- 10 -

MUNICIPAL FIRE PROTECTION AGREEMENT dated this

 day of

, 200
.
BETWEEN:

THE (RURAL) MUNICIPALITY OF “A”
(called “Municipality A”)

- and -

THE (RURAL) MUNICIPALITY OF “B”
(called “Municipality B”)

WHEREAS Municipality A operates fire protection services, has appointed a Fire Chief and owns fire protection assets through a fire department situated within the (City, Town, Village) of

, in Municipality A;

AND WHEREAS Municipality B wishes to contract with Municipality A for the purposes of receiving fire protection services within specified areas of Municipality B from Municipality A;

AND WHEREAS section 266 of The Municipal Act authorizes a municipality to enter into an agreement with a person, other municipality or an agency or department of the Government of Manitoba or the Government of Canada for the purposes of providing fire protection services;

AND WHEREAS the councils of Municipality A and Municipality B have duly enacted any required by-laws or passed any required resolutions to authorize such an agreement between the parties;

NOW THEREFORE, in consideration of the mutual covenants and representations contained in this Agreement, Municipality A and Municipality B agree as follows:

SECTION 1.00 - DEFINITIONS AND SCHEDULES

1.01 In this Agreement,

(a) “Fire Area” means the fire area(s) of Municipality B as described in Schedule A hereto;

(b) “Fire Chief” means the chief of the fire department of Municipality A duly appointed by the council of Municipality A and, if provided for pursuant to the appointment, his or her designate;

(c) “Fire Department” means the

 Fire Department situated within the (City, Town, Village) of

 in Municipality A;

(d) “Fire Protection Services” means those fire protection services (as defined in The Municipal Act), emergency response services (as defined in The Fires Prevention and Emergency Response Act) and those other services that Municipality A agrees to provide to Municipality B, as more particularly described in Schedule B hereto.

1.02 The following schedules are attached hereto and form part of this Agreement:

(a) Schedule A – Fire Area of Municipality B

(b) Schedule B – Fire Protection Services

(c) Schedule C – Municipality B Water Sources

(d) Schedule D – Municipality B Bridges

(e) Schedule E – By-law (or Resolution) of Municipality B

(f) Schedule F – Fees

SECTION 2.00 - TERM

2.01 This Agreement shall come into effect upon signing by the parties and shall remain in force for a period of two years, unless terminated earlier in accordance with section 8.01. The parties agree that this Agreement shall be automatically renewed from year to year unless, not less than
 months prior to the annual renewal date, either party gives written notice to the other party, indicating its desire to terminate the Agreement.

SECTION 3.00 - MUNICIPALITY A RESPONSIBILITIES

3.01 Subject to section 3.03 of this Agreement, and subject always to Municipality A exercising industry standards of care in providing and/or carrying out its obligations under this Agreement, Municipality A agrees to supply those Fire Protection Services as specifically described in Schedule B to Municipality B in the Fire Area specifically described in Schedule A.

3.02 Upon receiving a request from the 911 dispatcher or other designated individual, the Fire Chief of Municipality A will respond to the request for Fire Protection Services in Municipality B with, in the opinion of the Fire Chief, the appropriate apparatus, equipment and personnel required to accomplish the specific Fire Protection Services requested.

3.03 Notwithstanding section 3.02 above, the Fire Chief may refuse to supply Fire Protection Services to Municipality B if, in the Fire Chief’s opinion, the appropriate personnel, apparatus or equipment are required in Municipality A or elsewhere, if sufficient resources cannot be mustered, if equipment becomes non-functional, or for any other situation or reason that precludes the safe involvement of the Fire Department to make a response. Without limiting the generality of the foregoing, the refusal by the Fire Chief to supply Fire Protection Services includes the discretion of the Fire Chief to, at any time, order the return of such apparatus, equipment or personnel that is responding to a request for Fire Protection Services or is at the scene in the Fire Area.

3.04 If, in his or her sole opinion, the Fire Chief determines that additional assistance is required for the provision of Fire Protection Services in Municipality B, the Fire Chief may request additional personnel, apparatus or equipment from any private individuals or service providers, or pursuant to the provisions of any existing Fire Protection Agreement between Municipality A or B and any other municipality, or if no such Fire Protection Agreements exist, from the next closest municipality.

