
Council

Date

2017/02/08

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. January 18, 2017.

5. **PRESENTATIONS**

5.1. WildeWood Award for School Zone Safety

Heather Relf, Vice Chair of Traffic Safety Council will present the WildeWood Award for School Zone Safety to Ridgewood Public School (Ward 5), St. Timothy Catholic School (Ward 7) and Artesian Public School (Ward 8).

5.2. Fire Station 119 LEED Certificate

Anna Cascioli, Manager of Facility Development and Accessibility will present to Fire Station 119 the LEED Certificate.

6. **DEPUTATIONS**

6.1. Children's Wish Foundation of Canada Ontario Chapter - Wish Month - March 2017

Sandra Gregory, Communication Specialist from Children's Wish Foundation of Canada is requesting that the Clock Tower be lit up blue on March 1, 2017 in honour of Wish Month.

6.2. OZ 16/009 (Ward 7) At 1646 Dundas Street West

Brad Schneller and Terry Murphy will speak to retaining the Zoning By-law for Official Plan OZ 16/009 (W7) and requesting that no approval be granted for any applications to change or amend the present Zoning By-law in the Official Plan at this location or adjacent lands.

Petition 11.1

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** - Nil

9. **PRESENTATION OF COMMITTEE REPORTS**

9.1. Planning and Development Report 1-2017 dated January 16, 2017.

Motion

9.2. General Committee Report 2-2017 dated February 1, 2017.

Motion

10. **UNFINISHED BUSINESS** - Nil

11. **PETITIONS**

11.1. Petition received on January 25 at the Clerk's Office with 252 signatures as stated in the letter requesting that Council retain the Zoning By-law in the Official Plan OZ 16/009 (W7) known as 1646 Dundas Street West and that no approval be granted for any application to change or amend the present Zoning By-law in the Official Plan at the location or adjacent lands.

Receive and refer to Planning and Building for a appropriate action

12. **CORRESPONDENCE**

12.1. *Information Items*

12.1.1. Letter from MISSISSAUGAWATCH regarding a deputation made to the Peel Police Services Board on January 27, 2017.

Receive for information

12.1.2. Notice of Proposed Development, application OZ 16/014 W2, requesting to revise the official plan and zoning permit a condominium development consisting of 4 semi-detached homes and 6 townhouses on the east portion of the property and 2 freehold detached and 2 freehold semi-detached homes fronting onto Garden Road (Ward 2).

Receive for information

12.2. *Direction Items* - Nil

13. **NOTICE OF MOTION**

13.1. Councillor Tovey is requesting that Council light up the Clock Tower red on February 14, 2017 in honour of Hazel McCallion Day.

Motion

14. **MOTIONS**

14.1. To approve recommendations from the following Committee Reports:

- (i) Recommendations PDC-0001-2017 - PDC-0004-2017 inclusive contained in the Planning and Development Committee Report 1-2017 dated January 16, 2017.
- (ii) Recommendations GC-0020-2017 - GC-0045-2017 inclusive contained in the General Committee Report 2-2017 dated February 1, 2017.

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

15.1. A by-law to repeal and replace By-law 0261-2016 being a by-law to authorize the execution of a Servicing Agreement for Municipal Works Only and other related documents between Derry Ten Limited, the Corporation of the City of Mississauga and the Regional Municipality of Peel ("B" 018/16 W5) west side of Hurontario Street and Ambassador Drive Owner/Applicant: Derry Ten Limited (Ward 5).

"B"018/16 W5

15.2. A by-law to authorize the execution of a Servicing Agreement for Municipal Works Only and other related documents between Meadowvale Islamic Centre Inc. and the Corporation of the City of Mississauga (OZ 13/009 W9) north of Battleford Road, west of Winston Churchill Boulevard Owner: Meadowvale Islamic Centre Inc. Applicant: Tahir Qureshi (Ward 9).

PDC-0055-2015/September 21, 2015

15.3. A by-law to establish certain lands as part of the municipal highway system Registered Plan 43R-16683 and 43R-37400 (in the vicinity of Torbram Road and Kimbel Street)(Ward 5).

GC-0002-2017/January 11, 2017

15.4. A by-law to establish certain lands as part of the municipal highway system Registered Plan M-347 and 43R-37393 (in the vicinity of Winston Churchill Boulevard and Britannia Road West) (Ward 9).

SP 14/164

15.5. A by-law to amend By-law 139-13, as amended, being the Corporation of the City of Mississauga Council Procedure By-law, as amended.

GOV-0022-2016/December 7, 2016

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

17. **ENQUIRIES**

18. **OTHER BUSINESS/ANNOUNCEMENTS**

19. **CLOSED SESSION** - Nil

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 February 8, 2017.

21. **ADJOURNMENT**

REPORT 1 - 2017

To: MAYOR AND MEMBERS OF COUNCIL

The Planning and Development Committee presents its first report for 2017 and recommends:

PDC-0001-2017

That the following Sign Variances **be granted**:

1. Sign Variance Application 16-01756 (Ward 5)
LA Fitness
5077 Dixie Road
To permit the following:
(i) Three (3) fascia signs on the south elevation.

File: BL.03-SIG (2016)

PDC-0002-2017

1. That notwithstanding that subsequent to the public meeting, changes to the application have been proposed, Council considers that the changes do not require further notice and, therefore, pursuant to the provisions of subsection 34(17) of the *Planning Act*, any further notice regarding the proposed amendment is hereby waived.
2. That the applications under File OZ 15/010 W2, 1516 and 1526 Southdown Road, to amend Mississauga Official Plan from **Residential Low Density II** to **Office** and to change the zoning from **R3** (Detached Dwellings – Typical Lots) to **O – Exception** (Office) to permit a two storey office building, be approved subject to the conditions referenced in the staff report.
3. That the applicant agree to satisfy all the requirements of the City and any other external agency concerned with the development.
4. That the decision of Council for approval of the rezoning application be considered null and void, and a new development application be required unless a zoning by-law is passed within 18 months of the Council decision.
5. Notwithstanding subsection 45.1.3 of the *Planning Act*, subsequent to Council approval of the development application, the applicant can apply for a minor variance application, provided that the height and FSI shall remain the same.

File: OZ 15/010 W2

PDC-0003-2017

That the application to change the zoning from **D (Development)** to **E2 – Exception (Employment)** to permit employment uses including a banquet hall and hotel in accordance with the proposed zoning standards described in the Information Report (Appendix 1) of this report, be approved subject to the following conditions:

1. That the applicant agree to satisfy all the requirements of the City and any other external

agency concerned with the development.

2. That the decision of Council for approval of the rezoning application be considered null and void, and a new development application be required unless a zoning by-law is passed within 18 months of the Council decision.
3. Notwithstanding subsection 45.1.3 of the *Planning Act*, subsequent to Council approval of the development application, the applicant can apply for a minor variance application.
4. That one deputation be received.
File: OZ 14/009 W3

PDC-0004-2017

1. That the report dated December 20, 2016 from the Commissioner of Planning and Building titled "Short-Term Accommodation Overview of Current Status and Regulatory Options" be received for information.
2. That this report be circulated to interested stakeholders for review and comment.
3. That the letter dated January 16, 2017 from Alex Dagg, Airbnb Canada, be received.
4. That one deputation be received.
File: CD.21.SHO

REPORT 2-2017

To: MAYOR AND MEMBERS OF COUNCIL

The General Committee presents its second report for 2017 and recommends:

GC-0020-2017

That the deputation by Mike Douglas, Executive Director, Mississauga Arts Council with respect to a request for an increase in the 2017 Arts and Culture Grant for the Mississauga Arts Council, be received.

GC-0021-2017

That the matter regarding a request from Michael Douglas, Executive Director, Mississauga Arts Council be referred to the Arts, Culture and Heritage Ad Hoc Committee to review for a one-time grant separate from the Arts and Culture Grant and report back to General Committee.

GC-0022-2017

That the 2017 Arts and Culture grant allocations as outlined in the corporate report "2017 Arts and Culture Grant Program", dated December 12, 2016 from the Commissioner of Community Services, be approved.

GC-0023-2017

That the 2017 Cultural Festivals & Celebrations grant allocations as outlined in the corporate report "2017 Cultural Festivals and Celebrations Grant Program", dated December 12, 2016, from the Commissioner of Community Services, be approved.

GC-0024-2017

That the 2017 Malton Celebrates Canada Day receive an additional \$5000 with the funds to be transferred from the 2017 Arts & Culture Grant Program.

GC-0025-2017

That the 2017 Community Grant allocations and annual funding for Multi-Year Agreements as outlined in the Corporate Report dated January 5, 2017 from the Commissioner of Community Services entitled "2017 Community Grant Program and Multi-Year Agreements" be approved.

GC-0026-2017

That the Mississauga Friendship Association be awarded an additional \$2000 for a total of \$12000 from the 2017 Community Grant Program.

GC-0027-2017

That the Power Point Presentation from Winston L. Wong, Ministry of Tourism, Culture and Sport; and Joel Konrad, Cultural Heritage Specialist at ASI Heritage, with respect to the Credit River Bridge Pilot Project Strategic Conservation Plan, to the Heritage Advisory Committee dated January 20, 2017, be received for information.

