
Rural Affairs Office

Your resource for everything rural in Ottawa

March 2015

Follow the Rural Affairs Office on Twitter at [@ottawarural](https://twitter.com/ottawarural)

Version française

- [Rural Association Partnership Program – Apply now for funding](#)
- [Rural well water testing drop-off schedule](#)
- [Residents can now register for Older Adult Plan Consultation and Celebration](#)
- [Transportation Choices for Seniors in West Carleton](#)
- [Snow Angel Program](#)
- [Better Strength, Better Balance!](#)
- [Bruce Timmermans cycling awards](#)
- [March Break is out-of-this-world!](#)
- [Register for spring and summer recreation programs](#)
- [Apply for funding from the Ottawa Rural Clean Water Grants Program](#)
- [June 1st Deadline for the City's Community Environmental Projects Grants Program](#)
- [Update to the Wildlife Construction Protocol now available for review](#)
- [Farm Grant Program](#)
- [Maple Syrup in rural Ottawa](#)
- [Premier's Award for Agri-Food Innovation Excellence](#)
- [Update of Minimum Distance Separation \(MDS\) Formulae & Implementation Guidelines](#)
- [Changes to Farm Licence Plate Requirements](#)
- [Agricultural workshops offered](#)
- [Introduction to Holistic Management for Family Farms; Making Better Decisions](#)
- [Ottawa Valley Farm Show](#)
- [Need a job this summer?](#)
- [Rural Development Applications](#)

Rural Association Partnership Program – Apply now for funding

If you are an Ottawa organization operating a rural fair, a farmers' market or a rural business organization such as Chamber of Commerce and Business Improvement Areas, you may be eligible for funding of up to \$7,500 through the City of Ottawa's Rural Association Partnership Program (RAPP).

The first round of RAPP funding is now available with applications being accepted until Friday, April 3, 2015 at 4 pm.

The objectives of the RAPP are:

- To provide project based funding that supports the main priorities for rural organizations.
- To contribute to the City's rural economic health by supporting projects that will assist Ottawa's rural business organizations, fairs and farmers markets achieve sustainability and capitalize on the proximity to Ottawa's large urban market.
- To assist in promoting Ottawa's rural identity to both residents and tourists.
- To provide economic benefits to small and medium sized enterprises in Ottawa's rural communities.

- Assist rural communities to overcome the business development challenges associated with smaller local population base.
- To increase the capacity for rural communities to provide a quality visitor experience.

More information, including guidelines and an application form, can be found on the Rural Association Partnership Program webpage at <http://ottawa.ca/en/residents/social-services/rural-connections/rural-association-partnership-program>.

Prospective RAPP applicants are encouraged to contact the Rural Affairs Office at ruralaffairs@ottawa.ca or 613-580-2424 ext. 28352 to discuss their proposal prior to submitting an application. *Note: the allocation of funds for this program is subject to 2015 budget approval by Ottawa City Council.*

Rural well water testing drop-off schedule

Ottawa Public Health (OPH) has established permanent sites across Ottawa where well owners can drop off their water samples and pick up new bottles for future testing to make it more convenient for residents living on residential well systems to have their well water tested for free. As part of the improved program, residents can drop off their water samples **every Tuesday** at one of these locations (see chart below).

Residents wishing to drop off their samples and pick up testing bottles may also continue to do so during regular business hours at OPH's main office – Mary Pitt Centre (100 Constellation Drive) or at the Ontario Public Health Laboratory (2380 St. Laurent Blvd).

This service will be provided year round and testing for bacteria continues to be offered free of charge. OPH also recommends testing for nitrates. If you are in an agricultural area, you may also wish to test for pesticides, herbicides, gasoline and solvents.

For any further questions or information, please visit ottawa.ca/WellWaterTesting or call OPH at 613-580-6744.

