

CCI

review

2014: increased membership and more educational opportunities PAGE 4

A message from our new president.

outstanding CCI South Alberta members recognised PAGE 7

Congratulations to our Chapter of the Year, Condo of the Year and Distinguished Service Award winners.

CCI national newsletter PAGE 107

The newsletter of the Canadian Condominium Institute/
Institut canadien des condominiums / South Alberta Chapter

keeping your condo dry in Alberta's climate

by Brian Shedden, BSSO

It has been an interesting winter in Alberta, to say the least! Aside from the stoic embrace we give our environment as only rugged Albertans can, temperature really is something to be concerned about when it comes to how we build our condominiums.

You see, ours is a cold climate. Yes, it's cold and windy and occasionally very wet . . . so what? Here's the rub: the condos that were rushed through development to fill the ever-increasing need

for homes in Alberta generally seem to share one common and unseen trait — their building envelopes have either failed or are in the process of failure.

What is a building envelope?

Let's think of it like this: in winter, heck, even autumn in Alberta, would you consider going outside for any extended period of time without a good coat, hat and gloves? Not likely. In fact you would probably like to have a nice, water-wicking, technical ensemble that both celebrates your prowess in the mountains and actually keeps you warm and dry! Your home's building envelope is its coat, hat and gloves.

So, what's the problem? Like a good winter coat, your building envelope is actually an assembly comprising many parts and systems, all of which must be put together correctly in order for it to work properly. In the past, Alberta builders have loved to use stucco as the visible part of the envelope. Yes, stucco — basically sand and glue. Unlike the nice new technical coat you just bought, stucco doesn't wick away moisture; it generally traps it inside the wall assembly where it is faced with tar paper (the technological champion of the 1800s) installed over OSB sheathing or waferboard sheathing, where it then finally gets into the solid 2x6 wood studs

continued on page 3

c

the voice of condos in Canada

Formed in 1982, the Canadian Condominium Institute is a national, independent, non-profit organization dealing exclusively with condominium issues and representing all participants in the condominium community.

c

our mission

CCI's members work together toward one common goal — creating a successful, viable condominium community. CCI's mission is to educate, develop standards, offer referral resources and improve legislation.

i

contact us

PO Box 38107, Calgary, Alberta T3K 4Y0
403 253 9082 tel
403 220 1215 fax
administrator@ccisouthalberta.com
www.ccisouthalberta.com

MORRISON HERSHFIELD

People • Culture • Capabilities

Water Penetration Investigations
& Mold Remediation

Code Reviews & Fire Systems

Technical Audits &
Warranty Reviews

Reserve Fund Studies
& Capital Planning

HVAC & Plumbing

Building Envelope &
Parkade Restoration

Tel 403-246-4500

Fax 403-246-4220

morrisonhershfield.com

and insulation. Lo and behold, we get mould on the backside of the drywall and the wood starts to decay!

In the winter, this whole process is exacerbated by the wonder of freeze-thaw cycles, sometimes occurring dozens of times in a single day. The moisture trapped just beneath the skin of the uninsulated stucco cladding turns from liquid to solid to vapour and back again, wreaking havoc inside of the wall assembly where it blissfully carries on, unnoticed, until it is too late. OK, but other than that, stucco is great!

Sure, it may have met the building code when it was constructed (or not) but let's consider this when we speak about the building code: It is the minimum standard. In many cases it is not even a good standard and it is not what you would want if you had the time to think about it and could actually see how your walls were put together when they were being built.

Think about it. You probably have some sort of a smartphone on your hip. Your car has features that your dad never dreamed of and your entertainment system makes the day of eight-track cassettes seem like a lifetime ago. Why don't we demand the same improvements to the technology and workmanship in our biggest investments, our homes?

Whenever I get a call from a corporation that has "issues", it is almost invariably a stucco clad building envelope. Sure, they look great, we lifted the design from our fashionable neighbours to the south where they decidedly do not have a cold climate . . . but I digress.

At best, stucco will shed water that hits it straight on, kind of like a raincoat. But in a raincoat you will get hot and sticky and the rain

will run right down your neck. Before you know it, you are soaked. Fortunately, we can take off our raincoats and we will eventually dry off.

Unlike us, the stucco-clad building can't easily be stripped off to let things dry. So what to do?

Here's a bit of a check-list of things to look for if you live in a stucco-clad building:

- have the connections been caulked with sealant? (i.e. window and door penetrations);
- are there horizontal joints every second floor?
- is there a flashing at the base of the wall that allows trapped moisture to drain out to the exterior?
- is the connection of the stucco to other surrounding wall components (such as siding or masonry) cracked?
- is there flashing above and below your windows that will allow water to drain out to the exterior?
- is the base of your drywall at the floor level dry?

These are the simple things you can look at yourself. If you answer no to most of these questions, you likely have a hidden moisture problem and the sooner you and your building science consultant find it and implement a fix, the better. I have seen condos less than five-years-old that need to have their entire envelope and cladding removed and replaced, all due to moisture damage. This is not something you want to live through yourself.

Next time let's look at air barriers. Not having one is like leaving your coat unzipped in the winter!

Brian Shedden, BSSO is a senior building envelope specialist at Entuitive Corporation and may be reached at brian.shedden@entuitive.com

Canadian Condominium Institute, South Alberta Chapter

Board of Directors

President

Janet Porteous

Vice President

Andrew Fulcher

Secretary

John McDougall

Treasurer

Stephen A. Tomchishin, CMA

Directors

Greg Cortese

Evelyn Thompson, ACCI, FCCI

Michael Ball

Stephen Cassady

Maria Bartolotti

Laurie Kiedrowski

Lorraine Williamson

Office Administrator

Melanie Bennett

year at a glance

Luncheons

January 28, 2014

February 25, 2014

March 25, 2014

April 22, 2014

May 27, 2014

June 24, 2014

Held at the Danish Canadian Club, 727 11 Ave SW, Calgary. Registration notices are emailed to members three to four weeks in advance.

CCI is always looking for volunteers to speak at our luncheons. If you are interested, please contact Melanie at 403 253 9082 or administrator@cisouthalberta.com.

Courses

Condominium Management 101

Thursday, January 23, 2014 6 – 9:30 pm

Thursday, May 23, 2014, 6 – 9:30 pm

Condominium Management 200

Saturdays, February 1 and 8, 2014, 9 am – 4 pm

Condominium Management 300

Thursdays, April 3, 10 and 17, 2014, 9 am – 4 pm

Held at the Danish Canadian Club. To register or for more info phone 403 253 9082, email or go to our website.

