
Council

Date

2016/11/09

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. October 26, 2016

5. **PRESENTATIONS** - Nil

6. **DEPUTATIONS**

6.1. Jerry Love Children's Fund

Jerry Love, Jennifer Clarke, Supervisor of Community Programs will speak about the Jerry Love Children's Fund and present a thank you plaque to the City of Mississauga and Pepsi and Michael Pavan, from PepsiCo Canada will present a cheque to Jerry Love Children's Fund.

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

(In accordance with Section 43 of the City of Mississauga Procedure By-law 0139-2013) 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 will ask their question; the time limit is 5 minutes for each question, as public question period total limit is 15 minutes.

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

8.1. Report dated November 1, 2016, from the Director of Legislative Services and City Clerk re: **2015 Ward 4 By-Election Supplementary Financial Statements - Notice of Default.**

Recommendation

That the report dated November 1, 2016 from the Director of Legislative Services and City Clerk, giving notice of default of the registered candidates who failed to file supplementary financial statements and/or auditor's reports reflecting election campaign expenses for the 2015 Ward 4 municipal by-election, in accordance with the *Municipal Elections Act, 1996*, be received.

Motion

9. **PRESENTATION OF COMMITTEE REPORTS**

- 9.1. General Committee Report 17-2016 dated November 2, 2016.

Motion

10. **UNFINISHED BUSINESS** - Nil

11. **PETITIONS**

- 11.1. Petition received at the Clerk's Office on October 18, 2016 with 20 signatures requesting a stop sign at the intersection of Truscott Drive and Buckby Road to mitigate vehicle speeds and provide safe pedestrian crossing point. (Ward 2)

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 letter regarding a Private Member's Bill M45 Infrastructure.

Receive for information

- 12.1.2. Notice of Proposed Development, application OZ 16/010 W5, requesting a change in zoning and an official plan amendment on the subject lands to permit two apartment buildings (15 and 34 storeys) whereas three apartment buildings (10, 15 and 20 storeys and 8 townhouses) were previously approved (Ward 5).

Receive for information

- 12.1.3. A letter dated October 31, 2016, from the Port Credit Business Improvement Area regarding two resignations.

By-law 15.6

- 12.1.4. Mayor and Members of Council's declarations under the City of Mississauga Council Code of Conduct regarding gifts and benefits over \$500.00.

Receive for information

12.2. *Direction Items* - Nil

13. **NOTICE OF MOTION**

- 13.1. Councillor Tovey is requesting that Paint the Town Red Canada Day be allowed a two day event for 2017, Saturday, July 1, 2017 and Sunday July 2, 2017.

Motion

- 13.2. Councillor Ras is requesting that Council dissolve the Public Vehicle Pilot Program Committee and direct enforcement staff to prepare a report for General Committee recommending the terms of the public vehicle pilot program.

Motion

14. **MOTIONS**

- 14.1. To approve recommendations from the following Committee Report:

- (i) Recommendations GC-06448-2016 to GC-0687-2016 inclusive contained in the General Committee Report 17-2016 dated November 2, 2016.

- 14.2. To close to the public a portion of the Council meeting to be held on November 9, 2016, to deal with various matters. (See Item 19 Closed Session).

- 14.3. To receive the report dated November 1, 2016 from the Director of Legislative Services and City Clerk by giving notice of default of the registered candidates who failed to file supplementary financial statements and/or auditor's reports reflecting election campaign expenses for the 2015 Ward 4 municipal by-election in accordance with the Municipal Act, 1996.

Corporate Report 8.1

- 14.4. To express sincere condolences to the family of John Mizun retired employee from the Transportation and Works Department.

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

- 15.1. A by-law to amend the Business Licensing By-law, as amended by deleting subsection 2(4) in its entirety and replacing it and by adding Schedule 14 to section 3.

GC-0638-2016/October 19, 2016

- 15.2. A by-law to amend By-law 0023-2014, as amended, being a By-law to Exempt certain lands from Part-Lot Control Heartland (Seven) Limited Owner: Heartland (Seven) Limited Applicant: Orlando Corporation (Ward 5).

Registered Plan 43M 1776

- 15.3. A by-law to amend By-law 555-2000, as amended, being the Traffic By-law adding Schedule 10 through highways Saint Barbara Boulevard and adding Schedule 11 stop signs on Saint Barbara Boulevard and Panhellenic Drive (Ward 11).

GC-0652-2016/November 2, 2016

- 15.4. A by-law to amend By-law 555-2000, as amended, being the Traffic By-law by adding Schedule 31 driveway boulevard parking-curb to sidewalk on Phoenix Park (Ward 8).

GC-0653-2016/November 2, 2016

- 15.5. A by-law to provide for the Levy and Collection of Interim Taxes for the Year 2017, for properties enrolled in the Pre-authorized Tax Payment Plan.

GC-0655-2016/November 2, 2016

- 15.6. A by-law to appoint members of the Board of Management for the Port Credit Business Improvement Area and to repeal By-law 0261-2015.

Information Item 12.1.3

- 15.7. A by-law to amend By-law 555-2000, as amended, being the Traffic By-law by deleting Schedule 7A parking machines on Elizabeth Street, Lakeshore Road East, Port Street and Stavebank Road and adding Schedule 7A on Ann Street, Brant Street, Briarwood Avenue, Cumberland Drive, Elizabeth Street, Hiawatha Parkway, High Street, Helene Street, Lakeshore Road East, Park Street, Port Street, Rosewood Avenue, Stavebank Road and Wenonah Drive (Ward 1).

GC-0190-2016/April 6, 2016

- 15.8. A by-law to amend By-law 555-2000, as amended, being the Traffic By-law by deleting Schedule 7 parking meter control on Brant Avenue, Briarwood Avenue, Elizabeth Street, Helene Street, Hiawatha Parkway, Mohawk Avenue, Oakwood Avenue and Port Street (Ward 1).

GC-0190-2016/April 6, 2016

16. **MATTERS PERTAINING TO REGION OF PEEL COUNCIL**

17. **ENQUIRIES**

18. **OTHER BUSINESS/ANNOUNCEMENTS**

19. **CLOSED SESSION**

Pursuant to the *Municipal Act*, Section 239(2)

- 19.1. Litigation or potential litigation including matters before administrative tribunals, affecting municipality or local boards re: **Legal Update regarding the enforcement of the Public Vehicle Licensing By-law 420-04, as amended with respect to Transportation Network Companies and private for hire drivers.**
- 19.2. Litigation or potential litigation, including matters before administrative tribunals, affecting the municipality or local board re: **1. "A" 60/16-918 Goodwin Road - Sharon Bogart Ward 1, 2. "B" 059/16, "A" 360/16, "A" 361/16 1338 Broadmoor Avenue - Daniel Chang Medicine Professional Corporation Ward 1, and 3."A" 389/16- 111 Glenview Drive - Chengliang Zhang Ward 1.**

20. **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 November 9, 2016.

