
Council

(Revised: 2019/03/22 to add Item 21.5)

Date

2019/03/27

Time

9:00 AM

Location

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

Members

Mayor Bonnie Crombie	
Councillor Stephen Dasko	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 Dipika Damerla	Ward 7
Councillor Matt Mahoney	Ward 8
Councillor Pat Saito	Ward 9
Councillor Sue McFadden	Ward 10
Councillor George Carlson	Ward 11

Contact

Karen Morden, Legislative Coordinator, Legislative Services
905-615-3200 ext. 5471
Email karen.morden@mississauga.ca

Find it Online

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

Meetings of Council streamed live
and archived at Mississauga.ca/videos

1. **CALL TO ORDER**

2. **INDIGENOUS LAND STATEMENT**

"Welcome to the City of Mississauga Council meeting. We would like to acknowledge that we are gathering here today on the Treaty Lands and Territory of the Mississaugas of the Credit, and the territory of the Anishinaabe, Haudenosaunee, Wyndot and Huron people. We also acknowledge the many Indigenous, Inuit, Metis and other global peoples who call Mississauga home. We welcome everyone."

3. **APPROVAL OF AGENDA**

4. **DECLARATION OF CONFLICT OF INTEREST**

5. **MINUTES OF PREVIOUS COUNCIL MEETING**

5.1. March 6, 2019

6. **PRESENTATIONS**

6.1. **Wilde Wood Award for School Zone Safety**

Peter Westbrook, Chair of Traffic Safety Council will present the Wilde Wood Award to Derry West Village Public School (Ward 11).

6.2. **Sovereign's Medal for Volunteers**

Mayor Crombie will present the Sovereign's Medal for Volunteers to the following recipients:

Debbie Malisani
Robert Byce
Asokan Sadasivan
Edward Peter Soye
Sukhjit Singh
Dolly McIntosh
Ani Altounian

7. **DEPUTATIONS**

7.1. **Petition 13.1.: Lower Boulevard Parking on Invergordon Lane, Ward 6**

Paolo Natale, Resident to speak regarding Petition 13.1., Lower Boulevard Parking on Invergordon Lane, Ward 6.

Petition 13.1.

8. **PUBLIC QUESTION PERIOD - 15 Minute Limit (5 Minutes per Speaker)**

Pursuant to Section 42 of the Council Procedure By-law 0139-2013, as amended: Council may grant permission to a member of the public to ask a question of Council, with the following provisions:

1. The question must pertain to a specific item on the current agenda and the speaker will state which item the question is related to.
2. A person asking a question shall limit any background explanation to two (2) statements, followed by the question.
3. The total speaking time shall be five (5) minutes maximum, per speaker.

9. **CONSENT AGENDA**

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

11. **PRESENTATION OF COMMITTEE REPORTS**

11.1. Audit Committee Report 1-2019 dated March 4, 2019

11.2. Planning and Development Committee Report 4-2019 dated March 4, 2019

11.3. General Committee Report 6-2019 dated March 20, 2019

12. **UNFINISHED BUSINESS**

13. **PETITIONS**

13.1. Petition with approximately 36 signatures, received in the Clerk's Office on March 14, 2019 with respect to lower boulevard parking on Invergordon Lane, Ward 6.

Deputation 7.1.

14. **CORRESPONDENCE**

14.1. *Information Items*

14.1.1. Request for Municipal Significance Designation for the purpose of obtaining a Special Occasion Permit: Roll Out - The Sip & Skate Party.

Motion

14.1.2. Councillor Quarterly Gift Declarations

Receipt Recommended

14.2. *Direction Items*

- 14.2.1. Letter dated March 20, 2019 from Val Otori, Chair, Mississauga Public Library Board with respect to a proposed revision to the Board composition and draft motion to implement the revision.

Direction Required

15. **NOTICE OF MOTION**

- 15.1. Councillor Carlson is requesting that an exclusion zone be established in residential areas in proximity to the DriveTest Mississauga Testing Centre, Ward 11.

16. **MOTIONS**

- 16.1. To close to the public a portion of the Council meeting to be held on March 27, 2019 to deal with various matters. (See Item 21 Closed Session)
- 16.2. To express sincere condolences to the family of Dan Stevanov, City employee, who passed away on Monday, March 18, 2019.

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

- 17.1. A by-law to authorize the execution of a Contraventions Act Agreement between The Corporation of the City of Mississauga and Her Majesty the Queen in Right of Canada, as represented by the Minister of Justice and Attorney General of Canada.