Events

Annual Golf Tournament, June 2014, Elbow Springs Golf Course

APARTMENTS

TOWNHOMES

HIGHRISES

FOR WINDOW & DOOR REPLACEMENT

- 5 year installation warranty
- Over 30 years experience
- Licensed, bonded, insured, WCB certified
- Comprehensive product warranty
- Knowledgeable staff
- Commercial financial solutions

**ALL WEATHER
WINDOWS
RENOVATIONS**

1-800-639-8846 | awwreno.ca

000071.15.01.13

SUPPLY INSTALL SERVICES
Exterior Renovations Specialists

- CSA CERTIFIED ENERGY EFFICIENT WINDOWS & DOORS
- SIDING & SOFFIT
- STRUCTURAL & ENVELOPE RESTORATION

FREE ESTIMATES 403.640.1334
SISLTD.CA

SHOWROOM LOCATED AT:
3517-64TH AVE. SE

Working in partnership with
Landlords, Condo Boards and Property Managers

*Specializing in
banking services
and condominium
reserve fund investments.*

Protect your Investment
• Cash management solutions
• Risk-free, high interest investments

Convenient Service
• One-stop rate shopping from leading
financial institutions

**WILLIAM J. Rhind
& ASSOCIATES LTD.**
INDEPENDENT DEPOSIT SERVICES

455 Marsh Road NE, Calgary, AB, T2E 5B2
Phone (403) 283-1378 | Fax (403) 283-1678
Will@wjrhind.com
www.wjrhind.com

new year promises increased membership and more educational opportunities

Hello! Allow me to introduce myself. My name is Janet Porteous. I have the privilege of representing the membership of CCI SA as president.

President's Message

As we settle into 2014, I am reminded of the successes achieved by CCI South Alberta Chapter in the last year. One of the high points was being recognized with the Chapter of the Year award for our category at the CCI national conference last fall. It was a proud moment. Our success was measured by continued membership growth, our newsletter, successful courses and luncheons, participation in the first joint ACMA/REIC/CCI SA trade show, and our involvement with changes to the Condominium Property Act.

Accolades go to all members of the board of directors for their hard work. The board has worked as a team in order to achieve success. Board members have all taken an active roll as committee chairs in addition to the governance role of the board. My hats off to all.

WELCOME DOUG!

We would like to congratulate the Honourable **Doug Griffiths** (PC) on his new position as Service Alberta Minister. We look forward to working with you !

And to you, the members of CCI SA — this award is yours as well. A chapter is only as good as the support of its membership. You continue to be involved and for that the board humbly thanks you.

In addition to receiving Chapter of the Year, our own Stephen Cassady received the Distinguished Service Award for his work as president of CCI SA for the past four years, his involvement in issues facing the Condominium Property Act and his awesome passion for driving the message of CCI wherever he goes. Stephen also sits on the board of CCI National. Thank you, Stephen, for all your hard work and congratulations on your award.

As we move into 2014, the board of directors continues to work toward increasing our membership, hosting even more courses and seminars, mounting our second joint trade show in the fall, and continuing to be involved where we can with Service Alberta as it moves forward in its work to make the CPA more relevant and up-to-date in today's condominium world.

In closing, I reach out to all of you to join us as we step into the new year. If you are interested in taking a more active role in CCI SA, there are a number of committees in need of your talent and time. We are looking for volunteers to sit on the membership, awards and recognition, and communications committees. And if you have special talents in marketing we could really use you! For more information please email Melanie at administrator@ccisouthalberta.com.

Photo: Accepting the Condo of the Year award at the CCI SA AGM, The Tudors at the Landings Vice President, Garry Fotheringham, The Tudors at the Landings Secretary, Suzanne Cabel and CCI South Alberta Awards and Recognition Committee Chair, Andrew Fulcher.

CCI Condominium Management Courses

Condominium Management 101

Thursday, May 23, 2014, 6 to 9:30 pm

Condominium Management 200

Saturdays February 1 & 8, 2014, 9 am to 4 pm

Condominium Management 300

Thursdays, April 3, 10, 17, 2014, 9 am to 4 pm

Held at the Danish Canadian Club, 727 11 Ave SW Calgary

To register or for more information:

403 253 9082 tel

403 220 1215 fax

administrator@ccisouthalberta.com

www.CCISouthAlberta.com

Condominium Law Group

Heather M. Bonnycastle, Q.C.	403.873.3703
James E. Polley	403.873.3709
Laurie S. Kiedrowski	403.225.6413
G. Brent Cooper	403.225.6409
Mark Rathwell	403.225.6419
Shane B. King	403.254.3849
Stephanie D. Whyte	403.254.3687
Michael C. Kwiatkowski	403.873.3706

Condominiums and Multi-Family Developments
Project Development
Financings and Mortgages
Bylaw Drafting and Enforcement
Foreclosures and Arrears

www.mcleod-law.com

Specializing in Condominium Insurance Appraisals
and
Reserve Fund Studies
Commercial / Industrial / Multi-Family Residential

Ph: 403-241-2535
Fax: 403-241-1120
TF: 1-866-941-2535
E-mail: info@relianceconsulting.ca

RANCHO REALTY (1975) LTD.

Property Management Services

#4, 5508 - 1st Street S.E.
Calgary Alberta T2H 2W9

Direct Line (403) 640-9376

Bus. (403) 253-7642

Fax. (403) 253-8207

ethompson@ranchogroup.com

Evelyn Thompson, A.C.C.I., F.C.C.I.
Residential Division Manager
Real Estate Associate

We See What You Want.

Comfort, and Value for Your Investment.

- | | |
|--|---|
| <input checked="" type="checkbox"/> Restoration | <input checked="" type="checkbox"/> Reserve |
| <input checked="" type="checkbox"/> Project Management | Fund Studies |

ENTUITIVE

entuitive.com

SIMPLIFYING THE COMPLEX

Our team of building envelope and structural specialists have the expertise to react quickly with efficient forensic analysis and restoration today, as well as the development of effective reserve fund plans for the future.

For more information, contact:

Brian Shedden BSSO
Building Envelope Specialist

403.879.1242

outstanding CCI South Alberta members recognised

CCI South Alberta Chapter is beyond thrilled and proud to have received the CCI National Tier 1 Chapter of the Year Award for 2013, presented at the national AGM on November 16, 2013 in Toronto.

The Lorne Young Chapter of the Year award recognises the chapter providing the most benefit to its members and exceeds in all areas of chapter recertification.

Thank you to our loyal members for their continued support over the years. We will continue to strive to provide the best possible member benefits in the years to come.

Distinguished Service Award

Stephen Cassidy, CCI South Alberta Chapter's president from 2009 to 2013, was honored with the coveted Distinguished Service Award.

This national honorary designation recognises those deserving individuals who, through volunteer work or other achievements, have brought distinction to CCI, exemplify the standards that CCI promotes and serve as a positive role model within the condominium community.

