REPORT TO

THE COUNCIL OF THE TOWN OF KINGSVILLE
REGARDING THE INVESTIGATION OF A CLOSED MEETING OF THE KINGSVILLE BUSINESS IMPROVEMENT AREA (B.I.A.) BOARD OF MANAGEMENT
I. Complaint

The Town of Kingsville (“Municipality”) received a complaint about a closed meeting of the Board of Management of the Kingsville Business Improvement Area (BIA).

The essence of the complaint is that the Board of Management of the Kingsville BIA held a closed meeting on December 19th in non-compliance with requirements of the Municipal Act, and specifically that the closed meeting was held without notice and without adoption of the prescribed resolution stating the fact of and the general purpose of the closed meeting; that the meeting was held for a purpose not deemed an exception under section 239(2) of the Municipal Act; that a vote was taken at the closed meeting contrary to Section 244 of the Municipal Act; and that no record of the meeting could be provided to the Arts and Culture Association of Kingsville (ACAK) a subcommittee of the Kingsville BIA, leading to the conclusion that no record was kept of the meeting contrary to section 239(7) of the Municipal Act.
This request for investigation was sent by the Director of Corporate Services/Clerk on January 25, 2013 to the offices of Amberley Gavel Ltd. for investigation.

II. Jurisdiction

The Town of Kingsville appointed Local Authority Services (LAS) as its closed meeting Investigator pursuant to section 239.2 of the Municipal Act. LAS has delegated its powers and duties to Amberley Gavel Ltd. to undertake the investigation and report to the Council of the Town of Kingsville.

III. Background

Section 239 of the Municipal Act provides that all meetings of a municipal council, local board or a committee of either of them shall be open to the public. This requirement is one of the elements of transparent local government.

A local board is defined by the Municipal Act as “a municipal service board, transportation commission, public library board, board of health, police services board, planning board, or any other board, commission, committee, body or local authority established or exercising any power under any Act with respect to the affairs or purposes of one or more municipalities, excluding a school board and a conservation authority”. All local boards with the exception of a public library board and a police services board are subject to the provisions of s.239 of the Municipal Act.
Section 239 sets forth exceptions to this open meeting rule. It lists the reasons for which a meeting, or a portion of a meeting, may be closed to the public.

Section 239 reads in part as follows:

Meetings open to public

239. (1) Except as provided in this section, all meetings shall be open to the public. 2001, c. 25, s. 239 (1).

Exceptions

(2) A meeting or part of a meeting may be closed to the public if the subject matter being considered is,

(a)
the security of the property of the municipality or local board;

(b)
personal matters about an identifiable individual, including municipal or local board employees;

(c)
a proposed or pending acquisition or disposition of land by the municipality or local board;

(d)
labour relations or employee negotiations;

(e)
litigation or potential litigation, including matters before administrative tribunals, affecting the municipality or local board;

(f)
advice that is subject to solicitor-client privilege, including communications necessary for that purpose;

(g)
a matter in respect of which a council, board, committee or other body may hold a closed meeting under another Act. 2001, c. 25, s. 239 (2).

Section 239 also requires that before a council, local board or committee moves into a closed meeting, it shall pass a resolution at a public meeting indicating that there is to be a closed meeting. The resolution also must include the general nature of the matter(s) to be deliberated at the closed meeting.

Subsections 239 (5) & (6) limit the actions that may be taken by the council, local board or committee at the closed session. Votes may only be taken at a closed meeting for procedural matters, giving direction or instructions to staff or persons retained by the municipality such as a lawyer or planner. It provides as follows:

Open meeting

(5) Subject to subsection (6), a meeting shall not be closed to the public during the taking of a vote. 2001, c. 25, s. 239 (5).

Exception

(6) Despite section 244, a meeting may be closed to the public during a vote if,

(a)
subsection (2) or (3) permits or requires the meeting to be closed to the public; and

(b)
the vote is for a procedural matter or for giving directions or instructions to officers, employees or agents of the municipality, local board or committee of either of them or persons retained by or under a contract with the municipality or local board. 2001, c. 25, s. 239 (6).

Business Improvement Area

The Municipal Act authorizes the Council of a Municipality to designate an area as an improvement area and establish of Board of Management. That section provides as follows:

204. (1) A local municipality may designate an area as an improvement area and may establish a board of management,

(a) to oversee the improvement, beautification and maintenance of municipally-owned land, buildings and structures in the area beyond that provided at the expense of the municipality generally; and

(b) to promote the area as a business or shopping area. 2001, c. 25, s. 204 (1).

Corporation
(2) A board of management is a corporation consisting of the number of directors established by the municipality. 2001, c. 25, s. 204 (2).

