
Council

Date

2016/04/27

Time

9:00 AM

Location

Civic Centre, Council Chamber,
300 City Centre Drive, Mississauga, Ontario, L5B 3C1 Ontario

Members

Mayor Bonnie Crombie	
Councillor Jim Tovey	Ward 1
Councillor Karen Ras	Ward 2
Councillor Chris Fonseca	Ward 3
Councillor John Kovac	Ward 4
Councillor Carolyn Parrish	Ward 5
Councillor Ron Starr	Ward 6
Councillor Nando Iannicca	Ward 7
Councillor Matt Mahoney	Ward 8
Councillor Pat Saito	Ward 9
Councillor Sue McFadden	Ward 10
Councillor George Carlson	Ward 11

Contact

Carmela Radice, Legislative Coordinator, Legislative Services
905-615-3200 ext. 5426
carmela.radice@mississauga.ca

Find it Online

<http://www.mississauga.ca/portal/cityhall/councilcommittees>

1. **CALL TO ORDER**
2. **APPROVAL OF AGENDA**
3. **DECLARATION OF CONFLICT OF INTEREST**
4. **MINUTES OF PREVIOUS COUNCIL MEETING**
- 4.1. April 13, 2016
5. **PRESENTATIONS**
- 5.1. **2015 Corporate Awards**

Janice Baker, City Manager, Members of Council and the Leadership Team will present the 2015 Corporate Awards to the following recipients:

1. **Excellence in Customer Service Award**

The Excellence in Customer Service Award is given to individuals and teams who have consistently "gone the extra mile" to earn the respect, support and appreciation of their customers.

Individual Recipient:

Jane Gallant, Corporate Services, Corp. Performance & Innovation

Team Recipients:

Custodial Services Team, Facilities & Property Services Division
Abdul Samad, Ana Barbosa, Antonio Salinas, Apolinar Hernandez, Barbara Malek, Brad Wilson, Carlos Cumbalon, Constantine Vistan, Dina Jauregui, Edilberto Briones, Eduarda Santo, Elzbieta Bilas, Filomena Ponte, Frank Marchese, James Asuamah, Jaya Sinnardurai, Jenny Figueiredo, Jose Beltran, Kenrick Latchman, Libia Campoverde, Louis Pereira, Lucina Gundin, Maria Farias, Maria Martins, Maria Medeiros, Maria Pavao, Maria C Torres, Marvin Fuerte, Mertol Sezer, Mohammed Fereed, Nelia Machado, Paul Klein, Pedro Guiao, Raj Rajasingam, Reynaldo Robles, Robert Perkins, Rosita Pandya, Sandra Jauregui and Sandra Rodrigues.

2. **Award for Innovative Business Solutions**

This award will be given to an individual or team who has brought about a significant change through their innovation and creativity. The change must have revolutionized the workplace, improved efficiencies and challenged the current process and practices. The individual or team's willingness to take risks and their support for change and continuous improvement within the corporation contributes to running the City like a business.

Team Recipients:

SCBA Procurement and Implementation Team
Al Hills, Henry Musial, James MacEachern, Jean Sparling, Marilyn England,
Rajesh Singh, Steven Petrosniak and Trevor Shea.

3. **Excellence in People Leadership Award**

The Excellence in People Leadership Award is given to an individual at any level of the Corporation, who through leadership and vision has inspired staff by gaining their commitment, making them feel valued and by building effective teams. As a leader, this individual embraces the roles of coach, mentor, facilitator and team leader, to support and develop employees.

Individual Recipient:

Andrew McEwan, Transit Route Supervisor, Mississauga Transit

4. **Community Partnership Award**

This award will be given to employees who engage in a joint project or event with an external organization, association, service group or level of government where the outcome has demonstrated mutual benefits. The contribution must be critical to the success of the project. This collaboration must result in one or more of the following outcomes: a significant improvement in service to both partners; developed new or improved processes; and raised the profile of the City in both the public and private sector.

Team Recipients:

IT - Service Management, HR, Sheridan College Co-Op Advisory Office
Ashleigh Leggat, Donovan Reid, Ian Fernandes, James Nguyen, Kirsten D'Oliveira, Lisa Schilz, Melissa Lima, Michael Parolin, Norman Ng, Ryan Lim and Steven Draper.

Community Partners: Sheridan College

5. **Kirk French Spirit Award**

The Kirk French Spirit Award honours the memory of Kirk's cheerful attitude that had a positive effect on so many people throughout the City. The Spirit Award is meant to recognize other individuals who are able to lift the spirits of their co-workers with their positive outlook toward their job and life in general.

Two Individual Recipients:

Christopher Pyke, Waste Management Coordinator, Environment Division, and
Linda Creighton, Admin Coordinator, Strategic Community Initiatives
Division

6. **Brenda Sakauye Environment Award**

The Brenda Sakauye Environment Award will be given to a team who has made an innovative or significant environmental contribution which advanced the City of Mississauga's Living Green Master Plan, as well as the environmental aspects of the Strategic Plan.

Individual Recipient:

Paul Craveiro, Systems Specialist, Information Technology Division

Team Recipient:

2015 Earth Markets Team

Andrea McLeod, Arlene Manning, Brenda Osborne, Chelen Petrucci, Christopher Pyke, Diana Suzuki, Edyta Brzeziak, Eileen Walker, Erica Conly, Erica Warsh, Heliya Babazadeh-Olegi, Jamie Ferguson, Jennifer Simpson, Jessica McEachren, Jessika Corkum-Gorrill, John Burgess, John MacKinnon, John Pogue, Julius Lindsay, Kate Almeida, Laura Watts, Lindsay Doren, Lisa Urbani, Mary Bracken, Matthew Gordon, Meghan Johnston, Michelle Charbonneau, Patricia Runzer, Rebecca Rusk and Tracie Stevenson.

7. **Emerging Leader**

This award will be given to an individual who demonstrates innovative leadership qualities in their first three years of employment with the City of Mississauga. This person has made an impact within their team, section, division or department by responding to complex challenges and opportunities in their workplace.

Individual Recipient:

Jamie Zimmerman, Assistant Chief - Fire Prevention and Life Safety, Fire & Emergency Services

8. **Excellence in Working Together**

The Excellence in Working Together Award is given to a team that has consistently shown a high level of cohesion, participation, communication and commitment to the team objectives. All members played an active role in achieving the team's success and stayed focused on its mission.

Team Recipients:

2013 Ice Storm Claim Submission Team

Callan Long, Dan Triantafilou, Eleonore Schneider, Gavin Longmuir, Jeff Jackson, Joanna Zhuang, Laura Piette, Luigi Vernace, Marcello Gaudio, Mark Beauparlant, Melinda Apers, Myra Malik, Pat Herkes, Patti Laurie, Sarah Cuddy, Steven Freitas, Vera An and Wesley Anderson.

9. **City Manager's Award of Excellence**

The City Manager's Award will be presented to a team that has demonstrated excellence in their work during the past year. Their performance reflects a superior level of service in all areas: team effectiveness, customer service, continuous improvement, leadership and empowerment. By being proactive, their attitude and performance best exemplifies the vision of the Corporation and helps set the standard for excellence in public service.

Individual Recipient:

Hamish Campbell, Project Lead, Parking Master Plan, Works Operation & Maintenance

Team Recipients:

Stormwater Charge Team

Aidan Griffin, Aiysha Syed-Ali, Alex Lo-Basso, Amir Bestawros, Andrew Delroy, Ann-Marie Lam, Catherine Monast, Cathy McDonald, Christine Diggle, Connie Mesih, Craig Wilson, Dave Marion, Denise Prue, Devin Funovitz, Eleonore Schneider, Elizabeth Dollimore, Gary Jung, Harish Topiwala, Helen Noehammer, Hung Giang, Ivana Di Millo, Jeff Jackson, Jeremy Blair, Kimberly Hicks, Laurel Schut, Lincoln Kan, Marcello Gaudio, Margarita Assenova, Mary Ellen Bench, Meghan Johnston, Michelle Berquist, Michelle Charbonneau, Muneef Ahmad, Myra Malik, Nick Albanese, Pam Shanks, Patti Van Engelen, Paul Craveiro, Paul Kus, Prabjhot Dhami, Rajni Gupta, Rob Cummins, Ruchika Sareen, Ryan Fines, Shawn Slack, Sonja Banic, Stephanie Agyei-Kudom, Steve Dickson, Susan Petri, Victoria Kramkowski, Wendy McClymont, Wes Zhuk, Yeliz Ali, Zach Youngerman and Zubair Ahmed.

6. **DEPUTATIONS** - Nil

7. **PUBLIC QUESTION PERIOD - 15 Minute Limit** - Nil

(In accordance with Section 43 of the City of Mississauga Procedure By-law 0139-2013, as amended, Council may grant permission to a person who is present at Council and wishes to address Council on a matter on the Agenda. Persons addressing Council with a question should limit preamble to a maximum of two statements sufficient to establish the context for the question. Leave must be granted by Council to deal with any matter not on the Agenda.)

8. **INTRODUCTION AND CONSIDERATION OF CORPORATE REPORTS** - Nil

9. **PRESENTATION OF COMMITTEE REPORTS**

9.1. Planning and Development Committee Meeting Report 5 - 2016 dated April 11, 2016.

Motion

- 9.2. General Committee Report 7-2016 dated April 20, 2016.

Motion

10. **UNFINISHED BUSINESS** - Nil

11. **PETITIONS**

- 11.1. A petition was received with 14 signatures requesting that speed breaks, reduced speed and reduce speed signs be placed on Pate Court (Ward 6).

Receive and refer to Transportation and Works Department for a report back to General Committee

12. **CORRESPONDENCE**

- 12.1. *Information Items*

- 12.1.1. A news article from CBC News indicating that municipalities were not informed by Transport Canada regarding their potential hot spots for high risk railway crossings.

Receive for information

- 12.1.2. A spreadsheet providing the 2014 High Risk Rail Crossings in Ontario.

Receive for information

- 12.1.3. An email dated April 12, 2016, from the Ontario Honours and Awards (MCITT) asking residents to submit a nomination for the Senior Achievement Award.

Receive for information

- 12.2. *Direction Items*

13. **NOTICE OF MOTION**

- 13.1. Councillor Iannicca is requesting that Council permit a crossing guard at Paisley Boulevard West and Pollard Drive.

Motion

- 13.2. Councillor Ras is urging the Provincial Government to ban all door-to-door sales in the home service sector.

Motion

14. **MOTIONS**

14.1. To approve recommendations from the following Committee Report:

- (i) Recommendations PDC-0022-2016 to PDC-0026-2016 inclusive contained in the Planning and Development Committee Report 5-2016 dated April 11, 2016.
- (ii) Recommendations GC-0233-2016 to GC-0282-2016 inclusive contained in the General Committee Report 7-2016 dated April 20, 2016.