21. **ADJOURNMENT**

City of Mississauga

Corporate Report

Date: 2016/11/01

To: Mayor and Members of Council

From: Crystal Greer, Director of Legislative Services and City Clerk

Originator's files:

Meeting date:
2016/11/09

Subject

2015 Ward 4 By-Election Supplementary Financial Statements - Notice of Default

Recommendation

That the report dated November 1, 2016 from the Director of Legislative Services and City Clerk, giving notice of default of the registered candidates who failed to file supplementary financial statements and/or auditor's reports reflecting election campaign expenses for the 2015 Ward 4 municipal by-election, in accordance with the *Municipal Elections Act, 1996*, be received.

Background

The transitional provisions associated with Bill 181, the *Municipal Elections Modernization Act, 2016*, indicate that a by-election authorized by Council after the 2014 Municipal Election but before the approval of Bill 181, shall be conducted in accordance with the *Municipal Elections Act* (MEA) as it read immediately before Bill 181 received Royal Assent, with limited exceptions. One exception is that the penalties set out in subsection 80(2) of the Act, for a default, do not take effect, if no later than 2 p.m. on the 30th day after the deadline for filing the financial statement, the candidate files the required document and pays a late filing fee of \$500.

Under the provisions of Section 80(3) of the MEA, as it read prior to Bill 181 receiving Royal Assent, the City Clerk is required to notify Council and all appropriate local boards of those candidates who failed to file a financial statement and/or auditor's report reflecting the candidates' election campaign finances for the 2015 Ward 4 municipal by-election. No auditor's report is required to be filed if the total contributions received and expenses incurred are each equal to or less than \$10,000.

Comments

The deadline for candidates to file a supplementary financial statement and auditor's report following the 2015 Ward 4 municipal by-election was September 30, 2016 at 2:00 pm. All registered candidates who notified the Clerk in writing that they had a deficit and were extending the campaign period, were notified of the filing requirement and deadline of September 30, 2016

Council	2016/11/01	2
---------	------------	---

Originators files: File names

by a letter sent to them by registered mail. Two candidates failed to comply with the legislated requirements. Attached as Appendix 1 is the required Notice of Default disclosing the names of those registered candidates who failed to file the necessary documents on or before the supplementary filing date.

On November 1, 2016, as required by section 80(3) of the Municipal Elections Act, a Notice of Default was sent to all candidates who are in default.

Financial Impact

Not applicable.

Conclusion

The Notice of Default has been sent to all candidates in default. According to the Municipal Elections Act, 1996, the penalty for failing to file a supplementary financial statement and auditor's report is the following:

- (a) The candidate forfeits any office to which he or she was elected and the office is deemed to be vacant; and
- (b) Until the next regular election has taken place, the candidate is ineligible to be elected or appointed to any office to which the Act applies.

Attachments

Appendix 1: Notice of Default

Crystal Greer, Director of Legislative Services and City Clerk

Prepared by: Pina Mancuso, Manager, Elections

NOTICE OF DEFAULT
MUNICIPAL ELECTIONS ACT, 1996 (SECTION 80(3))

For the supplementary campaign period ending December 26, 2015 for the City of Mississauga Ward 4 By-election, the registered candidates below did not file their supplementary financial statements and/or audited report on or before September 30, 2016 at 2:00 pm and therefore have not complied with the provisions of the *Municipal Elections Act, 1996*:

Name (last name, first name)	Office	Ward
Dell, Greg	Councillor	4
Kantor, Antoni	Councillor	4

s. 80(1) A candidate is subject to the penalties listed in subsection (2), in addition to any other penalty that may be imposed under this Act,

- (a) If he or she fails to file a document as required under section 78 or 79.1 by the relevant date;
- (b) If a document filed under section 78 shows on its face a surplus, as described in section 79, and the candidate fails to pay the amount required by section 79(4) to the clerk by the relevant date;
- (c) If a document filed under section 78 shows on its face that the candidate has incurred expenses exceeding what is permitted under section 76; or
- (d) If a document filed under section 79.1 shows on its face a surplus and the candidate fails to pay the amount required by subsection 79.1(7) by the relevant date. 2009, c.33, Sch. 21 s. 8(44), part.

s. 80(2) In the case of a default described in subsection (1),

- (a) The candidate forfeits any office to which he or she was elected and the office is deemed to be vacant; and
- (b) Until the next regular election has taken place, the candidate is ineligible to be elected or appointed to any office to which the Act applies. 2009, c.33, Sch. 21, s. 8(44), part.

s. 80(3) In the case of a default described in subsection (1), the clerk shall notify the candidate and the council or board in writing that the default has occurred. 2009, c. 33, Sch. 21, s. 8(44), part.

I, Crystal Greer, City Clerk for the Corporation of the City of Mississauga hereby certify that the information submitted above is true and correct.

Crystal Greer, City Clerk

REPORT 17-2016

To: CHAIR AND MEMBERS OF GENERAL COMMITTEE

The General Committee presents its seventeenth report for 2016 and recommends:

GC-0648-2016

That the deputation by Douglas Markoff, Executive Director, The Riverwood Conservancy with respect to growth of The Riverwood Conservancy, value provided to the City and a request for additional operational funding for overhead costs, be received.

(GC-0648-2016)

GC-0649-2016

That the deputation by Ron Duquette, President of Mississauga Legends Row with respect to the Mississauga Legends Row inductee ceremony, be received.

(GC-0649-2016)

GC-0650-2016

That the deputation by Ivana Di Millo, Director, Communications, Rob Cummins, Manager, Corporate Marketing and Shawn Slack, Director, IT with respect to the Digital Strategy, be received.

(GC-0650-2016)

GC-0651-2016

That the report titled Mississauga News Advertising Update, dated October 18, 2016 from the Commissioner of Corporate Services and Chief Financial Officer, be referred back to staff for further review of questions from Councillor Parrish and report back to General Committee.

(GC-0651-2016)

GC-0652-2016

That a by-law be enacted to amend the Traffic By-law 555-00, as amended, to implement an all-way stop control at the intersection of Saint Barbara Boulevard and Panhellenic Drive (east intersection).