East

JT Bradley Store – Navan	1220 Colonial Road	6 am to 9 pm
Midori Market – Sarsfield	2950 Colonial Road	6:30 am to 8:30 pm
Orleans Client Service Centre	255 Centrum Boulevard	8:30 am to 4:30 pm
Peladeau Grocerie – Vars	5877 Buckland Road	8 am to 9 pm

South

Mackinnon Foodland –Greely	1347 Meadow Drive	24 hrs
Manotick Library	5499 South River	10 am to 8:30 pm
North Gower Library	6579 Fourth Line Road	10 am to 8:30 pm
Osgoode Foodland	5669 Osgoode Main Street	8 am to 9 pm
Rural Ottawa Support Services - Manotick	1128 Mill Street	8:30 am to 4 pm

West

Ashton General Store	8981 Flewellyn Road	5 am to 6 pm
Carp Library	3911 Carp Road	10 am to 8 pm
Darvesh Grocery – Kinburn	3084 Kinburn Side Road	7 am to 8 pm
Dunrobin Meat and Grocery	2808 Dunrobin Road	7 am to 8 pm
Kinburn Client Service Centre	5670 Carp Road	8:30 am to 4:30 pm
King's Your Independent Grocer – Richmond	5911 Perth Street	8 am to 10 pm
Lighthouse Restaurant – Constance Bay	655 Bayview Drive	7 am to 9:30 pm
Mac's Milk – Munster	2871 Munster Road	5:30 am to 11:30 pm

Residents can now register for Older Adult Plan Consultation and Celebration

Ottawa residents are being asked to participate in an event that will help shape the City's Older Adult Plan for 2015-2018.

Mayor Jim Watson and Councillor Diane Deans, Chair of the City's Community and Protective Services Committee and Co-Chair of the Seniors Roundtable, will host this event, funded by the Province of Ontario, to celebrate the accomplishments of the City's Older Adult Plan and receive feedback to update the plan.

Date: Wednesday, March 18, 2015

Time: 10 a.m. to 3:30 p.m.

Location: Ottawa City Hall, Jean Pigott Place, 110 Laurier Avenue West

Lunch will be provided.

Register at ottawa.ca/olderadults or call 3-1-1.

The Older Adult Plan was adopted in October 2012, reinforcing Ottawa's commitment to becoming an age-friendly and caring community. Among the accomplishments that came from the plan:

- Improved accessibility of buildings and outdoor spaces, including the installation of benches
- Improved access to supports for vulnerable older adults who have low incomes or are socially isolated
- Additional tailored programming for older adults in the areas of fitness, computer literacy and CPR training
- Enhanced communication means, including an older adult portal on ottawa.ca and printed guides of City programs and services for older adults

Feedback acquired at the March 18 event will be used to update the plan and ensure it continues to meet the current and long-term needs of Ottawa's older adults, including access to essential supports, programs and services.

The updated plan will go to both the Community and Protective Services Committee and Council for approval later in 2015.

Transportation Choices for Seniors in West Carleton

This event is presented by Western Ottawa Community Resource Centre and The Council on Aging of Ottawa Seniors Transportation Committee at Galetta Community Centre, Friday April 24. A free lunch will be offered at 11:30 a.m. and there will be presentations at 12:30 p.m.

Registration is required. Register by email: vbrousseau@eorc-creo.ca or by phone: 613-741-6025, ext. 328 (please leave a message). If you need assistance with transportation, please indicate when you register.

Snow Angel Program

Do you know a Snow Angel who deserves recognition? A Snow Angel is a neighbour or friend that has volunteered to help you, or someone you know who is elderly or has a disability, to improve their accessibility during the winter by clearing snow or ice from their driveway, steps or walkway.

If you know of a resident of Ottawa who is a Snow Angel, the City of Ottawa wants to thank them! Snow Angels will be recognized with a certificate signed by the Mayor and a custom keychain with a snowflake symbol and Ottawa logo.

To nominate a resident for recognition as a Snow Angel, please give the City the name and address of the candidate, as well as relevant details (who they are helping and how) by one of the following methods:

- Email: communitypride@ottawa.ca
- Mail: Snow Angel Program, City of Ottawa, 100 Constellation Crescent, 5th floor, K2G 6J8
- Fax: 613-580-9605 Attention: Snow Angel Program

Better Strength, Better Balance!