15. **INTRODUCTION AND CONSIDERATION OF BY-LAWS**

15.1. A by-law to authorize the execution of a Notice Agreement Floodplain between Afrood Dorkalam and the Corporation of the City of Mississauga south of Atwater Avenue, north of Jumna Avenue (SP14/134) (Ward 1).

GC-0194-2016/April 6, 2016

15.2. A by-law to adopt Mississauga Official Plan Amendment No. 47.

PDC-0019-2016/March 21, 2016

15.3. A by-law to temporarily close a Public Highway being a portion of Sherobee Road immediately north of North Service Road is temporarily closed from 9:00 a.m. on Monday, May 9, 2016 to 7:00 p.m. on Tuesday, May 31, 2016 (Ward 7).

GC-0239-2016/April 20, 2016

15.4. A by-law to authorize the closure of part of Arvona Place Registered Plans 43M-1357 and 43R-24333 (in the vicinity of Ninth Line and Tacc Drive) (Ward 10).

GC-0240-2016/April 20, 2016

15.5. A by-law to restrict passage along a portion of Second Line West, Registered Plan 43R-36806 (in the vicinity of Second Line West and Highway 401) (Ward 11).

GC-0241-2016/April 20, 2016

15.6. A by-law to authorize a street name change from Second Line West to Donway Drive Registered Plan 43R-36806 (in the vicinity of Second Line West and Donway Drive) (Ward 11).

GC-0241-2016/April 20, 2016

15.7. A by-law to assume certain roads dedicated through Registered Plan 43M-1894.

GC-0244-2016/April 20, 2016

- 15.8. A by-law to transfer funds between various Reserve Funds and certain capital projects approved in prior Capital Budgets.

GC-0250-2016/April 20, 2016

- 15.9. A by-law to establish certain lands as part of the municipal highway system Complied Plan 1003 (in the vicinity of Erin Centre Boulevard and Winston Churchill Boulevard) (Ward 9).

SP 14/065

16. **INQUIRIES**

17. **OTHER BUSINESS/ANNOUNCEMENTS**

18. **CLOSED SESSION** - Nil

19. **CONFIRMATORY BILL**

A by-law to confirm the proceedings of the Council of The Corporation of the City of Mississauga at its meeting held on April 27, 2016.

20. **ADJOURNMENT**

REPORT 5 - 2016

To: THE MAYOR & MEMBERS OF COUNCIL

The Planning and Development Committee presents its fifth for 2016 and recommends:

PDC-0022-2016

1. That notwithstanding the recommendation from the Commissioner of Planning and Building in the Corporate Report dated March 22, 2016, the Business Employment policies for the properties at 2270 and 2300 Speakman Drive be amended to permit an education campus of a private elementary and secondary school and post-secondary educational facility;
2. And further that the Private School located at 2300 Speakman Drive continue to be a permitted use in the Zoning By-law;
3. And further that any future development at 2270 and 2300 Speakman Drive would be subject to all approvals required by the City of Mississauga.

PDC-0023-2016

1. That the report titled "Malton Official Plan Character Areas Review – MyMalton Community Vision Directions Report (Ward 5)" dated March 22, 2016 from the Commissioner of Planning and Building, be received for information.
2. That staff prepare an Action Plan for "MyMalton Community Vision" dated March 2016, from Urban Strategies Inc.
3. That staff review and prepare revised Official Plan Policies with consideration of the Vision, Principle Themes, Key Moves and Additional Initiatives outlined in the report titled, "MyMalton Community Vision" dated March 2016, from Urban Strategies Inc.
4. That staff prepare a proposal to designate the Village of Malton a **Community Improvement District**, initially focusing on the four hubs identified in "MyMalton Community Vision" as requiring immediate improvement as follows:
 - (a) Malton Community Commons, Westwood Mall, Malton Greenway, Elmcreek Park and Darcel Avenue Highrise Complex.
 - (b) The area surrounding the intersection of Airport Road and Morningstar, including Derry Greenway, Victory Hall and the Fire Station.
 - (c) The area surrounding the intersection of Airport Road and Derry Road including the raised strip plazas and retaining walls and Frank McKechnie Park.
 - (d) Paul Coffey Arena and Paul Coffey Park.

Included in the proposal will be necessary changes to the Official Plan Policies as well as by-laws necessary to ensure building rehabilitation, improvements to publicly accessible

open space, augmentation of recreational facilities, the additions of affordable housing (especially for seniors), street furniture and improved lighting, reforestation and other landscaping.

Also included in the proposal will be municipal funding programs and financial incentives for private sector investment to assist with eligible works and targeted improvements to specific buildings and facilities.

5. That staff prepare a multi-year action plan, with financing subject to Budget, and report back to Council as soon as possible.

PDC-0024-2016

That the Report dated March 22, 2016 from the Commissioner of Planning and Building regarding the proposal by the City of Mississauga to permit office uses, medical office, financial institution, and/or commercial school on the subject property under File CD.21.THO W10, 3600 Thomas Street, southwest corner of Thomas Street and Tenth Line West, be received for information.

PDC-0025-2016

That the report dated March 22, 2016, from the Commissioner of Planning and Building regarding the application by 2425316 Ontario Limited (King Walia) to permit employment uses including a banquet hall and hotel under File OZ 14/009 W3, 4598 Tomken Road, be received for information.

PDC-0026-2016

That the report dated March 22, 2016, from the Commissioner of Planning and Building regarding the applications by Lifetime Winston Churchill Inc. to permit employment and industrial uses; to protect the natural features; and to create 22 blocks of land on a new public road, including the extension of Orr Road west to Winston Churchill Boulevard under Files OZ 15/002 W2 and T-M15001 W2, 701 and 805 Winston Churchill Boulevard, be received for information.

REPORT 7-2016

To: MAYOR AND MEMBERS OF COUNCIL

General Committee presents its seventh report for 2016 and recommends:

GC-0233-2016

That the deputation by Sami Bukhari, MYAC and Ayce Yovarda with respect to Rebel 16, May 1-7, 2016, be received.

GC-0234-2016

That the deputation by Chris Schafer, Uber Public Policy Manager – Canada with respect to the Public Vehicle Advisory Committee Report from the April 8, 2016 meeting, be received.

GC-0235-2016

That the deputation by Karam Punian, Taxi Driver with respect to the regulation of transportation network companies, be received.

GC-0236-2016

That the deputation by Baljit Singh Pandori, Owner, Blue & White Taxi with respect to the regulation of transportation network companies, be received.

GC-0237-2016

That the deputation by Rajinder Singh, Taxi Driver, Senior Vice-President, Airport Taxicab Association with respect to the regulation of transportation network companies, be received.

GC-0238-2016

That a by-law be enacted to amend The Traffic By-law 555-00, as amended:

1. To implement a parking prohibition anytime on both sides of Glen Erin Drive between Bell Harbour Drive/Peacock Drive and Britannia Road West;
2. To remove the three hour parking limit exemption for a maximum of eight hours between 8:15 a.m. and 4:15 p.m., Monday to Friday on the west side of Glen Erin Drive between a point 100 metres (328 feet) south of Quail's Run and a point 85 metres (279 feet) southerly thereof.

(Ward 9)

GC-0239-2016

That a By-law be enacted to allow a temporary closure of Sherobee Road immediately north of North Service Road commencing at 9:00 a.m. on Monday, May 9, 2016, and ending at 7:00 p.m. on Tuesday, May 31, 2016.

(Ward 7)

GC-0240-2016

1. That a by-law be enacted authorizing the permanent closure of part of Arvona Place described as: In the City of Mississauga, Municipality of Peel, Province of Ontario and being composed of Part of Blocks 548 and 549, Registered Plan 43M-1357, described as Parts 1 and 2, Plan 43R-24333, previously established as public highway by City of Mississauga By-Law 0264-2000, in the report entitled A By-law to Close Part of Arvona Place, dated March 28, 2016, from the Commissioner of Transportation and Works, and that City staff be authorized to register the by-law on title against the subject lands in the appropriate land registry office.
2. That following Council's approval to close a portion of Arvona Place, as described in the report dated March 28, 2016, from the Commissioner of Transportation and Works, that the Commissioner of Transportation and Works and the City Clerk be authorized to grant, execute and deliver such easements and rights as are necessary to preserve and protect the interests of public utilities with respect to the placement and maintenance of utilities within such closed public highway or parts thereof.

(Ward 10)

GC-0241-2016

That the report dated April 6, 2016 from the Commissioner of Transportation and Works regarding the proposed vehicle restriction of Second Line West from Sombrero Way to Donway Drive be approved in accordance with the following:

1. That a by-law be enacted to restrict access and travel along a portion of Second Line West from Sombrero Way to Donway Drive, save and except for access or travel by pedestrians, cyclists, emergency service vehicles, motor vehicles used by public utility companies or service providers related to the repair, installation or maintenance of the subject lands described as part of Lot 9, Concession 2, West of Hurontario Street and part of the Original Road Allowance between Concessions 2 and 3, West of Hurontario Street, designated as Part 1, Plan 43R-36449 and Part 1, Plan 43R-36806, notwithstanding the above, the registered owner of the property municipally known as 6611 Second Line West (including all guests) may continue to enjoy vehicular access over and along that portion of Second Line West situated between the driveway to the said property and Sombrero Way, only until such time as the said property is redeveloped and access to an alternate public highway is established by the City of Mississauga in conjunction with such redevelopment.

2. That a by-law be enacted to change the name of a portion of Second Line West described as being part of the original road allowance between Concessions 2 and 3, West of Hurontario Street, designated as Part 2 on Plan 43R-36806 to Donway Drive.

3. That City staff be authorized to register the by-laws on title against the affected parcels in the appropriate Land Registry Office.

(Ward 11)

GC-0242-2016

That the proposed 2016 Post-Top Street Lighting Replacement Program, as outlined in the report dated April 6, 2016 from the Commissioner of Transportation and Works, be approved.
(Wards 2, 5 & 9)

GC-0243-2016

That the proposed 2016 Traffic Signal Installation Program, as outlined in the report dated April 6, 2016, from the Commissioner of the Transportation and Works, be approved.
(Wards 1, 2, 6 and 11)

GC-0244-2016

That the City of Mississauga assume the municipal works as constructed by the developer under the terms of the Servicing Agreement for 43M-1894, Argo Park Developments Corp., (lands located north of Tacc Drive, south of Thomas Street, east of Tenth Line West and west of Winston Churchill Boulevard, in Z-57, known as Argo Park Subdivision), and that the Letter of Credit in the amount of \$2,535,000.01 be returned to the developer and that a by-law be enacted to assume the road allowances within the Registered Plan as public highway and part of the municipal system of the City of Mississauga.
(Ward 10)

GC-0245-2016

That the City of Mississauga assume the municipal works as constructed by the developer under the terms of the Servicing Agreement for H-OZ 002/10, Berkley Homes (Gordon Woods II) Inc., (lands located north of QEW, south of The Queensway West, east of Hurontario Street and west of Stavebank Road, in Z-15, known as Gordon Woods II), and that the Letter of Credit in the amount of \$197,421.00 be returned to the developer.
(Ward 7)

GC-0246-2016

1. That the property located at 2700 Lakeshore Road West in the City of Mississauga (the "Property") be re-named the "Harding Waterfront Estate" and the main building located on such Property be re-named the "Bell-Gairdner House" and that staff be directed to take appropriate such actions to give effect to such re-naming.