Thank you, Stephen, for your outstanding contribution over the past five years with CCI. Congratulations!

Condo of the Year

Congratulations to the 2013 CCI South Alberta Chapter Condo of the Year recipient, the Landings Condominium Corporation. The Tudors at the Landings wowed our Recognition committee with their amazing recycling program and community involvement. The award was presented at our AGM on September 24, 2013.

Please go to page 5 for the photo of Garry Fotheringham (The Tudors at the Landings Vice President) and Suzanne Cabel (The Tudors at the Landings Secretary) receiving the award from Andrew Fulcher, chair of the CCI South Alberta Awards and Recognition Committee.

Stephen Cassidy receives the Distinguished Service Award, with Geoff Penney, CCI National President, and Janet Porteous, CCI South Alberta President.

Accepting the Chapter of the Year award: Stephen Cassidy, CCI South Alberta Board Director; Janet Porteous, CCI South Alberta President and Doug Forbes, CCI National Executive Board.

A partnership with Larlyn Property Management Ltd. is a relationship you can **trust** delivering award winning customer service since 1975.

- ✓ Local care, national support
- ✓ VIP discounts & service advantages saving time & money
- ✓ Technology solutions providing superior communication & accessibility like Director and Resident website portals
- ✓ Proactive customer service
- ✓ FREE client education and training including blogs, webinars, E-guides and seminars
- ✓ Only PM firm to obtain ISO 9001:2008 and IREM AMO

403-693-0022

proposals@larlyn.com

we believe *people* make a house a home

www.larlyn.com

In the next CCI Review

Annual Golf Tournament

June 2014, Elbow Springs Golf Course

C. Nelson Gaudry, Pres.
AACI, PAPP., CRP, CPPA

Property Solutions Advisory Inc.
Serving Western Canada

Reserve Fund Planners

Insurance & Personal Property Appraisals

ICI Real Estate Appraisers & Consultants

Tel. 403.346.6666

Fax 888.781.1104

Cell 403.505.9939

cngaudry@telus.net

propertysolutionsadvisory.ca

ACCREDITED CONDOMINIUM MANAGEMENT SERVICES LTD.

CRYSTAL DELEY, RPA, ACM, CMOC
President

8, 11010 - 46th STREET S.E.
CALGARY, AB T2C 1G4
www.acms.ca

OFFICE PHONE 403-253-7525
DIRECT LINE 403-258-4200
FAX 403-253-0673
EMAIL crystal@acms.ca

building on
experience

Our Calgary office offers these
building science consulting services:

- Building condition assessment & reserve fund studies
- Investigation of moisture related problems in building envelopes
- Design, contractor procurement & construction contract administration services for building envelope remediation
- Roof, roof deck & balcony deck condition assessment & restoration
- Parkade assessment & restoration
- Below grade waterproofing assessment and restoration – basement & crawl spaces
- Site surface grading and drainage assessment and restoration
- Design and construction of building envelopes in new construction projects

To find out more, call +1.403.692.2620,
email buildingscience.alberta@exp.com or visit exp.com

make a difference: join a CCI committee

As the CCI South Alberta chapter moves toward a more committee-based structure we are encouraging our members to join one of our exciting committees. Six committees are currently seeking new faces. If you feel you have the time, drive and commitment to join our committees please contact our administrator please contact Melanie at 403 253 9082 or administrator@ccisouthalberta.com.

Awards and Recognition

The Recognition committee oversees and reviews the national ACCI, FCCI and DSA award submissions, as well as local chapter awards and implementing the new Chapter of the Year award.

Communications

The Communication committee oversees and implements new initiatives in media communications, including the newsletter and website.

Education

The Education committee is involved in all educational aspects of the chapter, such as our 101, 100, 200 and 300 courses, seminars and monthly luncheons. The committee is responsible for new course development and all educational material.

Membership

The Membership committee is responsible for recruitment, membership growth incentives and retaining memberships.

Government Communications Initiative

The Government Communications Initiative committee corresponds with municipal officials in southern Alberta in order to be actively involved in changes to the New Home Warranty program and to bring forward issues pertaining to condominium living on a municipal level.

Trade Show

The Trade Show committee is working on a joint venture with with ACMA and REIC to organize a trade show for the CCI South Alberta chapter and other organizations.

Diversified Management Southern
Specializing In: Condominiums, Office Buildings, Apartment Buildings, Single Family Homes
DIVERSIFIED MANAGEMENT SOUTHERN
MANAGING PROPERTIES FOR 34 YEARS...JUST LIKE WE OWN THEM
Members of
BOMI International,
Calgary Apartment Association,
Canadian Condominium Institute,
Better Business Bureau
dms@divsouth.com • 218, 222-16th Ave. NE, Calgary, AB **403-230-7376**
Diversified Management Southern provides a wide range of property management, leasing, administrative, financial and insurance services. We specialize in the areas of condominiums, multi and single-family dwellings and commercial properties.
We would like to thank you for your business and referrals. Your loyalty, support and commitment have allowed us to continue to be cost effective and innovative in this ever changing market.

ClearVu
Thermal Pane Restoration
10th Anniversary
**Moisture in your Windows?
Don't replace...RESTORE!**
♦ Moisture Removal
♦ Caulking
♦ Solar Control Film
♦ Privacy Film
♦ Hardware Replacement
♦ Weather Stripping
♦ Glass Replacement
403.246.8805
clearvucanada.com
Proudly Servicing Calgary
Since 2004
VISA MasterCard

Message from the President

BY GEOFF PENNEY, BA, LLB, ACCI
CCI NATIONAL PRESIDENT

The summer season is beginning to wind down and the recurring theme I am hearing from many is that it all passed by so quickly. I trust that all of you took some time to enjoy the warm weather, to relax and to spend time with family and friends.

Traditionally, the President's Message has been a feature of our quarterly newsletter, along with articles and reports from across the country. You will notice something a little different with this edition. Our National Communications Committee have for some time been reviewing the National Newsletter with a view to improving its quality, making it more accessible and focusing on the issues and topics of importance to our members. These goals were reviewed in conjunction with the individual chapter newsletters and the very important information and resources they provide. It was felt that great value is placed on local content.

As a result, the former CCI National newsletter will now take a shorter form and will be referred to as the "National News". The *National News* will be available in electronic format and/or will appear as an insert in each of the individual Chapter newsletters. This new format will offer a scaled back version of the former national publication but will continue to include national and chapter events, chapter chaters and some legal case reviews. We intend that the *National News* will refer to and be supplemented by more detailed articles and features which will be posted on the CCI National website.

We are all quite excited about this new format and look forward to your comments and feedback.