(HAC-0001-2017)

GC-0028-2017

1. That the property at 25 Pinetree Way, known as the Mary Fix Property, be designated under the Ontario Heritage Act for its design, physical, 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-0002-2017)

GC-0029-2017

1. That, the proposal for a new public art sculpture, concrete foundation slab with integrated steps and new public seating areas, with dimensions as described in the preliminary technical description, as shown in the attachments to the Corporate Report dated December 15, 2016 from the Commissioner of Community Services, be approved for the property at 4300 Riverwood Park Lane, which is designated under Part IV of the Ontario Heritage Act.
2. That, final drawings be submitted to heritage planning prior to issuance of the heritage permit.
3. That the PowerPoint Presentation to the Heritage Advisory Committee dated January 10, 2017 from Mark Driedger, ATA Architects Inc., be received.
(HAC-0003-2017)

GC-0030-2017

That, the rehabilitation of the circular drive, the adjacent stone path and the pedestrian path along the north of the Parker Estate house, concrete foundation slab with integrated steps and new public seating areas, as shown in the attachments to the Corporate Report dated December 15, 2016 from the Commissioner of Community Services, be approved for the property at 4300 Riverwood Park Lane, which is designated under Part IV of the Ontario Heritage Act.
(HAC-0004-2017)

GC-0031-2017

That the property at 1412 Birchwood Heights 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 proceed through the applicable process.
(HAC-0005-2017)

GC-0032-2017

That the property at 23 Plainsman Road, 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.
(HAC-0006-2017)

GC-0033-2017

That the Corporate Report dated December 15, 2016 from the Commissioner of Community Services, entitled "Heritage Advisory Committee and Related Staff Milestones: 2016 Year in Review," be received for information.

(HC-0007-2017)

GC-0034-2017

That Richard Collins, Resident, be invited to provide a 20 minute presentation of heritage properties in the Clarkson area to the Heritage Advisory Committee at its meeting to be held on February 14, 2017.

(HAC-0008-2017)

GC-0035-2017

That Active Transportation staff be directed to review the feasibility of putting cycling infrastructure on Matheson Blvd East.

(MCAC-0001-2017)

GC-0036-2017

That the memorandum date January 10, 2017 from Matthew Sweet, Active Transportation Coordinator entitled Proposed 2017 Cycling Network Program be received.

(MCAC-0002-2017)

GC-0037-2017

That the Phil Green Award be referred to the Promotions and Communications Subcommittee for consideration.

(MCAC-0003-2017)

GC-0038-2017

1. Mississauga Cycling Advisory Committee expressed support of the proposed pilot program to encourage cycling at St. Francis Xavier Secondary School.

2. That Active Transportation staff be directed to conduct research to support the proposed pilot program at St. Francis Xavier Secondary School.

(MCAC-0004-2017)

GC-0039-2017

That the matter of the Share the Trail signage on the Culham Trail be referred to Active Transportation Staff.

(MCAC-0005-2017)

GC-0040-2017

That the letter dated October 12, 2016 from Carol-Ann Chafe, Chair, Accessible Advisory Committee entitled Accessible Recreational Cycling in Mississauga be received and that the Network and Technical Subcommittee invite members of the Accessible Advisory Committee to participate in a future Community Ride.

(MCAC-0006-2017)

GC-0041-2017

That the deputation by Annis Campione, Third Monday Collective representative with respect to the Third Monday Collective, be received.

(ACHC-0001-2017)

GC-0042-2017

1. That the Education Session led by Paul Damaso, Director, Culture Division, Mark Warrack, Manager, Culture and Heritage Planning, and Mojan Jianfar, Assistant Planner with respect to the Culture Master Plan, be received;
 2. That the presentation and supporting documents be received.
- (ACHC-0002-2017)

GC-0043-2017

That the Terms of Reference for the Arts, Culture & Heritage Ad Hoc Committee, be approved as presented.

(ACHC-0003-2017)

GC-0044-2017

That the Committee Members representing the community arts, culture and heritage groups be requested to provide a five (5) minute deputation regarding their respective organizations at the next meeting of the Arts, Culture & Heritage Ad Hoc Committee meeting.

(ACHC-0004-2017)

GC-0045-2017

That the fees be waived for the organizing group for a vigil on February 1, 2017 in the Great Hall in remembrance of those killed in a mosque in Quebec City and that the Clock Tower be lit green establishing Mississauga as a vibrant, inclusive, multicultural and welcoming City that is accepting of all faiths, cultures and faiths.

Ms. Crystal Greer
 City Clerk
 City of Mississauga
 300 City Centre Drive
 Mississauga, ON L5B 3C1

c.c. Councillor Nando Iannicca

January 23, 2017

Dear Ms. Greer

Submitted and attached are two (2) sets of petitions that we ask you to place on an agenda of the Council of the City of Mississauga for its scrutiny, attention and consideration. These are the original signed copies. We believe that they meet the legislative requirements for Council to take the action requested.

Both sets are in reference to File # OZ-16/009[W7]. The first set is the petition signed by the residents of Erindale Village. The second set is the petition signed by persons who support the residents of Erindale Village. We can assure you that all persons who signed were of voting age or older and Canadian citizens.

The Village of Erindale is in Ward 7 and its boundaries are the Credit River Watershed on the West and South, Credit Valley Golf Course on the East and Dundas Street and Erindale Park on the North.

Residents' Petition: "We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road Pl TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial. In Addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands"

The 276 signatures in this petition represent 98% of the residential properties in Erindale Village that qualify.

In the Village: Number of residential properties – 135. Number of properties vacant, under renovation or rented to students – 9 (4 vacant, 2 under renovation, 3 rented to students).

Number of households available for signatures – 126

Number of households where one or more signatures obtained – 124

Note: where a person inadvertently signed twice, the signature is only counted once; for properties where no signature was obtained - 2 houses, vacant etc., canvassers were unable to locate or contact the owners.

In Support Petition: The wording is similar except it begins "We, the undersigned....."

Number of signatures – 252

If you have any questions, several phone numbers are listed below.

Your attention to this request is appreciated.

Respectfully submitted by the Erindale Village Association.

Advisory Group on Land Use

President

Paul Barrett
2546 Mindemoya Rd.

Terry Murphy
1502 Adamson St.

Aaron Wouters
2426 Jarvis St.

Paul Barrett *Terry Murphy*

Aaron Wouters

Peter Langdon
2560 Robinson St.

Shirley Pellegrin
2575 Jarvis St.

Peter Langdon

Shirley Pellegrin

David MacRae
2551 Jarvis St.

Brad Schneller
2542 Jarvis St.

David MacRae

Brad Schneller

Paul Stafford
2558 Mindemoya Rd.

Paul Stafford

Petition
Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
BEVERLY MARTIN	2455 JARVIS ST.	
Linda Young	2474 Jarvis St	
SHIRLEY PELLEGRIN	2595 JARVIS ST.	
CHRIS TURNER	2533 ROBINSON ST.	
Colleen Poddle	1574 Thompson Street	
JOSEY HOBBS	1495 Adamson Street	
Roy Hobbs	1495 ADAMSON ST.	
Susan Loblaw	1448 Adamson St	
MUNZOR KHAM	1554 Adamson St.	
John Amos	1574 Adamson St	

Petition Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
Vince Grunewald	2571 Jarvis St.	
Ziggi Williams	2587 Minkemoyard Rd	
Dr. Felix Asekanla	2520 Jarvis St.	
JIM MARCINKO	2570 Robinson	
Marija Marcinko	2570 Robinson St.	
C KOREN	1587 Thompson St	
SAUDRA SCHNELLER	2542 JARVIS	
Brad Schneller	2542 Jarvis St	
J. Boatsikakis	2493 Jarvis St.	
Gopal Kotesnik	2534 ROBINSON ST	

Petition Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
AKI Langdon	2560 Robinson St. 289-521-2886	<i>a. helpant</i> Aki Langdon
PETER YAN	1533 Adamson St. 905-755-0793	
Bile Deng	2441 Jarvis St, Mississauga 416-559-3880	
Jason Qu	2435 Jarvis St. Mississauga 902-316-0369	
Paul Stafford	2558 MINDENHAY RD. 905-273-3941	
Kathy Stafford	2558 MINDENHAY RD 905-273-3941	Kathy Stafford
EMIL VACEK	2432 JARVIS ST 416-557-1525	
Joseph Chan Aaron Wouters	2426 Jarvis St 905-890-0850	
STELLA SPEAK	2522 JARVIS ST 905-275-5789	
DAVID MACKAE	2551 JARVIS ST. 416) 895-8564	

Petition
Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
DERYCK FOX	1580 ADAMSON ST	
Aaron Wouters	2426 Jarvis St	
LARRY Kendall	2552 Jarvis St	
LISA Kendall	2552 Jarvis	
PAUL BARRETT	2546 M. VIDEMOYA RD	
Janet Miazga	2530 Jarvis St	
LINDA AMOS	1574 ADAMSON ST.	
Peter Langdon	LSC 2P4 2560 Robinson St.	
TERRY MURPHY	1502 ADAMSON ST LSC 1B5	
Valerie MURPHY	1502 ADAMSON ST LSC 1B5	

Petition
Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
Chen Chen	2415 Jarvis St.	
Jennifer Hoag	2865 Pouchot	
Les Woods	1484 Aranson St	

Pg# 5

ERINDALE VILLAGE ASSOCIATION

Date(s) Nov 4 to _____

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

[illegible]