Local board status
(2.1) A board of management is a local board of the municipality for all purposes. 2006, c. 32, Sched. A, s. 89.
On April 25, 2000, the Council of the Town of Kingsville adopted By-law 29–2000 to confirm the designation of an improvement area first established by the Town of Kingsville prior to its amalgamation with local Townships, as well as confirming the establishment of a Board of Management. By-law 29-2000 was amended by By-laws 60-2002, 23-2004 and 68-2006 to modify the boundaries of the area and make minor administrative changes to the authority of the Board of Management.
IV.
Investigation

The Chairperson of the Board of Management of the Kingsville BIA, the Co-ordinator of the Kingsville BIA and the Director of Corporate Services/Clerk for the Town of Kingsville were interviewed during the course of the investigation.
Documents provided by the Town and reviewed during the course of the investigation included the original request for investigation, the Town’s Procedure and Notice By-laws, By-law No. 1 of the Kingsville BIA Board of Management, subtitled the Kingsville BIA Constitution, agenda and minutes of the Board of Management meeting of December 19th which is the subject of the request for investigation, By-laws of the Town establishing the Business Improvement Area and Board of Management and minutes of the meetings, open and closed, of the Council of the Town of Kingsville held on February 25, 2013.
(a) The Town’s Notice By-Law

Section 5(iv) of Notice Policy which is adopted by the Town of Kingsville By-law 53-2008 states that the Municipality’s Procedure By-law provides for Notice of meetings of Council and Committees.

(b) The Town’s Procedure By-Law
Notice of Meetings

Section 238 of the Municipal Act requires that every municipality and local board pass a procedure by-law. Section 238 reads in part as follows:

(2) Every municipality and local board shall pass a procedure by-law for governing the calling, place and proceedings of meetings.

(2.1) The procedure by-law shall provide for public notice of meetings. 2006, c. 32, Sched. A, s. 102 (3).

The Town has a Procedure By-law, By-law 105 – 2011, which governs the calling, place and proceedings of meetings, including provisions for public notice of meetings.
Section 3 of By-law 105-2011 of the Town states that “The procedures contained in this by-law shall be observed, with the necessary modifications, in all proceedings of Local Boards, unless the Local Board has otherwise passed a procedure by-law governing the calling, place and proceedings of its meetings.”

Section 16 of the Town’s Procedure By-law specifies that notice of meetings shall be given at least once not less than seven days nor more than thirty days prior to the meeting in the following manner:

a) Posted at the Municipality’s offices located at 2021 Division Road North, Kingsville, Ontario;

b) Posted on the Municipality’s website; and/or

c) Published in a newspaper having general circulation in the Municipality.

Sections 17 and 18 of the Town’s Procedure By-law provide that in the event of a Special Meeting called within a timeframe which does not permit for the notice in paragraph 16 to be given, notice of the meeting shall be given as provided for in subsections a) and b) only and the clerk shall use best efforts to notify local media. In the event of a Special Meeting called in an Emergency, the Clerk shall use best efforts to provide notice of the Meeting using any method that is reasonable in the circumstances and the Clerk shall use best efforts to notify local media.

Section 19 of the Procedure by-law provides that notice of a Special Meeting shall specify the purpose of the meeting.
(c)
The Kingsville BIA Constitution, By-Law No. 1, Conduct of Affairs of Kingsville BIA

Notice of Meetings

On February 10, 2009, the Board of Management of the Kingsville Business Improvement Area adopted By-law No. 1 related to the conduct of the affairs of the Kingsville Business Improvement Area, subtitled the Kingsville BIA Constitution. Excerpts of relevant sections related to notice of meetings follow:
Section 5 of the Kingsville BIA Constitution, provides for Annual General Meetings of the BIA which “shall be held at a location in Kingsville specified in the meeting notice no later than in the month of January in each year as determined by the board of Management….”

Subsection 6(H) of the Kingsville BIA Constitution prescribes procedures related to the Meetings of the Board and subsection 6(H)(ii) states that No formal notice of any meeting of the Board shall be necessary if all the elected Board Members are present or if those absent have indicated their consent to the meeting being held in their absence”

Subsection 6(H) (iii) states that The Board may appoint a day or days in any month or months for regular meetings at an hour to be named. If regular meetings are scheduled, no additional notice is required. A meeting of the board may also take place without notice immediately after an Annual General Meeting at which the board is elected, provided a quorum is present.

Subsection 6(H)(iv) states that No error or omission with respect to notice for a meeting of the Board shall invalidate the meeting or invalidate or make void any proceedings taken or had at the meeting.

The Kingsville Constitution does not state what constitutes notice of a meeting, nor does the constitution state in what manner a meeting is “scheduled”.