2. That all signage and promotional materials citing the new name of each of the Property and main building located thereon include “Proudly supported by CRH Canada” beneath the name.
 3. That the Commissioner of Community Services and City Clerk be authorized, on behalf of The Corporation of the City of Mississauga (the “City”), to execute an amendment (and any ancillary documents to give effect thereto) to the Sponsorship Agreement between the City and Holcim (Canada) Inc. dated July 26, 2013, in a form satisfactory to Legal Services.
 4. That Council waive the re-naming public notice requirements as required by Corporate Policy and Procedure 05-02-02, “Property and Facility Naming and Dedications” for the purpose of re-naming the Property and the main building located thereon.
 5. That all necessary bylaw(s) be enacted.
- (Ward 2)

GC-0247-2016

1. That staff be authorized to submit a bid to the Ministry of Tourism, Culture and Sport to host the 2018 Ontario 55+ Summer Games, in accordance with bidding requirements and the budget as outlined in the Corporate Report titled “Proposal to Bid for the 2018 Ontario 55+ Summer Games” dated March 29, 2016.
2. That General Committee supports in principle a 2018 Recreation Division budget request of \$80,000 as the City’s contribution to the games operating budget should Mississauga be awarded the 2018 Ontario 55+ Summer Games.
3. That the exemption of rental fees required for facility rooms, use of the Hershey Centre and rinks, and sport field permits associated with delivery of the 2018 Ontario 55+ Summer Games, be approved should they be awarded to Mississauga.
4. That Councillors Saito and Ras be appointed to sit on the Mississauga’s 2018 Ontario Seniors Games Bid Preparation Committee.
5. That the planning and delivery of the 2018 Ontario 55+ Summer Games be endorsed.
6. That all necessary by-laws be enacted.

GC-0248-2016

That the Corporate Report dated March 29, 2016 from the Commissioner of Community Services entitled “2021 Canada Summer Games” be received for information.

GC-0249-2016

That the request to name Park 508, located at 2151 Camilla Road, “Hancock Woodlands”, be considered for a period of 30 days.

(Ward 7)

GC-0250-2016

1. That the “Financial Report as of December 31, 2015” report dated March 28, 2016, from the Commissioner, Corporate Services and Chief Financial Officer, including appendices 1 to 3, be approved.

-
2. That the Treasurer be authorized to fund and close the capital projects as identified in this report.
 3. That \$2,000,000 of the year-end operating surplus be transferred to the General Contingency Reserve (#305125).
 4. That \$1,200,000 of the year-end operating surplus be transferred to the Labour Settlement Reserve (#305155).
 5. That the balance of the year-end operating surplus of \$7,922,216.53 be transferred to the Capital Reserve Fund (#33121).
 6. That the necessary by-laws be enacted.

GC-0251-2016

1. That the Purchasing Agent be authorized to execute an agreement with Suncor, on a single source basis in an estimated amount of \$19.2 million per year, subject to annual review of quantities and budget approval, for the supply and delivery of Diesel and Biodiesel fuel for an initial term of two years from August 1, 2016 to July 31, 2018 with the option to renew for a further one year term ending July 31, 2019.
2. That the Purchasing Agent be authorized to extend the existing contract with Valero Energy Inc. for the supply of fuel, for an additional three months to July 31, 2016. No additional funds are required for the extension period.
3. That the Purchasing Agent be authorized to extend the existing contract with Canada Clean Fuels for the delivery of fuel for an additional three months to July 31, 2016. Budget is available but contract requires an increase of \$50,000.00 to cover service during the extension period

(GC-0251-2016)

GC-0252-2016

That the Purchasing Agent be authorized to extend the existing contract (# 4600012036) with K + S Windsor Salt Ltd. on a single source basis for the Supply of Sodium Chloride for three years to include the winter seasons of 2016/2017, 2017/2018 and 2018/2019, for a total contract term of ten years and an estimated total contract value of \$38,312,000.

GC-0253-2016

That the deputation and associated PowerPoint presentation by Max Gill, Traffic Operations Technologist with respect to the Traffic Calming Policy and Program, be received for information.

(AAC-0010-2016)

GC-0254-2016

That the deputation and associated PowerPoint presentation by David Margiotta, Program Manager and Aislin O'Hara, Project Advisor, Region of Peel with respect to the Region's Accessible Transportation Master Plan, be received for information.

(AAC-0011-2016)

GC-0255-2016

1. That the memorandum, dated March 15, 2016 from Karen Morden, Legislative Coordinator with respect to the location of Accessibility Advisory Committee meetings, be received for information;
2. That all future meetings of the Accessibility Advisory Committee take place at the Mississauga Civic Centre.

(AAC-0012-2016)

GC-0256-2016

That the Pending Work Plan Items chart, updated for the April 4, 2016 meeting of the Accessibility Advisory Committee, be received for information.

(AAC-0013-2016)

GC-0257-2016

That the email correspondence dated March 23, 2016 from Veronica Montesdeoca, Legislative Technical Coordinator, Region of Peel with respect to the Report of the Region of Peel Accessibility Advisory Committee (AAC-1/2016) meeting held on February 18, 2016, be received for information.

(AAC-0014-2016)

GC-0258-2016

1. That the information package with respect to the Connections 2016 Resource Fair for Persons with Disabilities, be received for information;
2. That the amount of \$115.00 be allocated to Diana Simpson, Accessibility Coordinator for the not-for-profit exhibitor fees to register an information display at the event to highlight the City of Mississauga's Accessibility Plan.

(AAC-0015-2016)

GC-0259-2016

That the flyer regarding the Mississauga Accessibility Forum being held on April 12, 2016, be received for information.

(AAC-0016-2016)

GC-0260-2016

1. That the deputation and associated PowerPoint presentation by Mickey Frost, Director, Enforcement with respect to the Regulation of TNC Report, be received for information;

2. That staff be directed to prepare a summary report outlining the requirements of the proposed regulatory framework for amending the Public Vehicle Licensing By-law 420-04, as amended, for the April 19, 2016 Public Vehicle Advisory Committee meeting.
(PVAC-0001-2016)

GC-0261-2016

That Recommendation GC-0130-2016 with respect to the regulation of Transportation Network Companies, be received for information.
(PVAC-0002-2016)

GC-0262-2016

That the Corporate Report and related appendices from the Commissioner of Transportation and Works, considered by General Committee on March 2, 2016 with respect to the Regulation of Transportation Network Companies, be received for information.
(PVAC-0003-2016)

GC-0263-2016

That the correspondence to the Public Vehicle Advisory Committee received for the April 8, 2016 meeting, be received for information.
(PVAC-0004-2016)

GC-0264-2016

That the Public Vehicle Advisory Committee 2016 Action List, updated for the April 8, 2016 meeting, be received for information.
(PVAC-0005-2016)

GC-0265-2016

That the Heritage Advisory Committee endorses the Museums and Heritage Strategic Plan Final Report entitled "Heritage Management Strategy", prepared by TCI Management Consultants, dated March 2016, attached as Appendix 1 to the Corporate Report dated March 17, 2016 from the Commissioner of Community Services, and further that staff report to General Committee.
(HAC-0011-2016)

GC-0266-2016

1. That the property at 1130-40 Clarkson Road North be designated under the Ontario Heritage Act for its physical/design, historical/associative and contextual value and that the appropriate City officials be authorized and directed to take the necessary action to give effect thereto.
2. That, if there are objections to the designation, City Council direct the City Clerk to refer the matter to the Conservation Review Board.
(HAC-0012-2016)

GC-0267-2016

That the proposed driveway width remedial work as shown in Appendix 1 of the Corporate Report dated March 17, 2016 from the Commissioner of Community Services, be approved for the property at 1074 Old Derry Road.

(HAC-0013-2016)

GC-0268-2016

That the garage structure at 20 Ben Machree Drive, which is listed on the City's Heritage Register, is not worthy of heritage designation, and consequently, that the owner's request to demolish the garage structure proceed through the applicable process.

(HAC-0014-2016)

GC-0269-2016

That the property at 3020 Victory Crescent, which is listed on the City's Heritage Register, is not worthy of heritage designation, and consequently, that the owner's request to demolish proceed through the applicable process, with the proviso that the City trees on the property be preserved.

(HAC-0015-2016)

GC-0270-2016

That the Corporate Report dated March 23, 2016 from the Commissioner of Community Services entitled "Name Change of Holcim Waterfront Estate", be received for information.

(HAC-0016-2016)

GC-0271-2016

That the memorandum from Paula Wubbenhorst, Senior Heritage Coordinator, dated March 15, 2016, with respect to the Heritage Impact Assessment for the property located at 1538 Adamson Street, be received for information.

(HAC-0017-2016)

GC-0272-2016

That the memorandum from Mumtaz Alikhan, dated March 28, 2016, with respect to the 2016 Ontario Heritage Conference to be held on May 12-14 in Stratford-St. Marys, Ontario, be received for information.

(HAC-0018-2016)

GC-0273-2016

That the deputation from Leslie Green, Manager, Transportation Manager and Dana Glofcheskie, Transportation Project Engineer regarding the QEW/Credit River Active Transportation Crossings be received.

(MCAC-0013-2016)

GC-0274-2016

That the deputation from Sarah Verma, Coordinator, Programs and Projects from Community Environment Alliance be received.

(MCAC-0014-2016)

GC-0275-2016

That the Mississauga Cycling Advisory Committee (MCAC) enter into an agreement with CCN for the 2016 Community Ride registration system and that a fee of up to \$1,200.00 be allocated from the 2016 MCAC budget.

(MCAC-0015-2016)

GC-0276-2016

That the amended 2016 Mississauga Cycling Advisory Committee Work Plan be approved as presented.

(MCAC-0016-2016)

GC-0277-2016

That the Mississauga Celebration Square be lit to recognize World Eating Disorders Action Day on June 2, 2016.

GC-0278-2016

That if the Art Gallery of Mississauga (AGM) indicates that they will accept a Member of Council to be a member on the AGM Board, that Councillor Kovac be appointed to the AGM Board for the term of Council for a term of office to November 30, 2018 or until a successor is appointed.