Petition
Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
ANAND JAIN	2408 Jarvis St	 ✓
VIJAY JAIN	2408 Jarvis St	V. Jay ✓
JUDITH KELLY	2416 JARVIS ST.	J. Kelly ✓
SANTE P. CAPOBIANCO	2422 JARVIS STREET	S. P. Capobianco ✓
Genova Alexandros	2422 Jarvis St	G. Felix ✓
Steve Dunlop	2440 Jarvis St	 ✓
Maria Dunlop	2440 Jarvis St.	Maria Dunlop ✓
Peter Zhang	2421 Jarvis St.	Peter Zhang ✓
Maggie Xa	2421 Jarvis St.	Maggie Xa ✓
Liberal	2436 JARVIS ST.	Liberal ✓

Petition
Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
ASHIFA SAYANI	2552 Windemaya Rd	
AL SAYANI	" " "	
ALICIA SAYANI	" " "	
JOHN YOUNG	2474 JARVIS ST	
FERRY ROSTKOWSKI	2510 JARVIS	
Robert Rostkowski	2510 Jarvis Street	
LARRY CHITTLE	2500 JARVIS	
Pablo Soldi	2500 Jarvis	
JOHANNA BENNETT	2500 Jarvis	
RUDY MENDEZ	2494 JARVIS ST	

Petition
Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
MAURILYN MENDEL	2484 JARVIS ST.	
Mark Vacek	2432 Jarvis St.	
Meghan Wiltshire	2432 Jarvis St.	
LILY VACEK	2432 JARVIS ST.	
Christina Vacek	2432 Jarvis St.	
Mehdi Razavi	2425 Jarvis St.	
QIKUN ZHANG	2415 Jarvis St.	
Joel Vieira	2409 JARVIS ST.	
Renata Guelpak	2412 JARVIS	
ANDY DUBOZYNSKI	2412 JARVIS ST	

Petition
Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
Azin Mahmoudi ^{or}	2425 Jarvis St.	A. Mahmoudi ✓
Micaela Aguar	2409 Jarvis St	M. Aguar ✓
Meeta Tibbani	2436 Jarvis St	M. Tibbani ✓
Jeff Holland.	2446 Jarvis St	J. Holland ✓
Carol Holland	2446 Jarvis St	C. Holland ✓
Ben Holland	2446 Jarvis St	B. Holland ✓
Carina Holland	2446 Jarvis St	Carina Holland ✓
Brian Holland	2446 Jarvis St.	B. Holland ✓

Petition Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
Elizabeth Boroniec	2546 Robinson St.	
Chris Popok	2546 Robinson St.	
M Boroniec	2546 Robinson St.	M Boroniec
M Boroniec	2546 Robinson St.	M Boroniec
GUANG DAN FANG	2545 ROBINSON ST	
ZHONGJIA FENG	2545 ROBINSON ST	Feng Zhongjia

P II

ERINDALE VILLAGE ASSOCIATION

Date(s) _____ to Oct 29/16

Petition **Residents of Erindale Village**

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
Joyanna McKenzie	2523 Robinson St.	Joyanna McKenzie
Theresa Chapman	2527 Robinson St.	Theresa Chapman
Jay Tachikhan	2527 Robinson St.	Jay Tachikhan
Stephen McKenzie	2523 Robinson St.	Stephen McKenzie
Cameron McKenzie	2523 Robinson St.	C. McKenzie
Leura McKenzie	2523 Robinson St.	Leura McKenzie
Pennie Kwiecieu	2541 Robinson St.	Pennie Kwiecieu
Don Kwiecieu	2541 Robinson St.	Don Kwiecieu
Gavin Kwiecieu	2541 Robinson St.	Gavin Kwiecieu
Zubair Khan	1554 Adamson St.	Zubair Khan
Jawahar Sultana	1554 Adamson St.	Jawahar Sultana
John McKeehan	1520 Adamson St.	John McKeehan
ANDREY McKeehan	1520 Adamson St.	Andrey J. McKeehan
M. Rainville	1532 Adamson St.	M. Rainville

Petition Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
DAVID LAUNTON	2725 JARVIS ST.	<i>D. Launton</i>
D. Rainville	2465 2465 Jarvis Street	<i>D. Rainville</i>
Doris Rainville		
MARION GOOBERAND	2461 JARVIS ST.	<i>M. Gooberand</i>
GRANT GOOBERAND	2461 JARVIS ST. MISS	<i>G. Gooberand</i>
PETER BERDEKUS	2451 JARVIS ST.	<i>P. Berdekus</i>
BEVERLY MARTIN	2455 JARVIS ST.	<i>B. Martin</i>
Ed Wdowick	2451 JARVIS ST.	<i>E. Wdowick</i>
THERESA Wdowick	2451 JARVIS ST.	<i>Theresa Wdowick</i>
Azin Mahmoodinobar	2425 Jarvis	<i>A. Mahmoodinobar</i>
Syed Mehdi Razavi	2425 Jarvis St.	<i>S. M. R.</i>
MISRA OGETURK	1582 Thompson St	<i>M. Ogeturk</i>
SEDAT OGETURK	1582 Thompson St	<i>S. Ogeturk</i>
CAMERON Hughes	1574 Thompson St	<i>C. Hughes</i>

Petition Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
MIKE MONRODUE	1461 ADAMSON ST.	<i>Mike Monrodue</i>
KINGSTON ADAMS	1495 ADAMSON ST.	<i>Kingston Adams</i>
JOHN L.K. LI	1473 ADAMSON ST.	<i>John L.K. Li</i>
PATTY L.K. LI	1473 ADAMSON ST.	<i>Patty L.K. Li</i>
RICHARD PIASCIUK	1455 ADAMSON ST.	<i>Richard Piasciuk</i>

P 14

ERINDALE VILLAGE ASSOCIATION

Date(s) _____ to 14/10/16

Petition

Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
Celine Moyen	2560 Mindemoya Rd. Mississauga, ON L5C 2R2	<i>Celine Moyen</i>
EASTER COYLE	2560 MINDEMOYA RD. MISSISSAUGA, ON L5C 2R2	<i>Easter Coyle</i>
ALEX NIAZI	2561 MINDEMOYA RD. MISSISSAUGA, ON L5C 2R1	<i>Alex Niaz</i>

Petition Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
DR FELIX ASKCOMHE	2586 JARVIS STREET	
DR FELIX ASKCOMHE	2587 MINDENHOYA RD.	
Ziggi Williams	2587 Mindenoya Rd.	
ASHIKA SAYANI	2552 Mindenoya Rd.	
AL SAYANI	" "	
Alicia SAYANI	" "	
PAUL STAFFORD	2552 MINDENHOYA RD	
Kathy Stafford	2558 Mindenoya Rd	
Paul M Barnett	2546 Mindenoya Rd	
GEORGIA KARAGIANIS	2557 Mindenoya Rd.	
Hamid Intezam	2557 Mindenoya Rd	
DOMINIKA ADRIAN	2561 MINDENHOYA RD.	
MARZENA ADRIAN	2561 MINDENHOYA RD	
SLAWOMIR ADRIAN	2561 MINDENHOYA RD	

Petition Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

	Name in print	Address in print	Signature	
1	CZERWINSKI Valdy	1590 ADAMSON STREET		✓
2	CZERWINSKA ILLA	1590 ADAMSON STREET		✓
3	NATALIA MELO Natalia Melo	1584 Adamson St	Natalia Melo	✓
4	MANUEL MELO	1584 Adamson St		✓
5	Almira Valetic	2540 Robinson St		✓
6	MARY VALETIC	2540 ROBINSON		✓
7	Jeanne Valetic	2540 Robinson		✓
8	Fran Valetic	2540 Robinson		✓
9	DIPIKA KOUSHIK	2534 Robinson St		✓
10	GAPAL KOUSHIK	2534 ROBINSON ST		✓
11	MARC Ferguson	2524 Robinson ST		✓
12	MARIA Ferguson	2524 Robinson St		✓
13	DICK CARRUTHERS	1570 THOMPSON ST		✓

Petition

Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

[illegible]

Petition Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

	Name in print	Address in print	Signature	
15	MICHAEL HALL	1574 THOMPSON ST.		✓
16	MARY RAJIC	1585 Thompson St		✓
17	VICTOR RAJIC	1585 Thompson St		✓
18	CHARLES KOREN.	1587 THOMPSON ST		✓
19	CAROLYNNE SIMONS	2525 JARVIS ST.		✓
20	David Painville	2525 Jarvis St.		✓
21	JESSICA CHLESOWSKI	2547 JARVIS ST		✓
22	Aiden Fox	1580 Adamson st		✓
23	ANNA SKORUPINSKA	1568 Adamson st		✓
24	Sylvia Mason	1577 Thompson St.		✓
25	Alex Skorupinski	1588 Adamson		✓
26	Scotat Ogeherk	1582 Thompson St		✓
27	MISIA OGEHERK	1582 Thompson St		✓
28	Lynn Nolan-Fox	1580 Adamson St.		✓

P 19

ERINDALE VILLAGE ASSOCIATION

Date(s) _____ to Nov 10/16

Petition Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
KHOI PHAN	2577 Robinson St LSC 2P5	<i>Khoi</i>
<i>Van</i> VAN NGUYEN	2577 Robinson St LSC 2P5	<i>Van</i>
<i>Florence</i> FLORENCE	2580 Robinson St LSC 2P4	<i>FR</i>
<i>Ra</i> RASHID	2580 Robinson St LSC 2P4	<i>Ra</i>
HIROKO TOMIZAWA	2560 Robinson St	高沢 洋子
HESAM HAQUE	1581 ADAMSON ST.	<i>Hesam</i>
SHIRIN JABEEN	1581 ADAMSON ST.	<i>Shirin</i>
Alina Ovcharenko	1585 Adamson St	<i>Alina</i>
Victor Popoff	1585 Adamson St	<i>Victor</i>
<i>Chad</i>	2571 Jarvis	<i>Chad</i>
Mary Hill	2579 Jarvis	<i>M. Hill</i>
Ken Hill	2579 Jarvis	<i>Ken Hill</i>