3.05 The parties agree that the Fire Chief is, pursuant to the designation referenced in section 4.08, the authority having jurisdiction as that term is defined in the Manitoba Fire Code, and has full authority and control over any and all Fire Protection Services in which the Fire Department is engaged in the Fire Area of Municipality B.

3.06 The Fire Chief will report to Municipality B no later than the 10th day of each month, all occurrences in the Fire Area that the Fire Department has responded to in the previous month.

SECTION 4.00 - MUNICIPALITY B RESPONSIBILITIES

4.01 Municipality B agrees to designate a person who shall be responsible for providing any required information to the Fire Chief with respect to the Fire Protection Services required.

4.02 Without limiting the generality of 4.01 above, the designated person will provide the Fire Chief with the Fire Safety Plan required pursuant to Subsection 2.8.2 of the Manitoba Fire Code for any building within the Fire Area, These Fire Safety Plans will be provided to the Fire Chief (see instructions for details).

4.03 Municipality B shall identify all streets and roads in the Fire Area by having them clearly marked at all intersections.

4.04 Municipality B agrees to provide a map, attached hereto as Schedule C, of the Fire Area clearly indicating all readily accessible static sources of water that are available for fire fighting operations.

4.05 Municipality B agrees to identify all bridges under its or any other jurisdictions within the Fire Area, including the identification of weight limits and alternate routes for fire protection apparatus. Any bridges that are unable to carry the weight of fire protection apparatus will be clearly marked in red on Schedule D hereto. Any bridges so identified will either limit or exclude Fire Protection Services where the use of these bridges is required for the transportation of fire protection apparatus.

4.06 Municipality B shall be responsible for establishing and notifying residents and occupants of the Fire Area, in the manner and to the extent necessary, the procedures for reporting the Fire Protection Services provided by the Fire Department.

4.07 Municipality B represents and warrants to Municipality A that it has an approved emergency plan, required pursuant to clause 8(1)(d) of The Emergency Measures Act and a copy of same will be provided to the Fire Chief upon the signing of this Agreement. Any subsequent amendments to the emergency plan will be communicated to the Fire Chief in a timely manner. Municipality B further represents and warrants that all appropriate by-laws or resolutions have been made by council to authorize the activities and responsibilities of the Fire Chief under the emergency plan, a copy of which is attached hereto as Exhibit E.

4.08 Municipality B agrees that, while in the Fire Area for the purposes of providing Fire Protection Services, it has designated the Fire Chief to be the “authority having jurisdiction”, as that term is defined in the Manitoba Fire Code.

4.09 Municipality B agrees that, while in the Fire Area for the purposes of providing Fire Protection Services, the Fire Chief is deemed to be the “local assistant” to the Fire Commissioner, in accordance with the requirements of The Fires Prevention and Emergency Response Act.

4.010 Municipality B agrees that it will appoint the Fire Chief as a “fire guardian” as that term is defined, for the purposes of providing wildfire protection operations pursuant to The Wildfires Act.

4.011 Municipality B agrees to provide Municipality A with a list of any other Fire Protection Agreements it has entered into with other municipalities, including the contact name and telephone number for each other municipality. This list will be updated no less frequently than annually by Municipality B during the term of this Agreement.

SECTION 5.00 - FEES

5.01 In consideration of the Fire Protection Services provided by Municipality A to Municipality B, Municipality B agrees to pay Municipality A the fees as more particularly set out at Schedule F hereto.

5.02 Pursuant to section 3.04 of this Agreement, if the Fire Chief required additional assistance in the course of providing the Fire Protection Services from any individuals, service providers or municipalities, Municipality B agrees that it will, upon presentation by Municipality A of a written invoice(s) from any individual, service provider or municipality, pay the fees of the individual, service provider or municipality, notwithstanding the fact that those fees may be different than the amounts charged by Municipality A. These fees will be paid by Municipality B in the manner set out in Schedule F hereto.

5.03 Municipality B agrees that it will pay the costs related to an increase in insurance premium or the costs of an insurance deductible that is assessed to Municipality A, either of which occurs as a result of Municipality A providing Fire Protection Services to Municipality B in the Fire Area described herein.