The “Better Strength, Better Balance! / En force, en équilibre!” fall prevention group exercise program is starting again in April 2015 for adults 65+ in Ottawa. This is a beginner level class for those wishing to improve strength and balance. Strong muscles, strong bones and better balance will make you more mobile and less likely to fall.

The “Better Strength, Better Balance! / En force, en équilibre!” program will provide participants with:

- Instruction by a certified fitness instructor to increase muscle strength, balance and coordination.
- Education on preventing falls provided by Ottawa Public Health nurses.

There is no cost to participate in the program which is offered twice a week for 12 weeks.

Registration begins on March 2nd. For more information or to register, please call Ottawa Public Health at 613-580-6744. Information: ottawa.ca/seniors

Rural Ottawa sessions:

Location	Address	Start Date	Day and Time
Carp Memorial Hall (English)	3739 Carp Rd, Carp	April 7	Tuesday and Thursday 12:30 to 1:30 p.m.
St George’s Anglican Church (English)	176 Shirreff St., Fitzroy Harbour	April 7	Tuesday and Thursday 9:30 to 10:30 a.m.
Goulbourn Town Hall (English)	2135 Huntley Rd, Stittsville	April 8	Monday and Wednesday 1 to 2 p.m.
Goulbourn Town Hall (English)	2135 Huntley Rd, Stittsville	April 8	Monday and Wednesday 2 to 3 p.m.
R.J. Kennedy Memorial Community Centre, Hall A & B (English)	1115 Dunning Rd, Cumberland	April 10	Monday and Friday 9:30 to 10:30 a.m.
Navan Memorial Community Centre Hall (English)	1295 Colonial Dr, Navan	April 9	Monday: 1 to 2 p.m. Thursday: 11 a.m. to 12 p.m.
Rendez-vous des aînés francophones d’Ottawa (French)	3349 Navan Rd, Notre- Dame-des-Champs	April 10	Monday and Friday 11 a.m. to 12 p.m.
Greely Community Centre, Hall B (English)	1448 Meadow Dr, Greely	April 7	Tuesday and Thursday 12:45 to 1:45 p.m.
Greely Community Centre, Hall B (English)	1448 Meadow Dr., Greely	April 7	Tuesday and Thursday 2 to 3 p.m.

The “Better Strength, Better Balance! / En force, en équilibre!” program is funded by the Champlain Local Health Integration Network (LHIN) and is a collaborative effort between Ottawa Public Health and Parks, Recreation and Cultural Services.

Bruce Timmermans cycling awards

The City of Ottawa is now receiving nominations for the Bruce Timmermans Awards. If you know an individual or cycling organization that has made an outstanding contribution in the encouragement of cycling in 2014, please submit your nomination.

Deadline: March 27th, 2015. Information: ottawa.ca/bta or travelwise@ottawa.ca.

March Break is out-of-this-world!

From March 16 – 20, discover and explore your local rural museums at your closest Ottawa Public Library. Free daily drop-in programs include:

Exploring with the Stars, Pinhey's Point Historic Site

Before we explored outer space, we had to explore Earth! Kids will learn about how early settlers in Canada used the sun and stars to find their way and they'll be introduced to the adventures Hamnett Pinhey. They'll also create their very own astrolabe, just like Samuel de Champlain, to take home! Ages 6-12. Click here to find a location and register for this free program:

<http://bibliottawalibrary.ca/en/program>

Buck Rogers: Become a Space Ranger, Cumberland Heritage Village Museum

Join Buck Rogers on an interplanetary journey through space on his rocket. Kids will explore the 1928 comic strip tales of Buck's adventures, and make plans for their own space travels and rocket design. Each child will receive an honorary Interstellar Exploration membership card. Ages 7-12. Click here to find a location and register for this free program: <http://bibliottawalibrary.ca/en/program>

Register for spring and summer recreation programs

It's time to register for City of Ottawa spring and summer programs. The *Recreation eGuide* and *Mon cyberguide francophone des loisirs* are now online.

Registration for swimming and aquafitness classes begins online and by touchtone phone (613-580-2588) on Monday, March 2 at 9 p.m. Registration for all other classes including summer camps begins online and by touchtone phone on Wednesday, March 4 at 9 p.m. To learn more, visit ottawa.ca

Apply for funding from the Ottawa Rural Clean Water Grants Program

The Ottawa Rural Clean Water Grants Program (ORCWGP) provides grants to projects that protect groundwater and surface water in rural areas.