GC-0279-2016

That questions submitted by Councillor Parrish regarding the tow truck industry be received and referred to Enforcement Division staff for a response.

GC-0280-2016

That the letter submitted by Jasmarun Singh regarding the regulation of transportation network companies be received and referred to Enforcement Division staff.

GC-0281-2016

That the report from the City Solicitor dated April 5, 2016 entitled "Sponsorship/Naming Rights Agreements – Confidentiality of Terms" be received as information.

GC-0282-2016

That the education session regarding the Port Credit Harbour, be received.

Petition Organizer Name:

To: The Mayor and Members of Council

Subject of Petition:

To build a speedbreaker in a concern
of kids safety in the street name "PATE CRT."

We, the undersigned, hereby submit this petition for Council's consideration for the purpose of:

having a few speed breakers & sign boards
in the street name "PATE CRT" for safety of kids

Printed Name	Printed Address	Ward	Signature
Vaibhav Patel	1426, PATE CRT.		
Kamal Arule	1433 Pate court		
Pradeep Pandey	5926 Whitehorn Ave		
Ramkrishna	5936 Whitehorn Ave		
Ayesha	1429 PATE COURT		
Rita Patel	1439 Pate Court		
BHAVESH PATEL	1440 Pate court		
MARIAKALA, ARULNESAN	1464 Pate Court		
SHAHABAZ Ahmed	1468 Pate Court		
S. SIVANESAN	1465, PATE. Court		
George Guthrie	1445 Pate Court		
NATALIE CABRI	1432 PATE CRT		
Pooja Sundar	1435 Pate Court		
SUDHEER VEMULA	1450 PATE COURT		

- PALC

CBC News Article

CBC News has learned Transport Canada does not routinely warn the public about all railway crossings that appear in its database of the country's 500 "highest risk" crossings.

CBC has obtained a list from 2014 generated by special software designed to predict potential accident "hot spots" — information not often shared with the public or local communities.

What's more, a CBC investigation has determined Transport Canada failed to warn local officials in southwestern Ontario that the crossing where two women were [killed last week](#) — when their car was struck by a Via passenger train — was ranked as the fourth "highest risk" crossing in the country.

- [INTERACTIVE | Find the highest risk rail crossings near you](#)
- [Toronto-area rail crossings ranked on internal government 'highest risk' list](#)

"Wow. That's scary," Southwest Middlesex Mayor Vance Blackmore said when CBC News showed him the list.

"I've been a municipal politician for nearly 25 years. I grew up in this area. I've never heard tell of that before."

Chris Traini, the chief road engineer responsible for Melbourne Road in Southwest Middlesex, which is southwest of London, also confirmed he's never been warned about any risks at the CN Rail crossing.

“They are not holding up their end of safety for railways.” — *Chris Traini, chief road engineer, Southwest Middlesex*

Traini says federal officials should be warning local communities and sharing the information.

"Never mind top four. Top 20. Top 50 in Canada — I feel they should have a duty to consult with the municipality," he said. "If they have information that's being withheld that could make travel in Canada and our municipality safer, [then] I think they are not holding up their end of safety for railways."

Transport Canada said [in a statement](#) that it last inspected the crossing in September 2014 and "the crossing met all requirements."

Last Monday's crash, which killed the 39-year-old driver and her 37-year-old passenger, is the second fatal collision at the crossing in two years.

On Wednesday, after this story was published, Minister of Transport Marc Garneau said in the Senate that he is ready to give municipalities access to GradeX – the software that the "highest risk" rail crossings list is based on. Garneau added that he plans to consult municipalities more about this when he meets with the Federation of Canadian Municipalities later this month.

Predicting deadly accidents

Transport Canada's relies "daily" on GradeX – developed by civil engineers at the University of Waterloo. The system uses historical accident data as well as measurements of train speeds, traffic volumes and sight lines at crossings to calculate potential risks.

"It's a very effective tool, especially because the approach that was taken [was] to look at identifying the potential for accidents," explained professor emeritus Frank Saccomanno.

He says the system was designed as a "decision-support tool" to help Transport Canada and its inspectors on the ground prioritize which crossings need fixing and to measure the effectiveness of upgrades.

"Obviously, in a situation where you have limited safety funds, you can't spend money on everything. So you need to identify the ones that – give you the biggest bang for the buck. You know the crossings likely to result in accidents in the future," Saccomanno said.

Saccomanno's GradeX research partner, Prof. Liping Fu, told CBC News he reviewed the crossing system data after learning of last week's fatalities in southwestern Ontario.

"I just did some test runs on GradeX and did find that the crossing was ranked very high in terms of collision risk," Fu said.

The crossing at Melbourne Road ranks near the top due to high train volumes, heavy road traffic and the roadway speed limit of 90 km/h at a crossing marked by flashing lights and bells without an automated gate.

Street-level rail crossings in Canada, by the numbers

- Over 3,524 accidents since 2000.
- Close to 30% of accidents have led to death or serious injury.
- Approximately 17,000 public crossings.
- 50,000 kilometres of main rail lines coast to coast.

Sources: Transportation Safety Board, Natural Resources Canada

There have since been calls to install automated gates at the site, but CN Rail and the municipality confirm that, at the time of this month's crash, there were no plans for any upgrades.

Currently there are just over 17,000 public rail crossings in Canada □ 17 per cent have gates, 22 per cent have just bells and lights, while the remainder (slightly more than half) have no automated warnings at all, only a white, reflective X crossing sign, at times accompanied by a stop sign, according to data maintained by Natural Resources Canada.

Since 2000 there have been more than 460 people killed at rail crossings according to data from the Transportation Safety Board.

After years of discussion between railways, municipalities and Transport Canada, the federal government in 2014 passed new regulations to require some upgrades across Canada, but existing crossings aren't required to meet these new safety standards until 2021.

Municipalities unaware

CBC News contacted numerous municipalities across Canada including Winnipeg, Edmonton, Calgary and Ottawa and found most had never heard of GradeX or the list of top 500 "hot spots" □ let alone been told by Transport Canada about all the particular crossings identified within their communities.

The small city of Spruce Grove west of Edmonton has two rail crossings in the top ten but has never been warned they were labelled "highest risk," according to city spokeswoman Jennifer Heatherington.

"CN was there last year doing some repairs," Heatherington told CBC News. She says each year city officials meet with Transport Canada but says the fire chief, and local engineering and public works departments were never notified the crossings were flagged as being in the top 10 in the country.

Communities with highest risk railway crossings (2014)	
Road Authority	Count
Quebec Ministry of Transportation	23
Manitoba Dept. of Highways	16
Beaver County (Alta.)	13
Municipality of Chatham-Kent (Ont.)	13
Municipality of North Norfolk (Man.)	13
Middlesex County (Ont.)	12
Alberta Ministry of Transportation	9
Ramara Township (Ont.)	9
Saskatchewan Dept. of Highways	9
Rural Municipality of Elton (Man.)	8
Ontario Ministry of Transportation	8
Oxford County (Ont.)	8
Chilliwack (B.C.)	7
City of Ottawa	7

Details kept secret

CBC News obtained the 2014 list, labelled "Top Risk 500 crossings," directly from Transport Canada's media spokeswoman Natasha Gauthier.

But the department does not routinely make it public or share it.

Officials refused to grant CBC News [access to GradeX.ca](#), the web portal that contains the records and data about each crossing.

In [a statement issued yesterday](#), Transport Canada said the 2014 list is a snapshot and "would not be the same if generated today, especially if you consider that the data used is now out of date and would not reflect any recent changes to the crossings such as upgrades to signals or barriers."

However, CN spokesman Mark Hallman told CBC News there have been no upgrades to the site in the last two years and that "Transport Canada has not communicated any concerns to CN about the Melbourne Road grade crossing."

Last year, Transport Canada [published a review](#) of its own Grade Crossing Improvements Program that is used to fund upgrades identified using the GradeX system.

- [READ Transport Canada's full statement to CBC News](#)

- [READ | CN Rail's full statement to CBC News](#)
- [MORE | Read the 2014 list of 500 highest risk crossings](#)

Transport Canada noted "accidents and fatalities at crossings persist, despite a long-term trend of reduced accidents."

The department acknowledged it has done a poor job communicating with local communities.

"While Transport Canada regional inspectors have, in some cases, identified and discussed potential projects for applications with railways and road authorities, there has been no comprehensive and systematic national effort to identify and conduct outreach with stakeholders specifically to target the highest-risk crossings across Canada," the review states.

Dan Holbrook of the Transportation Safety Board says he only recently became aware of the GradeX system.

"There's no point in keeping valuable safety information secret. Get it out there," Holbrook said.

He says TSB crash investigators always issue warnings or public advisories if they detect a problem in the course of an accident investigation.

"We don't sit on that. We get it in the hands of the people who can do something about it ASAP. I have a sense of urgency, if I know something, heaven forbid that something happens in the interval between when you identify something and the agents of change are notified. There's a sense of urgency for me to get that information in the public domain."

Transport Canada declined CBC's multiple requests for an interview for this story.

For confidential tips on this story please email dave.seglins@cbc.ca, iteam@cbc.ca or visit [CBC Secure Drop](#) to send documents to CBC News.