SECTION 6.00 - LIABILITY AND INDEMNIFICATION

6.01 Municipality A shall not be liable for any injury to Municipality B, or to any officers, employees, agents, residents, occupants or visitors of Municipality B or the Fire Area, or for any damage to or loss of property of Municipality B, or of any officers, employees, agents, residents, occupants or visitors of Municipality B or the Fire Area, caused by or in any way related to the performance of this Agreement, including (without limitation) failing to provide Fire Protection Services on any occasion to Municipality B or for any decision made by the Fire Chief pursuant to section 3.03 of this Agreement.

6.02 Municipality B shall save harmless and fully indemnify Municipality A, its officers, employees and agents from and against all claims, liabilities and demands arising directly or indirectly from such injury, damage or loss as referred to in section 6.01 and such indemnification shall survive the termination of this Agreement.

6.03 Sections 6.01 and 6.02 do not apply if the injury, damage or loss was caused by the omission or wrongful or negligent act of an officer or employee of Municipality A while acting within the scope of his or her employment.

6.04 Municipality B shall not be liable for any injury, damage or loss sustained by personnel, apparatus or equipment of Municipality A caused by or in any way related to the performance of this Agreement.

6.05 Municipality A shall save harmless and fully indemnify Municipality B, its officers, employees and agents from and against all claims, liabilities and demands arising directly or indirectly from such injury, damage or loss as referred to in section 6.04 and such indemnification shall survive the termination of this Agreement.

6.06 Sections 6.04 and 6.05 do not apply if the injury, damage or loss was caused by the omission or wrongful or negligent act of an officer or employee of Municipality B while acting within the scope of his or her employment.

SECTION 7.00 - CONFIDENTIALITY AND PROTECTION OF PRIVACY

7.01 The parties acknowledge and agree that, in the performance of this Agreement, each may be required to have access to information that is confidential or proprietary in nature to the other party (“Confidential Information”). Confidential Information will not include any information that:

(a) was in the public domain or was created or disclosed for the purpose of being in the public domain;

(b) was disclosed to a party by a third party, without breach of any duty of confidentiality;

(c) was approved in writing for disclosure, without restriction, by the disclosing party;

(d) is required to be disclosed by operation of law or regulation to which either party is subject, notice of such requirement of disclosure to first be provided to the party which owns the Confidential Information, wherever possible; or

(e) was developed by either party independently, without a breach of any duty of confidence.

7.02 Neither party shall disclose Confidential Information to anyone other than to a designated representative of the party who requires the Confidential Information to perform the Fire Protection Services described in this Agreement. Wherever possible, prior to releasing any Confidential Information to the other, the disclosing party shall obtain from the designated representative of the other party an undertaking to comply with the obligations under this Agreement pertaining to the protection of Confidential Information. Where required by the disclosing party, the other party shall provide written confirmation, satisfactory to the disclosing party, that such designated representatives have agreed to be bound by the terms of this Section 7.00.

7.03 All Confidential Information disclosed by one party to the other party, or to the other party’s designated representatives, shall remain the sole and exclusive property of the disclosing party, regardless of how the Confidential Information is represented, stored, produced or acquired.

7.04 Upon completion the Fire Protection Services, the termination of this Agreement or at the request of either party, all Confidential Information of the disclosing party shall be promptly returned, or if requested and not prohibited by a legal requirement, destroyed, including all copies, notes and summaries in the receiving party’s possession or in the possession of any of its designated persons. The receiving party shall then certify in writing to the disclosing party that all Confidential Information, including all copies or partial copies, have been returned or destroyed.

7.05 Where Municipality A or B or any of their respective employees, officers or agents will have access to any personal information or personal health information in the possession of the other party, as those terms are defined in The Freedom of Information and Protection of Privacy Act and The Personal Health Information Act, when performing the Fire Protection Services described herein, then Municipality A or Municipality B, as the case may be, agrees to comply with, and have its employees, officers or agents comply with, any Protection of Personal Information and Personal Health Information rules, directions and requirements as the other party may impose from time to time, acting reasonably.
SECTION 8.00 - WORKPLACE HEATH AND SAFETY ISSUES

8.01 The parties acknowledge and agree that, by operation of The Workplace Health and Safety Act, each has ongoing duties and obligations that must be met. In order to ensure that these duties and obligations are complimentary, each party will designate a representative to meet as and when needed with their counterpart, but in any event not less than annually during the term of this Agreement.