GC-0145-2019/March 20, 2019

- 17.2. A by-law to authorize the execution of an Agreement between The Corporation of the City of Mississauga and Trout Unlimited Canada, with respect to the operation of the Yellow Fish Road Storm Drain Making Program.

GC-0146-2019/March 20, 2019

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

19. **ENQUIRIES**

20. **OTHER BUSINESS/ANNOUNCEMENTS**

21. **CLOSED SESSION**

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

- 21.1. Personal matters about an identifiable individual, including municipal or local board employees: **Citizen Appointments to the Mississauga Public Library Board.**

-
- 21.2. Personal matters about an identifiable individual, including municipal or local board employees: **Citizen Appointment to the Mississauga Arts Council.**
- 21.3. Litigation or potential litigation, including matters before administrative tribunals, affecting the municipality or local board: **Assessment Appeals - 2019 Taxation.**
- 21.4. Litigation or potential litigation, including matters before administrative tribunals, affecting the municipality or local board: **Instructions on a proposed settlement of the appeal to the Local Planning Appeal Tribunal by 1672736 Ontario Inc. (Dunpar Homes) for non-decision on the Official Plan Amendment and Zoning By-law Amendment applications with respect to the lands located at 80 Thomas Street (Ward 11).**
- 21.5. Litigation or potential litigation, including matters before administrative tribunals, affecting the municipality or local board: **Instructions on the appeal to the Local Planning Appeal Tribunal by Port Credit West Village Partners Inc. for the lands at 70 Mississauga Road South/Lakeshore Road West and instructions on ongoing without prejudice discussions (Ward 1).**
22. **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 March 27, 2019.
23. **ADJOURNMENT**

REPORT 1 - 2019

To: MAYOR AND MEMBERS OF COUNCIL

The Audit Committee presents its first report for 2019 and recommends:

AC-0001-2019

That Councillor Ron Star be appointed as Chair of the Audit Committee for a term ending December 31, 2020 and that Councillor Dipika Damerla be appointed as Chair of the Audit Committee for a term beginning January 1, 2021 to November 14, 2022.

AC-0002-2019

That the deputation from Al Steinbach, Director, Internal Audit, regarding an Overview of Internal Audit, be received.

AC-0003-2019

That the report dated February 12, 2019 from the Director, Internal Audit, with respect to the 2019 to 2020 Internal Audit Work Plan, be approved.

AC-0004-2019

That the report dated February 4, 2019 entitled "Community Services Compliance Project Progress Update" from the Commissioner of Community Services, be received.

AC-0005-2019

That the report dated February 20, 2019 from the Director of Internal Audit with respect to Final Audit Report, Transportation & Works Department, Works Operations and Maintenance Division, Traffic Management Section, Traffic Signals and Street Lighting Unit – Street Lighting Program Audit, be received.

REPORT 4 - 2019

To: MAYOR AND MEMBERS OF COUNCIL

The Planning and Development Committee presents its fourth report for 2019 and recommends:
PDC-0015-2019

That the report dated February 8, 2019, from the Commissioner of Planning and Building regarding the applications by Vandyk Group of Companies to permit a 4 to 12 storey apartment building proposing 397 units and ground floor commercial facing Lakeshore Road East, under File OZ 18/009 W1, 1345 Lakeshore Road East, be deferred, and that staff be directed to schedule an evening meeting of the Planning and Development Committee and place this matter on the agenda.

(Ward 1)

PDC-0016-2019

1. That the report dated February 15, 2019, from the Commissioner of Planning and Building regarding the applications by Plazacorp Properties Limited (by Agreement of Purchase and Sale) to permit 112 Back to Back Stacked Townhomes, under File OZ 18/017 W7, 2512, 2522 and 2532 Argyle Road, be received for information.

2. That 17 oral submissions be received.

(Ward 7)

PDC-0017-2019

1. That the report dated February 8, 2019, from the Commissioner of Planning and Building regarding the applications by Starlight Group Property Holdings Inc. to permit two 8 storey rental apartment buildings consisting of 202 residential units, under File OZ 18/014 W3, 1485 Williamsport Drive and 3480 Havenwood Drive, be received for information.