2014 High Risk Rail Crossings in Ontario

LOC_ID	TC Number	RWY	Province	Access	FED or PROV	Subdivision_Name	Location	HWY		Municipality	Road Authority	Protection Type
								No				
10987	7940 CN		ON	PUBLIC	F	KINGSTON	BOUNDARY RD			CORNWALL (City)	CORNWALL (City)	FLBG
							MELBOURNE RD -			SOUTHWEST MIDDLESEX		
5784	9079 CN		ON	PUBLIC	F	CHATHAM	CNTY 9	9		(Mun.)	MIDDLESEX COUNTY	FLB
28411	19142 CP		ON	PUBLIC	F	BELLEVILLE	AUDLEY RD			AJAX (Town)	AJAX (Town)	FLBG
										THE NATION		
9736	229 VIA		ON	PUBLIC	F	ALEXANDRIA	FAUCHER-BAKER RDS			(Municipality)	THE NATION (Municipality)	FLBG
							COTE BLVD 80 (Valley			GREATER SUDBURY		
16366	860 CN		ON	PUBLIC	F	BALA	East	80		(City)	GREATER SUDBURY (City)	FLBG
							THAMES RD - CNTY 8			SOUTHWEST MIDDLESEX		
6406	9082 CN		ON	PUBLIC	F	CHATHAM	(Apin	8		(Mun.)	MIDDLESEX COUNTY	FLB
										NEW TECUMSETH		
22912	24998 CP		ON	PUBLIC	F	MACTIER	13TH LINE			(Town)	NEW TECUMSETH (Town)	SRCS
7644	11662 CN		ON	PUBLIC	F	OAKVILLE	KING RD			BURLINGTON (City)	BURLINGTON (City)	FLBG
							CHARRON LN RD (Cnty					
26438	30951 CP		ON	PUBLIC	F	WINDSOR	22)	22		LAKESHORE (Town)	ESSEX COUNTY	FLB
11125	761 CN		ON	PUBLIC	F	BALA	REGIONAL RD 47			BROCK TWP	DURHAM RM	FLBG
8018	15186 CN		ON	PUBLIC	F	STRATHROY	BETHESDA RD			WARWICK TWP	WARWICK TWP	SRCS
							CAPREOL RD 84			GREATER SUDBURY		
16372	861 CN		ON	PUBLIC	F	BALA	(Valley Eas	84		(City)	GREATER SUDBURY (City)	FLB
							RAVENSHOE RD - REG					
9372	741 CN		ON	PUBLIC	F	BALA	32			GEORGINA (Town)	YORK RM	FLB
11518	6486 GEXR		ON	PUBLIC	F	GUELPH	TOWNSHIP RD 16			WILMOT TWP	WILMOT TWP	FLB
										EDWARDSBURGH/CARDI	EDWARDSBURGH/CARDINAL	
14011	7979 CN		ON	PUBLIC	F	KINGSTON	FREDERICK ST			NAL TWP	TWP	FLBG
										WHITCHURCH-		
7882	719 CN		ON	PUBLIC	F	BALA	VIVIAN RD - REG 74	74		STOUFFVILLE Town	YORK RM	FLBG
							TRAFALGAR RD - REG					
7359	6395 GEXR		ON	PUBLIC	F	GUELPH	3	3		HALTON HILLS (Town)	HALTON RM	FLBG
							SHANNONVILLE RD					
25939	18982 CP		ON	PUBLIC	F	BELLEVILLE	(Twp Rd)	7		TYENDINAGA TWP	TYENDINAGA TWP	FLB
16215	8164 CN		ON	PUBLIC	F	KINGSTON	BELLAMY RD			CRAMAHE TWP	CRAMAHE TWP	SRCS
							GRAND AVE E (HWY			CHATHAM-KENT		
24419	30915 CP		ON	PUBLIC	F	WINDSOR	40)	40		(Municipality)	CHATHAM-KENT (Municipality)	FLB
										STORMONT,DUNDAS&GLENGA		
9980	7930 CN		ON	PUBLIC	F	KINGSTON	MAIN ST (Lancaster)	34		SOUTH GLENGARRY TWP	RRY	FLBG
26822	30959 CP		ON	PUBLIC	F	WINDSOR	PATILLO RD			LAKESHORE (Town)	LAKESHORE (Town)	FLB
							ROSE GLEN RD S (Port			PORT HOPE		
28079	19067 CP		ON	PUBLIC	F	BELLEVILLE	Hope	RG		(Municipality)	NORTHUMBERLAND COUNTY	FLB
										EAST GWILLIMBURY		
8557	726 CN		ON	PUBLIC	F	BALA	PRINCESS AVE			(Town)	EAST GWILLIMBURY (Town)	FLBG
							WILSON ST					
9488	4987 CN		ON	PUBLIC	F	DUNDAS	(Woodstock)	59		WOODSTOCK (City)	OXFORD COUNTY	FLBG

24717	25022 CP	ON	PUBLIC	F	MACTIER	WILSON DR		SPRINGWATER TWP CHATHAM-KENT	SPRINGWATER TWP	FLB
23430	30905 CP	ON	PUBLIC	F	WINDSOR	HWY 21 (Thamesville)	21	(Municipality) STRATHROY - CARADOC	CHATHAM-KENT (Municipality)	FLB
5588	9078 CN	ON	PUBLIC	F	CHATHAM	GLEN OAK RD		TWP SUDBURY,	STRATHROY - CARADOC TWP	FLB
15153	35194 CN	ON	PUBLIC	F	RUEL	FIN HILL ROAD (Folyet)	LRB	UNORGANIZED	Ontario Ministry of Trans.	FLBG
15464	8054 CN	ON	PUBLIC	F	KINGSTON	COUNTER ST	23	KINGSTON (City)	KINGSTON (City)	FLBG
3571	14508 VIA	ON	PUBLIC	F	SMITHS FALLS	GREENBANK RD		OTTAWA (City)	OTTAWA (City)	FLBG
16360	859 CN	ON	PUBLIC	F	BALA	GUENETTE ST (Valley East)		GREATER SUDBURY (City)	GREATER SUDBURY (City)	FLB
9423	15198 CN	ON	PUBLIC	F	STRATHROY	PLOWING MATCH RD		PLYMPTON - WYOMING (Town)	PLYMPTON - WYOMING (Town)	SRCS
11514	767 CN	ON	PUBLIC	F	BALA	CONCESSION RD 3		RAMARA TWP	RAMARA TWP	FLBG
11690	5031 CN	ON	PUBLIC	F	DUNDAS	CLARK RD		LONDON (City)	LONDON (City)	FLBG
8167	15187 CN	ON	PUBLIC	F	STRATHROY	KINGSCOURT RD		WARWICK TWP	WARWICK TWP	SRCS + STOP
10439	5018 CN	ON	PUBLIC	F	DUNDAS	THAMES ST (Cnty 7)	7	INGERSOLL (Town)	OXFORD COUNTY	FLBG
16449	8250 CN	ON	PUBLIC	F	KINGSTON	WILSON RD SOUTH		OSHAWA (City)	DURHAM RM	FLBG
7347	15182 CN	ON	PUBLIC	F	STRATHROY	ARKOMA RD		WARWICK TWP ALGOMA,	WARWICK TWP	SRCS + STOP
16288	13814 CN	ON	PUBLIC	F	RUEL			UNORGANISED	ALGOMA, UNORGANISED	SRCS
10910	758 CN	ON	PUBLIC	F	BALA	MAIN ST		BROCK TWP	BROCK TWP	FLBG
2550	14505 VIA	ON	PUBLIC	F	SMITHS FALLS	MERIVALE RD		OTTAWA (City)	OTTAWA (City)	FLBG
15160	13813 CN	ON	PUBLIC	F	RUEL	HWY 101 (Folyet)	101	SUDBURY, UNORGANIZED	Ontario Ministry of Trans.	FLB
9167	3218 CN	ON	PUBLIC	F	CHATHAM	LONDON ST (Thamesville)	2	CHATHAM-KENT (Municipality)	CHATHAM-KENT (Municipality)	FLBG
22529	24992 CP	ON	PUBLIC	F	MACTIER	8TH LINE (Cnty 1)	1	NEW TECUMSETH (Town)	SIMCOE COUNTY	FLB
26640	19007 CP	ON	PUBLIC	F	BELLEVILLE	MONTROSE RD		QUINTE WEST (City)	QUINTE WEST (City)	FLBG
5960	15168 CN	ON	PUBLIC	F	STRATHROY	CARADOC ST (Strathroy)		STRATHROY - CARADOC TWP	STRATHROY - CARADOC TWP	FLBG
14644	7998 CN	ON	PUBLIC	F	KINGSTON	PERTH ST		BROCKVILLE (City)	BROCKVILLE (City)	FLBG
16316	8180 CN	ON	PUBLIC	F	KINGSTON	D'ARCY ST		COBOURG (Town)	COBOURG (Town)	FLBG
11877	5034 CN	ON	PUBLIC	F	DUNDAS	EGERTON ST		LONDON (City)	LONDON (City)	FLBG
6525	17370 CN	ON	PUBLIC	F	STAMFORD	ALLANPORT RD - REG 82	82	THOROLD (City)	NIAGARA RM	FLBG
12984	789 CN	ON	PUBLIC	F	BALA	CAMBRIAN RD		SEVERN TWP	SEVERN TWP	FLBG
10422	5017 CN	ON	PUBLIC	F	DUNDAS	MUTUAL ST (Ingersoll)		INGERSOLL (Town)	INGERSOLL (Town)	FLBG
15514	8063 CN	ON	PUBLIC	F	KINGSTON	COLLINS BAY RD		KINGSTON (City)	KINGSTON (City)	FLBG
5334	9077 CN	ON	PUBLIC	F	CHATHAM	SURTHERLAND RD		STRATHROY - CARADOC TWP	STRATHROY - CARADOC TWP	FLB
16353	857 CN	ON	PUBLIC	F	BALA	BODSON DR (Valley East)		GREATER SUDBURY (City)	GREATER SUDBURY (City)	FLB