On an entirely different note, I'd like to briefly mention the disastrous impact experienced recently by our CCI friends in Alberta. As we all know, severe and extreme flooding in the province resulted in catastrophic damage and the displacement of thousands of people. Certainly the local condominium community was not spared and suffered significant losses. Media reports and film clips made all too clear the enormous scale of this event and the impact on all Albertans. However, we have also seen many examples of the strength and resolve of citizens even in the hardest hits areas. Your determination to rebuild and move forward is inspiring to us all and I know you have been in the thoughts of our CCI members across the country.

The Alberta floods serve as an extreme example of how quickly a natural disaster or other event can strike and of the devastating consequences for our members. CCI National has plans to investigate the development of a national disaster response and preparedness bulletin which we hope will be of assistance to others in the future should a similar incident occur.

In closing, I wish you all well and look forward to talking again in our next edition of *National News*.

EXECUTIVE PROFILE

**Bill Thompson, BA,
RCM, ACCI, FCCI**
President, Malvern
Condominium Property
Management
CCI National Vice
President

Bill Thompson has been in the property management industry since 1985. He has a Bachelor of Arts degree from York University. In his career, he has held positions ranging from Property Manager, to Vice-President, to President at three different management companies. Bill is currently the President of Malvern Condominium Property Management, which is an "ACMO 2000 Certified Company" that has exclusively managed Condominiums since 1972.

Bill served on the Board of Directors of the Association of Condominium Managers of Ontario for three years, and has been an active member on many of its committees. He was amongst the first to attain his R.C.M. designation in 1988. Bill instructed the Administration Course in the Humber College Property Management course for two semesters and has been a guest speaker at many condominium industry conferences and CCI courses. Bill attained his ACCI designation from the Canadian Condominium Institute in June 2000. He is a Past President of the CCI Toronto Chapter. 🍁

Condo Cases Across Canada

BY JAMES DAVIDSON, LL.B., ACCI, FCCI
NELLIGAN O'BRIEN PAYNE, OTTAWA

It is my pleasure to provide these brief summaries of recent condominium Court decisions across Canada. I don't provide summaries of every decision rendered. I select a handful of decisions that I hope readers will find interesting. I hope readers enjoy this regular column in the new "National News" supplement.

Note to readers: In B.C., condominium corporations are "strata corporations" and in Quebec, condominium corporations are "syndicates".

Please note that this is just a sample of the cases outlined for this issue. We now are proud to offer the full case summaries on our new website www.condocases.ca. The password to access this site will be updated yearly, and new password sent with your Membership renewal.

THE HOT TOPIC – Legal costs, for lien process, not always 100% recoverable

Owner's complaint about secondhand smoke had been settled and was therefore dismissed

The general principle is that legal costs incurred by a condominium corporation in order to collect common expense arrears are 100% recoverable from the defaulting owner (provided of course the costs are reasonable). The Courts refer to this as costs on a "solicitor-client scale", meaning that the condominium corporation is entitled to recover from the owner whatever amount the condominium corporation must pay to its own lawyer (again, provided the amount is reasonable). But a recent Ontario case says that this principle will not apply in every case. According to this decision, the Courts may sometimes order the owner to pay costs "on a partial indemnity scale", which is typically about 30% to 50% less than the actual amounts billed by the solicitor to the condominium corporation. I find this worrisome for the following reason.

Condominium corporations have an obligation (to the ownership as a whole) to aggressively recover common expenses from defaulting owners. Furthermore, condominium corporations have lien rights (for recovery of common expenses) specifically to ensure that there is security for this recovery. The basic idea is that the innocent owners should never be out of pocket because of one owner's default.

If a condominium corporation, in certain circumstances, is not entitled to fully recover its legal costs for the lien process, this will mean that condominium corporations must constantly question whether or not they should be aggressively taking advantage of their lien rights. In short, condominium corporations may be forced to soften their collection efforts, because of the fear that the related legal costs won't be considered reasonable and therefore won't be recoverable. In some cases, this may mean that collection is unreasonably delayed or even defeated, and that would be a most unfortunate result for all of the innocent owners.

York Condominium Corporation No. 345 vs. Qi (Ontario Superior Court) July 8, 2013

Given the particular circumstances, condominium corporation's costs for lien collection process to be assessed on a partial indemnity scale rather than on a solicitor-client scale

The defendant owners had defaulted on the payment of common expenses. The condominium corporation registered a lien and ultimately obtained summary judgment for possession of the unit and payment of the arrears. [The original default was \$497.51. This amount had "multiplied to about \$33,000" by the time of the summary judgment motion.]

The condominium corporation was also awarded costs of the summary judgment motion. The Court subsequently ordered that the costs be assessed. The Court also considered what scale of costs should be used by the assessor (the solicitor-client scale or the partial-indemnity scale). The Court ordered that the costs be assessed on a partial-indemnity scale, for the following reasons:

- i) *First, the legal expenses charged, totaling \$35,767.73 as of July 31, 2012 are immensely disproportionate to the arrears of common expenses claimed by YCC 345 from the defendants and which were allegedly paid or available to be paid at all material times. The defendants cannot reasonably have been expected to anticipate that they would be asked to pay legal costs of this magnitude given the amount of their original default.*
- ii) *In addition to the substantial legal costs claimed, YCC 345 has also been charged (sic) interest on arrears at a significant rate of 12% and it imposes a charge of \$25.00 per month no matter what the state of the arrears.*
- iii) *Legal fees of \$18,503.43 were incurred before the summary judgment motion. They almost doubled to \$35,767.73 at July 31, 2012 following the hearing of the motion. The relatively simple collection activity involved in trying to collect the common expense arrears and other amounts from these defendants, including the registration of the lien and preparing letters of demand, calls into question the reasonability of these amounts or whether they are excessive.*

continued...

Condo Cases Across Canada Cont'd.

iv) YCC 345 should have taken steps to reduce the conflict between the condominium corporation and the defendants by explaining and/or apologizing to them initially when it was claimed that hurtful and discriminatory language was used and when counsel for the defendants claims this was the only request they really made at that time.

v) The defendants offered to settle this matter in 2008 only two years after the dispute commenced, but four years before the summary judgment motion was brought, similar to what occurred in TCECC No. 1508 v. Stasyna. . . Had reasonable efforts been made at that time five years ago to find a solution in the offer of settlement that was made, a solution that would have permitted both parties to exit gracefully from the dispute, it appears that the lion's share of the legal expense would never have occurred.

[Editorial Note:

The Court seems to be saying that a condominium corporation should be ready to compromise, in appropriate circumstances, when it comes to collection of common expenses, interest and related costs. But in my view the corporation's obligation is to fully recover those amounts on behalf of the remaining owners.

If the Court felt that the legal costs were unreasonable in this case, the Court could still have ordered that the cost award be reduced, even using the solicitor-client scale.]