(Ward 11)

(GC-0652-2016)

GC-0653-2016

That a by-law be enacted to amend the Traffic By-law 555-00, as amended, to implement lower driveway boulevard parking between the curb and sidewalk, at any time, on the east side of Phoenix Park Crescent.

(Ward 8)

(GC-0653-2016)

GC-0654-2016

That the revised Corporate Policy and Procedure *Stormwater Charge Subsidy*, attached as Appendix 1 to the report dated October 17, 2016 from the Commissioner of Transportation and Works, be adopted in order to extend the Stormwater Charge Subsidy Program to eligible Low-Income Seniors, Low-Income Persons with Disabilities, and Working Farms.

(GC-0654-2016)

GC-0655-2016

1. That a by-law be enacted to provide for a 2017 interim tax levy based on 50 per cent of the previous year's annualized taxes on those properties subject to an agreement under the City of Mississauga Pre-authorized Tax Payment Plan.
2. That the 2017 interim levy for residential properties enrolled in the due date plan be payable in three instalments on March 2, April 6, and May 4, 2017.
3. That the 2017 interim levy for properties in the commercial, industrial and multi-residential property classes enrolled in the due date plan be payable in one instalment on March 2, 2017.
4. That the 2017 interim levy for properties enrolled in the monthly plan be payable in six instalments based on the taxpayer's selected withdrawal day of either the 1st, 8th, 15th or 22nd of the months of January, February, March, April, May and June, 2017.

(GC-0655-2016)

GC-0656-2016

That unpaid taxes, penalties and interest totalling \$239,313.83 as outlined in the corporate report dated October 13, 2016 from the Commissioner of Corporate Services and Chief Financial Officer entitled "Strike-Off of Taxes Deemed Uncollectable" be written off as uncollectable and removed from the tax roll.

(GC-0656-2016)

GC-0657-2016

That the memorandum dated August 26, 2016 from the Legislative Coordinator with respect to the addition of Public Question Period to the Public Vehicle Advisory Committee agenda, be received for information.

(PVAC-0019-2016)

GC-0658-2016

That Councillor John Kovac, Ward 4 be appointed Vice-Chair of the Public Vehicle Advisory Committee for a term ending November 30, 2018 or until a successor is appointed.

(PVAC-0020-2016)

GC-0659-2016

That the deputation by Mark Sexsmith, Taxi Industry with respect to first/last mile transit, be received for information.

(PVAC-0021-2016)

GC-0660-2016

1. That the deputation by Peter Pellier, Taxi Industry with respect to the Inactive Taxi Plate Registry List, be received for information;

2. That staff be directed to prepare a report regarding the Inactive Taxi Plate Registry List for the next meeting of the Public Vehicle Advisory Committee.

(PVAC-0022-2016)

GC-0661-2016

That the deputation by Jaskarun Singh, Taxi Industry with respect to the Mississauga taxi industry, be received for information.

(PVAC-0023-2016)

GC-0662-2016

That the deputation by Harimohan Sharma, Taxi Industry with respect to the taxi/Uber situation, be received for information.

(PVAC-0024-2016)

GC-0663-2016

That the Public Vehicle Advisory Committee approves the recommended changes to exempt taxicab plate owners from the Criminal Record Search (CRS) requirement when their taxicab driver's licence is in a non-driving status, as outlined in the report from the Commissioner, Transportation and Works, dated September 29, 2016 and entitled "Amendments to the Public Vehicle Licensing By-law 420-04, as amended, to exempt taxicab plate owners from the Criminal Record Search (CRS) requirement when their taxicab driver's licence is in a non-driving status.

(PVAC-0025-2016)

GC-0664-2016

That Information Items 8.1. – 8.8. on the Public Vehicle Advisory Committee agenda for October 18, 2016, be received for information.

(PVAC-0026-2016)

GC-0665-2016

That the deputation by Ryan Cureatz, Marketing Manager with respect to holiday messages on bus destination signs be received.

(DIAC-0008-2016)

GC-0666-2016

That the deputation by Mike Douglas, Executive Director, Mississauga Arts Council with respect to creative communications options and inclusive arts and culture be received.

(DIAC-0009-2016)

GC-0667-2016

That the deputation by Jennifer Cowie Bonne, Manager, Community Development and Maria Politano, Manager, Malton Library with respect to the Syrian Newcomer Welcome Event held on June 1, 2016 be received.

(DIAC-0010-2016)

GC-0668-2016

That the Diversity and Inclusion Advisory Committee (DIAC) advises that the status quo be maintained with respect to holiday messages on MiWay bus destination signs.

(DIAC-0011-2016)

GC-0669-2016

1. That a working group consisting of members of the Diversity and Inclusion Advisory Committee and staff be created to provide input into the Mississauga Citizenship Program.

2. That the Diversity and Inclusion Advisory Committee provide direction regarding the criteria for Canadian Citizenship for citizen appointments.

(DIAC-0012-2016)

GC-0670-2016

That the memorandum dated October 12, 2016 from Stephanie Smith, Legislative Coordinator entitled 2017 Diversity and Inclusion Advisory Committee dates be received.

(DIAC-0013-2016)

GC-0671-2016

That the PowerPoint presentation by Jean Souliere, President, FxS Canada Inc. with respect to Force Multiplier Solutions – Stop Arm Cameras, be received for information.

(TSC-0089-2016)

GC-0672-2016

That Traffic Safety Council be requested to re-inspect the intersection of Mavis Road and Paisley Boulevard for the students attending Cashmere Public School, at the end of October or beginning of November 2016.

(Ward 7)

(TSC-0090-2016)

GC-0673-2016

1. That Traffic Safety Council be requested to re-inspect the intersection of Forest Park Drive and Bloomfield Drive for the students attending St. Therese of the Child Jesus Catholic School in November 2016.

2. That Transportation and Works be requested to review signage in front of St. Therese of the Child Jesus Catholic School.

(Ward 10)

(TSC-0091-2016)

GC-0674-2016

1. That the Traffic Safety Council re-inspect the intersection of Creditview Road and South Parade for the students attending St. Bernadette Catholic School, in September 2017, once the students from St. Dunstan Catholic School move to St. Bernadette Catholic School, with the closure of St. Dunstan Catholic School.
2. That Transportation and Works be requested to paint Zebra Markings at the Intersection of Creditview Road and South Parade Court/Rathkeale Road.

(Ward 6)

(TSC-0092-2016)

GC-0675-2016

That the warrants are met for the retention of the crossing guard at the intersection of Confederation Parkway and Fairview Road West for the students attending St. Philip Catholic School.