Petition

~~XXXXXXXXXX~~ Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
SALLY HILL	2579 JARVIS ST.	Sally Hill
HONGA PHAN	2577 Robinson St 25C2P5	HA

Petition Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
ABBAS BAZRAFSHAN	1521 ADAMSON ST.	
Hori " "	" "	
MARIAN RAGUZ	1527 ADAMSON ST	
Shelly Yan	1533 Adamson St	
Peter Yan	1533 ADAMSON ST.	
Natalie RAGUZ	1527 Adamson St	
Mark Raguz	1527 Adamson St.	
Lynn RAGUZ	1527 Adamson St.	
Tomasz Zielinski	1545 "	
Agnieszka Zielinska	1545 "	
MARIA & JERZY SEBASTIAN SZEMPUNSKI	2565 ROBINSON ST. - MISSI., ON, L5C 2P5	
SEBASTIAN SZEMPUNSKI	"	
Dominic Wojcik	2571 Robinson St	
Valeh Bazratshan	1521 Adamson St	

Petition Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
Lisa Corrente	1541 Adamson Street	
Aaron Crockett	1541 Adamson Street	
PETER WARD	1454 Adamson St.	
Marjorie Ward	1454 Adamson St.	
TED Chlebowski	2475 Jarvis St	
DONNA Chlebowski	2475 Jarvis St	
ELIZABETH MACDONALD	2470 JARVIS ST.	
LISA MAC DONALD	2470 JARVIS ST.	
JACK MAC DONALD	2470 JARVIS ST.	
ORAZIO DE CIANTIS	2480 JARVIS ST.	
EUGENIA DE CIANTIS	2480 JARVIS ST.	

INFO
AC
VILLAGE
ASSN

Petition Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
KHOI PHAN	2577 Robinson St LSC 2P5	<i>Khoi</i>
<i>Van</i> VAN NGUYEN	2577 Robinson St LSC 2P5	<i>Van</i>
<i>Florence</i> Florenek <i>Senie</i>	2580 Robinson St LSC 2P4	<i>FR</i>
<i>Ra</i> R <i>Senie</i>	2580 Robinson St LSC 2P4	<i>Ra</i>
GIROKO TOMIZAWA	2560 Robinson St	高田 祥子
HESAM HAQUE	1581 ADAMSON ST.	<i>Hshagne</i>
SHIRIN JABEEN	1581 ADAMSON ST.	<i>Shirin</i>
Alina Ovcharenko	1585 Adamson St	<i>Alina</i>
Victor Popoff	1585 Adamson St	<i>Victor</i>
<i>Chad</i>	2571 Jarvis	<i>Chad</i>
Mary Hill	2579 Jarvis	<i>M. Hill</i>
<i>Ken</i> Hill	2579 Jarvis	<i>Ken Hill</i>
<i>Jam</i> Burke	2585 Jarvis	<i>Jam Burke</i>

Petition Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
ANDRE MARALDO	1666 ADAMSON ST	
ALEXANDRA MARALDO	"	
SONIA MARALDO	"	
CHRISTIAN MARALDO		
JULIA LYONS	1448 Adamson	
	1-1	
Uetre Don	1496 Adamson	
Debra Desmond	1508 Adamson St.	
VICTOR UETRO	1514 ADAMSON	

Petition Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
MICHAEL MIAZGA	2530 JARVIS ST.	<i>[Signature]</i>
SHIRLEY RAINER	2536 JARVIS ST	<i>[Signature]</i>
HARLEY RAINER	2536 JARVIS ST	<i>[Signature]</i>
Christine Tanti	2572 JARVIS ST	Christine Tanti
MARY TANTI	2572 JARVIS ST	<i>[Signature]</i>
DALE SWEITZER	2566 JARVIS STREET	<i>[Signature]</i>
Kerthay Schenck	2568 JARVIS ST	<i>[Signature]</i>

Petition Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
Sue Chan	2493 Jarvis St Miss, ON	
Colleen Peddie	1574 Thompson Street	
Mike Hall	1574 Thompson Street	
Allen Hallis	2481 Jarvis St.	
Michele Hallis	2481 JARVIS ST.	
ANDREW GAO	2445 Jarvis St	

P 28

ERINDALE VILLAGE ASSOCIATION

Date(s) _____ to 16/11/16

Petition Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
JOHN DESHEND	1508 ADAMSON ST	
SPIRO TANTIS	2572 TANDIS	
HAN-PING MA	2515 ROBINSON ST	
SUSAN LIU	2515 ROBINSON ST	
MUN HONG	2530 ROBINSON ST	
BIN WU	2530 ROBINSON ST	
Soraya Khalifeh	1577 Adamson St.	
JENNIFER TARR	1498 DUNDAS CRES.	
HUGO CORREA	1479 DUNDAS CR.	
Doris Firo	1479 Adamson St	
Cynara Issa	1472 Dundas Cr.	
TONY ISSA	1472 DUNDAS CR.	

Petition Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
ALAN SHERLOCK	158 DUNDAS CRES.	
Suzanne Reddy	1468 Dundas Cres	
STANISLAV SEKUCKI	1468 DUNDAS CR.	
Magdalena Jotziska	1482 Dundas CR.	
Globinski Helen	1482 Dundas CR.	
Ryszard Globinska	1482 Dundas CRES.	
E O'Quinn	1490 Dundas Cres	
S. Jossell	2565 Proudfoot St	
Jennifer DeSousa	2553 Proudfoot St.	
Liisa Qureshi	2567 Proudfoot St.	
ANJUM QURESHI	2567	
DAN GIAMPUZZI	1467 ADAMSON ST.	

Petition

Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

[illegible]

Petition Residents of Erindale Village

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
PETER WARD	1454 Adamson St.	
MARJORIE WARD	1454 Adamson St.	
TAI - LEE	1460 Adamson St.	
PO-KING LEE	1460 Adamson St.	
SLODZINSKI	1482 DUNDAS DR	
MELIZA POOPALAPILLAI	1485 Adamson St.	
PERPETUA MANLUNDAS	Same as Above	
Andrea Poopalapillai	1485 Adamson St.	
Daniel Poopalapillai	1485 Adamson St.	

**Petition
Residents of Erindale Village**

Re: File # OZ-16/009[W7]

We, the undersigned residents of Erindale Village, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
Don Fisher	2541 JARVIS ST	 ✓
Bev Maclean	2541 Jarvis St.	Burmaclean ✓
Susannah MacLae	2551 Jarvis St	 ✓

Petition In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.
In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
MARGARET HANDLEY	1686 Kewes Way Miss L4W 3L3	
ANN Wadden Ann Wadden	3180 Kirmin Ave ^{13B} L5A 2K7 MISS	
DORIS MURPHY	117-6650 Falconer Dr Mississauga	
DOUG HILL	1510 Lakeshore Mississauga L5B 4T4	
Leonard Hughes	1034 Streamway Cres	
DAVID GAGE	1073 WILLOWBANK TRM MISS.	
SHEILA GAGE	1073 WILLOWBANK MISS. ONT L4W 3P8	
LEONA WITTEKOEK	11 Barent Rd. Georgetown, Ont	
Thea Roelvelde	25 Widdicombe Hill #802 Toronto Ont	
SHIRLEY FERGUSON	5250 507. LAKESHORE RD BURLINGTON L7L 5A2	

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
JACQUELINE FERNANDEZ	6579 MONTEVIDEO RD. MISSISSAUGA L5N4E7	<i>Hernandez</i>
Heather Dewsrup	405 McBride Ave Mississauga ON L6M1A9	<i>Heather Dewsrup</i>
Catarina Gil	2590 Robin Drive	<i>Gil</i>
KAY THACKER	2165 STARBARK RD MISS, ONT, L5C1K3	<i>Thacker</i>
GOAD HUGHES	421-5575 BONNIE ST MISSISSAUGA L5R0N8	<i>Goad Hughes</i>
NANCY CREEDE	1 HURONTARIO 4606 MISSISSAUGA	<i>N. Creede</i>
MURRAY LUSIGNAN	84-915 INVERHOUSE DR MISS L5J4B2	<i>M. Lusignan</i>
Sandra Turner	18-1010 Crestmoor Ct Mississauga L5T1N7	<i>Sandra Turner</i>

Petition
In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
Rob Pasch	1528 Dundas Street	
Kristine Kane	11-525 Mainway	
Pat Gostley	3975 Taffey Cr	
Janet Fauroux	1158 Dundas St.	
Dorothy Beyer	1563 Hobbs Cr.	