Section 12. of the Kingsville BIA constitution states
(a) Nothing contained in this by-law shall require the commission of any act which is contrary to an express provision of the Municipal Act or any by-laws of the Corporation of the Town of Kingsville relating to the Board of Management of the area of “Business Improvement Areas” as defined by the Municipal Act.

(b) If there shall exist any conflict between any provision contained in these By-laws and any such provision of the Municipal Act or the By-laws, the latter shall prevail, and the provision or provisions herein affected shall be curtailed, limited or eliminated to the extent (but only to the extent) necessary to remove such conflict, and so modified these By-laws shall remain in full force and effect.

Closed Meetings
Section 20 of the Town’s Procedure By-law provides that except as otherwise provided herein, all Meetings shall be open to the public, and sections 21, 22 and 23 of the By-law set out the exceptions when meetings may be closed which are the exceptions in section 239 of the Municipal Act.

Section 24 of the Procedure By-law requires that before all or part of a meeting is closed to the Public, the Council, Local Board or Committee shall state by resolution the fact of the holding of the closed meeting, and the general nature of the matter to be considered at the closed meeting.

The Town’s Procedure by-law, consistent with the Municipal Act, states that a meeting shall not be closed to the public during the taking of a vote (section 26), or that a meeting may be closed to the public during a vote if the meeting is permitted or required to be closed to the public and that the vote is for a procedural matter or for giving directions or instructions to officers, employees, or agents of the Municipality, Local Board or Committee of either of them or persons retained by or under contract with the Municipality or Local Board.
The Kingsville BIA Constitution does not refer to nor provide for closed meetings.

IV. ANALYSIS AND FINDINGS
Despite the fact that the Procedure By-law of the Town of Kingsville provides that a local board may pass a procedure by-law governing the calling, place and proceedings of its meetings, the Kingsville BIA Constitution By-law has no force and effect as it relates to providing notice for meetings.
Authority cannot be granted by way of the Town’s procedure by-law for the Kingsville BIA Board of Management to establish a by-law which conflicts with the requirements of the Municipal Act. The Kingsville BIA Constitution By-law itself provides that if the BIA Constitution is in conflict with the Municipal Act, the “provision or provisions herein affected shall be curtailed, limited or eliminated to the extent (but only to the extent) necessary to remove such conflict”.
The Kingsville BIA Constitution By-law is in conflict with the Municipal Act as it does not provide for open meetings nor exceptions to the open meeting requirements; the by-law does not provide for notice of meetings, nor what constitutes notice of meetings; the by-law does not require adoption of a resolution at a public meeting as to the fact of a closed meeting and the general nature of the topic to be considered at the closed meeting. The Kingsville BIA Constitution By-law makes no reference to restrictions associated with action or votes at closed meetings.

A municipality could not adopt a procedure by-law relieving itself of the responsibility of providing notice of meetings, in contravention of the Municipal Act, nor can a Local Board of the Municipality do so. These provisions of the Kingsville BIA Constitution By-law are in conflict with the Municipal Act and, as such must be considered as “eliminated” to use the terminology of the Kingsville BIA Constitution By-law
Because those sections of the Kingsville BIA Constitution By-law which relate to the calling of meetings and notice for those have no force and effect, it is our finding that the Board of Management of the BIA must comply with the notice and open meeting provisions of the Town of Kingsville Procedure By-law.
The meeting which is the subject of a complaint was a closed meeting of the Board of Management held on December 19, 2012. The minutes of the meeting indicate that the group (Board members) wanted to have “an open discussion amongst themselves regarding contracts”. Three members were absent. The BIA Co-ordinator did not attend the meeting.

The Chair of the Kingsville BIA, when questioned, indicated that based on concern that activities of the Arts and Culture Association of Kingsville (ACAK), a subcommittee of the Board of Management, could create financial liability for the BIA, and an unwillingness on the part of the Sub-committee chair to call a meeting despite a request to do so by members of the subcommittee, the BIA Chair made a decision on December 12 or 13 to call a special meeting, for Board of Management members only (a closed meeting although it was not referred to as such).
The Chair of the Board of Management of the BIA confirmed that the decision to hold a special meeting (closed meeting) was made after the December 11th regular meeting of the Board of Management of the BIA. No record could be found of an e-mail or other written notice informing the members of the Board of Management of the December 19th meeting. An e-mail by the BIA Co-ordinator, dated December 13th, confirms the December 19th meeting, as well as others. The December 13th e-mail is clearly a confirmation of previous notification that the meeting would be held, rather than informing members that a meeting was to be held.
The December 19th meeting, as confirmed by the December 13th e-mail, was called a “Special meeting (board members only)” and the purpose “– contracts, terms of reference, etc.”.