(Ward 7)

(TSC-0093-2016)

GC-0676-2016

That the email dated October 20, 2016 from Councillor George Carlson on behalf of residents requesting a site inspection and safety review on Church Street in front of St. Joseph's Elementary school, be received and referred to the Traffic Safety Council Site Inspection Subcommittee for a report back to the Traffic Safety Council.

(Ward 11)

(TSC-0094-2016)

GC-0677-2016

That the Report from the Manager of Parking Enforcement with respect to parking enforcement in school zones for the month of September 2016, be received for information.

(TSC-0095-2016)

GC-0678-2016

Email dated October 5, 2016 from Chris Fonseca, Councillor Ward 3, inviting Traffic Safety Council to participate in a "Community Corner" for Ward 3 be received for information.

(TSC-0096-2016)

GC-0679-2016

1. That the request for a crossing guard at the intersection Glen Erin Drive and Windwood Drive for the students attending St. Elizabeth Seton Catholic School, be denied as the warrants are not met.
2. That the Principal of St. Elizabeth Seton Catholic School be requested to remind the students to enter the crosswalk, to cross, only when the walk signal is displayed.

(Ward 9)

(TSC-0097-2016)

GC-0680-2016

1. That the request for a crossing guard Second Line West at the walkway between Old Derry Road and Hush Lane, for the students attending G Meadowvale Village Public School, David Leeder Middle School and Rotherglen Elementary School, be denied as the warrants are not met.

-
2. That the request for a crossing guard at the intersection of Second Line West and Old Derry Road, for the students attending Meadowvale Village Public School, David Leeder Middle School and Rotherglan Elementary School, be denied as the warrants are not met.
 3. That Peel Regional Police be requested to enforce stopping violations at the intersection of Second Line West and Old Derry Road, for students attending Meadowvale Village Public School, David Leeder Middle School and Rotherglan Elementary School.
 4. That Transportation and Works be requested to consider the feasibility to conduct a warrant study for a traffic signal at the intersection of Second Line West and Old Derry Road, for students attending Meadowvale Village Public School, David Leeder Middle School and Rotherglan Elementary School.

(Ward 11)
(TSC-0098-2016)

GC-0681-2016

1. That the Traffic Safety Council be requested to conduct a further site inspection in November 2016, at the intersection of Tacc Drive and Tenth Line West for the students attending McKinnon Public School.
2. That Transportation and Works be requested to review the signage at the intersection of Tacc Drive and Tenth Line West for the students attending McKinnon Public School.

(Ward 10)
(TSC-0099-2016)

GC-0682-2016

1. That the new Kiss and Ride layout at St. Aloysius Gonzaga Secondary School, prepared by Dale Lucas, from the Dufferin-Peel Catholic School Board, be distributed to the appropriate City staff for approval.
2. That once the new Kiss and Ride layout for St. Aloysius Gonzaga Secondary School, prepared by Dale Lucas, from the Dufferin-Peel Catholic School Board, is approved, that Transportation and Works be requested to review the feasibility of the following:
 - a. Implementing a left arrow on Erin Centre Boulevard at Planation Place.
 - b. Implementing an island at the north entrance of St. Aloysius Gonzaga Secondary School, on Erin Centre Boulevard.
 - c. Review the signage on the property shared by St. Aloysius Gonzaga Secondary School and Erin Meadows Community Centre, and on-street signage.

(Ward 9)
(TSC-0100-2016)

GC-0683-2016

That the request from Julie Lavallo, Principal at St. Pio of Pietrelcina Elementary School requesting a site inspection at the intersection of Huron Heights Drive and Elia Avenue for the placement of a crossing guard, be received and referred to the Traffic Safety Council Site Inspection Subcommittee for a report back to the Traffic Safety Council.

(Ward 4)
(TSC-0101-2016)

GC-0684-2016

That the Action Items List from the Transportation and Works Department for the month of September 2016, be received for information
(TSC-0102-2016)

GC-0685-2016

That the Minutes of the Walk to School Subcommittee meeting on October 19, 2016, be received for information.
(TSC-0103-2016)

GC-0686-2016

That the amount of up to \$4,000.00 be approved for the purchase of promotional items to be included in the baskets for schools launching a Walk to School Program.
(TSC-0104-2016)

GC-0687-2016

That the amount of up to \$1,500.00 per approved for the cost of the Traffic Safety Council Members annual appreciation dinner to be held at Pete's on Eglinton on December 14, 2016.
(TSC-0105-2016)

Petition Organizer Name: Andrea Bennett

To: The Mayor and Members of Council

Subject of Petition:

Traffic survey identifies excessive vehicle operating speeds on Truscott Drive. Neighbourhood petition to install a stop sign at Buckby Road to calm vehicle operating speeds and provide safe pedestrian crossing point.

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

Improving pedestrian safety within the Park Royal neighbourhood in light of vehicle speeds that are in excess of the posted limit and no safe pedestrian crossing of Truscott Drive between the traffic signals at Winston Churchill and Kelly Road. City Staff have indicated that the school crosswalk at Buckby Road is not a pedestrian crosswalk and vehicles are not required to stop for pedestrians wishing to cross either Truscott Drive or Buckby Road. Therefore, we request that Council direct staff to install a stop sign at the intersection of Truscott Drive and Buckby Road to mitigate excessive vehicle speeds and provide an opportunity for safe pedestrian crossing.

Printed Name	Printed Address	Ward	Signature
GRACY NA SWIST	2600 TRUSCOTT DR	2	[Signature]
Tim Schaefer	1405 Buckby Rd	2	[Signature]
Fred Schorm	1414 Buckby Rd	2	[Signature]
Pochwen Kunk.	1420 Buckby Rd.	2	[Signature]
STH Reyes	1795 SANITIZ	2	OTTO REYES
Geny Richard	2030 Barsuda Dr	2	Geny Richard
Donica Obrique	2637 Truscott Dr.	2	[Signature]
FILomena	2617 Truscott DR	2	[Signature]
MARIO	2617 TRUSCOTT DR	2	[Signature]
TINA MARTINE	2617 TRUSCOTT	2	[Signature]
Allen Ezer	2611 Truscott Dr.	2	[Signature]
JUDITH DAY	2601 Truscott Dr	2	Judith Day
Kic Art	2595 Truscott Dr	2	[Signature]
FE MANIN	2591 TRUSCOTT DR	2	[Signature]

Petition Organizer Name: Andrea Bennett

To: The Mayor and Members of Council

Subject of Petition:

Traffic survey identifies excessive vehicle operating speeds on Truscott Drive. Neighbourhood petition to install a stop sign at Buckby Road to calm vehicle operating speeds and provide safe pedestrian crossing point.