2. That four oral submissions be received

(Ward 3)

PDC-0018-2019

WHEREAS applications for Official Plan Amendments, Rezoning and a Draft Plan of Subdivision have been submitted under files OZ 18/016 and T-M 18005 in Ward 5;

WHEREAS City Staff have proposed extending Belbin Street as a public Road connecting to Eglinton Avenue East;

WHEREAS conditions exist that make the extension of Belbin Street into a busy traffic corridor

undesirable at this time, such as:

- significant grade differences between the plaza and the subject property;
- the proximity of an existing service entrance to the adjacent plaza;
- the proximity of the southern entrance/exit of the plaza;
- the existence of a concrete barrier dividing the east/west lanes of Eglinton Avenue East the entire length of the plaza and the subject lands, restricting the proposed extension of Belbin Street to a right-in/right-out access.

NOW THEREFORE BE IT RESOLVED:

That the following Recommendations be approved:

1. That staff be directed to further process the application without the extension of Belbin Street as a public road connecting with Eglinton Avenue East, and further.
2. That the applicant be required to convey public access easements over the private roadway and adjacent sidewalk, as highlighted on the attached drawing, as a Condition of Condominium registration, for future pedestrian and vehicular access over these lands at such time as redevelopment of the plaza site takes place.

(Ward 5)

PDC-0019-2019

1. That the report dated January 29, 2019, from the Commissioner of Planning and Building regarding the applications by Liberty Development Corporation to permit six apartment buildings with 2,668 units and heights of 28, 33, 35, 40, 40 and 45 storeys, 14 three storey condominium townhomes, 4 three storey common element condominium townhomes, and a public park, under Files T-M18005 W5 and OZ 18/016 W5, 91 and 131 Eglinton Avenue East and 5055 Hurontario Street, be received for information.

2. That the two oral submissions be received

(Ward 5)

PDC-0020-2019

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 application under File OZ 17/019 W11, Derry Storage Corporation, 250 Derry Road West to change the zoning from D (Development) to H-E2-Exception (Employment with

Holding Provision) and G1 (Greenlands) to permit a six storey self storage facility and a greenlands area be approved subject to the conditions referenced in the staff report dated February 8, 2019 from the Commissioner of Planning and Building.

3. That the applicant agree to satisfy all the requirements of the City and any other external agency concerned with the development.
 4. That 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 not increase.
 5. That the one oral submission be received.
- (Ward 11)

REPORT 6 – 2019

To: MAYOR AND MEMBERS OF COUNCIL

The General Committee presents its sixth for 2019 and recommends:

GC-0117-2019

1. That the deputation by Ralph Fornari, Resident regarding neighbourhood grading concerns be referred to staff to report back to General Committee.
2. That staff review the appropriate by-law to add property drainage.
(Ward 1)

GC-0118-2019

That the deputation by David Wojcik, President & CEO, Mississauga Board of Trade regarding the Regional Governance Review be received.

GC-0119-2019

That a by-law be enacted to amend the Traffic By-law 555-00, as amended, to implement a parking prohibition on both sides of Tudor Gate and Harkiss Road on Saturday from 8:00 a.m. to 5:00 p.m. as outlined in the report from the Commissioner of Transportation and Works, dated March 5, 2019, entitled "Parking Prohibition – Tudor Gate and Harkiss Road (Ward 8)".
(Ward 8)

GC-0120-2019

That the 2018 statement of remuneration and expenses detailed in Appendix 1 attached to the report dated March 2, 2019 from the Commissioner of Corporate Services and Chief Financial Officer entitled 2018 Council Remuneration and Expenses be received for information.

GC-0121-2019

1. That the draft Parental Leave Benefits Supplement Policy, attached as Appendix 1 to this Corporate Report dated March 6, 2019 from the Commissioner of Corporate Services and Chief Financial Officer, be approved.
2. That the following revisions to the current Corporate Policies be approved:
 - a. Maternity Benefits Supplement 01-05-03, attached as Appendix 2 and 3
 - b. Pregnancy Leave/Parental Leave 01-06-05, attached as Appendix 4 and 5.

GC-0122-2019

That the deputation and associated presentation by Rob Cummins, Manager Digital Strategy & Experience presenting on the Digital Modernization Project be received.
(AAC-0001-2019)

GC-0123-2019

That the deputation by Keith Sheardown, Video Production Contractor, Transit Academy requesting volunteers to be in the MiWay Training Video be received.

(AAC-0002-2019)

GC-0124-2019

That the deputation and associated presentation by Michelle Berquist, Project Leader Transportation, Transportation & Works presenting on the Mississauga Moves Update be received.