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
SHIRLEY GILPIN NEE GILL	24 REDSTONE PATH TOR. ON. M9C 1Y7	
JEAN SAUNDERS	1958 FOXCROFT AVE MISS. L5S 2JY	
Debbie Brinkman	ag- 190 Fife Rd Guelph. N1H 8L4	
Brenda Cole	11 Court St n Milton on L9L 2S2	
Norma Funston	245 Mallory Beach Rd Warton, Ont	
GORD BRINTMAN	408002 Hwy 4 RPT1 MAXWELL ONTARIO NC1 TO	
MARJORIE STROCH	1545 Glenburnie Rd Pt Credit	

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
A. HARNEY	2250. S. millway	
L. NORTON	2281 COUNCIL RING RD.	
C. Thompson	902-2261 Lakeshore Blvd W	
E. CLOUTIER	301 DICKSON PK CRES	
D. GORMAN	1900 The Collegeway	
J. Will	3420 South Millway	
A. David David Arnold	2183 Blue Beech Cres	
D. SMITH	4477 TAUSTOCK CRT	
Linda Kibblewhite	#68 5480 Glen Erin Drive	
Shirley Fraser	44-2155 South Millway	

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
JUDY MARSHALL	3635 INGRAM RD	
DENIS BOYD	3195 COUNCIL RING RD	
PATRICIA COULMAN	3206 VALMARIE AVE	
DAVID COULMAN	3206 VALMARIE AVE	

Pg# 6

ERINDALE VILLAGE ASSOCIATION

Date(s) _____ to _____

Petition
In Support of the Residents of the Village of Erindale
 Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
James McMurray	1261 Mona Rd	
W.L. ATKINSON	1459 BUNSDON AVE	
Jack Robertson	2170-1706 ^{OAKVILLE} Mable Dr	J. ROBERTSON
BRUCE BROWN	967 PORCUPINE MISSISSAUGA	
BILL BAILEY	2224 5th MEADOW RD. MISS. ON L5B1K4	
JIM Rathgeber	3300 WAXWING Dr MISS. ON L5B1K4	
MIAN CARLEY	574 TAPCON R OAKVILLE ONT	
ROBERT CARLSON	32- 2000 TAG COLLEGEWAY MISS. L5L 5Y9	
John Hauschild	115 ALCON BURN R MISS L5H 1P3	
ROSS Amos	1264 ROSE COURT MISSISSAUGA L5H 3S2	

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
E. DAVIES	1466 BUNSDEN AVE MISS.	<i>[Signature]</i>
OWEN DAVIES	1466 BUNSDEN AVE MISSISSAUGA	<i>[Signature]</i>

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
AA SOBANSKI	1762 Sherwood Forrest Cove	
H. WILSON	1839 Deerswald	
P. GAFUSE	2518 King Richard's	
M. CROVE	1840 Sherwood Forrest Cll	
Anno F. ab	2478 King Forrest Dr	
Marga Cone	2361 Robin Dr	
W.H. Henderson	2581 Robin Dr	
K. Sobanski	1762 Sherwood Forrest	
Soni Sharma	2479 Rathlin Crt	
GLENNA GALLANT	1800 SEVENOAKS	

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
JOHANNY MORENO	1800 SEVENOAKS DRIVE, MISSISSAUGA, ON	
Steve Blaney	2542 King Richards P' MISSISSAUGA	
Al Zizek	1744 Sherwood Forrest Circle	
DOUG CURRY	1851 DEEDS WOOD	
Mariafernandes.	2334 Prince John Blvd	
	2542 King Richards	
 IRA ALEXANDER	2548 KING RICHARDS	

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
KEN HILL	2579 Jarvis St.	K Hill
JOAN BAILEY	2120 Roxlawn Rd.	Joan Bailey
Ruth Speck	29-1180 WALDEN CIRCLE MISSISSAUGA	R Speck
Diane Bage	3807 Forest Bluff Cres. Mississauga	D Bage
Diane Korpela	18-1160 Walden Circle MISSISSAUGA	D Korpela
Barb Thomas	3965 Worthview Place Mississauga ONT	Barb Thomas
MARG BARTON	1055 Bloor St E #06 MISSISSAUGA	Marg Barton
LYNNE SPEAR	2599 VINELAND RD. MISSISSAUGA	Lynne Spear
MICHELLE PELLEGRIN	JARVIS ST. MISS	M Pellegrin
NICOLE PELLEGRIN	JARVIS ST MISS	Nicole Pellegrin

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
CAROL TRANTON	2000 The Collegeway	C. Tranton
SCOTT TRANTON	2000 The Collegeway	83m
SHIRLEY KEANE	1257 CRESTDALE RD	S. Keane
BETTY HEALY	1010 CRISTINA CRI.	B. Healy
Rosehine Grech	1489 Heritage Way	R. Grech
Mary Ferguson	39 Weronah Dr.	Mary Ferguson
PAUL KEANE	1257 CRESTDALE RD	P. Keane
DAVE FERGUSON	39 Weronah Dr.	DS Ferguson
SALLY HILL	1264 Cornerbrook Pl.	S Hill
MARY HILL	2579 JARVIS ST.	Mary Hill

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
DAVID ATKINSON	1549 BUNSDEN AV MISS.	
Jan Woolfrey	60 Compris Way MISSISSAUGA	
ELIZABETH O'NEIL	2265 OTAMI TRAIL MISSISSAUGA.	

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
DR. J. ERIC SOMERS	1556 DUNDAS ST W MISSISSAUGA, ONT	

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
DOROTHY STEVENSON	14-2401-5th Line West	D Stevenson
Howard Stern	14-2401 Fifth Line W MISS.	Att Ste
KAREN MIAZGA	2599 KENNA COURT	K Miazga
BARRY MIAZGA	2599 KENNA CRT.	B Miazga
Brian Turley	115 Richmond St.	B Turley
Monica Caruana	2150 Kewartha Cres.	M Caruana
Marcella Fiordimando	2566 Jarvis St.	M Fiordimando

Pg# 15

ERINDALE VILLAGE ASSOCIATION

Date(s) _____ to _____

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
Kathleen Farrin	66 ORSETT ST OXFORD L6H 2N9	
Janet McDougald	51 Oakwood Ave. S. MISSISSAUGA, L5G 3L4	
JACK JULIUS	5230 GLEN CRINDR #2 MISSISSAUGA, ONT.	
JANICE COOPER	5230 GLEN CRINDR #2 MISSISSAUGA, ONT.	
JOAN McDougald	51 OAKWOOD AVE S	

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
Janet Ramsay	42-5525 Palmerston Cres Mississauga ON L5M 6C7	<i>[Signature]</i>
Janet McDonald	PO Box 185 Dwight	<i>[Signature]</i>
Marion Ramsay	P.O. Box 217 Steelesville Ont.	<i>[Signature]</i>
C. S. RAMSAY	Steelesville 2472 Diane St. Bolton	<i>[Signature]</i>

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
Dan Ames	KITCHENER ON	Don Ames
Louise Joyce	Clarkson Rd. S. Mississauga, ON	Louise Joyce
GORDON JOYCE	CLARKSON RD S MISSG.	Gordon Joyce
ALAN SKEELH	1545 CLARKSON RD. MISSISSAUGA L5G 3C9	Alan SkeelH

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
Jim Penney	DUNCANWOOD CR	[Signature]
Chinmaka	5025 Delaware Dr. Mississauga	[Signature]
ELZETA MUJANOVIC	2576 ARBYLE RD EOG	[Signature]
Kaitlen Fernandes	64167 LIGAR DR.	[Signature]
Silvina Echegayen	156 PRISCILLA AVE.	[Signature]
Michelle Murphy	3356 Cardiff Cr.	[Signature]
GORDON SHIN	215 TRADEY BLVD.	[Signature]

Petition In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
Jiselle John	7 Trevelyan	J. John
Patricia L.	100 Robert Speck	P. Lapointe
Rosel Guzman	4455 Havermood Drive	R. Guzman
J. M. Hodgins	103 Robert Speck Pkwy	J. M. Hodgins
Margaret Hinton	100 Robert Speck	M. Hinton
Molly Potter	100 Robert Speck	M. I. Potter
Jackie Potter	1 Valleygreen Cr. Calabar	J. Potter
Nathalie Malette	30 Lake Promenade	N. Malette
Rita Matthews	100 Robert Speck	Rita Matthews
Lola Vaz	781 KHAN CRES.	Lola Vaz

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
M. HINTON <i>M. Hinton</i>	^{Act} 100 Speck Mississauga	<i>Margaret Hinton</i>
CHARE VAZ	100 ROBERT SPECK PKW R313, MISS. ON LT 4 3 L4Z OAI	<i>Chare Vaz</i>
JOYCE ELKIN	Chartwell, # 107 100 Robert Speck Pkw Mississauga L4Z OAI	<i>J. Elkin</i>
ED/SA DURIBON	CHATWELL 235 ROBER SPECK	<i>Edna Durigon</i>
Clency Han-Cheong	4245 Elora Drive Mississauga L5B 2Y6	<i>Clency Han-Cheong</i>
Anne Wright	Chartwell	<i>Anne Wright</i>
Margaret Jones	100 Robert Speck Pkwy	
Josephine Spangle	100 Robert Speck Pkwy	
Mari Lampert	100 Robert Speck Pkwy	<i>Mari Lampert</i>
ROCCO DICARLO	100 ROBERT SPECK PARKWAY	<i>Rocco</i>

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
LOUISE KURIAN	100 Robert Speck Parkway	
D'ONOFRI, HELEN	100 ROBERT SPECK-	
Lamie Rodgers	100 5595 Whistler Cres	
Beverly Power	100 Robert Speck Pkwy	
Bill Power	" "	
STAN LATENDRESSK	100 ROBERT SPECK PKWY	
Asiam Asam Shah	Robert Speck Pkwy	
Rose Asam Shah	Huntington Lodge Dr.	
C. & C. Wedderburn	100 Robert Speck Pkwy	
J. D'Onofri	100 Robert Speck	