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

Improving pedestrian safety within the Park Royal neighbourhood in light of vehicle speeds that are in excess of the posted limit and no safe pedestrian crossing of Truscott Drive between the traffic signals at Winston Churchill and Kelly Road. City Staff have indicated that the school crosswalk at Buckby Road is not a pedestrian crosswalk and vehicles are not required to stop for pedestrians wishing to cross either Truscott Drive or Buckby Road. Therefore, we request that Council direct staff to install a stop sign at the intersection of Truscott Drive and Buckby Road to mitigate excessive vehicle speeds and provide an opportunity for safe pedestrian crossing.

Printed Name	Printed Address	Ward	Signature
THORMEYER	2585 TRUSCOTT DR	2	B. Meyer
HALL	2581 Truscott Dr	2	Myra Hall
RADENKA	2584 Truscott dr.	2	Radka Znic
B. FORROW	1415 Buckby Rd.	2	Barbara Forrow
Raymond Hu	2641 Truscott Dr.	2	
J JAMESON	2653 TRUSCOTT DR	2	

[http://www.parl.gc.ca/Parliamentarians/en/members/Andy-Fillmore\(88325\)/Motions?sessionId=152&documentId=8125927](http://www.parl.gc.ca/Parliamentarians/en/members/Andy-Fillmore(88325)/Motions?sessionId=152&documentId=8125927)

- Infrastructure investments Text of the Motion That, in the opinion of the House, the government should ensure that: (a) before making decisions on infrastructure funding propos... That, in the opinion of the House, the government should ensure that: (a) before making decisions on infrastructure funding proposals, where federal funding exceeds \$500 000, an analysis of their impact on greenhouse gas emissions is considered; and (b) where appropriate, funding priority be given to proposals which help to mitigate the impacts of climate change. Latest Activity Decision Made - Agreed To (2016.09.28)

History

Placed on Notice 2016.02.25

Placed in the Order of Precedence 2016.03.03

Debated [2016.05.05](#)

Debated [2016.09.26](#)

Decision Made (Amendment) - [Agreed To 2016.09.28](#)

Decision Made - [Agreed To 2016.09.28](#)

Joint Seconders (10) Jointly seconding a private Member's motion is a formal way for up to 20 Members to show support for the motion before it is called for debate. They are displayed in the order they were received by the Clerk of the House. 2016.05.02

• [Kennedy Stewart \(Burnaby South\)](#)

2016.05.04

• [Bernadette Jordan \(South Shore—St. Margarets\)](#)

• [Seamus O'Regan \(St. John's South—Mount Pearl\)](#)

• [Doug Eyolfson \(Charleswood—St. James—Assiniboia—Headingley\)](#)

• [Nick Whalen \(St. John's East\)](#)

• [Elizabeth May \(Saanich—Gulf Islands\)](#)

• [William Amos \(Pontiac\)](#)

• [Gary Anandasangaree \(Scarborough—Rouge Park\)](#)

• [Mike Bossio \(Hastings—Lennox and Addington\)](#)

• [Robert Oliphant \(Don Valley West\)](#)

Please be informed of a proposed
development in your neighbourhood

0 Four Springs Avenue

North of Eglinton Avenue West, west of Hurontario Street
OZ 16/010 W5

Location of the Proposal

Applicant's Rendering

Applicant's Proposal:

- The applicant is requesting a change in zoning and an official plan amendment on the subject lands to permit two apartment buildings (15 and 34 storeys) whereas three apartment buildings (10, 15 and 20 storeys and 8 townhouses) were previously approved.

If you would like to provide input on the proposed development or you wish to be notified of any upcoming meetings:

Contact the Planning and Building Department:

- Mail: 300 City Centre Drive, 6th floor, Mississauga ON L5B 3C1
- Fax: 905-896-5553
- Email: application.info@mississauga.ca

For detailed information contact:

City Planner Lauren Eramo-Russo at 905-615-3200 ext. 5403
lauren.eramorusso@mississauga.ca

Planning documents and background material are available for inspection at the Planning and Building Department, Planning Services Centre, 3rd floor, Mississauga Civic Centre between 8:30 a.m. and 4:30 p.m.

Lesley Pavan, Director
Development and Design Division
Planning and Building Department

If you are a landlord, please post a copy of this notice where your tenants can see it. We want to make sure they have a chance to take part.

See other side of notice for additional information and for legal requirements

The following studies/information were submitted in support of the applications:

- Planning Justification Report
- Noise Impact Study
- Phase One Environmental Site Assessment
- Traffic Impact Study Addendum
- Shadow and Wind Studies
- Functional Servicing Report and Storm Water Management Report

Planning Act Requirements:

The City will be processing the applications in accordance with the Provincial *Planning Act* which requires that all complete applications be processed.

The applications are now being circulated to City Departments and Agencies for technical review.

Once the technical review has been completed, a report summarizing the development and the comments received will be prepared by Planning staff and presented at a Public Meeting.

Notice of the Public Meeting will be given in accordance with the *Planning Act* requirements.

A recommendation on the applications will not be presented until after the Public Meeting and all technical comments have been received.

Personal Information:

The personal information related to the consideration of any planning matter (including consideration of applications; comments and correspondence provided, whether written or verbal in relation to an application; comments and correspondence provided at, before or after a public or statutory meeting or a Committee or Council meeting) is collected under the authority of the *Municipal Act, 2001*, and the *Planning Act*. The City collects this information to enable it to make an informed decision on the relevant issue(s). Individuals who submit correspondence (as noted above) should be aware that any personal information in their communication will become part of the public record, unless the individual expressly requests the City to remove the personal information. Questions about the collection of this information may be directed to application.info@mississauga.ca or in writing to the Planning and Building Department at 300 City Centre Drive, Mississauga ON L5B 3C1.

Date of Notice: November 1, 2016

Port Credit

Always On. Always Electric!

Oct. 31, 2016

City of Mississauga
300 City Centre Dr.
Miss. ON L5B 3C1

Attn: Crystal Greer, City Clerk

Dear Crystal,

On behalf of the Port Credit BIA Board of Directors, I am writing to you to inform you that effective immediately, we have accepted the resignation of the following Board Members:

Jennifer McAnney and Patrick Fritz.

In placement of the above, the Board has selected Marion Morewood and Jake Peddler to fill the seats, both are members in good standing of the Port Credit BIA.