Landowners completing projects in 2015 may be eligible for grants of up to \$15,000 depending on the project they are undertaking. **The next application deadline is May 1, 2015.**

Some of the many eligible projects include: buffer strips, livestock restrictions, manure storage, land retirement, stream bank stabilization, tile outlet protection, tile drain control structures and well decommissioning. Funding is also available to decommission wells within the city's urban boundary.

Farmers from rural and urban Ottawa and landowners within rural Ottawa are eligible to apply. Approved applicants must have a completed the third edition Environmental Farm Plan (farm projects) or Healthy Home Guidebook (non-farm projects).

Applications will be accepted through the LandOwner Resource Centre, which works in partnership with the Mississippi Valley, Rideau Valley, and South Nation Conservation Authorities and the City of Ottawa.

Contact the LandOwner Resource Centre at 613-692-3571, toll free at 1-800-267-3504 ext. 1128 or 1132. Visit ottawa.ca/cleanwater for a full list of eligible projects and application forms.

June 1st Deadline for the City's Community Environmental Projects Grants Program

Are you looking for an opportunity to put your environmental ideas into action? The City of Ottawa is now accepting applications for the 2015 Community Environmental Projects Grant Program (CEPGP). For details on funding eligibility criteria, profiles of past projects, the application process and an online

application, please visit the City of Ottawa website at ottawa.ca/cepqp or contact Jen Brown at 613-580-2424 ext. 27914.

Update to the Wildlife Construction Protocol now available for review

The 2013 City of Ottawa Wildlife Strategy identified the need to update and revise the City's current wildlife construction protocol, previously approved by the former Region of Ottawa-Carleton, prior to amalgamation.

During summer, 2014, City staff consulted with key stakeholders to obtain their feedback on what changes are needed to the protocol.

As a result of the comments received and staff review, a revised draft protocol is now available for public review and feedback.

The new draft protocol addresses sensitive timing windows for clearing, pre-stressing, site clearing, construction site management, wildlife encounters, and wildlife-proofing. It also provides guidance to developers on how they can help reduce post-construction conflicts between residents and wildlife, using wildlife-proofing measures and owner awareness packages.

Under this protocol, all plans of subdivision, site plans, and plans of condominium that could impact areas of wildlife habitat will be required to prepare a Wildlife Mitigation Plan as a condition of approval. The Wildlife Mitigation Plan will demonstrate how potential impacts to wildlife will be avoided or reduced. Comments and suggestions regarding the revised draft protocol should be submitted no later than March 6, 2015. Information: ottawa.ca

Farm Grant Program

The City of Ottawa Farm Grant Program provides financial relief to working farmers. The grant program will assist eligible farm property owners by allowing the June final tax instalment to be paid in December.

To qualify for the grant, the following conditions must be met:

- The property must be defined by the Municipal Property Assessment Corporation in the farmlands property class
- The property must not be owned by a commercial enterprise
- Taxes have been paid up to date before the June instalment
- The final tax instalment billed (mailed May) is paid in full in early December

How the program will work:

- Penalty charges will continue
- Notification of the amount to be paid will be communicated to you in the fall
- The grant amount will be the equivalent of the penalty charges and fees added to your account during the deferral
- The City will automatically calculate and apply a credit for the grant amount to your tax account; there is no application to fill out

Should you have any questions, please contact Revenue Branch from Monday to Friday, 8 a.m. to 4:30 p.m. at 613-580-2444, TTY: 613-580-2401. *The Farm Grant Program will be submitted for consideration and approval by City Council in April.*

Maple Syrup in rural Ottawa

It is maple syrup time in rural Ottawa. Traditional sugaring is an adventure and education that makes learning fun. Enjoy a sleigh ride, see tapped trees, sugar shacks and delight in delicious pancakes topped with loads of maple syrup.

To learn more about maple syrup adventures in the area, visit Ottawa's Countryside (<http://ottawascountryside.ca>) or Eastern Ontario Maple Syrup Producers Association (<http://www.easternontariomaple.com>).