The Chair of the Board of Management and the BIA Co-ordinator each confirmed in a telephone conversation that no public notice was provided of this meeting. There was no resolution adopted at a public meeting prior to the closed meeting to disclose that the closed meeting was being held or the general nature of the matters to be considered at the meeting. The minutes of the December 19th special closed meeting indicate that a decision was made, although there is no record of a resolution or a vote.

A resolution was adopted at the closed meeting of December 19th meeting to “enter into Committee of the Whole”, which is a term which is not found within the Procedure By-law of the Town of Kingsville nor within the Kingsville BIA Constitution. The Chair recalls that someone told her that, if the meeting was closed, the board should meet as a Committee of the Whole, but she was unable to recall who told her to do so. The Chair did recall that she did not ask the Clerk of the Town for advice about procedures to hold a closed meeting.
The Chair indicated that she had been a member of the Business Improvement Area for 21 years and to the best of her knowledge this was the first “closed” meeting which had been held. In response to a question, the Chair admitted that there had been no consideration given to the Municipal Act or Town Procedural By-law requirements with respect to the closed meetings, nor to whether the subject matter contemplated for discussion met the exceptions to an open meeting under the Act. The Chair said that the issue which was discussed was a source of great stress and concern, and consideration was given only to having the topic discussed and resolved; no consideration was given to process.

Although not the subject of this complaint, notice of regular BIA meetings is also not given in compliance with the Procedure By-law of the Town of Kingsville. The Board of Management of the Kingsville Business Improvement Area holds regular meetings on the second Tuesday of each month in order to conduct the business of the BIA and the dates of meetings of the Board of Management are included on the website of the BIA. However, the Procedure by-law of the Township of Kingsville Council requires that notice of meetings be given at least once not less than seven days nor more than thirty days prior to the meeting in the following manner:

a) Posted at the Municipality’s offices located at 2021 Division Road North, Kingsville Ontario

b) Posted on the Municipality’s website: and/or

c) Published in a newspaper having general circulation in the municipality

Minutes of the meetings of the Board of Management of the Kingsville BIA are routinely forwarded to and received by the Municipal Town Council for information, although often beyond the deadline of 10 days following the meeting which is established in By-law 29-2000, as amended. Minutes of the December 19th closed meeting of the BIA were received and considered by the Council of the Town of Kingsville at a closed meeting of the Town Council held on February 25, 2013.
Conclusion

Based on the evidence, it is clear that the December 19th special, closed meeting of the Board of Management of the Kingsville BIA was not held in compliance with the provisions of the Municipal Act, nor in compliance with the Procedure By-law of the Town of Kingsville.

No public notice was provided of the December 19th meeting. No resolution was adopted at a public meeting by the Board of Management of the BIA neither as to the fact of the holding of the closed meeting nor as to the general nature of the matter to be considered at the closed meeting.
The minutes of the December 19th closed meeting of the Board of Management of the Kingsville BIA do not reflect a vote taken at the meeting other than on a procedural matter, but a decision was clearly made.

Despite the fact that the Procedural By-law of the Town of Kingsville authorizes local boards to adopt by-laws to govern their own proceedings, the Constitution of the Kingsville BIA as it relates to calling of meetings is in conflict with the Municipal Act and has no effect.
Minutes of the meetings of the BIA appear to be prepared and approved by the Board of Management of the BIA as required by the Municipal Act. Minutes of the BIA Board of Management are submitted to Town Council on a routine basis as required by the By-law creating the Board of Management. Minutes of the December 19th closed meeting of the Board of Management were submitted to Council in a similar fashion.
Recommendations

1. Open Meetings Requirements
It is recommended that Members of the Board of Management and the BIA Co-ordinator be provided with training in the requirements of the Municipal Act with respect to Open Meetings, including information on the circumstances when meetings may be closed to the public and the appropriate notice of all meetings. (Prior to completion of this report, the Director of Corporate Services/Clerk had begun a process of instruction in this area.)

2. Constitution of the Kingsville BIA
It is recommended that the Constitution of the Kingsville BIA be reviewed and amended to comply with Open Meeting provisions of the Municipal Act, or alternatively that the Board of Management of the BIA determine that it will be governed by the Town of Kingsville Procedure By-law as it relates to meeting procedures. If a separate BIA By-law is to continue, it should be renamed for what it is-a Procedure By-law.
Public Report

We received full co-operation from all parties that we contacted and we thank them. This report is forwarded to the Council of the Town of Kingsville. The Municipal Act provides that this report be made public. It is suggested that the report be included on the agenda of the next regular meeting of both the Council and that of the BIA or at a special meeting of either called for the purpose of receiving this report prior its next regular meeting.

Closed Meeting Investigator

AMBERLEY GAVEL LTD.

June 2013

Per: ____________________________________
PAGE
1