16179	8158 CN	ON	PUBLIC	F	KINGSTON	ONTARIO ST (Reg) (Bright	RG	BRIGHTON (Municipality) BLANDFORD-BLENHEIM	NORTHUMBERLAND COUNTY	FLBG
8698	4978 CN	ON	PUBLIC	F	DUNDAS	OXFORD (Cnty 22)	22	TWP	OXFORD COUNTY	FLBG
11381	765 CN	ON	PUBLIC	F	BALA	CONCESSION RD 1		RAMARA TWP	RAMARA TWP	SRCS
27215	22218 CP	ON	PUBLIC	F	GALT	MISSOURI RD (Cnty 27)	27	THAMES CENTRE (Municip.)	MIDDLESEX COUNTY	FLB
6647	4963 CN	ON	PUBLIC	F	DUNDAS	HARDY RD		BRANTFORD (City)	BRANTFORD (City)	FLBG
26709	30956 CP	ON	PUBLIC	F	WINDSOR	E PUCE RIVER RD (Cnty 25)	25	LAKESHORE (Town)	ESSEX COUNTY	FLBG
12049	777 CN	ON	PUBLIC	F	BALA	CONCESSION RD 11	46	RAMARA TWP	RAMARA TWP	FLBG
7145	3199 CN	ON	PUBLIC	F	CHATHAM	OLD AIRPORT RD		SOUTHWEST MIDDLESEX (Mun.)	SOUTHWEST MIDDLESEX (Mun.)	SRCS + STOP
15131	8008 CN	ON	PUBLIC	F	KINGSTON	PRINCE ST (Cnty 3)	3	TWP	LEEDS & GRENVILLE UNITED CO	FLBG
11905	5037 CN	ON	PUBLIC	F	DUNDAS	RECTORY ST		LONDON (City)	LONDON (City)	FLBG
8180	4976 CN	ON	PUBLIC	F	DUNDAS	MAIN ST N - CNTY 3 (Princ	3	BLANDFORD-BLENHEIM TWP	OXFORD COUNTY	FLBG
20357	22103 CP	ON	PUBLIC	F	GALT	ERINDALE RD		MISSISSAUGA (City)	MISSISSAUGA (City)	FLBG
16331	8193 CN	ON	PUBLIC	F	KINGSTON	BURNHAM ST		COBOURG (Town)	COBOURG (Town)	FLBG
21230	22114 CP	ON	PUBLIC	F	GALT	TENTH LINE RD		MISSISSAUGA (City)	MISSISSAUGA (City)	FLBG
13474	3273 VIA	ON	PUBLIC	F	CHATHAM	LESPEARANCE RD (Essex)		TECUMSEH (Town)	TECUMSEH (Town)	FLBG
7065	15180 CN	ON	PUBLIC	F	STRATHROY	SEXTON RD		WARWICK TWP	WARWICK TWP	SRCS + STOP
7342	4971 CN	ON	PUBLIC	F	DUNDAS	MARKET ST		BRANT COUNTY	BRANT COUNTY	FLBG
12274	781 CN	ON	PUBLIC	F	BALA	MONCK RD (Cnty 45)	45	RAMARA TWP	SIMCOE COUNTY	FLBG
22402	30889 CP	ON	PUBLIC	F	WINDSOR	LIMERICK RD		SOUTHWEST MIDDLESEX (Mun.)	SOUTHWEST MIDDLESEX (Mun.)	SRCS
22903	30897 CP	ON	PUBLIC	F	WINDSOR	Zone RD 6		CHATHAM-KENT (Municipality)	CHATHAM-KENT (Municipality)	SRCS
14626	7995 CN	ON	PUBLIC	F	KINGSTON	ORMOND ST		BROCKVILLE (City)	BROCKVILLE (City)	FLBG
16325	8191 CN	ON	PUBLIC	F	KINGSTON	ONTARIO ST		COBOURG (Town)	COBOURG (Town)	FLBG
20286	22102 CP	ON	PUBLIC	F	GALT	WOLFEDALE RD		MISSISSAUGA (City)	MISSISSAUGA (City)	FLBG
11626	5030 CN	ON	PUBLIC	F	DUNDAS	GORE RD		LONDON (City)	LONDON (City)	FLBG
11286	7952 CN	ON	PUBLIC	F	KINGSTON	TOLLGATE RD		CORNWALL (City)	CORNWALL (City)	FLBG
16118	8147 CN	ON	PUBLIC	F	KINGSTON	2ND DUG HILL RD (Trenton)		QUINTE WEST (City)	QUINTE WEST (City)	FLBG
16312	8178 CN	ON	PUBLIC	F	KINGSTON	BROOK RD N (Cnty 20)	20	COBOURG (Town)	NORTHUMBERLAND COUNTY	FLBG
8286	7092 CN	ON	PUBLIC	F	HALTON	BRITANNIA RD (Reg 6)	6	MILTON (Town)	HALTON RM	FLB
9337	4984 CN	ON	PUBLIC	F	DUNDAS	BEARDS LANE (Woodstock)		WOODSTOCK (City)	WOODSTOCK (City)	FLBG
16174	8157 CN	ON	PUBLIC	F	KINGSTON	PRINCE EDWARD- CNTY 63 (Br	63	BRIGHTON (Municipality)	NORTHUMBERLAND COUNTY	FLBG

7499	714 CN	ON	PUBLIC	F	BALA	AURORA RD - REG 15	15	WHITCHURCH- STOUFFVILLE Town	YORK RM	FLBG
22378	33551 CP	ON	PUBLIC	F	HAMILTON	THIRTY RD - REG 14	14	WEST LINCOLN TWP	NIAGARA RM	FLB
9393	742 CN	ON	PUBLIC	F	BALA	PARK RD - REG 18		GEORGINA (Town)	YORK RM	FLB
26889	30960 CP	ON	PUBLIC	F	WINDSOR	COUNTY RD 21	21	LAKESHORE (Town)	ESSEX COUNTY	FLB
11676	6491 GEXR	ON	PUBLIC	F	GUELPH	NAFZIGER RD		WILMOT TWP	WATERLOO RM	FLB
7202	15181 CN	ON	PUBLIC	F	STRATHROY	DONNELLY RD		WARWICK TWP	WARWICK TWP	SRCS + STOP
6779	9084 CN	ON	PUBLIC	F	CHATHAM	TAITS RD		SOUTHWEST MIDDLESEX (Mun.)	SOUTHWEST MIDDLESEX (Mun.)	SRCS + STOP
11438	7956 CN	ON	PUBLIC	F	KINGSTON	POWER DAM RD		CORNWALL (City)	CORNWALL (City)	FLBG
13422	3270 VIA	ON	PUBLIC	F	CHATHAM	MANNING RD - CNTY 19	19	TECUMSEH (Town)	ESSEX COUNTY	FLBG
4776	9073 CN	ON	PUBLIC	F	CHATHAM	ADELAIDE - HWY 81 (Mnt Br	81	STRATHROY - CARADOC TWP	MIDDLESEX COUNTY	FLBG
7600	715 CN	ON	PUBLIC	F	BALA	WARDEN AVE (Reg 64)	64	WHITCHURCH- STOUFFVILLE Town	YORK RM	FLBG
8775	15191 CN	ON	PUBLIC	F	STRATHROY	SOUTH PLYMPTON RD		PLYMPTON - WYOMING (Town)	PLYMPTON - WYOMING (Town)	SRCS
14627	7996 CN	ON	PUBLIC	F	KINGSTON	PARK ST		BROCKVILLE (City)	BROCKVILLE (City)	FLBG
3280	14507 VIA	ON	PUBLIC	F	SMITHS FALLS	FALLOWFIELD RD		OTTAWA (City)	OTTAWA (City)	FLBG
28271	19100 CP	ON	PUBLIC	F	BELLEVILLE	MEARNS AVE		CLARINGTON (Municipality)	CLARINGTON (Municipality)	FLB
11893	775 CN	ON	PUBLIC	F	BALA	CONCESSION RD 9		RAMARA TWP	RAMARA TWP	SRCS
9030	15193 CN	ON	PUBLIC	F	STRATHROY	BROADWAY AVE (Wyoming)	21	PLYMPTON - WYOMING (Town)	LAMBTON COUNTY	FLBG
25950	23342 CP	ON	PUBLIC	F	KAMINISTIGUIA	Concession Road 3		THUNDER BAY, UNORGANIZED	THUNDER BAY, UNORGANIZED	SRCS + STOP
26585	30954 CP	ON	PUBLIC	F	WINDSOR	ROUKE LINE - 2ND CONC.		LAKESHORE (Town)	LAKESHORE (Town)	FLB
14007	15625 GEXR	ON	PUBLIC	F	GUELPH	KING ST CNTY RD 28	28	THAMES CENTRE (Municip.)	MIDDLESEX COUNTY	FLB
23665	33574 CP	ON	PUBLIC	F	HAMILTON	QUIGLEYS RD		HAMILTON (City)	HAMILTON (City)	FLB
21292	30879 CP	ON	PUBLIC	F	WINDSOR	THAMES RD - CNTY 8	8	SOUTHWEST MIDDLESEX (Mun.)	MIDDLESEX COUNTY	FLB
25348	22179 CP	ON	PUBLIC	F	GALT	COUNTY RD 29 (Drumbo)	29	BLANDFORD-BLENHEIM TWP	OXFORD COUNTY	FLB
4533	7044 CN	ON	PUBLIC	F	HALTON	TORBRAM RD		BRAMPTON (City)	BRAMPTON (City)	FLBG
13467	3271 VIA	ON	PUBLIC	F	CHATHAM	TECUMSEH RD - CNTY 2		TECUMSEH (Town)	ESSEX COUNTY	FLBG
11209	762 CN	ON	PUBLIC	F	BALA	CONCESSION RD B		RAMARA TWP	RAMARA TWP	SRCS
5514	695 CN	ON	PUBLIC	F	BALA	GREEN LANE RD		MARKHAM (Town)	MARKHAM (Town)	FLBG
22022	24985 CP	ON	PUBLIC	F	MACTIER	TOTTENHAM RD (Cnty 10)	10	NEW TECUMSETH (Town)	SIMCOE COUNTY	FLB
6600	9083 CN	ON	PUBLIC	F	CHATHAM	MCARTHUR RD		SOUTHWEST MIDDLESEX (Mun.)	SOUTHWEST MIDDLESEX (Mun.)	SRCS + STOP

8831	3214 CN	ON	PUBLIC	F	CHATHAM	5TH ZONE RD		CHATHAM-KENT (Municipality)	CHATHAM-KENT (Municipality)	SRCS + STOP
34753	49230 VIA	ON	Public	F	CHATHAM	BANWELL RD		WINDSOR (City)	WINDSOR (City)	FLBG
5106	9076 CN	ON	PUBLIC	F	CHATHAM	CHRISTINA RD		STRATHROY - CARADOC TWP	STRATHROY - CARADOC TWP	FLB
6911	4965 CN	ON	PUBLIC	F	DUNDAS	POWER LINE RD CNTY				
11978	5050 CN	ON	PUBLIC	F	DUNDAS	23	23	BRANT COUNTY	BRANT COUNTY	FLBG
12700	784 CN	ON	PUBLIC	F	BALA	COLBORNE ST		LONDON (City)	LONDON (City)	FLBG
						SWITCH RD		RAMARA TWP	RAMARA TWP	FLB
6290	706 CN	ON	PUBLIC	F	BALA	ELGIN MILLS RD		RICHMOND HILL (Town)	YORK RM	FLBG
18785	18918 CP	ON	PUBLIC	F	BELLEVILLE	STATION RD		DRUMMOND/NORTH	DRUMMOND/NORTH ELMSLEY	
27356	22222 CP	ON	PUBLIC	F	GALT	CLARKE RD		ELMSLEY TWP	TWP	FLBG
28003	19057 CP	ON	PUBLIC	F	BELLEVILLE	GEORGE ST		LONDON (City)	LONDON (City)	FLBG
								COBOURG (Town)	COBOURG (Town)	FLB
20684	22106 CP	ON	PUBLIC	F	GALT	QUEEN ST S - REG RD		MISSISSAUGA (City)	PEEL RM	FLBG
						1				
6981	4966 CN	ON	PUBLIC	F	DUNDAS	OAK PARK RD - CNTY				
23924	25010 CP	ON	PUBLIC	F	MACTIER	27	27	BRANT COUNTY	BRANT COUNTY	FLBG
25860	26147 CP	ON	PUBLIC	F	NIPIGON	25TH SIDE ROAD		ESSA TWP	ESSA TWP	FLB
						BLACK BAY DR		DORION TWP	DORION TWP	SRCS
28576	31622 CSX	ON	PUBLIC	F	SARNIA	GRAND AVE E		CHATHAM-KENT	CHATHAM-KENT (Municipality)	FLB
						(Chatham)	40	(Municipality)		
10383	5016 CN	ON	PUBLIC	F	DUNDAS	PEMBERTON ST		INGERSOLL (Town)	INGERSOLL (Town)	FLBG
26638	30955 CP	ON	PUBLIC	F	WINDSOR	(Ingersoll)		LAKESHORE (Town)	LAKESHORE (Town)	FLB
						RENAUD LINE RD		THAMES CENTRE		
11156	5023 CN	ON	PUBLIC	F	DUNDAS	ELGIN RD - CNTY 73	73	(Municip.)	MIDDLESEX COUNTY	FLBG
5102	4942 CN	ON	PUBLIC	F	DUNDAS	LYNDEN RD - REG 503	503	HAMILTON (City)	HAMILTON (City)	FLBG
3130	14506 VIA	ON	PUBLIC	F	SMITHS FALLS	WOODROFFE RD		OTTAWA (City)	OTTAWA (City)	FLBG
26277	18987 CP	ON	PUBLIC	F	BELLEVILLE	DUNDAS ST EAST	2	BELLEVILLE (City)	BELLEVILLE (City)	FLBG
28084	19068 CP	ON	PUBLIC	F	BELLEVILLE	HOPE ST (Port Hope)		PORT HOPE	PORT HOPE (Municipality)	FLBG
						BLOOR ST EAST (Reg		(Municipality)		
28332	19118 CP	ON	PUBLIC	F	BELLEVILLE	22)	22	OSHAWA (City)	DURHAM RM	FLBG
7214	17348 CN	ON	PUBLIC	F	STAMFORD	DRUMMOND RD		NIAGARA FALLS (City)	NIAGARA FALLS (City)	FLBG
24306	30913 CP	ON	PUBLIC	F	WINDSOR	CALEDONIA RD		CHATHAM-KENT	CHATHAM-KENT (Municipality)	SRCS
10040	5012 CN	ON	PUBLIC	F	DUNDAS	ZORRA ST (Cnty 11)	11	ZORRA TWP	OXFORD COUNTY	FLBG
25903	22186 CP	ON	PUBLIC	F	GALT	COUNTY RD 4	4	EAST ZORRA-TAVISTOCK	OXFORD COUNTY	FLB
7089	7081 CN	ON	PUBLIC	F	HALTON	4TH LINE		TWP	OXFORD COUNTY	FLBG
								HALTON HILLS (Town)	HALTON HILLS (Town)	
16153	8154 CN	ON	PUBLIC	F	KINGSTON	STONE POINT RD		BRIGHTON	BRIGHTON (Municipality)	FLBG
								(Municipality)		

