


COMING INTO FORCE OF BY-LAWS

Notice is given that the following by-laws were adopted at the urban agglomeration council meeting of December 20, 2012:

- RCG 12-025 Règlement modifiant le Règlement sur les subventions à la restauration et à la rénovation des bâtiments à valeur patrimoniale et aux fouilles archéologiques (04-026)**
[By-law amending the By-law concerning subsidies for the restoration and renovation of heritage buildings, and for archeological excavations (04-026)]
The object is to make amendments to terminology as required following the coming into force of the Cultural Heritage Act.
- RCG 12-026 Règlement sur le Code de conduite des employés de la Ville de Montréal**
[By-law concerning the Code of Conduct of Ville de Montréal employees]
- RCG 12-027 Règlement sur les tarifs de l'agglomération de Montréal (exercice financier 2013)**
[By-law concerning fees of the urban agglomeration of Montréal (fiscal 2013)]
- RCG 06-054-3 Règlement modifiant le Règlement sur les dépenses mixtes (RCG 06-054)**
[By-law amending the By-law concerning mixed expenditures (RCG 06-054)]
Amendments aim to identify support units whose budgets are included in the calculation of urban agglomeration expenditures.
- RCG 12-028 Règlement établissant les modalités de paiement des quotes-parts par les municipalités liées (exercice financier 2013)**
[By-law establishing the terms of payment of aliquot shares by related municipalities (fiscal 2013)]
The by-law establishes the terms of payment of aliquot shares based on fiscal potential as well as those of the aliquot share for drinking water supply.

The by-laws come into force December 27, 2012, and may be consulted during regular business hours at the Direction du greffe, 275, rue Notre-Dame Est. They are also available at www.ville.montreal.qc.ca/reglements.

Montréal, December 27, 2012

Yves Saindon
City Clerk