British Columbia — **Fudge v. Owners, Strata Plan NW2636 (B.C. Provincial Court) September 28, 2012**

Owner entitled to recover damages (caused by sewer back-up) due to strata corporation's failure to maintain and repair waste water drains

The waste water drains in this high-rise strata property were undersized. This resulted in a back-up of waste water into the plaintiff's unit when the plaintiff's washing machine discharged into the waste water drain system.

The Court found that the strata corporation was liable for the resulting damage, due to its failure to upgrade the drainage system with reasonable haste (after learning of the problem). As a result, the strata corporation was obligated to pay to the owner:

- a) The cost of carpet replacement (subject to a betterment credit for replacement of 19-year old carpets with new carpets);
 - b) The cost of mould remediation;
 - c) The cost of initial carpet cleaning.
-

Alberta — **Canalta Construction Co. v. Dominion of Canada General Insurance Company (Alberta Queen's Bench) June 3, 2013**

Developer-Builder's insurer must defend claim by condominium corporation but could not establish a reserve fund for this purpose.

Condominium Corporation No. 0322472 brought a claim against the developer-builder, Canalta, for breach of contract and negligence resulting in alleged deficiencies and/or defects in relation to the condominium units which had been sold by Canalta. The alleged deficiencies related to the design and construction of the condominiums, which allegedly resulted in failure of a water main and failure of a roof system.

Canalta asserted that its commercial general liability insurer, Dominion, was obligated to defend the claim asserted by the condominium corporation.

The Court agreed that Dominion was obligated to defend the claim, under the developer-builder's commercial general liability (CGL) insurance policy. The Court said:

... I find that it is possible that the claim falls within the CGL policy, and that the exclusions either do not apply or if they do, then exceptions to the exclusions apply.

Ontario — **IRE-YONGE Developers Inc. v. City of Toronto (Ontario Municipal Board) June 7, 2013**

OMB refuses to approve proposed mix-use building. Four nearby condominium corporations among those opposing the proposed development

A developer appealed to the OMB after the City of Toronto failed to make a decision respecting the developer's application for zoning and official plan amendment (to allow a proposed mixed-use development).

The OMB dismissed the appeal. Four nearby condominium corporations also participated in the OMB hearing, as parties in opposition to the proposed development. 🍁

CCI Spring 2013 Leaders Forum

In June, 2013, over 60 delegates from all 16 chapter boards met in Edmonton, AB at the Fantasyland Hotel for a two-day conference of fun and learning. Building on the previous successes of the Leaders Forum format, Chapter and National leaders shared and learned from each other on a variety of topics including "Defining the Members Value Proposition", "Communication in a Modern Age", and "Volunteers in Your Chapter – the Three R's". Those sessions, along with the networking and round tables have prepared many of CCI's chapter boards to better serve the needs of the members in their area and grow CCI's value and name in their respective regions. It is clear that bringing as many chapter leaders together creates a stronger CCI nationally. The twice-yearly Leaders forums are

growing each time, and we can't wait to see what the November 2013 forum has in store!

CCI National would also like to thank the North Alberta Chapter for the planning of their excellent social events. The group had a fabulously fun night taking in "My Big Fat Edmonton Wedding" at the Jubilation Dinner Theatre, along with an elegant evening at the Muttart Conservatory. The Chapter could not have been more welcoming and we certainly all enjoyed our short, but busy time in Edmonton! 🍁

CCI National Council and Executive Board

Everyone listening intently to a seminar session.

Round Table discussions yielded great ideas!

Friends gathered from across the country for a dinner at the Muttart Conservatory.

CCI Spring 2013 Leaders Forum Cont'd.

Taking in one of the pavilions at the Muttart.

CCI Birthdays celebrated on stage at My Big Fat Edmonton Wedding!

Delegates certainly enjoyed The Red Piano at West Edmonton Mall.

Did anyone dare to try out the indoor, looping roller coaster at the Mall?

FALL 2013 UPCOMING EVENTS

September 28-October 3	Level 200 Course	Golden Horseshoe Chapter
October 7	Presidents Club: Hiring a Contractor	Huron Chapter
October 24	Condo 101 Course	South Alberta Chapter
October 26	Depreciation Reports Seminar & AGM	Vancouver Chapter
October 26-November 16	CM 200 Course	Nova Scotia Chapter
November 2	Fall Conference & AGM	South Saskatchewan Chapter
November 9-10	Fall Directors Course	Ottawa & Area Chapter
November 15-16	17th CCI-T/ACMO Condo Conference	Toronto & Area Chapter
November 19	Construction & Contract Issues Seminar	London & Area Chapter
November 21	Insurance-Corporation vs. Owner Responsibilities Seminar	Manitoba Chapter

For specific information and registration forms for the courses, workshops and seminars noted above, please contact the appropriate CCI Chapter.

CHAPTER CHATTER

South Saskatchewan Chapter –

While normally the Spring is a time for rebirth, Fall is shaping up that way for the South Saskatchewan Chapter. . . and that makes it our favourite, exciting season!

Fall 2013 marks the return of a regular seminar series in the Regina area. We kicked it off with an evening seminar on September 14, with the topic of Bylaws Enforcement, led by Nicor Community Management's Ross Keith and Lindsay Torrie.

After that, November brings the area's Annual Fall Conference and AGM on Saturday, November 2. This promises to be another full day of great sessions, networking and sharing of ideas. We are hoping that 2013 will be the biggest conference yet!

The Fall issue of the CondoVoice is currently in production, and we are excited to build on the success of previous issues with even more interesting articles and information for our members.

As always, South Saskatchewan is looking for volunteers to help lead the chapter as the condo community in Greater Regina area grows by leaps and bounds. If you are interested in helping out by writing an article, leading a seminar or perhaps serving on the chapter Board of Directors, please contact the office at cci-ssk@cci.ca.

*Alison Nash, Operations Manager
CCI South Saskatchewan Chapter*

South Alberta Chapter – September is here and so is the beginning of another year for CCI South Alberta.

Our 2012-2013 year ended on a sad note as the Alberta floods were in full force. Many multi-family dwellings were affected in South Alberta, including some of our members. As Alberta begins to pick up the pieces, CCI South Alberta strives to be a source of education and guidance to those affected. Due to the flooding our June luncheon and annual Golf Tournament were cancelled.

We have finalized dates for our Condominium Management Courses including three 101 courses and one of each of our 100, 200 & 300 courses.

Our Chapter has been working closely with Service Alberta by providing our condominium owner members the opportunity to participate in Task Teams that will help to develop balanced and objective solutions to unresolved/contentious issues under the Condominium Property Act. This is very exciting for our Chapter as this is allowing our membership to help direct the future of condominium legislation in Alberta.