Please let me know if you require anything else.

Sincerely,

Beatrice Moreira-Laidlow,
Business Development Coordinator
beatrice@portcredit.com
905.278.7742 X 151

QUARTERLY COUNCILLOR DECLARATION

under the City of Mississauga Council Code of Conduct

[To be filed by every Member of Council on or by February 1st, May 1st, August 1st and November 1st in each year during the term of office of the Council of the City of Mississauga,

I, BONNIE CROMBIE, Member of the Council of the City of

Mississauga, **HEREBY DECLARE** as follows:

I have received no fee, advance, cash, gift, gift certificate, personal benefit, price reduction or other consideration in the past quarter year, connected directly or indirectly with the performance of my duties of office as a member of Council which exceeds in value the sum of \$500 or in the case of multiple gifts from the same source in this calendar year, exceeds in value \$500 in the aggregate, and to the best of my knowledge information and belief, no family member of mine nor a member of my staff (all as defined in the Code of Conduct) has received any such gift in the past quarter year, except as I may have disclosed in a Councillor Information Statement filed by me with the Integrity Commissioner within 30 days of receipt of any such gift.

Date: Nov. 2nd 16

Signature of Councillor: Bonnie Crombie

This Quarterly Councillor Declaration shall be filed with the City's Integrity Commissioner, Robert J. Swayze, by mail, fax, e-mail or delivery, as follows:

Robert J. Swayze
Integrity Commissioner for the City of Mississauga
20736 Mississauga Road
Caledon, Ontario L7K 1M7

Phone: 519-942-0070
Fax: 519-942-1233
E-mail: robert.swayze@sympatico.ca

Every Quarterly Councillor Declaration filed with the Integrity Commissioner will become a matter of public record.

**QUARTERLY
COUNCILLOR DECLARATION**

under the City of Mississauga Council Code of Conduct

[To be filed by every Member of Council on or by February 1st, May 1st, August 1st and November 1st in each year during the term of office of the Council of the City of Mississauga,

I, Jim Torey, Member of the Council of the City of

Mississauga, **HEREBY DECLARE** as follows:

I have received no fee, advance, cash, gift, gift certificate, personal benefit, price reduction or other consideration in the past quarter year, connected directly or indirectly with the performance of my duties of office as a member of Council which exceeds in value the sum of \$500 or in the case of multiple gifts from the same source in this calendar year, exceeds in value \$500 in the aggregate, and to the best of my knowledge information and belief, no family member of mine nor a member of my staff (all as defined in the Code of Conduct) has received any such gift in the past quarter year, except as I may have disclosed in a Councillor Information Statement filed by me with the Integrity Commissioner within 30 days of receipt of any such gift.

Date:

Nov 1/16

Signature of Councillor:

Jim Torey

This Quarterly Councillor Declaration shall be filed with the City's Integrity Commissioner, Robert J. Swayze, by mail, fax, e-mail or delivery, as follows:

Robert J. Swayze
Integrity Commissioner for the City of Mississauga
20736 Mississauga Road
Caledon, Ontario L7K 1M7

Phone: 519-942-0070
Fax: 519-942-1233
E-mail: robert.swayze@sympatico.ca

Every Quarterly Councillor Declaration filed with the Integrity Commissioner will become a matter of public record.

QUARTERLY COUNCILLOR DECLARATION

under the City of Mississauga Council Code of Conduct

[To be filed by every Member of Council on or by February 1st, May 1st, August 1st and November 1st in each year during the term of office of the Council of the City of Mississauga,

I, Karen Ras, Member of the Council of the City of

Mississauga, **HEREBY DECLARE** as follows:

I have received no fee, advance, cash, gift, gift certificate, personal benefit, price reduction or other consideration in the past quarter year, connected directly or indirectly with the performance of my duties of office as a member of Council which exceeds in value the sum of \$500 or in the case of multiple gifts from the same source in this calendar year, exceeds in value \$500 in the aggregate, and to the best of my knowledge information and belief, no family member of mine nor a member of my staff (all as defined in the Code of Conduct) has received any such gift in the past quarter year, except as I may have disclosed in a Councillor Information Statement filed by me with the Integrity Commissioner within 30 days of receipt of any such gift.

Date: November 1, 2016

Signature of Councillor:

This Quarterly Councillor Declaration shall be filed with the City's Integrity Commissioner, Robert J. Swayze, by mail, fax, e-mail or delivery, as follows:

Robert J. Swayze
Integrity Commissioner for the City of Mississauga
20736 Mississauga Road
Caledon, Ontario L7K 1M7

Phone: 519-942-0070
Fax: 519-942-1233
E-mail: robert.swayze@sympatico.ca

Every Quarterly Councillor Declaration filed with the Integrity Commissioner will become a matter of public record.

QUARTERLY COUNCILLOR DECLARATION

under the City of Mississauga Council Code of Conduct

[To be filed by every Member of Council on or by February 1st, May 1st, August 1st and November 1st in each year during the term of office of the Council of the City of Mississauga,

I, Chris Fonseca, Member of the Council of the City of

Mississauga, **HEREBY DECLARE** as follows:

I have received no fee, advance, cash, gift, gift certificate, personal benefit, price reduction or other consideration in the past quarter year, connected directly or indirectly with the performance of my duties of office as a member of Council which exceeds in value the sum of \$500 or in the case of multiple gifts from the same source in this calendar year, exceeds in value \$500 in the aggregate, and to the best of my knowledge information and belief, no family member of mine nor a member of my staff (all as defined in the Code of Conduct) has received any such gift in the past quarter year, except as I may have disclosed in a Councillor Information Statement filed by me with the Integrity Commissioner within 30 days of receipt of any such gift.

Date: October 31, 2016

Signature of Councillor:

This Quarterly Councillor Declaration shall be filed with the City's Integrity Commissioner, Robert J. Swayze, by mail, fax, e-mail or delivery, as follows:

Robert J. Swayze
Integrity Commissioner for the City of Mississauga
20736 Mississauga Road
Caledon, Ontario L7K 1M7

Phone: 519-942-0070
Fax: 519-942-1233
E-mail: robert.swayze@sympatico.ca

Every Quarterly Councillor Declaration filed with the Integrity Commissioner will become a matter of public record.