(AAC-0003-2019)

GC-0125-2019

That the deputation and associated presentation by Jennifer Cowan, Accessibility Specialist and Alana Tyers, Manager Service Development, MiWay presenting on Annual Accessibility Report and MiWay Annual Accessibility Report be received.

(AAC-0004-2019)

GC-0126-2019

That the verbal update provided by Jennifer Cowan, Accessibility Specialist with respect to the Accessibility For Ontarians with Disabilities Act (AODA) be received.

(AAC-0005-2019)

GC-0127-2019

That the verbal update provided by Naz Husain and Carol-Ann Chafe, Citizen Members and Members of the Region of Peel Accessibility Advisory Committee be received.

(AAC-0006-2019)

GC-0128-2019

1. That the memorandum by Jennifer Cowan, Accessibility Specialist dated February 1, 2019 with respect to the Update on the 2018 Annual Report of the Multi-Year Accessibility Plan for the City of Mississauga and MiWay be received for information.
2. That the 2018 Annual Report of the Multi-Year Accessibility Plan be approved.
3. That the MiWay 2018 Annual Accessibility Report be approved.
4. That the 2018 Municipal Elections Accessibility Report be approved.

(AAC-0007-2019)

GC-0129-2019

That the Council Resolution 0001-2019 pertaining to the guidelines related to City's festivals and events be received for information.

(AAC-0008-2019)

GC-0130-2019

That the updated Accessibility Advisory Committee Terms of Reference be approved.
(AAC-0009-2019)

GC-0131-2019

1. That the Accessibility Advisory Committee Work Plan, be received.
 2. That staff update and complete the 2015-2018 Accessibility Committee Work Plan and forward any outstanding items to a future AAC Work Plan.
- (AAC-0010-2019)

GC-0132-2019

That the deputation by Joe Avsec, Manager, Traffic and Sustainable Transportation, Region of Peel and Megan McCombe, Supervisor, Environmental Education, Region of Peel regarding the Overview of the Region of Peel Vision Zero Road Safety Strategic Plan; Proposed 2019 Road Safety Strategic Plan and Countermeasures Implementation Plan, and Pedestrian Education Initiative be received.
(RSC-0007-2019)

GC-0133-2019

That the Road Safety Committee Chair or designate attend the Region of Peel Vision Zero Task Force meeting.
(RSC-0008-2019)

GC-0134-2019

That the Road Safety Committee endorsed the Vision Zero Framework proposed in the Draft Transportation Master plan, as amended.
(RSC-0009-2019)

GC-0135-2019

That the Road Safety Committee Terms of Reference be amended at a future meeting with its new members.
(RSC-0010-2019)

GC-0136-2019

That the email dated February 14, 2019 entitled The Use of Countdown Timers at Intersections from Sunil Sharma, Citizen Member, be received.
(RSC-00011-2019)

GC-0137-2019

That the January 2019 Road Watch Statistics be received.
(RSC-0012-2019)

GC-0138-2019

That the deputation by Rebecca Sciarra and Annie Veilleux from ASI, regarding an update to Phase 1 of the Cultural Heritage Landscape Project be received for information.

(HAC-0017-2019)

GC-0139-2019

That the property at 26 Ann Street, 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, as per the Corporate Report from the Commissioner of Community Services dated February 19, 2019.

(Ward 1)

(HAC-0018-2019)

GC-0140-2019

That the property at 869 Sangster Avenue, which is listed on the City's Heritage Register, is not worthy of heritage designation, and consequently, that the owner's request to alter and demolish proceed through the applicable process, as per the Corporate Report from the Commissioner of Community Services dated February 19, 2019.

(Ward 2)

(HAC-0019-2019)

GC-0141-2019

1. That the Memorandum dated February 11, 2019 from Paul Damaso, Director, Culture Division entitled New Heritage Designation Plaque Design, be received;
2. That staff be directed to further investigate the intention of changing the current Heritage Designation plaque design and look into options that would incorporate the City's rebranding into the current design.

(HAC-0020-2019)

GC-0142-2019

That the Memorandum dated January 24, 2019 from Paul Damaso, Director, Culture Division entitled New Construction Adjacent to a Listed Property: 3650 Eglinton Avenue West (Ward 8), be received.

(Ward 8)

(HAC-0021-2019)

GC-0143-2019

1. That the report dated March 13, 2019 entitled "Regional Government Review – Preferred Reform Option for the City of Mississauga" be received.
2. That staff bring back an executive summary of the report entitled "Regional Government Review – Preferred Reform Option for the City of Mississauga" to the next Council meeting.