Our Annual General Meeting will be held September 24th where our new board of directors will be elected.

Please visit our website, www.cci-southalberta.com for more information on our chapter. We are looking forward to another great year!

*Melanie Bennett
CCI South Alberta Chapter, Administrator*

Golden Horseshoe Chapter –

The Golden Horseshoe Chapter has been quite active over the summer months. After another successful Conference and Trade Show on April 27th at the Hamilton Convention Centre, the Board of Directors decided it was time to expand our biannual event to a yearly event and the Conference committee went right to work. Please mark your calendars for May 10th, 2014 for our first Conference and Trade Show in Kitchener!

Our Education Committee has been working hard all summer as well. Last year, we introduced our first Level 300 course. Tony Gatto developed a Level 300 Accounting course with great success. This fall, we will introduce another Level 300 course on Governance to be held on November 23rd, 2013 in Milton. We look forward to launching even more Level 300 courses in 2014.

The Communication Committee and the Professional Partners' committee have been hard at work too. This year we published our third edition of the Professional Partners Directory. This year's edition has some new features to it, including a glossy cover and a Condo News article index from 2011-2013.

The Board will be facing some changes over the next few months as three of our current board members will be leaving the board. The Golden Horseshoe Chapter would like to thank Don Chown, Robert Mullin and Ed Keenleyside for all of their hard work and dedication over the years. Michael Clifton will be moving on from his role as President to Past President as we welcome Karen Reynolds as the new President of the Golden Horseshoe Chapter for the next two years.

continued . .

CHAPTER CHATTER

For more information on membership or upcoming events in the Golden Horseshoe Chapter, please visit www.ghccci.org

*Theresa Place, Chapter Administrator
CCI Golden Horseshoe Chapter*

Nova Scotia Chapter – Over the past several months there have been two initiatives by the Registrar of Condominiums for Nova Scotia that will impact both new and existing condominiums, both of which have CCI involvement.

Smoke Free Condos: The Registrar announced that condominium developers may designate their corporations as 100% smoke free, including the units, if they so choose. Such designation would need to be appropriately covered in the Declaration and By Laws at the time of registration.

He further indicated that over the years there have been a limited number of requests received from existing condominium corporations to have their building designated as 100% smoke free. These requests pre-dated the enactment of the *Smoke-free Places Act* in Nova Scotia, and were rejected due to complications or controversy that retroactive smoke-free designation would create.

In April 2011, the Province adopted a comprehensive tobacco control strategy in its document *Moving toward a Tobacco-Free Nova Scotia*. In light of these developments, and with the involvement of Depart-

ment of Health and Wellness and Public Health Services, Capital Health, the Registrar announced: provided that the appropriate amending provisions of the Condominium Act are followed, an existing condominium corporation may designate itself as 100% smoke-free.

Condo Act Review: In June the Registrar convened a Condominium Stakeholders Committee to work with his Office to address needed amendments to the Condominium Act. The amendments – some minor, others more significant – have been identified since September 2011 when the current Act and Regs were proclaimed. The Committee is meeting monthly and includes representatives from the legal and real estate community, property management, as well as representation from CCI and CONS.

*Maurice Lloyd
CCI Nova Scotia, Administrator* 🍁

IT'S AGM SEASON!!

This fall, all of our chapters will be holding their Annual General Meetings. It's a great time to find out what's going on in your chapter and what's in store! You might even want to run for your local board or get involved. For more information on your chapter's AGM, please visit the chapter website:

Vancouver Chapter - <http://www.ccivancouver.ca/>
South Alberta Chapter - <http://ccisouthalberta.com/>
North Alberta Chapter - <http://www.cci.ca/NorthAlberta/>
South Saskatchewan Chapter - <http://www.cci.ca/ssc/>
North Saskatchewan Chapter - <http://www.cci.ca/NorthSaskatchewan/>
Manitoba Chapter - <http://www.cci.ca/Manitoba/>
Northwestern Ontario Chapter - <http://www.cci.ca/NWOntario/>
Windsor-Essex County Chapter - <http://www.cci.ca/Windsor/>
London & Area Chapter - <http://www.cci-sw.on.ca/>
Golden Horseshoe Chapter - <http://www.ghccci.org/>
Toronto & Area Chapter - <http://www.ccitoronto.org/>
Huron Chapter - <http://www.ccihuron.com/>
Ottawa & Area Chapter - <http://www.cci.ca/ottawa/>
New Brunswick Chapter - <http://www.cci.ca/NewBrunswick/>
Nova Scotia Chapter - <http://www.ccinovascotia.ca/>
Newfoundland & Labrador Chapter - <http://www.cci.ca/Newfoundland/>
CCI National - November 15, 2013, Toronto, ON

The ACCI Program Continues to grow!

The ACCI exams are now available for three professions across the country!

If you are a **Lawyer, Property Manager**, and now **Realtor**, the new, updated and online exams are now available for you!! More professions will be added as exams are updated.

The **ACCI designation** is the only National accreditation program that will set you apart from all the other professionals in your area and demonstrate your expertise and knowledge in the area of condominiums.

Promote the ACCI to all your chapter's Professional Members. Having more ACCIs will raise the bar for the Condominium Industry in your area!

*For more information and to apply for the ACCI,
please go to www.cci.ca/acci or contact the
CCI National Office at 416-491-6216 / 1-866-491-6216*

your condo connection
...to professionals

condominiums

Agora Condominiums
Aviara
Bella Lusso
Brighton Court
Carefree Resort on Gleniffer Lake
Chaparral Pointe Adult Condominiums
Chateaux on the Green Phase II
Christie Point
Cimmaron Pointe Condominium
Coach Bluff Villas
Coachway Green
Colonial House
Condominium Plan 0211484
Condominium Plan 0212098
Condominium Plan 0312860
Condominium Plan 1111949
Condominium Plan 7711582
Condominium Plan 9011137
Condominium Plan 9210296
Condominium Plan 9312049
Condominium Plan 9312049
Country Lane RV Park
Dana Village
Eau Claire Estates
Edgepark Villas
Evergreen Village
Fletcher Village
Gladstone Village Glenbrook
Meadows
Heritage Manor
Holly Springs

Killarney Grande
Killarney Meadows
Kingswood Estates
Kings Heights
Lakeview Green Phase II
Lowery Gardens
Manhattan Condominium
Corporation
Mount Pleasant Court
Mountain View Terrace
Oakhampton Court
Orchard Place
Park Place
Pine Pointe Place
Pines Condominium Association
Polo Park Phase 5A
Prairie Sands Townhomes
Ranchland Meadows
Redwood Manor Condominium
Riverview Court
Rocky Ridge Villas
Rutland Mews
Sierras of Country Hills
Sierras of Taylor Drive
Sierras of Tuscany
Sun Valley Business Park
Springview Court
Stella Nova
Storybook Village
The Homesteads
The Mansions at Prominence Point

The Tudors at the Landings
The Victoria
The View at Sunrise
The Villas of Wentworth
Varsity Estates Villas
Varsity Towers
Varsity Villas
Waterfront Tower B
Westchester Pointe
Westgate on 8th
Westpointe
Whitehorn Village Retirement
Residence
Willow Tree Village
Zen at King's Heights

Warren Barker
Sharon Bowes
Terry Brown
John Burton
Stephen Cassidy
Tracey Cote
John Cox
Gordon Cumming
Carol Farr
George Forsyth
Terry Gibson
Tracey Grills
Mark Hambridge
Harold Hansel

individuals

Your common-sense partner. Your trusted technical advisor. Your Consulting Engineer.