Premier's Award for Agri-Food Innovation Excellence

Applications for the 2015 Premier's Award for Agri-Food Innovation Excellence program will be accepted until April 10, 2015 at 5 p.m.

The program recognizes innovators who contribute to the success of Ontario's agri-food sector. Eligible applicants could receive one of:

- a Premier's Award (\$75,000)
- a Minister's Award (\$50,000)
- a Leaders in Innovation Award - three awards available (\$25,000 each)
- provincial award - 45 awards available (\$5,000 each)

Program applications are reviewed by two independent panels consisting of agri-food industry representatives from across Ontario. For more information about the awards and the application process, please review the program website at omafra.gov.on.ca.

Update of Minimum Distance Separation (MDS) Formulae & Implementation Guidelines

Within rural lands and prime agricultural areas, the Provincial Policy Statement, 2014 (PPS) requires that new land uses, such as the creation of lots and new or expanding livestock facilities, comply with Minimum Distance Separation (MDS) Formulae. The MDS is used to determine a recommended separation distance between a livestock or permanent manure storage facility and another land use. The objective of the MDS is to prevent land use conflicts and minimize nuisance complaints from odour. MDS does not account for other nuisance issues such as noise, light, vibration, smoke, flies and dust.

The Ontario Ministry of Agriculture, Food and Rural Affairs (OMAFRA) is completing a 5-Year review of the MDS, as set out in the current MDS documentation. The purpose of the 5-Year review is to ensure that the MDS:

- reflects current land use planning principles and practices;
- reflects current technology and approaches in Ontario's livestock industry; and,
- continues to meet the needs of agriculture and rural communities across Ontario.

This proposal has been posted for a 90 day public review and comment period starting February 19, 2015 until May 20, 2015. For more information, visit www.ebr.gov.on.ca.

Changes to Farm Licence Plate Requirements

Starting January 1, 2015, vehicle owners wishing to purchase or attach farm plates to a new commercial vehicle over 3000 kg will need to provide documentation to demonstrate that they have a farm business. Only those clients purchasing or attaching new farm plates to a vehicle will be required to show proof of farm business as of January 1, 2015. The new requirements will not affect any current farm plate owners who are renewing their farm plates.

What documentation do I have to show to prove I have a farm business?

Your Farm Business Registration (FBR) number is proof that you run a farm business. Any one of the following documents will prove that you have an FBR:

- A farm organization membership card;
- A Gross Farm Income Exemption Certificate;
- A letter from the Ministry of Agriculture, Food and Rural Affairs Appeal Tribunal indicating religious exemption;
- A letter from Agricorp with your FBR number; or

- A letter from the Indian Agriculture Program of Ontario confirming that the producer has met the FBR eligibility requirements.

Why is the Ministry of Transportation making these changes?

Ontario's Auditor General (OAG), in its 2012 annual report on the Drive Clean Program and the 2013 annual report on ServiceOntario, noted an increasing number of vehicles with farm plates and was concerned that no verification is required to obtain farm plates. In both audit reports, the OAG recommended the Ministry of Transportation (MTO) review the requirements for obtaining a farm plate, to ensure that no abuse of the system was taking place.

As a result, MTO is implementing new requirements for issuing or attaching farm plates to a commercial vehicle. This will ensure that only qualified farmers obtain farm plates and receive the benefits associated with having a farm plate. For more information, visit <https://www.ontario.ca/serviceontario> or call 1 (800)-387-3445.

Agricultural workshops offered

Environmental Farm Plan (EFP), Growing Your Farm Profit (GYFP) and other workshops are now being offered across eastern Ontario:

Environmental Farm Plan workshops

- Alfred: March 16 & March 23 (offered in French)
- Kemptville: March 24 & March 31

Growing Your Farm Profit workshops

- Alfred: March 2 & March 9 (offered in French)
- Stittsville: March 23 & March 30

Traceability workshop

- Finch: March 26

For more information or to register for these free workshops, visit www.ontariosoilcrop.org.