Petition
In Support of the Residents of the Village of Erindale
 Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.
 In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
ANNE TEIXEIRA	3338 Mainmail CR, Mississauga 905-820-2118	
RUTH PAYNE	100 ROBERT SPECK	R. Payne
Dorothy Lowell	100 Robt. SPECK	D. Lowell
Maico Estrada		
Jane Silu	110 Robert Speck	
Sid Yampolsky	510 Robert Speck	S. Yampolsky
Adaire Seagrave	100 Robert Speck	
JIM McCLEARY	106 ROBERT McCLEARY	James D McCleary
Margaret Langy	100 Robert Speck Parkway	Margaret Langy
Robert Pharoque	100 Robert Speck P	

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
Raquel Bilog	5703 Reheat St Mississauga	
NEIL MONTAGNA	2145 Gladue Rd, Miss. ON L4A 3G8	
LLOYD SMITH	3664 STONECUTTER MISS.	L. Smith
THERESE SMITH	3664 STONECUTTER MISS.	
June Grenkie	100 Robert Speck Mississauga Ont.	June E. Grenkie
Gloria Kashuba	" " "	Gloria Kashuba
Mildred GUBITT	" "	Mildred Gubitt
LOUISE GASPARD	" " "	
B L A W C H S W S O N	" " "	B L A W C H S W S O N
	" " "	

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
Margery Callen	100 Robert Speck	Margery Callen
JOANNE WALLACE	" " "	Joanne Wallace
Edna	" " "	Edna
Maris p	" " "	Marlene Lipp
Shantel Presheel	4200 Shelby cres	Shantel P
Brenda Palus	45 Kingsbridge Stn Circle	B.H. Palus
ANTHONY RICHILL	45 KINGSBRIDGE CIRCLE	Anthony Richill
Beth Toole	100 Robert Speck Parkway	B Toole
Jennifer Toole	90 Stanton Ln Lansett Farms MI 48236	J Toole
Simon Toole	7636 Island Hwy Burlington, ON	Simon Toole

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
ERIKA PROSSER	1154 WOODWARD AVE	
Wm Roberts	3653 Logwood	
Alan Huel	3653 Logwood Cres Mississauga, Ont.	
Lisa Sheeh	3653 Logwood Mississauga	
Carol Sheeh	3653 Logwood Cres Mississauga	
Molly Raimond	69 Snow Leopard Ct Brampton	
E. Fisher	2440 Huron St. Mississauga	
Silvia Tavares	100 Robert Esplanade	
Jose Tavares	100 ROBERT ESPRADO	
P. Lapointe	100 Robert Esplanade	

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
David Charchalis	530 Atwater Ave Mississauga, ON	
Wendy Guest	6221 Prairie Cir Miss ON L5N 5Y6	
MICHAEL BUCHERT	6124 WABUKAYNE CRT MISSISSAUGA ONT L5N 2B2	
GLORIA BUCHERT	6124 WABUKAYNE CRT MISSISSAUGA ONT L5N 2B2	
CHRISTINE McMAHON	2665 THOMAS ST UNIT 76 MISSISSAUGA	
RITA FERGUSON	1362 Hazel Mc Cleary Rd Oakville ON L6S 7B2	

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
<i>Herb H. Rasmussen</i>	<i>1055 Southview Rd</i>	<i>[Signature]</i>
<i>Richard Fawcett</i>	<i>1538 Hampshire Cr., Miss., ON</i>	<i>R. F. Fawcett</i>

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
Jessica Nichols	1709-101 Subway Crescent Etobicoke	
George Borsini	6 MORTIMER AVE Toronto	
Katze Henriques	257 Osmond Cres Aurora	
Brittini Pacey	45 Charles St. E Toronto	
Katherine Ledyett	319 Carlaw Ave Toronto	
SHERRI O'DONNELL	874 FOWLES CRT MILTON	
Susan Goodfellow	55 SORAULEN AVE TO. Toronto	

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
MARLENE ANDERSON	3636 PITCH PINE CR MISSISSAUGA, ONT L5L 1P3	
GEORGE ANDERSON	3636 PITCH PINE CR MISSISSAUGA, ONT L5L 1P3	
PAT MONGERAN RAY MONGERAN	701-1900 The Collegeway MISSISSAUGA L5L 5Y8	
Ray MONGERAN	701-1900 The Collegeway MISSISSAUGA L5L 5Y8	
Ann Tyrell	2116 OPAL CT MISSISSAUGA L5H 3W5	
BD MacDonald	Hollowtree Cr Mississauga	
Robt MacDonald	Hollowtree Cr Mississauga	

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
Sperry Belyea	7 Waverend Ave.	Sperry Belyea
A. Essen	3618 Burnbrae Drive	A. Essen

Petition
In Support of the Residents of the Village of Erindale
 Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.
 In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
Jeffrey Poore	64 Norseman St. Etobicoke, ON M8Z 2P8	
Ann Schneller	12 Merar Dr. Brampton, ON L6X 1B4	
DAVID SCHNELLER	23 ELMWOOD AVE N. MISS ON L5G3J8	
SUSANNE SCHNELLER	23 ELMWOOD AVE N. MISS ON L5G3J8	

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
DOROTHY COLLIN	6827 2ND LINE RR3 FERGUS	Dorothy Collin
MARY JANE LARKIN	18th Line West Valley	Mary Jane Larkin

Petition
In Support of the Residents of the Village of Erindale
 Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.
 In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
Paulo Esteves	3265 FLYNN CRES MISSISSAUGA	Paulo Esteves
ZELIA LEME	2340 OTAMI TRAIL MISSISSAUGA	Zelia Leme
Vik Datt	453 GOLF LINKS RD ANCASTER	Vik Datt

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
Lillian Riddle	317 St Johns Rd Toronto ON	
Stephanie Desmond	317 St Johns Rd Toronto ON	
Jason Coleman	34 Carl cres Waterdown ON	
JACK SHEPHERD	2610 BRIDLEWOOD CRT MISSISSAUGA ON	
Lisa Woblaw	2187 Mountain Grove Ave Burlington, ON	

Pg# 35

ERINDALE VILLAGE ASSOCIATION

Date(s) _____ to Nov 12/16

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
TOMASZ ROJER	1411-38 Ice Shuster Way, Toronto, ON	
MARTA ROJER	1411-38 Ice Shuster Way Toronto ON	
Sam Burrows	245 HOLLYMAINT. DR. MISSISSAUGA, ON	

Pg# ~~36~~ 36

ERINDALE VILLAGE ASSOCIATION

Date(s) Nov 3 to Nov 3

Petition

In Support of the Residents of the Village of Erindale

Re: File # OZ-16/009[W7]

We, the undersigned, strongly request the Council of the City of Mississauga to retain the present Zoning By law in the Official Plan of PL LT 4 E Side of First Forty Foot Road PI TOR7 located and known as 1646 Dundas Street West, Mississauga, zoned R-C Commercial.

In addition, that no approval be granted for any application to change or amend the present Zoning By law in the Official Plan at this location or adjacent lands.

Name in print	Address in print	Signature
Bryan Hendler	31 Dopp CR, Whitby L1M 2E5	
SETH PHINNEY	7491 MILBURGH LINE	
Carlos Loto	666 Spadina Ave. M2S 5H8	
KEITH DUNN	260 SACKVILLE ST TORONTO M5A 0B3	
Thane Vajda	59 Annie Gray Drive Toronto M8V 0C4	
Lesia Kalining	800 -111 Peter Str. Toronto M5V 2H1	
Rachel Lieberman	143 Lisgar St. Toronto, ON	
JEFFREY GERSTY	214 SLOANE AVE TORONTO, ON M5V 3A6	

Schulz, Andrea

From: Djabatey, Raphael
Sent: Thursday, September 24, 2015 3:41 PM
To: Berkeley-Brown, Ingrid
Subject: RE: stats

Hi Ingrid,

Here is the statistics on contacts by race for hotspots patrol zones (2009 to 2014)

Patrol Zone	Aboriginal	Asian	Black	Latin American	East Indian	Multi-Racial	South Asian	White	No Race
11420	12	48	560	81	106	207	9	304	
12110	19	40	108	48	26	56	733	126	
12120	7	18	82	42	10	53	543	185	
12210	11	186	560	13	13	157	1045	293	
12220	14	83	520	13	39	233	850	355	
12330	16	169	637	17	111	409	890	393	
12340	14	90	339	18	68	38	11	136	
12350	14	98	520	18	194	55	208	185	208
12360	5	41	20	72	7	49	98	329	109
21130	14	13	63	12	49	48	398	269	177
21330	13	13	63	12	49	51	312	529	142
21340	18	45	450	95	27	2	2	583	141
21410	3	37	50	42	58	56	319	155	
22140	10	29	30	80	22	16	190	654	118
22210	14	24	88	13	36	56	162	1388	241
22220	5	24	15	13	33	105	251	1957	321
22230	10	24	58	14	24	44	116	475	203
AD110	75	47	1662	479	71	53	3228	4066	4179
AD210	0	1	1	0	1	1	2	4	2
AD310	48	11	1997	458	101	58	2884	2884	3973
AD410	8	11	33	85	89	13	430	838	358
AD510	12	12	2	88	99	9	458	691	446
Total	34	33	460	266	2787	1147	11074	21050	12565
Percent	4%					2%	16%	31%	19%

Raphael Djabatey
 Asst. Manager
 Criminal Intelligence Analysis
 Intelligence Services
 Peel Regional Police
 Phone: (905) 453 2121 ext. 88
 Cell: (905) 302 7338
 Fax: (905) 456 5922

J19-0017

**Requesting Peel Police Patrol Zone Street Check PRP-17 race data
PEEL POLICE SERVICES BOARD DEPUTATION, January 27, 2017**

For the record, my request for 15 minutes for this Peel Police street check race-statistics deputation was dismissed:

“In accordance with the Board’s Procedure policy, you will be provided with 10 minutes for your deputation, the Board will not be extending this time.”