3. That staff hold a public town hall meeting to receive feedback from residents regarding the Regional Government Review.

GC-0144-2019

WHEREAS the City of Mississauga is a 45-year-old growing, urban municipality with a population approaching 800,000 residents, home to over 91,000 businesses. By 2041, the population of Mississauga is expected to be over 900,000; and

WHEREAS the City of Mississauga is the 3rd largest city in Ontario and 6th largest in Canada, and the largest municipality in Ontario that is part of a two-tier, regional governance model; and WHEREAS other smaller municipalities in Ontario are single tier and not part of a regional governance model; and

WHEREAS the Region of Peel is unique in that it is the smallest region in the province in terms of number of lower-tier member municipalities, two of which are the 3rd and 4th largest cities in the province; and

WHEREAS the City of Mississauga, the City of Brampton, and the Town of Caledon are in different stages of growth and development, often resulting in the member municipalities of the Region of Peel having different or competing priorities; and

WHEREAS while regional government may be used to cost-share the delivery of services and the building of capital infrastructure between multiple municipalities that member municipalities would otherwise not have the financial capacity to provide on their own, the City of Mississauga has the administrative and financial capacity to govern our own affairs, independent of a regional government; and

WHEREAS the ability of Mississauga to deliver services to our residents and businesses, as well as enact policies and programs that are in the best interests of our residents is often made more difficult because of considerable, and unnecessary duplication of the delivery of the same services between the City of Mississauga and the Region of Peel; and

WHEREAS, the City of Mississauga currently provides 59 percent of the funding to the Region of Peel, but only maintains 50 percent of the vote at Regional Council; and

WHEREAS the residents and businesses of the City of Mississauga contribute an additional \$85 million annually in additional funding to the region, beyond what is provided back to the City of Mississauga; and

WHEREAS the City of Mississauga has a distinct identity from the Region of Peel and the two other member municipalities, and residents most often identify as residents of Mississauga and not as residents of Peel; and

WHEREAS the residents of the City of Mississauga have through citizen satisfaction surveys repeatedly expressed confidence in the City's ability to deliver services, satisfaction with the quality of life in our City, and a strong desire for Mississauga to continue to grow and prosper; and

WHEREAS between 2004 and 2005, the Council of the City of Mississauga made a strong business case, supported by a Citizens' Taskforce, to the Ontario Government, led by former Mayor Hazel McCallion and supported unanimously by the Council of the day, that Mississauga should be given single-tier status; and

WHEREAS the City of Mississauga Council and residents have long held the view that Mississauga can operate as a single-tier municipality, independent of regional government; and

WHEREAS on every measure, Mississauga is working and should be used as an example by the Province of Ontario of a well-governed, successful municipality; and

WHEREAS the Ontario Government has announced a review of regional governance across the province, including the Region of Peel and has asked the affected upper tier and lower tier municipalities for their feedback on the effectiveness of regional governance; and

WHEREAS this opportunity provides the City of Mississauga with an opportunity to present a single, unified voice to the province about the future governance of our city.

THEREFORE BE IT RESOLVED THAT the following motion be approved in principal:

1. That the position of the City of Mississauga Council through the province's Regional Governance Review, is that the Government of Ontario pass legislation to make the City of Mississauga a single tier municipality, independent of the Region of Peel, maintaining the current municipal borders of the City of Mississauga;
2. If the Province of Ontario does not grant single-tier status to the City of Mississauga, that the Ontario government delineate the roles and responsibilities of upper and lower-tier municipalities to eliminate duplication, enhance service delivery and address the needs of residents in each member municipality, including adhering to the principle of representation by population; and
3. The City of Mississauga is opposed to the amalgamation of the City of Mississauga with any other municipality; and
4. The City of Mississauga forward an executive summary of the report to the Premier, the Minister of Municipal Affairs and Housing, local Members of Provincial Parliament, the Province's Advisors on Regional Governance, Michael Fenn and Ken Seiling, the Chair

of the Region of Peel, the Mayors of Brampton and Caledon and the Association of Municipalities of Ontario;

5. The City of Mississauga engages in a public education campaign to raise awareness about the Regional Governance Review and the City's position, and further that the City of Mississauga encourages the public to provide their comments and feedback through the formal public consultation portal.