Introduction to Holistic Management for Family Farms; Making Better Decisions

March 28, 29, 30 and April 11, 12, 13 in Greely

This is a participatory six-day course where farm families learn the principles of Holistic Management while applying them to their own operation. The course covers creation of a Holisticgoal, how to make progress towards your Holisticgoal, financial planning, planned grazing, and more. At the end participants will have a draft holistic goal, a well started financial plan and practice in using other HM tools. The cost is \$1100 plus HST for up to two participants from a farm. Additional people are \$226 each. Farms eligible for Growing Your Farm Profits may have part of the cost covered under Capacity Building. For more information or to register, contact Fran & Tony McQuail, mcqufarm@hurontel.on.ca or 519-528-2493.

Who should take this course? Any farm family who wants to improve their quality of life, make better decisions, get control of their finances and do a better job making their farm sustainable.

Ottawa Valley Farm Show

The Ottawa Valley Farm Show (OVFS) will be held from March 10 to 12 at the Ernst & Young Centre. Sponsored by the Ottawa Valley Seed Growers Association, The OVFS is the largest annual exhibition of its kind held in Ontario east of Toronto. Of particular interest to farm families and other rural residents, the show features 350+ commercial exhibitors offering everything from machinery and equipment, to computer and financial services. For more information please visit ottawafarmshow.com.

Need a job this summer?

Information for high school, university and college students looking for work this summer

The Ontario government – and its partners – offer many programs to help students find summer jobs. Learn about government job funds, programs and online tools available to help people under 30 build skills, find a job or start businesses all year round. Information: <http://www.ontario.ca/jobs-and-employment/summer-jobs-students>.

Rural Development Applications

Please see below for recently updated development applications in rural Ottawa, subject to public consultation. More information at <http://www.ottawa.ca/devapps>

Ward 5 - West Carleton-March

2900 Carp Road D07-12-15-0030	Site Plan Control	Comment Period in Progress	Feb 24, 2015
150 Salisbury Street 170 Salisbury Street D07-12-13-0224	Site Plan Control	Application on Hold	Feb 6, 2015
1883 Bradley Side Road D01-01-14-0015	Official Plan Amendment	Application Reactivated	Jan 29, 2015
1883 Bradley Side Road D02-02-14-0084	Zoning By-law Amendment	Application Reactivated	Jan 29, 2015
3981 Farmview Road D02-02-14-0133	Zoning By-law Amendment	Notice of Public Meeting Sent	Jan 28, 2015
4025 Highway 17 No Suffix D02-02-14-0127	Zoning By-law Amendment	Comment Period has Ended/Issue Resolution	Dec 4, 2014
3119 Carp Road D07-16-14-0020	Plan of Subdivision	Application on Hold	Nov 20, 2014

Ward 19 – Cumberland

2405 Mer Bleue Road 2496 Tenth Line Road D07-16-14-0011	Plan of Subdivision	Councillor Concurs	Feb 27, 2015
5574 Rockdale Road D07-12-14-0007	Site Plan Control	Application Reactivated	Feb 26, 2015
5341 Boundary Road D02-02-14-0124	Zoning By-law Amendment	Comment Period has Ended/Issue Resolution	Dec 29, 2014
5341 Boundary Road D07-16-14-0024	Plan of Subdivision	Comment Period has Ended/Issue Resolution	Dec 29, 2014
3230 Sarsfield Road D07-16-13-0022	Plan of Subdivision	Application Reactivated	Dec 18, 2014
3455 Milton Road D02-02-14-0108	Zoning By-law Amendment	Application on Hold	Oct 15, 2014
3455 Milton Road D07-16-14-0019	Plan of Subdivision	Application on Hold	Oct 15, 2014
2405 Mer Bleue Road 2496 Tenth Line Road D02-02-14-0046	Zoning By-law Amendment	Application on Hold	Oct 8, 2014
255 Wall Road 261 Wall Road 2635 Mer Bleue Road 2643 Mer Bleue Road 2659 Mer Bleue Road D07-16-12-0015	Plan of Subdivision	Application on Hold	Oct 6, 2014
5001 Herbert Drive D07-12-13-0252	Site Plan Control	Application on Hold	Sep 4, 2014
5341 Boundary Road D01-01-14-0018	Official Plan Amendment	Application on Hold	Aug 25, 2014
100 Entrepreneur Crescent D07-12-14-0119	Site Plan Control	Application on Hold	Aug 23, 2014