So I have to make this fast.

The record shows that I ended my September 23, 2016 Peel Police carding race-statistics deputation with:

I commit to releasing all Peel Police street-check data already secured through Freedom of Information and through successful appeals with the Information & Privacy Commission --and hopefully future ones.

I also commit to providing Mayors Crombie, Jeffrey and The Board with “a full review of Street Checking practices by the Peel Regional Police” pending successful resolution of two appeals with the IPC.

It will soon be three appeals.

The purpose of this deputation is to secure the final Peel Police PRP17 street check race data that Mississauga Mayor Bonnie Crombie requested after my September 23, 2016 deputation.

As you know, I document these Board meetings with video, so the quotes I’ll use are transcribed from those recordings.

Referring to race statistics, Mayor Crombie asked Chief Evans for a breakdown by Division:

Mayor Crombie: ...right. And did we ever break them down by Division?

Chief Evans: Yes we did.

Mayor Crombie: Oh. And may we see that at some point?

Chief Evans: Yes we have seen them at some point but—

Mayor Crombie: OK. I’d like to see that. Thank you.

And bless Mayor Crombie for this –I’m so grateful for her caring about Youth. She also asked for Street Check/PRP17 Breakdown of Race for those Under-18 by Division.

Here’s that exchange.

Mayor Crombie: ...And oh, the last comment, I think was about Youth. And how many Youth were –versus under 18 versus... do we know that number?

Chief Evans: That was an inquiry that I believe was made through an FOI request with Ms. Keuper-Bennett. And that's the analysis that we would have to do. But I believe, I'm not sure if there was a charge [inaudible] to that. I would have to check into that. That's an analysis we would do to do [sic] that so—

Mayor Crombie: Oh, okay. And it's not anything we've undertaken —we want to know what proportion of our street checks were youth under 18 or [inaudible]--

Chief Evans: I'm not sure if that was undertaken. I can find out [inaudible, Chief Evans, Mayor Crombie and me talking all at once] I'll have to get back to you on that.

Mayor Crombie: --by Division, information.

Chief Evans: You're talking, Madam Mayor, you're talking about the statistics from— what year?

Mayor Crombie: --what was it? '09 to 2015, I guess... --whatever you have presented to us before. That same period of time.

Again, that was in September.

On November 3, however, Freedom of Information arrived that confirms Street Check/PRP17 Breakdown of Race by Division is not the way to go. By Division turns out to be a September red herring.

When the Information and Privacy Commissioner secured more Peel Police street check race-stat documents in November —the game-changed.

Among the records was a September 24, 2015 email from Peel Police Assistant Manager of Criminal Intelligence Analysis Raphael Djabatey to Inspector Ingrid Berkeley-Brown who was responsible for the street check report and presented it to the Board the very next day.

Djabatey's September 24th email contained a chart showing "Statistics on contacts by race for hotspots patrol zones (2009 to 2014)". Djabatey's Patrol Zone street check race information was not shared with the Board or at any of the Brampton/Mississauga street check public consultations.

Schulz, Andrea

From: Djabatey, Raphael
Sent: Thursday, September 24, 2015 3:41 PM
To: Berkeley-Brown, Ingrid
Subject: RE: stats

Hi Ingrid,
 Here is the statistics on contacts by race for hotspots patrol zones (2009 to 2014).

Patrol Zone	Aboriginal	Asian	Black	Latin American	Mid East	Multi-Racial	South Asian	White	No Race
11420	12	48	560	81	87	106	207	979	304
12110	19	40	108	48	39	26	56	733	126
12120	7	18	82	43	18	10	53	543	185
12210	11	186	598	128	115	107	157	1045	293
12220	14	83	770	83	98	89	233	850	355
12330	16	169	637	172	282	111	405	890	393
12340	14	99	339	119	68	38	131	539	136
12350	14	98	520	118	194	55	208	485	208
12360	5	41	203	72	78	49	98	329	109
21130	14	18	877	41	41	48	398	269	177
21330	13	48	658	92	59	51	317	529	142
21340	18	45	459	95	27	34	264	583	141
21410	3	37	559	42	58	39	826	319	155
22140	10	29	600	80	22	46	190	654	118
22210	14	24	861	134	36	56	162	1388	241
22220	53	46	921	140	33	105	251	1957	321
22230	10	34	458	64	24	44	116	475	203
AD110	75	747	1662	479	719	53	3228	4066	4179
AD210	0	0	1	0	0	0	2	4	2
AD310	48	687	1997	458	601	58	2884	2884	3973
AD410	8	115	332	85	89	13	430	838	358
AD510	6	121	258	88	99	9	458	691	446
Total	384	2733	13460	2662	2787	1147	11074	21050	12565
Percent	1%	4%	20%	4%	4%	2%	16%	31%	19%

Raphael Djabatey

Asst. Manager,
 Criminal Intelligence Analysis
 Intelligence Services
 Peel Regional Police
 Phone: (905) 453 2121 x 8818
 Cell: (905) 302 7338
 Fax: (905) 456 5922

J19-0017

Again, being pressed for time, I can't go into detail and can only highlight one patrol zone.

From: Djabatey, Raphael
Sent: Thursday, September 24, 2015 3:41 PM
To: Berkeley-Brown, Ingrid
Subject: RE: stats

Peel Police Patrol Zone 21130

Patrol Zone	Aboriginal	Asian	Black	Latin American	Mid East	Multi-Racial	South Asian	White	No Race
21130	14	18	877	41	41	48	398	269	177

A graph from Djabatey's email shows that for Patrol Zone 21130 (Malton) 51.4% of those carded from 2009 to 2014 were Black. (Or 46.6% Black using Djabatey's Peel Police "calculator"). 51.4% Black. One out of every two PRP17s. And since 51% is an average, some years will be less, some more.

So, to return to Mayor Crombie's September 2016 requests for race data. I will speak on behalf of my Mayor and say that she will no longer benefit from breakdown by Division.

Instead Mayor Crombie needs Djabatey's September 24, 2015 "Statistics on contacts by race for hotspots patrol zones (2009 to 2014)" by each year—with a tweak.

I request that Patrol Zones 11120, 11130, 11340 and 11410 be added to the Djabatey "contacts by race for hotspots patrol zones" chart.

So, for 2009, 2010, 2011, 2012, 2013, 2014 and then ending August 31, 2015. All ages, please.

To address Mayor Crombie's commitment to Peel youth, she'll need the same "Statistics on contacts by race for hotspots patrol zones" run for those ages Under 18.

And please provide these data on an Excel spreadsheet, so Mayor Crombie and I won't have to transfer all those stats out from paper the way I had to back in November.

I mentioned a tweak. I urge that "Statistics on contacts by race for hotspots patrol zones" extend prior to Mayor Crombie's beginning year of 2009. Here's why.

I've been filing Freedom of Information since January 2007. In 2012 I finally secured a copy of City of Mississauga Corporate Security's (MissCorpSec) electronic database. Although former Mayor Hazel McCallion denied that the City kept ethnicity records, the database includes a field called "Complexion".

Using this field to analyze MissCorpSec's 2006 through 2012 database turns up troubling statistics. For example, the data showed that from 2006 through 2012 almost 60% (59.5%) of all Loitering bans/arrests were issued to Black/"West Indian". Of greater significance, however, was the discovery that no one had ever monitored the City of Mississauga Corporate Security database throughout that time.