GC-0145-2019

That a by-law be enacted authorizing the Mayor and Clerk to execute an agreement between The Corporation of the City of Mississauga and Her Majesty the Queen in Right of Canada, as represented by the Minister of Justice and Attorney General of Canada, and any ancillary documents, to provide for the administration of parking tickets issued at Lester B. Pearson International Airport, all in a form satisfactory to the City Solicitor.

GC-0146-2019

1. That a by-law be enacted authorizing the Commissioner of Transportation and Works to execute, on behalf of The Corporation of the City of Mississauga ("City"), a 10-year agreement as well as any necessary ancillary documents and amendments, between the City and Trout Unlimited Canada to continue the operation of the Yellow Fish Road Storm Drain Marking Program in Mississauga, in a form satisfactory to the City Solicitor; and
2. That, for housekeeping purposes, resolution 0087-2003 and recommendation GC-0235-2003 be repealed.

GC-0147-2019

That the deputation and associated presentation by Jeffrey Abrams, Integrity Commissioner with respect to the Council Code of Conduct, be received.
(GOV-0001-2019)

GC-0148-2019

1. That the motion submitted by Councillor Parrish with respect to suggested amendments to the Council Code of Conduct be received and referred to the Council Code of Conduct Review;
2. That the Integrity Commissioner meet with Councillor Parrish for follow-up on questions posed by the Councillor at the February 25, 2019 Governance Committee meeting.
(GOV-0002-2019)

GC-0149-2019

That the Governance Committee meet to review the Council Code of Conduct and discuss possible amendments, upon completion of the citizen appointments to the Committee for the current term of Council.

(GOV-0003-2019)

GC-0150-2019

That the Governance Committee Work Plan, updated for the February 25, 2019 Governance Committee meeting, be received.

(GOV-0004-2019)

GC-0151-2019

That the summary of Cycling Network Priorities Discussion dated February 24, 2019 be received.

(MCAC-0016-2019)

GC-0152-2019

That the memorandum dated February 28, 2019 from Matthew Sweet, Manager, Active Transportation entitled Review of Bicycle Traffic Signal Installations be received.

(MCAC-0017-2019)

GC-0153-2019

That the following safety measures be referred to Transportation and Works staff for consideration to implement at crossride intersections:

- a) To implement 'No Right Turn on Red' restrictions
- b) To paint crossride intersections green
- c) That increased enforcement is needed from the Peel Regional Police at crossride locations

(MCAC-0018-2019)

GC-0154-2019

That the clock tower be lit for World Down Syndrome Day on March 21, 2019.

(GC-0117-2019)

March 6, 2019

Mr. Ron Starr,
Mississauga City Councillor Ward 6,
300 City Centre Drive,
Mississauga, Ontario, L5B 3C1,
(ron.starr@mississauga.ca)

Dear Mr. Ron Starr:

Subject: Follow-up to February 26th Email: Concerned Tax Payer – Parking Ticket Complaint

Thank you for voiding the penalty notice [REDACTED].

I have visited the City's website on Parking and read all the information and by-laws, especially the section on Request to Change Regulations.

Please find attached the Resident Parking Petition . On Sunday, March 3rd and Monday, March 4th, I have visited all of the residences on my street, Invergordon Lane, between Highbrook Avenue and Willow Way. Out of the 50 homes I visited,

- a) 36 residences approved of the regulation change to allow the boulevard parking
- b) 14 residences, some:
 - I. refused to answer the door.
 - II. not home and after going back a few times, still not available.
 - III. did not want to give their personal information (signature, phone numbers).
 - IV. not interested.
 - V. unaware there was a by-law.

The 36 signatures equal 72% out of the required amount of 66%, specified in the By-law.

I cannot understand why a by-law prohibiting boulevard parking was created initially. I acknowledge that the boulevard is City property. I have been given the legal right to maintain this property all at my costs. As a result of this legal right, I should also have the same right to park my vehicle on that property and ensuring that there is no obstruction to City services, the street, the sidewalk and the neighbourhood.

As a tax paying resident of Mississauga for over 30 years, I am appalled at the level of inconsideration that the City has instructed me, a senior citizen, go door-to-door collecting signatures in the winter months of February and March simply to request a change to the by-law.

Thank you for your time and understanding my concerns. Looking forward to your comments.