Ward 20 – Osgoode

1670 John Quinn Road D02-02-14-0145	Zoning By-law Amendment	Comment Period in Progress	Feb 2, 2015
1705 Old Prescott Road D07-16-14-0030	Plan of Subdivision	Application on Hold	Jan 30, 2015
1705 Old Prescott Road D02-02-14-0139	Zoning By-law Amendment	Application on Hold	Jan 30, 2015
8153 Springhill Road D02-02-14-0132	Zoning By-law Amendment	Comment Period has Ended/Issue Resolution	Jan 29, 2015
1626 Old Prescott Road D07-16-14-0025	Plan of Subdivision	Application on Hold	Jan 29, 2015
2245 Yorks Corners Road D02-02-14-0140	Zoning By-law Amendment	Comment Period in Progress	Jan 5, 2015
1240 Old Prescott Road D07-16-13-0032	Plan of Subdivision	Application Reactivated	Dec 2, 2014
1420 Earl Armstrong Road D07-12-14-0067	Site Plan Control	Application on Hold	Oct 14, 2014
35 Sappers Ridge D07-12-14-0025	Site Plan Control	Application on Hold	Aug 13, 2014

Ward 21 – Rideau-Goulbourn

3872 Greenbank Road D07-16-12-0018	Plan of Subdivision	Application Draft Approved	Feb 24, 2015
324 Trestle Street D02-02-14-0089	Zoning By-law Amendment	Notice of Public Meeting Sent	Feb 23, 2015
1353 Scharfgate Drive D02-02-14-0137	Zoning By-law Amendment	Comment Period has Ended/Issue Resolution	Feb 18, 2015
1353 Scharfgate Drive D07-16-14-0028	Plan of Subdivision	Comment Period has Ended/Issue Resolution	Feb 18, 2015
324 Trestle Street D07-16-14-0015	Plan of Subdivision	In Appeal Period	Feb 7, 2015
1129 Clapp Lane D02-02-14-0138	Zoning By-law Amendment	Application on Hold	Feb 5, 2015
1125 Clapp Lane 1129 Clapp Lane D07-12-14-0187	Site Plan Control	Application on Hold	Feb 5, 2015
1845 Stittsville Main Street 1877 Stittsville Main Street 1883 Stittsville Main Street 1921 Stittsville Main Street 5993 Flewellyn Road 6070 Fernbank Road D07-16-13-0033	Plan of Subdivision	Application on Hold	Jan 9, 2015
6305 Ottawa Street 6420 Ottawa Street 6431 Ottawa Street D07-16-13-0011	Plan of Subdivision	Applicant Concurr	Dec 7, 2014
3552 Barnsdale Road 3680 Barnsdale Road 3806 Barnsdale Road 3818 Barnsdale Road 3872 Greenbank Road 3882 Barnsdale Road 3894 Prince Of Wales Drive 3910 Prince Of Wales Drive 3971 Greenbank Road 3972 Prince Of Wales Drive 3976 Greenbank Road D02-02-13-0115	Zoning By-law Amendment	OMB Package Sent	Nov 19, 2014
3552 Barnsdale Road 3680 Barnsdale Road 3806 Barnsdale Road	Official Plan Amendment	OMB Package Sent	Nov 19, 2014

3818 Barnsdale Road 3872 Greenbank Road 3882 Barnsdale Road 3894 Prince Of Wales Drive 3910 Prince Of Wales Drive 3971 Greenbank Road 3972 Prince Of Wales Drive 3976 Greenbank Road D01-01-13-0018			
---	--	--	--

Please note: if you no longer wish to receive messages from the Rural Affairs Office, please reply with an e-mail with the word "unsubscribe" and your address will be removed from our listing.

**City Services: 3-1-1 • Rural Affairs Office • 110 Laurier Avenue West •
E-mail: ruralaffairs@ottawa.ca • Web: ottawa.ca/rural • twitter.com/ottawarural**