	A	D	F	G	H	I	K	P	R	S	T	U	AF
64	Male	06-Nov-08	Loitering		City Centre Transit	30		Mandar	Black	Male	16 - 20	19.4	
65	Male	08-Nov-08	Loitering		City Centre Transit	181		Mandar	Black	Male	16 - 20	18.7	
66	Male	19-Nov-08	Loitering		City Centre Transit	30		Mandar	Black	Male	16 - 20	18.7	
67	Male	20-Nov-08	Loitering		City Centre Transit	30		Assels	Black	Male	11 - 15	15.0	
68	Female	12-Dec-08	Loitering		City Centre Transit	30		Meiklejohn	Black	Female	16 - 20	18.7	
69	Male	26-Dec-08	Loitering		City Centre Transit	90		Taradan	Black	Male	11 - 15	14.9	
70	Male	01-Jan-09	Loitering		City Centre Transit	90	All City Transit Property	Assels	Black	Male	16 - 20	18.7	
71	Male	16-Jan-09	Loitering		City Centre Transit	90		Vanderwal	Black	Male	26 - 30	27.5	
72	Male	20-Jan-09	Loitering		Courtney Park Library	30		Berazategui	Black	Male	16 - 20	18.7	
73	Male	12-Feb-09	Loitering		City Centre Transit	28		Mandar	Black	Male	16 - 20	22.8	
74	Male	16-Feb-09	Loitering		City Centre Transit	181		Mandar	Black	Male	21 - 25	23.3	
75	Female	27-Feb-09	Loitering		Malton Community Centre	30		Sukhrum	Black	Female	16 - 20	18.7	
76	Female	12-Mar-09	Loitering		Malton Community Centre	30		Sukhrum	Black	Female	11 - 15	13.4	
77	Female	25-Mar-09	Loitering		City Centre Transit	92		Williamson, B	Black	Female	16 - 20	16.6	
78	Female	25-Mar-09	Loitering		City Centre Transit	92		Williamson, B	Black	Female	16 - 20	18.7	
79	Male	13-Apr-09	Loitering		City Centre Transit	91	All City Transit Property	Assels	Black	Male	11 - 15	15.4	
80	Male	30-Jul-09	Loitering		City Centre Transit	30		Chun	Black	Male	16 - 20	18.7	
81	Male	11-Feb-10	Loitering		City Centre Transit	1		Williamson, B	Black	Male	16 - 20	18.7	
82	Male	11-Feb-10	Loitering		City Centre Transit	1		Williamson, B	Black	Male	16 - 20	18.7	
83	Male	26-Dec-10	Loitering		City Centre Transit	1		Leadbeater	Black	Male	16 - 20	18.7	
84	Male	26-Dec-10	Loitering		City Centre Transit	1		Leadbeater	Black	Male	16 - 20	18.7	
85	Male	26-Dec-10	Loitering		City Centre Transit	1		Leadbeater	Black	Male	16 - 20	18.7	
86	Male	07-Jan-11	Loitering		City Centre Transit	30		Mandar	Black	Male	26 - 30	28.7	
87	Male	17-Mar-11	Loitering		City Centre Transit	1		Taradan	Black	Male	16 - 20	20.4	
88	Female	05-Mar-06	Loitering	Loitering	Living Arts Centre	30		Chumber	Caucasian	Female	16 - 20	16.8	
89	Male	05-Mar-06	Loitering	Loitering	Living Arts Centre	30		Chumber	Caucasian	Male	16 - 20	17.6	
90	Male	20-Oct-06	Loitering	Sleeping in Washroom	Port Credit Lighthouse	120	All City Parks	Keter	Caucasian	Male	16 - 20	19.2	
91	Male	20-Oct-06	Loitering	Sleeping in Washroom	Port Credit Lighthouse	30	All City Parks	Keter	Caucasian	Male	26 - 30	28.4	
92	Female	15-Feb-07	Loitering		Civic Centre	30		Chumber	Caucasian	Female	36 - 40	37.5	
93	Male	16-Mar-07	Loitering	Refuse to Leave	Huron Park Community Centre	30		Warburton	Caucasian	Male	11 - 15	14.7	Yes
94	Male	27-Oct-07	Loitering		City Centre Transit	30		Williamson, B	Caucasian	Male	41 - 45	45.7	
95	Male	01-Apr-08	Prohibited Activity	Fire alarms/loitering	South Common CC	30		Elliott	Caucasian	Male	11 - 15	13.1	
96	Male	12-Apr-08	Loitering		City Centre Transit	62		Vanderwal	Caucasian	Male	46 - 50	46.2	
97	Male	13-May-08	Loitering		Erin Meadows Community Centre	30		Berazategui	Caucasian	Male	16 - 20	18.7	
98	Male	22-Jun-08	Loitering		City Centre Transit	30		Vanderwal	Caucasian	Male	16 - 20	17.7	
99	Female	16-Jul-08	Loitering		City Centre Transit	1		Mc Donald	Caucasian	Female	21 - 25	23.1	
100	Male	14-Aug-08	Loitering		City Centre Transit	183		Vanderwal	Caucasian	Male	21 - 25	22.6	
101	Female	17-Dec-08	Loitering	cause disturbance	City Centre Transit	29		Vanderwal	Caucasian	Female	16 - 20	16.4	
102	Male	03-May-09	Loitering		City Centre Transit	1		Assels	Caucasian	Male	16 - 20	18.5	
103	Male	17-Mar-11	Loitering		City Centre Transit	30		Taradan	Caucasian	Male	16 - 20	16.9	
104	Male	17-Mar-11	Loitering		City Centre Transit	90		Taradan	Caucasian	Male	16 - 20	18.5	
105	Male	05-May-06	Loitering		Malton Community Centre	30		Carew	East Indian	Male	16 - 20	18.7	
106	Male	16-Feb-07	Prohibited Activity	Loitering	Malton Community Centre	30		Sandhi	East Indian	Male	16 - 20	19.5	

Note: City of Mississauga Corporate Security database really does spell it "Caucasian"

If Peel Police's "Statistics on contacts by race for hotspots patrol zones" were also run for 2006, 2007, and 2008, we could compare race/"Complexion" stats between City of Mississauga Security's 2006-2012 database and the Patrol Zone race stats for Peel Police during those years. And that's right down to "No Race".

Finally, I'd like to remind the Board that Carding has a profound impact on the Black Community! Recall that for Patrol Zone 21130 (Malton) 51.4% of those carded from 2009 to 2014 were Black —and that statistic was withheld from the Black Community and the Board.

And let's face it —Peel Police never once considered that these Freedom of Information records are Black History—the History of the Black Community in Peel.

Since it will be February in four days and February is Black History Month, and since carding affects the Black Community more profoundly than any other, I request that Peel Police provide Mayor Crombie, the Board, the Black Community (and me) with Peel Police Patrol Zone “contacts by race” as I detailed earlier **by Wednesday, February 15, 2017.**

And to repeat, “I commit to releasing all Peel Police street-check data already secured through Freedom of Information and...also commit to providing Mayors Crombie, Jeffrey and The Board with “a full review of Street Checking practices by the Peel Regional Police”.

Thank you,
MISSISSAUGAWATCH

cc: Peel Police Services Board
Mississauga Council
Brampton Council
Caledon Council
Peel Regional Council
Peel Police Chief Jennifer Evans
Black Community Action Network
Black Community Advisory Council (United Way)

FORWARDED TO
POLICE SERVICES BOARD
DATE 23 Sep 15
J. Evans
CHIEF OF POLICE

Police S...

Cross-Reference...

DATE: September 23, 2015
SUBJECT: STREET CHECK PROCESS
FROM: Jennifer Evans, Chief of Police

RECOMMENDATION
IT IS RECOMMENDED THAT the Board receive the Street Check Process report dated September 23, 2015.

REPORT HIGHLIGHTS
A review of the Street Check process with actions to be undertaken:
• Data
• Process
• Forms
The Street Check Forms contained within the Street Check Forms

Demonstrate our commitment to being transparent and accountable to the community while earning an increased level of public trust.

made by front line officers with members of the public occurs in situations that sometimes requires a form of documentation that goes beyond an officer's notes and is

Please be informed of a proposed development in your neighbourhood

1190 & 1200 Lorne Park Road

Southeast corner of Lorne Park Road and Garden Road (Formerly St. Paul's Anglican Church)

File: OZ 16/014 W2

Location of the Proposal

Applicant's Proposed Elevations

Condominium Semi-Detached Homes

Condominium Townhouses

Freehold Detached and Semi-Detached Homes on Garden Road

Applicant's Proposal:

- To revise the official plan and zoning to permit a condominium development consisting of 4 semi-detached homes and 6 townhouses on the east portion of the property; and, 2 freehold detached and 2 freehold semi-detached homes fronting onto Garden Road

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 Ashlee Rivet at 905-615-3200 ext. 5751 or
ashlee.rivet@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

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:

- Survey
- Context Plan
- Site Plan
- Elevations & Floor Plans
- Grading & Servicing Plans
- Landscape Plans
- Arborist Report
- Planning Justification Report
- Noise Impact Study
- Functional Servicing Report
- Public Consultation Strategy
- Green Initiatives List
- Draft Official Plan Amendment
- Draft Zoning By-law Amendment
- Parcel Register

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: January 31, 2017

[http://teamsites.mississauga.ca/sites/18/notices/complete application/oz16014 notice-complete application n3.docx](http://teamsites.mississauga.ca/sites/18/notices/complete%20application/oz16014%20notice-complete%20application%20n3.docx)

13.1
Jim Toney

NOTICE OF MOTION

Recognizing Hazel McCallion Day, February 14

WHEREAS Hazel McCallion enjoyed a remarkable 46 year political career, serving as a Councillor and Reeve to the residents of Streetsville and as a Councillor and Mayor to the residents of Mississauga and Peel Region; and

WHEREAS she was the City of Mississauga's longest serving Mayor for 36 years from 1978 to 2014 and was until recently, Canada's longest serving Mayor; and

WHEREAS she presided over the growth of Mississauga from a city of just over 280,000 people to a city approaching 800,000 people that competes on the world stage; and

WHEREAS she has been recognized for countless awards and honours, including the Queen's Diamond Jubilee, becoming a member of the Order of Canada and the Order of Ontario, and receiving an honorary Doctor of Laws, *honoris causa* from the University of Toronto, among many other accolades; and

WHEREAS she was a tireless philanthropist, raising millions of dollars for local charities and causes, as well as raising funds for institutions such as Mississauga's Trillium Hospital, Sheridan College, and the University of Toronto, Mississauga; and

WHEREAS she was a champion of women's rights and ending gender discrimination, acting as a role model to thousands of women across Mississauga and Canada; and

WHEREAS she was voted runner up as *Mayor of the World* in 2005; and

WHEREAS the legislature of the Province of Ontario has proclaimed February 14 as *Hazel McCallion Day*;

THEREFORE, be it resolved that the Council of the City of Mississauga commend the Province of Ontario for proclaiming *Hazel McCallion Day*; and

FURTHER, that the Civic Centre clock tower be lit in the colour red on February 14, 2017 to honour the first Hazel McCallion Day; and

FURTHER, that residents are invited to join Mayor Bonnie Crombie, Council Members, MPP Mangat, Hazel McCallion, and honorary guests for a ceremony honouring Hazel McCallion in the Great Hall of the Mississauga Civic Centre on February 14, 2017 from 1:00pm – 3:00pm.