QUARTERLY COUNCILLOR DECLARATION

under the City of Mississauga Council Code of Conduct

[To be filed by every Member of Council on or by February 1st, May 1st, August 1st and November 1st in each year during the term of office of the Council of the City of Mississauga,

I, JOHN KOVAC, Member of the Council of the City of Mississauga, **HEREBY DECLARE** as follows:

I have received no fee, advance, cash, gift, gift certificate, personal benefit, price reduction or other consideration in the past quarter year, connected directly or indirectly with the performance of my duties of office as a member of Council which exceeds in value the sum of \$500 or in the case of multiple gifts from the same source in this calendar year, exceeds in value \$500 in the aggregate, and to the best of my knowledge information and belief, no family member of mine nor a member of my staff (all as defined in the Code of Conduct) has received any such gift in the past quarter year, except as I may have disclosed in a Councillor Information Statement filed by me with the Integrity Commissioner within 30 days of receipt of any such gift.

Date: OCT. 25 '16

Signature of Councillor:

This Quarterly Councillor Declaration shall be filed with the City's Integrity Commissioner, Robert J. Swayze, by mail, fax, e-mail or delivery, as follows:

Robert J. Swayze
Integrity Commissioner for the City of Mississauga
20736 Mississauga Road
Caledon, Ontario L7K 1M7

Phone: 519-942-0070
Fax: 519-942-1233
E-mail: robert.swayze@sympatico.ca

Every Quarterly Councillor Declaration filed with the Integrity Commissioner will become a matter of public record.

**QUARTERLY
COUNCILLOR DECLARATION**

under the City of Mississauga Council Code of Conduct

[To be filed by every Member of Council on or by February 1st, May 1st, August 1st and November 1st in each year during the term of office of the Council of the City of Mississauga,

I, Carolyn Parrish, Member of the Council of the City of

Mississauga, **HEREBY DECLARE** as follows:

I have received no fee, advance, cash, gift, gift certificate, personal benefit, price reduction or other consideration in the past quarter year, connected directly or indirectly with the performance of my duties of office as a member of Council which exceeds in value the sum of \$500 or in the case of multiple gifts from the same source in this calendar year, exceeds in value \$500 in the aggregate, and to the best of my knowledge information and belief, no family member of mine nor a member of my staff (all as defined in the Code of Conduct) has received any such gift in the past quarter year, except as I may have disclosed in a Councillor Information Statement filed by me with the Integrity Commissioner within 30 days of receipt of any such gift.

Date: Nov 1, 2016

Signature of Councillor:

This Quarterly Councillor Declaration shall be filed with the City's Integrity Commissioner, Robert J. Swayze, by mail, fax, e-mail or delivery, as follows:

Robert J. Swayze
Integrity Commissioner for the City of Mississauga
20736 Mississauga Road
Caledon, Ontario L7K 1M7

Phone: 519-942-0070
Fax: 519-942-1233
E-mail: robert.swayze@sympatico.ca

Every Quarterly Councillor Declaration filed with the Integrity Commissioner will become a matter of public record.

QUARTERLY COUNCILLOR DECLARATION

under the City of Mississauga Council Code of Conduct

[To be filed by every Member of Council on or by February 1st, May 1st, August 1st and November 1st in each year during the term of office of the Council of the City of Mississauga,

I, RON STARR, Member of the Council of the City of

Mississauga, **HEREBY DECLARE** as follows:

I have received no fee, advance, cash, gift, gift certificate, personal benefit, price reduction or other consideration in the past quarter year, connected directly or indirectly with the performance of my duties of office as a member of Council which exceeds in value the sum of \$500 or in the case of multiple gifts from the same source in this calendar year, exceeds in value \$500 in the aggregate, and to the best of my knowledge information and belief, no family member of mine nor a member of my staff (all as defined in the Code of Conduct) has received any such gift in the past quarter year, except as I may have disclosed in a Councillor Information Statement filed by me with the Integrity Commissioner within 30 days of receipt of any such gift.

Date: NOV 1/16 Signature of Councillor:

This Quarterly Councillor Declaration shall be filed with the City's Integrity Commissioner, Robert J. Swayze, by mail, fax, e-mail or delivery, as follows:

Robert J. Swayze
Integrity Commissioner for the City of Mississauga
20736 Mississauga Road
Caledon, Ontario L7K 1M7

Phone: 519-942-0070
Fax: 519-942-1233
E-mail: robert.swayze@sympatico.ca

Every Quarterly Councillor Declaration filed with the Integrity Commissioner will become a matter of public record.

QUARTERLY COUNCILLOR DECLARATION

under the City of Mississauga Council Code of Conduct

[To be filed by every Member of Council on or by February 1st, May 1st, August 1st and November 1st in each year during the term of office of the Council of the City of Mississauga,

I, NANDO IANNICCA, Member of the Council of the City of

Mississauga, **HEREBY DECLARE** as follows:

I have received no fee, advance, cash, gift, gift certificate, personal benefit, price reduction or other consideration in the past quarter year, connected directly or indirectly with the performance of my duties of office as a member of Council which exceeds in value the sum of \$500 or in the case of multiple gifts from the same source in this calendar year, exceeds in value \$500 in the aggregate, and to the best of my knowledge information and belief, no family member of mine nor a member of my staff (all as defined in the Code of Conduct) has received any such gift in the past quarter year, except as I may have disclosed in a Councillor Information Statement filed by me with the Integrity Commissioner within 30 days of receipt of any such gift.

Date: NOV 1, 2016

Signature of Councillor:

This Quarterly Councillor Declaration shall be filed with the City's Integrity Commissioner, Robert J. Swayze, by mail, fax, e-mail or delivery, as follows:

Robert J. Swayze
Integrity Commissioner for the City of Mississauga
20736 Mississauga Road
Caledon, Ontario L7K 1M7

Phone: 519-942-0070
Fax: 519-942-1233
E-mail: robert.swayze@sympatico.ca

Every Quarterly Councillor Declaration filed with the Integrity Commissioner will become a matter of public record.

QUARTERLY COUNCILLOR DECLARATION

under the City of Mississauga Council Code of Conduct

[To be filed by every Member of Council on or by February 1st, May 1st, August 1st and November 1st in each year during the term of office of the Council of the City of Mississauga,

I, Matt Mahoney, Member of the Council of the City of

Mississauga, **HEREBY DECLARE** as follows:

I have received no fee, advance, cash, gift, gift certificate, personal benefit, price reduction or other consideration in the past quarter year, connected directly or indirectly with the performance of my duties of office as a member of Council which exceeds in value the sum of \$500 or in the case of multiple gifts from the same source in this calendar year, exceeds in value \$500 in the aggregate, and to the best of my knowledge information and belief, no family member of mine nor a member of my staff (all as defined in the Code of Conduct) has received any such gift in the past quarter year, except as I may have disclosed in a Councillor Information Statement filed by me with the Integrity Commissioner within 30 days of receipt of any such gift.

