upon privately owned or communal (shared) wells as their drinking
water source. As a homeowner, it is important to ensure that your well water is safe to drink. There are
three common types of wells: dub, bored, and drilled. Consider systems and water quantity and quality when
assessing your well.

This package includes additional information on treating and taking care of your well.

¶ Common Myths about Drinking Water

¶ Well Aware, A Guide to Caring for your Well and Protecting your Family’s Health

¶ Conservation Ontario’s Private Wells Information Sheets

¶ Choosing a Water Treatment System

For more information about septic systems or wells contact the Municipality of East Ferris Office at
705.752.2740 or the North Bay-Mattawa Conservation Authority.

North Bay-Mattawa Conservation Authority

705.474.5420
nbmca@nbmca.on.ca
www.nbmca.on.ca

WATER TESTING
The North Bay Parry Sound District Health Unit offers free basic water testing services. Water testing
bottles can be obtained at the Municipal Office. Bottles are returned to the Health Unit on Commercial
Street in North Bay for the actual testing to be completed. If an in-depth test is required property owners can
contact local laboratories through the yellow pages or asking at the Health Unit at 705-474-1400.

mailto:nbmca@nbmca.on.ca

(07/13) Welcome Guide 2013

- 17 -

Good Neighbour By-laws

We all want to have and to be good neighbours. The Council of the Municipality of East Ferris
has passed by-laws over the years to promote a safe and friendly community. These by-laws are
common sense by-laws to encourage respect and being a good neighbour.

1. Speed By-law
2. Waste Management By-law
3. Snow Deposit
4. Noise By-law (2159)
5. Animal Control By-law
6. ATV’s on Municipal Roads (2040)
7. Property Standards
8. Fees and Charges By-law
9. Parking
10. Hunting

A copy of the by-laws is available on the Municipal Website at www.eastferris.ca. A brief outline
is provided below. Most infractions to the by-laws can be dealt with by first discussing your
concern with your neighbour. However, sometimes you do need help. Our system is complaint
driven. If you need assistance in resolving a neighbour conflict please feel free to contact us.

1. SPEED BY-LAW
The established by-law for vehicle travel in the community is 50 km/h unless otherwise posted on
all municipal roads. Highway 11, 17, and 94 are provincial roads and are posted per the Ministry
of Transportation guidelines. Subdivision speeds are 40 km/h as they are densely populated.

2. WASTE MANAGEMENT BY-LAW
The Waste Management By-law sets out the standards and regulations for collection, disposal,
and recycling of household waste. Other items in the By-law outline the size of the containers
property owners must use to put their garbage in as a raw garbage bag is not permitted to be put
out for collection. There are also sections for composting, general nuisances and the use of the
landfill site.

3. SNOW DEPOSIT/CLEARING
In winter months it is necessary to remove snow from your driveway. At no time is it permitted to
place snow on a neighbouring property or to plow the snow across the street. Mailbox areas are
also expected to be cleaned out by the property owner.

4. NOISE BY-LAW
The Noise By-law states that there is to be no excessive noise to cause hardship to a neighbour.
Dog barking is the largest complaint we get for this by-law. Please respect your neighbours right
to enjoy their property.

5. THE ANIMAL CONTROL BY-LAW
This By-law is very detailed. It does require you to license your dog and/or exotic animal
annually. It sets out the regulations for dogs, cats, chickens, rabbits and exotic animals. The By-
law limits the number of pets in different categories. After five (5) for dogs a Kennel License is
required.

http://www.eastferris.ca/

(07/13) Welcome Guide 2013

- 18 -

6. ALL-TERRAIN VEHICLE (ATVS) ON MUNICIPAL ROADS
ATVs are permitted on roadways under the provincial guidelines. It is not permitted to have a
passenger or a trailer. For more information visit the Ministry of Transportation website under the
Highway Traffic Act Regulation 316/03 or contact the OPP Gormanville Road (North Bay) Office.

7. PROPERTY STANDARDS
The purpose of the Property Standards By-law is to ensure the community remains clean, safe
and beautiful. It includes no derelict vehicles, cutting and trimming of the yard, and standards for
structures and property.

8. FEES AND CHARGES
The Municipality charges fees for services that benefit the users of the service. This means that
certain charges apply if you use a specific service such as facility rentals, permits for
development on your property, or the landfill site.

9. PARKING
The Municipality doesn’t permit overnight parking on municipal roads or road allowances during
the period of November 1

st
 to March 31

st
 of each winter season. Snowplows and other road

maintenance vehicles are out and can often be prevented from performing winter maintenance
from other vehicles being parked along the road. During the day please also be aware of this
when parking on the road.

10. HUNTING
The Municipality does not have a firearm discharge by-law at this time. Therefore the provincial
rules under the Ministry of Natural Resources are in effect. It is to be noted that hunting on
roadways, road allowances (including ditches) and on other municipal land is prohibited. Please
contact the office to explore opportunities should there be a municipal property you wish to hunt.