12846	13811 CN	ON	PUBLIC	F	RUEL	HWY 144	144	SUDBURY, UNORGANIZED	Ontario Ministry of Trans.	FLB
9824	7929 CN	ON	PUBLIC	F	KINGSTON	ROSS SIDERD MELBOURNE RD-CNTY		SOUTH GLENGARRY TWP SOUTHWEST MIDDLESEX (Mun.)	SOUTH GLENGARRY TWP MIDDLESEX COUNTY	FLBG FLB
20795	30876 CP	ON	PUBLIC	F	WINDSOR	9	9			
19826	22095 CP	ON	PUBLIC	F	GALT	STANFIELD RD		MISSISSAUGA (City)	MISSISSAUGA (City)	FLBG
8282	215 VIA	ON	PUBLIC	F	ALEXANDRIA	HWY 138	138	NORTH STORMONT TWP	Ontario Ministry of Trans.	FLBG
11310	764 CN	ON	PUBLIC	F	BALA	HWY 12	12	RAMARA TWP	Ontario Ministry of Trans.	FLBG
13204	5975 CN	ON	PUBLIC	F	FORT FRANCES	HWY 11	11	ALBERTON TWP	Ontario Ministry of Trans. LENNOX & ADDINGTON COUNTY	FLB FLBG
15561	8065 CN	ON	PUBLIC	F	KINGSTON	COUNTY RD 6	6	LOYALIST TWP	COUNTY	FLBG
24334	25016 CP	ON	PUBLIC	F	MACTIER	PINEGROVE		SPRINGWATER TWP	SPRINGWATER TWP	SRCS + STOP
11533	768 CN	ON	PUBLIC	F	BALA	HWY 12 (Gamebridge) PRINCE EDWARD ST (Reg 64)	12	RAMARA TWP BRIGHTON (Municipality)	Ontario Ministry of Trans.	FLBG
27418	19031 CP	ON	PUBLIC	F	BELLEVILLE		64	DRUMMOND/NORTH ELMSLEY TWP	NORTHUMBERLAND COUNTY DRUMMOND/NORTH ELMSLEY TWP	FLBG FLB
18218	18917 CP	ON	PUBLIC	F	BELLEVILLE	GLENVIEW RD		BROCKVILLE (City)	BROCKVILLE (City)	FLBG
14620	7994 CN	ON	PUBLIC	F	KINGSTON	BARTHOLOMEW ST		THUNDER BAY, UNORGANIZED		
25714	26146 CP	ON	PUBLIC	F	NIPIGON	1ST WEST (Hurkett)			THUNDER BAY, UNORGANIZED	SRCS
6467	707 CN	ON	PUBLIC	F	BALA	19TH AVENUE VICTORIA ST (Thamesville)		RICHMOND HILL (Town) CHATHAM-KENT (Municipality)	RICHMOND HILL (Town) CHATHAM-KENT (Municipality)	FLBG FLBG
9200	3219 CN	ON	PUBLIC	F	CHATHAM		21	CLARINGTON (Municipality)	CLARINGTON (Municipality)	FLBG
16431	8238 CN	ON	PUBLIC	F	KINGSTON	PORT DARLINGTON RD				
20738	22107 CP	ON	PUBLIC	F	GALT	THOMAS ST		MISSISSAUGA (City)	MISSISSAUGA (City)	FLBG
26359	18990 CP	ON	PUBLIC	F	BELLEVILLE	NEWBERRY ST		BELLEVILLE (City) THE NATION (Municipality)	BELLEVILLE (City) PRESCOTT & RUSSELL UNITED	FLBG FLBG
9490	228 VIA	ON	PUBLIC	F	ALEXANDRIA	ROUTE 500 W (Cnty 3)	3	CHATHAM-KENT (Municipality)		
22598	30893 CP	ON	PUBLIC	F	WINDSOR	MCCREADY RD		CHATHAM-KENT (Municipality)	CHATHAM-KENT (Municipality)	SRCS
4246	7042 CN	ON	PUBLIC	F	HALTON	GOREWAY DR		BRAMPTON (City) SOUTHWEST MIDDLESEX (Mun.)	PEEL RM SOUTHWEST MIDDLESEX (Mun.)	FLBG SRCS + STOP
6200	9081 CN	ON	PUBLIC	F	CHATHAM	MAYFAIR RD METCALFE ST W - CNTY 9		STRATHROY - CARADOC TWP	MIDDLESEX COUNTY	FLBG
5984	15170 CN	ON	PUBLIC	F	STRATHROY		9	STRATHROY - CARADOC TWP		
6007	15173 CN	ON	PUBLIC	F	STRATHROY	RICHMOND ST (Strathroy)		WHITBY (Town)	STRATHROY - CARADOC TWP WHITBY (Town)	FLBG FLBG
16460	8295 CN	ON	PUBLIC	F	KINGSTON	SOUTH BLAIR ST MAIN ST- CNTY 34 (Alexand		NORTH GLENGARRY TWP	STORMONT,DUNDAS&GLENGA RRY	FLBG
6410	202 VIA	ON	PUBLIC	F	ALEXANDRIA		34			

11399	5028 CN	ON	PUBLIC	F	DUNDAS	SHAW RD - CNTY 32	32	THAMES CENTRE (Municip.)	MIDDLESEX COUNTY	FLBG
11338	6485 GEXR	ON	PUBLIC	F	GUELPH	NOTRE DAME - REG 12	12	WILMOT TWP	WATERLOO RM	FLB
10805	756 CN	ON	PUBLIC	F	BALA	CON 5 (Torah)		BROCK TWP	BROCK TWP	FLB
28236	19091 CP	ON	PUBLIC	F	BELLEVILLE	ARTHUR ST		CLARINGTON (Municipality)	CLARINGTON (Municipality)	FLB
28280	19105 CP	ON	PUBLIC	F	BELLEVILLE	SCUGOG ST		CLARINGTON (Municipality)	CLARINGTON (Municipality)	FLBG
7170	6714 CN	ON	PUBLIC	F	GRIMSBY	CASABLANCA BLVD - REG 10	10	GRIMSBY (Town)	NIAGARA RM	FLBG
28323	19117 CP	ON	PUBLIC	F	BELLEVILLE	PRESTONVALE RD		CLARINGTON (Municipality)	CLARINGTON (Municipality)	FLB
19883	22096 CP	ON	PUBLIC	F	GALT	HAINES RD		MISSISSAUGA (City)	MISSISSAUGA (City)	FLBG
22204	24988 CP	ON	PUBLIC	F	MACTIER	MILL ST (Tottenham)		NEW TECUMSETH (Town)	NEW TECUMSETH (Town)	FLB
11227	249 VIA	ON	PUBLIC	F	ALEXANDRIA	RUSSELL RD 26	26	OTTAWA (City)	OTTAWA (City)	FLBG
11441	766 CN	ON	PUBLIC	F	BALA	CONCESSION RD 2		RAMARA TWP	RAMARA TWP	FLB
8307	3208 CN	ON	PUBLIC	F	CHATHAM	PETER ST (Bothwell)	22	CHATHAM-KENT (Municipality)	CHATHAM-KENT (Municipality)	FLBG
14114	7981 CN	ON	PUBLIC	F	KINGSTON	BOUNDARY ST (Prescott)		PRESCOTT (Town)	PRESCOTT (Town)	FLBG
26706	19008 CP	ON	PUBLIC	F	BELLEVILLE	AIKENS RD		QUINTE WEST (City)	QUINTE WEST (City)	FLB
26056	30945 CP	ON	PUBLIC	F	WINDSOR	COMBERS SR (Cnty 35)	35	LAKESHORE (Town)	ESSEX COUNTY	FLB
9129	36536 CN	ON	PUBLIC	F	HALTON	MAINWAY DR		BURLINGTON (City)	BURLINGTON (City)	FLBG
9559	15199 CN	ON	PUBLIC	F	STRATHROY	FAIRWEATHER		PLYMPTON - WYOMING (Town)	PLYMPTON - WYOMING (Town)	SRCS
11302	763 CN	ON	PUBLIC	F	BALA	CONC RD #A		RAMARA TWP	RAMARA TWP	FLB
21124	33529 CP	ON	PUBLIC	F	HAMILTON	WEBBER RD - REG 29	29	PELHAM (Town)	NIAGARA RM	FLB
10684	5020 CN	ON	PUBLIC	F	DUNDAS	WATERWORK RD		ZORRA TWP	ZORRA TWP	FLBG
9649	5011 CN	ON	PUBLIC	F	DUNDAS	INGERSOLL RD - CNTY 9	9	WOODSTOCK (City)	OXFORD COUNTY	FLBG
33262	48073 GEXR	ON	Public	F	GUELPH	Bengeman"s Centre Rd		KITCHENER (City)	KITCHENER (City)	FLBG
26557	19006 CP	ON	PUBLIC	F	BELLEVILLE	WALLBRIDGE RD		QUINTE WEST (City)	QUINTE WEST (City)	FLBG
13908	795 CN	ON	PUBLIC	F	BALA	SOUTHWOOD RD	13	MUSKOKA LAKES TWP	MUSKOKA LAKES TWP	FLBG
19068	23054 CP	ON	PUBLIC	F	IGNACE	QUEEN ST S - REG 1		KENORA, UNORGANIZED	KENORA, UNORGANIZED	SRCS
14448	7989 CN	ON	PUBLIC	F	KINGSTON	MAITLAND RD (Cnty 15)(Mai	15	AUGUSTA TWP	LEEDS & GRENVILLE UNITED CO	FLBG
15906	8096 CN	ON	PUBLIC	F	KINGSTON	SHANNONVILLE RD (Twp Rd)	7	TYENDINAGA TWP	TYENDINAGA TWP	FLBG
8706	3213 CN	ON	PUBLIC	F	CHATHAM	FAIRFIELD LINE		CHATHAM-KENT (Municipality)	CHATHAM-KENT (Municipality)	SRCS + STOP