8.02 Without limiting the generality of the foregoing, (see instructions for details).

SECTION 9.00 - DISPUTE RESOLUTION

9.01 If, during the term of this Agreement, a dispute or disagreement arises between the parties that cannot be resolved by the Fire Chief and the person designated by Municipality B pursuant to section 4.01, the parties agree to participate in the following dispute resolution procedure:

(a) upon the written request by either party to the other party, the nature of the dispute or disagreement shall be brought to the attention of each Municipality’s Chief Administrative Officer (the “CAO”). The CAOs will meet with a view to amicably resolving any dispute or disagreement with respect to any matter in this Agreement, the interpretation thereof, or the performance by the parties.

(b) if the CAOs fail to resolve the dispute within ___ days following the date of their meeting, then they shall each prepare a written report to their respective councils. The council of Municipality A and the council of Municipality B each agree to appoint one or more members to work with the one or more members of the other municipality to resolve the dispute or disagreement.

(c) all reasonable requests for information regarding the dispute or disagreement made by one participant of this dispute resolution process to that participant’s counterpart in the process, except for any confidential information or information that has no relevance to the dispute or disagreement in question, shall be honoured in order that each of the parties may be fully advised of the other’s position.

(d) in the event that the designated council representatives cannot resolve the dispute within ___ days of the first meeting between the parties, or within such other period of time as the parties may have agreed, either party may, with written notice to the other party, submit the dispute or disagreement to arbitration in accordance with The Arbitration Act (Manitoba), subject to section 9.02 herein.

9.02 The party wishing to commence arbitration shall give the other party a written notice describing the dispute or disagreement to be arbitrated. Any arbitration will be carried out by a single arbitrator. The costs and expenses of arbitration will be allocated by the arbitrator between the parties, as the arbitrator determines in accordance with applicable law.

9.03 Except where clearly prevented by a dispute or disagreement that arises under this Agreement, the parties shall continue performing their respective responsibilities under this Agreement while the dispute or disagreement is being resolved in accordance with this Section 9.00, unless and until such responsibilities are lawfully terminated or expire in accordance with the terms of this Agreement.

SECTION 10.00 - TERMINATION

10.01 This Agreement may be terminated by either party giving written notice to the other party of not less than
 months prior to the desired termination date. If, pursuant to Section 5.00 of this Agreement, Municipality B has paid Municipality A an annual retainer for the provision of Fire Protection Services, Municipality A agrees that it will return, on a pro rata basis, any applicable annual retainer fee to Municipality B as of the termination date.

SECTION 11.00 - GENERAL

11.01 Municipality A and Municipality B agree that this Agreement may be amended at any time by the mutual consent of the parties, in writing.

11.02 Any notices, communications or other information shall be sufficiently given if delivered or sent by prepaid registered mail or facsimile and addressed or sent as specified below:

(a) If to Municipality A:
(b) If to Municipality B:

11.03 If mail service is disrupted by labour controversy, notice shall be delivered or sent by facsimile.

11.04 Any notice given in accordance with the methods described above shall be deemed to have been received by the addressee on:

(a) the date delivered if delivered on a business day of the addressee and if not delivered on a business day, on the next business day of the addressee;

(b) the third business day of the addressee after the date of mailing, if sent by prepaid registered mail; or

(c) the day transmitted if sent by facsimile on a business day of the addressee, and if not sent by facsimile on a business day, on the next business day of the addressee.

11.05 Either party may change its address or particulars for the purposes of the receipt of any communications pursuant to this Agreement by giving seven (7) days prior written notice of such change to the other party.

11.06 If any provision of this Agreement is for any reason invalid, that provision shall be considered separate and severable from the Agreement, and the other provisions of this Agreement shall remain in force and continue to be binding upon the parties as though the invalid provision had never been included in this Agreement.

