Reduction in Permit Fees Policy
	Reduction in Permit Fees
	[image: image1.png]1l Toronto

 PARKS, FORESTRY AND RECREATION

	Policy Statement
	Toronto has an equitable approach to allocation of permitted space and facilities and associated user fees. The goal of this approach is to ensure that all residents of the City of Toronto have access to high quality community recreation facilities and permitted space while providing fairness to taxpayers, contributing to the long-term viability of public recreation and quality of life in our City.

Fees are developed in accordance with Council policy and also in consultation with the public, user groups and staff. Council reviews and adopts all fees set by Parks, Forestry and Recreation in accordance with Part XII of the Municipal Act, 2001.

	Guiding Principles
	Only Toronto City Council has authority to waive fees or delegate authority to waive fees.

Fees are determined by the Division and approved by Council with the intent that fees are reasonable for individuals and groups to offset the costs of specific services that the general tax levy supports.

Fees are not to be waived unless it is deemed appropriate by the designated authority to waive fees within the parameters of this policy.

	Authority
	The General Manager, Parks, Forestry and Recreation or designate has the authority to reduce permit fees.

	Conditions
	Only not-for-profit community groups/agencies may be considered for reduced or waived fees if the following conditions are met:

· Demonstrate non-profit status

· Demonstrate financial need with appropriate documentation (letter from senior administrator of organization, audit report, financial records, etc.)

· Demonstrate fundraising efforts

· Illustrate the benefits that the permitted activity will have on the community

· must meet City of Toronto residency requirements as outlined in Harmonized Permit Allocation Policy

· groups/agencies receiving funding from other City of Toronto sources i.e. grants, other divisions, etc. are not eligible

· non-resident, private and commercial groups or individuals are not eligible

Eligible Fees

· Permit fees for recreational activities and/or non-alcoholic special events

· A portion of fees up to a maximum of $1,000.00 per group/event can be reduced or waived

Non-eligible Fees

· Permit fees for use of premier sports facilities

· Ongoing, seasonal permits, e.g. baseball league, basketball league (except in 13 Priority Neighbourhoods)

· Groups/agencies with outstanding accounts receivables

· Fees for 3rd party liability insurance
· Municipal Alcohol Policy related fees
· Society of Composers, Authors and Music Publishers of Canada (SOCAN) fees
· Facility specific extra fees including staffing costs, barricades, fencing and utilities

	Requests
	Requests for reduced or waived fees must be submitted in writing to the General Manager, Parks, Forestry and Recreation no later than one month prior to permitted activity/event.

Requests for fees to be reduced or waived after activities/events have taken place will not be considered.

	Reporting
	Parks, Forestry and Recreation staff will track and record all reduced and waived fees.

Parks, Forestry and Recreation will report annually on reduced and waived fees.