Date: October 25/16 Signature of Councillor: [Signature]

This Quarterly Councillor Declaration shall be filed with the City's Integrity Commissioner, Robert J. Swayze, by mail, fax, e-mail or delivery, as follows:

Robert J. Swayze
Integrity Commissioner for the City of Mississauga
20736 Mississauga Road
Caledon, Ontario L7K 1M7

Phone: 519-942-0070
Fax: 519-942-1233
E-mail: robert.swayze@sympatico.ca

Every Quarterly Councillor Declaration filed with the Integrity Commissioner will become a matter of public record.

QUARTERLY COUNCILLOR DECLARATION

under the City of Mississauga Council Code of Conduct

[To be filed by every Member of Council on or by February 1st, May 1st, August 1st and November 1st in each year during the term of office of the Council of the City of Mississauga,

I, PAT SAITO, Member of the Council of the City of

Mississauga, **HEREBY DECLARE** as follows:

I have received no fee, advance, cash, gift, gift certificate, personal benefit, price reduction or other consideration in the past quarter year, connected directly or indirectly with the performance of my duties of office as a member of Council which exceeds in value the sum of \$500 or in the case of multiple gifts from the same source in this calendar year, exceeds in value \$500 in the aggregate, and to the best of my knowledge information and belief, no family member of mine nor a member of my staff (all as defined in the Code of Conduct) has received any such gift in the past quarter year, except as I may have disclosed in a Councillor Information Statement filed by me with the Integrity Commissioner within 30 days of receipt of any such gift.

Date: November 1, 2016

Signature of Councillor:

This Quarterly Councillor Declaration shall be filed with the City's Integrity Commissioner, Robert J. Swayze, by mail, fax, e-mail or delivery, as follows:

Robert J. Swayze
Integrity Commissioner for the City of Mississauga
20736 Mississauga Road
Caledon, Ontario L7K 1M7

Phone: 519-942-0070
Fax: 519-942-1233
E-mail: robert.swayze@sympatico.ca

Every Quarterly Councillor Declaration filed with the Integrity Commissioner will become a matter of public record.

QUARTERLY COUNCILLOR DECLARATION

under the City of Mississauga Council Code of Conduct

[To be filed by every Member of Council on or by February 1st, May 1st, August 1st and November 1st in each year during the term of office of the Council of the City of Mississauga,

I, Sue McFadden Member of the Council of the City of

Mississauga, **HEREBY DECLARE** as follows:

I have received no fee, advance, cash, gift, gift certificate, personal benefit, price reduction or other consideration in the past quarter year, connected directly or indirectly with the performance of my duties of office as a member of Council which exceeds in value the sum of \$500 or in the case of multiple gifts from the same source in this calendar year, exceeds in value \$500 in the aggregate, and to the best of my knowledge information and belief, no family member of mine nor a member of my staff (all as defined in the Code of Conduct) has received any such gift in the past quarter year, except as I may have disclosed in a Councillor Information Statement filed by me with the Integrity Commissioner within 30 days of receipt of any such gift.

Date: November 1, 2016

Signature of Councillor:

This Quarterly Councillor Declaration shall be filed with the City's Integrity Commissioner, Robert J. Swayze, by mail, fax, e-mail or delivery, as follows:

Robert J. Swayze
Integrity Commissioner for the City of Mississauga
20736 Mississauga Road
Caledon, Ontario L7K 1M7

Phone: 519-942-0070
Fax: 519-942-1233
E-mail: robert.swayze@sympatico.ca

Every Quarterly Councillor Declaration filed with the Integrity Commissioner will become a matter of public record.

QUARTERLY COUNCILLOR DECLARATION

under the City of Mississauga Council Code of Conduct

[To be filed by every Member of Council on or by February 1st, May 1st, August 1st and November 1st in each year during the term of office of the Council of the City of Mississauga,

I, Guy Carlson, Member of the Council of the City of

Mississauga, **HEREBY DECLARE** as follows:

I have received no fee, advance, cash, gift, gift certificate, personal benefit, price reduction or other consideration in the past quarter year, connected directly or indirectly with the performance of my duties of office as a member of Council which exceeds in value the sum of \$500 or in the case of multiple gifts from the same source in this calendar year, exceeds in value \$500 in the aggregate, and to the best of my knowledge information and belief, no family member of mine nor a member of my staff (all as defined in the Code of Conduct) has received any such gift in the past quarter year, except as I may have disclosed in a Councillor Information Statement filed by me with the Integrity Commissioner within 30 days of receipt of any such gift.

Date: Oct 31/16

Signature of Councillor: [Signature]

This Quarterly Councillor Declaration shall be filed with the City's Integrity Commissioner, Robert J. Swayze, by mail, fax, e-mail or delivery, as follows:

Robert J. Swayze
Integrity Commissioner for the City of Mississauga
20736 Mississauga Road
Caledon, Ontario L7K 1M7

Phone: 519-942-0070
Fax: 519-942-1233
E-mail: robert.swayze@sympatico.ca

Every Quarterly Councillor Declaration filed with the Integrity Commissioner will become a matter of public record.

Jim Tovey

13.1

Whereas Paint the Town Red has been a signature celebration of Canada Day in Mississauga for 16 years, and

Whereas 2017 marks the 150 year anniversary of the birth of our Nation, and

Whereas this special occasion for our Country, Canada Day 2017, is on a Saturday, and

Whereas the Board and organizers of Paint the Town Red are preparing an exciting special celebration for this historic occasion

Therefore be it resolved that Paint the Town Red Canada Day, marking the 150th birthday of our Country, shall be a two day event for 2017, encompassing Saturday July 1st and Sunday July 2nd.

Notice of Motion

Public Vehicle Pilot Program Committee

November 2, 2016

WHEREAS by Resolution 0096-2016 Council created the Public Vehicle Pilot Program Committee tasked with developing a pilot program to allow Transport Network Companies (TNCs) to operate in Mississauga under proper rules and regulations; and

WHEREAS the Public Vehicle Pilot Program Committee has held 5 meetings; and

WHEREAS the Committee and staff have heard from numerous industry stakeholders, experts, and the public, as well as received sufficient information to develop a pilot program...

THEREFORE be it resolved that the Public Vehicle Pilot Program Committee be dissolved immediately; and

THEREFORE be it further resolved that Enforcement staff be directed to prepare a report for General Committee recommending the terms of a public vehicle pilot program.