15529	8064 CN	ON	PUBLIC	F	KINGSTON	CORONATION BLVD (Cnty 24)	24	LOYALIST TWP	LENNOX & ADDINGTON COUNTY	FLBG
26305	20562 CP	ON	PUBLIC	F	CARTIER	REGIONAL RD 15 (Chelmsford	15	GREATER SUDBURY (City)	GREATER SUDBURY (City)	FLBG
13943	5984 CN	ON	PUBLIC	F	FORT FRANCES	QUEEN ST		EMO TWP	EMO TWP	FLB
10619	239 VIA	ON	PUBLIC	F	ALEXANDRIA	ROCKDALE DR - CNTY 33	33	OTTAWA (City)	OTTAWA (City)	FLBG
6037	15175 CN	ON	PUBLIC	F	STRATHROY	VICTORIA ST CNTY 44 (Stra	44	STRATHROY - CARADOC TWP	MIDDLESEX COUNTY	FLBG
5977	9080 CN	ON	PUBLIC	F	CHATHAM	SPRINGFIELD RD		SOUTHWEST MIDDLESEX (Mun.)	SOUTHWEST MIDDLESEX (Mun.)	SRCS + STOP
9059	3217 CN	ON	PUBLIC	F	CHATHAM	PITT RD		CHATHAM-KENT (Municipality)	CHATHAM-KENT (Municipality)	SRCS + STOP
24969	25026 CP	ON	PUBLIC	F	MACTIER	GILL ROAD		SPRINGWATER TWP	SPRINGWATER TWP	FLB
6429	6697 CN	ON	PUBLIC	F	GRIMSBY	ONTARIO ST- REG 18	18	LINCOLN (Town)	NIAGARA RM	FLBG
24460	22165 CP	ON	PUBLIC	F	GALT	DUMFRIES RD (Reg 47)	47	NORTH DUMFRIES TWP	WATERLOO RM	FLB
11788	11829 VIA	ON	PUBLIC	F	ALEXANDRIA	MICHAEL ST		OTTAWA (City)	OTTAWA (City)	FLBG
8126	3206 CN	ON	PUBLIC	F	CHATHAM	10TH ZONE RD		CHATHAM-KENT (Municipality)	CHATHAM-KENT (Municipality)	SRCS + STOP
4572	15154 CN	ON	PUBLIC	F	STRATHROY	KAMOKA RD - CNTY 16	16	MIDDLESEX CENTRE (Municip.)	MIDDLESEX COUNTY	FLBG
11728	772 CN	ON	PUBLIC	F	BALA	HWY 12	12	RAMARA TWP	Ontario Ministry of Trans.	FLBG
15997	8130 CN	ON	PUBLIC	F	KINGSTON	MOIRA ST		BELLEVILLE (City)	BELLEVILLE (City)	FLBG
10507	7935 CN	ON	PUBLIC	F	KINGSTON	SUMMERSTOWN RD (Cnty 27)	27	SOUTH GLENGARRY TWP	STORMONT,DUNDAS&GLENGA RRY	FLBG
15646	8069 CN	ON	PUBLIC	F	KINGSTON	COUNTY RD 7	7	LOYALIST TWP	LENNOX & ADDINGTON COUNTY	FLBG
6024	36510 CN	ON	PUBLIC	F	BALA	WELDRICK RD		RICHMOND HILL (Town)	RICHMOND HILL (Town)	FLBG
6140	703 CN	ON	PUBLIC	F	BALA	CENTRE ST		RICHMOND HILL (Town)	RICHMOND HILL (Town)	FLBG
13170	15607 GEXR	ON	PUBLIC	F	GUELPH	PERTH LINE 20	20	PERTH SOUTH TWP	PERTH COUNTY	FLB
16314	854 CN	ON	PUBLIC	F	BALA	MALEY DRIVE		GREATER SUDBURY (City)	GREATER SUDBURY (City)	FLBG
12396	783 CN	ON	PUBLIC	F	BALA	TOWNSHIP RD(C.2-3)		RAMARA TWP	RAMARA TWP	SRCS

Carmela Radice

From: Crystal Greer
Sent: 2016/04/12 9:41 AM
To: Carmela Radice carmela.radice@mississauga.ca
Subject: FW: 2016 Ontario Senior Achievement Award / Prix d'excellence de l'Ontario pour les personnes âgées 2016
Attachments: How_to_Write_a_Compelling_Nomination.pdf, Comment rédiger une demande de mise en candidature convaincante.pdf; Senior Achievement Award 2016 Prix de la personne âgée de l'année (FINAL).pdf

Please contact the Office of the City Clerk if you would like the copy of "How to Write a Compelling Nomination"

From: Ontario Honours And Awards (MCIIT) [<mailto:OntarioHonoursAndAwards@ontario.ca>]
Sent: 2016/04/12 2:00 AM
To: Ontario Honours And Awards (MCIIT)
Subject: 2016 Ontario Senior Achievement Award / Prix d'excellence de l'Ontario pour les personnes âgées 2016

(Un message en français suivra)

Dear Mayor, Reeve and Members of Council:

It is my pleasure to invite you to submit a nomination for the **Senior Achievement Award**.

Each year, the program recognizes extraordinary seniors who, after the age of 65, have made significant contributions to their community and/or province.

To make a nomination:

1. Visit ontario.ca/honoursandawards and click on the Senior Achievement Award link.
2. Download the appropriate PDF form.
3. Read the eligibility criteria and instructions carefully.
4. Fill out the form and submit it with your supporting material. Instructions for submitting your nomination can be found on the website under the "How to Nominate" section.

The deadline for nominations is June 15, 2016.

Did you know that June is Seniors' Month in Ontario? This year's theme is "Seniors Making a Difference." Take this opportunity to showcase how seniors are making a difference in your community! For more information about Seniors' Month, visit ontario.ca/seniorsmonth.

If you have questions or require a copy of the nomination form to be mailed to you, contact the Ontario Honours and Awards Secretariat:

Email: ontariohonoursandawards@ontario.ca
 Phone: 416 314-7526
 Toll-free: 1 877-832-8622
 TTY: 416 327-2391

Thank you in advance for taking the time to consider putting forward the name of a special senior in your community.

Sincerely,

The Honourable Mario Sergio
Minister

NOTE: this program is different from the Ontario Senior of the Year Award.

For the Ontario Senior Achievement Award, anyone can make a nomination. Each nomination must include:

1. A detailed description of the reason why your nominee should receive the award.
2. A minimum of two testimonial letters from two separate individuals, other than the nominator, who support the nomination.

To help you with your nomination, attached is a copy of "How to Write a Compelling Nomination."

Recipients are recommended by an independent selection committee.

.....

WHEREAS the transformation of Huron Park into a temporary rerouting, staging, and layby site for MiWay buses that do not service this area has created many community concerns;

WHEREAS this activity has dramatically impacted those students walking to St. Jerome School traversing Paisley Blvd West from the neighbourhood to the North via Pollard Drive;

WHEREAS the School Administration and PTA have tried to address the problem via a crossing guard request that was turned down and are now petitioning the City for more dramatic steps such as traffic calming and unwarranted stop signs when the most practical, pragmatic, and least disruptive remedy would still be a crossing guard;

THEREFORE, BE IT RESOLVED THAT THE DECISION BY THE TRAFFIC SAFETY COUNCIL TO NOT PERMIT A CROSSING GUARD AT PAISLEY BLVD WEST AND POLLARD DRIVE AT THE MEETING OF NOVEMBER 25, 2015, BE REFUSED BY COUNCIL AND A TRAFFIC GUARD BE APPROVED.

A handwritten signature in black ink, appearing to read "Neville D.", with a long horizontal line extending to the right.

NOTICE OF MOTION**MISSISSAUGA CALLS ON PROVINCE TO IMPOSE A BAN ON DOOR-TO DOOR SALES ACTIVITIES
IN THE HOME SERVICES SECTOR**

Whereas the Provincial Government implemented the *Stronger Protection for Ontario Consumers Act* in April 2015 to address, among other things, aggressive and misleading door-to-door sales tactics;

Whereas Ontarians over the last twelve months continue to experience unsolicited, aggressive and misleading sales tactics at their door from companies seeking to sell home energy products, despite this provincial legislation;

Whereas the door to door agents acting on behalf of these companies misrepresent their purpose and/or identity, often posing as utility inspectors and government agents needing to gain access to the homes of Ontarians;

Whereas people across Ontario, and in particular vulnerable Mississauga residents, have been targeted by these door to door misrepresentations and misleading sales tactics;

Whereas one such Mississauga-based company has been recently charged with 142 breaches of the Consumer Protection Act due to this fraudulent and misleading sales conduct, previous attempts by the Province to protect Ontarians have failed;

Whereas the province has implemented a ban on door-to-door sales for electricity and natural gas contracts by passing the *Strengthening Consumer Protection and Electricity System Oversight Act, 2015*;

Therefore be it resolved that Council moves to:

1. Urge the Provincial Government to ban all door-to-door sales in the home services sector (more specifically the sale or lease of HVAC equipment, water heaters, water filtration systems and other related home energy products and services by door-to-door sales agents) as soon as possible;
2. Issue an Alert via News Release and other forms of communication to Mississauga residents to warn them about ongoing door-to-door sales activities;
3. Encourage Mississauga residents to sign the online petition at Change.org;
4. Encourage other municipalities across Ontario through the Association of Municipalities of Ontario, to join with Mississauga in calling on the Province to act.

April 19, 2016