11.07 It is expressly agreed by the parties that Municipality A is acting as an independent contractor and this Agreement does not create the relationship of employer/employee as between the respective employees of Municipality A and B, or of principal and agent or of partnership or joint venture between Municipality A and B, or between the officers, employees or agents of Municipality A and B.

11.08 Sections 6 and 7, and subsection 11.07 shall survive the termination or expiration of this Agreement.

11.09 This Agreement shall be interpreted, performed and enforced in accordance with the laws of the Province of Manitoba and of Canada as applicable herein.

11.010 This Agreement and the attached Schedules constitute the entire Agreement between the parties. There are no undertakings, representations or promises, express or implied, other than those contained in this Agreement.

THIS AGREEMENT has been executed by Municipality A and by Municipality B by their duly authorized representatives on the dates noted below:

	
	
	MUNICIPALITY A

	
	
	

	
	
	

	Witness
	
	(Authorized Signature)

	
	
	

	
	
	

	Witness
	
	(Authorized Signature)

	
	
	

	
	
	

	
	
	Date

	
	
	

	
	
	

	
	
	MUNICIPALITY B

	
	
	

	
	
	Per:

	Witness
	
	(Authorized Signature)

	
	
	

	
	
	

	Witness
	
	(Authorized Signature)

	
	
	

	
	
	

	
	
	Date

SCHEDULE “A” - FIRE AREA OF MUNCIPALITY B

This is Schedule “A” to a Municipal Fire Protection Agreement dated

 between the (Rural) Municipality of

 and the (Rural) Municipality of

.

SCHEDULE “B” - FIRE PROTECTION SERVICES

This is Schedule “B” to a Municipal Fire Protection Agreement dated

 between the (Rural) Municipality of

 and the (Rural) Municipality of

.

The following is a list of fire protection and emergency services that may form part of the services to be provided by Municipality A to Municipality B. THIS LIST IS NOT EXHAUSTIVE AND IS FOR EXAMPLE PURPOSES ONLY. Municipalities should refer to the instructions to this schedule for further information.
The Fire Department will provide the following Fire Protection Services:

a)
fire prevention and fire extinguishing, which includes structural fire fighting for rescue, fire control and property conservation;

b)
investigation of the causes of fire and origin determination;

c)
preservation of life and property and protection of persons and property from injury or destruction by fire;

d)
rescue, ambulance, and emergency medical services;

e)
salvage operations;

f)
the ability to enter into agreements with other municipalities or persons for the joint use, control, and management of fire extinguishing apparatus and equipment;

g)
purchase and operation of apparatus and equipment for extinguishing fires and preserving life and property;

h)
water rescue;

i)
rope rescue;

j)
low angle rescue;

k)
hazardous material responses;

l)
vehicle extrication;

m)
farm accident rescue;

n)
ground search and rescue;

o)
urban search and rescue;

p)
aircraft rescue and fire fighting;

q)
trench rescue;

r)
biological and chemical responses;

s)
fire prevention inspections;

t)
pre-fire planning;

u)
public safety education;

v)
precautionary standby;

w)
extinguishing and prevention of grass fires;

x)
extinguishing and prevention of urban interface fires;

y)
flood response;

z)
response to any request that the fire department deems an emergency, including but not limited to, CO alarms, animals in peril and gas odors.

SCHEDULE “C” – MUNICIPALITY B WATER SOURCES

This is Schedule “C” to a Municipal Fire Protection Agreement dated

 between the (Rural) Municipality of

 and the (Rural) Municipality of

.

SCHEDULE “D” – MUNICIPALITY B BRIDGES

This is Schedule “D” to a Municipal Fire Protection Agreement dated

 between the (Rural) Municipality of

 and the (Rural) Municipality of

.

SCHEDULE “E” – BY-LAW (OR RESOLUTION) OF MUNICIPALITY B

This is Schedule “E” to a Municipal Fire Protection Agreement dated

 between the (Rural) Municipality of

 and the (Rural) Municipality of

.

SCHEDULE “F” – FEES

This is Schedule “F” to a Municipal Fire Protection Agreement dated

 between the (Rural) Municipality of

 and the (Rural) Municipality of

.