At Halsall, we take the time to understand your needs and to communicate our recommendations in a language you understand.

For you, this adds up to condo solutions you can rely on.

James Kelly
Marvie Kenny
Glenn Kenny
Audrey Kokesch
Roger Lamy
Roy Lindseth
Suzanne Longley
Brenda Mamer
Kathleen McCabe
Paul McKenna
Lenore Mills
Ramona Mills
Doeraj Ramnarine
Kristine Ravensborg
Gerrit Rosenboom
Barry Rosenfelt
Mary Waldbauer
Reg Wamboldt
Lorraine Williamson
Susan Wennerstrom
Bridget Wilson
Cheryl Young

Arbitration and Mediation

HighClouds Inc.
Dolores Herman, 403-919-3809

Accounting/Finance

BMO Nesbitt Burns
Christopher Burns, 403-875-6814
Gentworth Financial Canada
Jason Espetveidt, 403-831-9745
Mahmud Khalfan Professional Corp.
Mahmud Khalfan, 403-265-8297
RBC Dominion Securities
Samir Desai, 403-216-4797
Thompson Penner LO LLP
Debbie Hensman, 403-283-1088

William J. Rhind & Associates Ltd.
Stephen A. Tomchishin, 403-287-9140

Condominium Management

Acclaim Condominium Managers
Marc Bateman, 403-201-7571
Accredited Condominium Management Services
Crystal Deley, 403-253-7525
Asset West Property Mgmt Ltd.
Darren Potter, 403-678-0039
Benchmark Management Ltd.
Dennis Anderson, 403-247-1014
Capstone Condominium Mgmt Inc.
Les Tannas, 403-984-0819
C-ERA Property Management & Realty
Susan Eyre, 403-266-0240
Comres Property Management Ltd.
Grant Pocza, 403-328-0344
CondoFax Corporation Services Ltd.
Brian Lilley, 403-452-8995
Condominium First Management Services Ltd.
Don Davies, 403-299-1810
Condominium First Management Services Ltd.
Bob Davies, 403-299-1810
Condominium First Management Services Ltd.
Linda Grey-Martin, 403-299-1810
Condominium First Management Services Ltd.
Linda Herkert, 403-299-1810
Diversified Management Southern
Gordon Sieb, 403-230-7376
Emerald Management & Realty Ltd.
Lauretta Enders, 403-237-8600

Hearthstone Property Management Inc.
Ed Tkachuk, 403-314-0099
Insight Condo Services Inc.
Sandra Johnston, 403-288-1630
KayVee Management Inc.
Khrista Vogt, 403-526-0505
Maverick Management Inc.
Dana Gysen, 403-287-7770
Montgomery Ross & Associates
Vicci O'Brien, 403-234-7556
New Concept Management Inc.
Maria Bartolotti, 403-398-9528
Parterre Property Services Inc.
Dwayne Ropchan, 403-241-2162
Prairie Management & Realty Inc.
Andrew Fulcher, 403-995-2810
Rancho Realty (1975) Ltd.
Evelyn Thompson, 403-253-7642
Royal LePage Integrity
Eleanor Kidder, 403-932-2101
Simco Management (Calgary) Inc.
Garey Kirkland, 403-234-0166
Tonquin Park Management Inc.
Gordon J. Sheward, 403-680-2830
Ultimate Property Management Inc.
Judy Walker, 403-287-3056

Consulting

Bambrough & Associates Inc.: Elevator Consultants
JC Bawa, 403-478-9211
Condo Document Inspection Centre Inc.
Nina Bhasin, 403-228-6770
Condo-Smart Inc.
Janet Porteous, 403-247-2802
Condospec Inc.
Gerald Quigley, 403-245-3666
Fahrenheit 451 Fire & Security
Randy Brown, 403-256-6622
Fire Ant Contracting Ltd.
Edward Bushnell, 403-312-5995
Greg Martineau Projects Inc.
Lee Martineau, 403-669-8669
Normac Appraisals Ltd.
Cameron Carter, 604-221-8258
NuCon West Construction Mgmt
Ritch Dejeet, 403-870-4788
Practica Ltd.
Esther Strubin, 519-624-9001
ProStar Cleaning & Restoration
Jodi Scarlett, 403-695-1082
TELUS Home Solutions
Gavin Bilton, 587-226-3998

**NEW CONCEPT
MANAGEMENT INC.**
Condominium Management Through
Integrity and Fidelity

*Let us impress YOU!
Call our office for more
information*

Main: 403.398.9528 Fax: 403.398.0751
Info@newconceptmanagement.com
www.newconceptmanagement.com

... please follow us on

We Offer:

- Full Condominium Property Management Services
- Partial Condominium Property Management
- Self Condominium Management Consulting
- Condominium Document Reviews
- Appointed Condominium Administrators
- Condominium Foreclosure Analysis Consulting
- ...and Much More

Developers

Streetside Development Corporation
Lisa Feist, 403-258-0703

Engineering and Technology

Entuitive Corporation
Brian Shedden, 403-604-3075
Excalibur Efficient Buildings Ltd.
Don Allen, 403-243-0626
Exp Services Inc.
Sathya Ramachandran, 403-692-2620
Halsall Associates Ltd.
Jon Maynard, 403-255-7946
JRS Engineering
Maaz Alam, 403-452-3377
Kellam Berg Engineering & Surveys Ltd.
Ron Kellam, 403-640-0900
Morrison Hershfield Ltd.
Michael Ball, 403-246-4500
Optimize Envelope Engineering Ltd.
Dana Bjornson, 403-990-3369
Read Jones Christofferson Ltd.
Fred Edwards, 403-283-5073
Rocky Cross Construction South Ltd.
Tracey Blankert, 403-253-2550
Stantec Consulting Ltd.
Michael Plomske