Sincerely,

Paolo Natale
5696 Invergordon Lane
Mississauga, Ontario, L5M 3W6

cc Mayor Bonnie Crombie, mayor@mississauga.ca

City of Mississauga
Traffic Operations
3185 Mavis Road
Mississauga ON L5C 1T7
Fax: 905-896-5583

RESIDENT PARKING PETITION

We, the undersigned residents of Invergordon Lane wish to
(STREET NAME)
request the implementation/removal of Lower Driveway Boulevard Parking
(CIRCLE APPROPRIATE)

on Invergordon Lane between
(STREET NAME)
Highbrook Avenue and Willow Way
(LIMITS OF ROADWAY - MAJOR BLOCKS/INTERSECTIONS, WHOLE ROADWAY) (LIMITS OF ROADWAY - MAJOR BLOCKS/INTERSECTIONS, WHOLE ROADWAY)

Important information:

This petition is a pre-screening process requiring more than half of the residents in support before a technical analysis of the request will be undertaken and a questionnaire distributed to the residents by the Transportation and Works Department. **Your signature is not binding and the purpose of this petition is to identify the real demand for this request prior to proceeding with a formal questionnaire.** Please note that Transportation and Works Department Staff may randomly contact residents to confirm their support. There are two types of Lower Driveway Boulevard Parking. In-line parking is when a vehicle is parked perpendicular to the roadway. Parallel parking is when a vehicle is parked parallel to the roadway. See attached diagram for visualisation. **Should the lower driveway boulevard not accommodate the size of your vehicle, you may be subject to a parking infraction ticket.** Vehicles parked on the boulevard will not be permitted to overhang the sidewalk, grassed boulevard or the roadway.

WEST SIDE

Resident Name (One Name Per Household)	Address	Phone Number (Mandatory)	Signature (Mandatory)
<i>Maunie Jula</i>	<i>5688</i>		<i>MAJID</i>
<i>DAVID LONGMORE</i>	<i>5692</i>		<i>Longmore</i>
<i>PANK NATAKE</i>	<i>5696</i>		<i>P. NATAKE</i>
<i>TED STERGIADIS</i>	<i>5700</i>		<i>T. Stergiadis</i>
<i>ROMAN NARYSHKIN</i>	<i>5704</i>		<i>P. Naryshkin</i>
	<i>5708</i>		

Note: The contact person should be the first person to sign the petition. One signature per address is sufficient. INFORMATION RECORDED ON THIS PETITION BECOMES PUBLIC INFORMATION IN ACCORDANCE WITH MUNICIPAL FREEDOM OF INFORMATION AND PROTECTION OF PRIVACY ACT. Information on this form is solely for the purpose of determining whether or not a majority support the requested regulation and is maintained in accordance with the Municipal Freedom of Information and Protection of Privacy Act, RSO 1990, c.M.56.

PLEASE READ AND UNDERSTAND THE PARKING PETITION STATEMENT ON PAGE 1 BEFORE SIGNING.

WEST SIDE

Resident Name (One Name Per Household)	Address	Phone Number (Mandatory)	Signature (Mandatory)
FELIPE RAZON	5712		<i>[Signature]</i>
Edwin Gordillo	5716		<i>[Signature]</i>
OSAMA ALAM	5720		<i>[Signature]</i>
Leonardo Regalado	5724		<i>[Signature]</i>
Mona Tayal	5728		<i>[Signature]</i>
	5732		
Raymond G. B. R.	5736		<i>[Signature]</i>
V. Krishna	5740		<i>[Signature]</i>
Sungchul Kim	5744		<i>[Signature]</i>
Zakia Shaffi	5748		<i>[Signature]</i>
PHIL TOYE	5752		<i>[Signature]</i>
SUNIL DHARWAL	5756		<i>[Signature]</i>
BERNARD WIZARETH	5760		<i>[Signature]</i>
LATA TAMILIAN	5764		<i>[Signature]</i>
	5768		
C. W. G. G. S.	5772		<i>[Signature]</i>
Abdul Karim Alsammarraie	5776		<i>[Signature]</i>
Nala Fathy Atet Fathy	5780		<i>[Signature]</i>
	5784		
	5788		
HARINDER JAIN			<i>[Signature]</i>

Note: The contact person should be the first person to sign the petition. One signature per address is sufficient. INFORMATION RECORDED ON THIS PETITION BECOMES PUBLIC INFORMATION IN ACCORDANCE WITH MUNICIPAL FREEDOM OF INFORMATION AND PROTECTION OF PRIVACY ACT. Information on this form is solely for the purpose of determining whether or not a majority support the requested regulation and is maintained in accordance with the Municipal Freedom of Information and Protection of Privacy Act, RSO 1990, c.M.56.