Insurance

BFL CANADA Insurance Services Inc.
Sherry Bignell, 403-398-2416
Renfrew Insurance Ltd.
Greg Cortese, 403-299-2849
The Cooperators/Rockyview Insurance Services
Michael Acheson, 403-948-1195

Legal

Cameron Horne Law Office LLP
Alexander Bruce Cameron, 403-531-2700
Macleod Dixon LLP
Gordon Van Vliet, 403-267-9346
Masuch Alberta LLP
Sarah Boyce, 403-543-1100
Helen Rees, 403-543-1100
Anton Q Suberlak, 403-543-1100
McLeod Law LLP
Heather Bonnycastle, 403-873-3703
Laurie Kiedrowski, LL.B., 403-225-6413
James Polley, 403-873-3709
Stephanie Whyte, 403-278-9411
Miller Thompson LLP
Roberto Noce, 403-298-2439
Parlee McLaws LLP
Jeffrey H. Selby, 403-233-7117
Richard I. John Professional Corp.
Richard I. John, 403-205-3949

Schuett Law
Dionne Levesque, 403-705-1264
Scott Venturo LLP
John McDougall, 403-231-8206

Real Estate and Condominium Sales

Berg Real Estate/Re/Max Realty Professionals
Richard Bergeron, 403-214-7718
CB Richard Ellis Alberta Limited
Karen Hermeston, 403-750-0809
CIR Realty
Eddie Li, 403-667-3388
Re/Max Realty Professionals
Robyn Hauck, 403-689-3306
Royal LePage Integrity
Eleanor Kidder, 403-932-2101

Accounting/Finance

Home Investment Management Inc.
Richard Strand, 403-229-1485
Pacific & Western Bank of Canada
Brian Conley, 403-781-5231
Strata Capital Corporation
Terri-Lynne Belzil, 780-863-7872
William J. Rhind & Associates Ltd.
Will Pozzo, 403-283-1378

Condominium Management

1625732 Alberta Inc.
Karen Sutton, 403-512-6335
Astoria Asset Management Ltd.
Lorelei Talbot, 403-948-0337
Capstone Condominium Management
Les Tannas, 403-984-0819
Condeau Management Services Ltd.
Andy Tarr, 403-531-1588

sponsors

FirstService Residential
Linda Grey-Martin, 403-299-1808
Diversified Management Southern
Joanne Sieb, 403-230-7376
Emerald Management & Realty Ltd.
Lauretta Enders, 403-237-8600
Gateway Property Management
Gary Gurnsey, 403-283-7118
Keystone Grey Property Management
Eldon Morrison, 403-668-4866
Larlyn Property Management Ltd.
Michael Holmes, 403-693-0022
MagnumYork Property Management Ltd
Peter Best, 403-294-0411
MCM Property Management Ltd.
Ming Chow, 403-262-7955

Monday Management & Condominium
Services Corp.
Pamela Wilson, 403-230-940
New Concept Management Inc.
Ashley Leonard, 403-398-9528
Rancho Realty (1975) Ltd.
Evelyn Thompson, 403-640-9378
Signature Alliance Mgmt Group Inc.
Karen Kovacs, 403-254-0344
Sunreal Property Management Ltd.
Mike Stevens, 403-343-0200
Ultimate Property Management Inc.
Judy Walker, 403-287-3056
York West Asset Mgmt Group Inc.
Angela Bardsley, 403-294-0411

Consulting

247Condo
Stephen Cassady, 403-770-2939
Alberta Real Estate Association
Debra Bunston, 403-209-3608
All Weather Windows
Jory Kelndorfer, 403-720-8055
Building Works Ltd.
Susan Peddie, 403-235-5400
City of Calgary Water Services
Christian Pfeiffer, 403-268-5247
Construction Control Inc.
Johnson Leong, 403-457-7744
Clear Vu Canada Inc.
Alan Ring, 403-246-8805
Keen Instinct Inc.
David Hawkings, 403-852-1301
Mold Squad, a Division of Building Works
Ltd.
Erich Krause 403-249-4610
Mold Plus Ltd.
Bret McKay, 403-801-4350
Property Solutions Advisory Inc.
Nelson Gaudry, 403-346-6666
PooPrints Canada
Barbara MacLean, 403-710-6186
Reliance Asset Consulting Inc.
Harold Weidman, 403-241-2535
Shaganappi Insurance Services
Lindsay Voth, 403-221-7224
Skyline Building Envelope Solutions (CGY)
Inc.
Jason Taylor, 403-398-0996
SIS Supply Install Services (1994) Ltd.
Jody Roberts, 403-640-1334
Trotter and Morton
Walter Galler, 403-255-7535
Unicrete Products Ltd.
Cliff Stein, 403-723-6951
VTwin Windows and Doors
Tom Vitoliands, 403-692-0880

Developers

Homes by Avi Inc.
Charlene Francis, 403- 536-7000

Disaster Restoration

First On Site Disaster Restoration
Ian Newman, 403-520-7778
Service Master of Calgary
Jay Laplante, 403-612-6882

Welcome New CCI Members

Individual Members

Carol Farr
Linda Faulkner
Ramona Mills
Reg Wamboldt

Professional Members

Sherry Bignell
Sarah Boyce
Michael Plomske
Anton Q Suberlak

Condominium Corporation Members

Condominium Corporation 9011137
Holly Point
Mountain View Terrace
Zen at King's Heights

Sponsor Members

Condominium Corporation 9011137
Fire Ant Contracting Ltd.
Greg Martineau Projects Inc.
MagnumYork Property Management Ltd.
Normac Appraisals Ltd.
NuCon West Construction Management
Practica Ltd.
TELUS Home Solutions

advertising rates and information

Showcase your products and services to owners, boards of directors and property managers of Calgary condominiums. The CCI Review is one of the many benefits enjoyed by members of the Canadian Condominium Institute, South Alberta Chapter.

1/8 page (86 x 61 mm)	\$75
1/4 page (86 x 129 mm)	\$125
Half page (180 x 129 mm or 86 x 259 mm)	\$250
Full page (180 x 259 mm)	\$400

submission deadlines

Winter issue	November 15, 2013
Spring issue	February 15, 2014
Summer issue	April 14, 2014
Fall issue	July 15, 2014

production requirements

The CCI Review provides the following specifications to ensure the highest quality for ad reproduction:

- colours must be converted to RGB;
- minimum resolution of 300 dpi for all images;
- completed ad must be submitted as high resolution PDF or EPS;
- all ads, except full page ads, must have a defining border on all sides;
- do not use crop marks;
- ensure that all artwork is embedded and all fonts are set to outline.

submitting ads

Please email your ad, with this form, to administrator@ccisouthalberta.com. We will invoice you upon receipt.

COMPANY

AD SIZE

CONTACT NAME

ADDRESS

PHONE

EMAIL