[illegible]

Note: The contact person should be the first person to sign the petition. One signature per address is sufficient. INFORMATION RECORDED ON THIS PETITION BECOMES PUBLIC INFORMATION IN ACCORDANCE WITH MUNICIPAL FREEDOM OF INFORMATION AND PROTECTION OF PRIVACY ACT. Information on this form is solely for the purpose of determining whether or not a majority support the requested regulation and is maintained in accordance with the Municipal Freedom of Information and Protection of Privacy Act, RSO 1990, c.M.36.

PLEASE READ AND UNDERSTAND THE PARKING PETITION STATEMENT ON PAGE 1 BEFORE SIGNING.

EAST SIDE

Resident Name (One Name Per Household)	Address	Phone Number (Mandatory)	Signature (Mandatory)
Sandra Lavoie	5727		Sandra Lavoie
STAN GIN	5731		
	5735		
	5739		
Balwinder Riat	5743		Balwinder Riat
JOHN AGUIAR	5747		
	5759		
R. L. L.	5763		R. L. L.
	5767		
	5771		
	5775		
Elmarie Muller	5787		Elmarie Muller
Helen Poon	5791		
Richard von Roop	5795		Richard von Roop
	5799		
A.V. DAMIAN	5803		A.V. DAMIAN

Note: The contact person should be the first person to sign the petition. One signature per address is sufficient. INFORMATION RECORDED ON THIS PETITION BECOMES PUBLIC INFORMATION IN ACCORDANCE WITH MUNICIPAL FREEDOM OF INFORMATION AND PROTECTION OF PRIVACY ACT. Information on this form is solely for the purpose of determining whether or not a majority support the requested regulation and is maintained in accordance with the Municipal Freedom of Information and Protection of Privacy Act, RSO 1990, c.M.56.

City of Mississauga
Traffic Operations
3185 Mavis Road
Mississauga ON L5C 1T7
Fax: 905-896-5583

RESIDENT PARKING PETITION

We, the undersigned residents of Invergordon Lane wish to
(STREET NAME)
request the implementation/removal of Lower Driveway Boulevard Parking
(CIRCLE APPROPRIATE)

on Invergordon Lane between
(STREET NAME)
Highbrook Avenue and Willow Way
(LIMITS OF ROADWAY - MAJOR BLOCKS/INTERSECTIONS, WHOLE ROADWAY) (LIMITS OF ROADWAY - MAJOR BLOCKS/INTERSECTIONS, WHOLE ROADWAY)

Important information:

This petition is a pre-screening process requiring more than half of the residents in support before a technical analysis of the request will be undertaken and a questionnaire distributed to the residents by the Transportation and Works Department. **Your signature is not binding and the purpose of this petition is to identify the real demand for this request prior to proceeding with a formal questionnaire.** Please note that Transportation and Works Department Staff may randomly contact residents to confirm their support. There are two types of Lower Driveway Boulevard Parking. In-line parking is when a vehicle is parked perpendicular to the roadway. Parallel parking is when a vehicle is parked parallel to the roadway. See attached diagram for visualisation. **Should the lower driveway boulevard not accommodate the size of your vehicle, you may be subject to a parking infraction ticket.** Vehicles parked on the boulevard will not be permitted to overhang the sidewalk, grassed boulevard or the roadway.

WEST SIDE

Resident Name (One Name Per Household)	Address	Phone Number (Mandatory)	Signature (Mandatory)
Maureen Jule	5688	905-567-0652	MARIA
DAVID LONGMORE	5692	905-819-0333	LONGMORE
PARK NATALIE	5696	812-0997	NATALIE
TED STERGIADIS	5700	905-821-862	STERGIADIS
ROMAN NARYSHKIN	5704	647-682-6155	P. Naryshkin
	5708		

Note: The contact person should be the first person to sign the petition. One signature per address is sufficient. INFORMATION RECORDED ON THIS PETITION BECOMES PUBLIC INFORMATION IN ACCORDANCE WITH MUNICIPAL FREEDOM OF INFORMATION AND PROTECTION OF PRIVACY ACT. Information on this form is solely for the purpose of determining whether or not a majority support the requested regulation and is maintained in accordance with the Municipal Freedom of Information and Protection of Privacy Act, RSO 1990, c.M.56.

PLEASE READ AND UNDERSTAND THE PARKING PETITION STATEMENT ON PAGE 1 BEFORE SIGNING.

WEST SIDE

Resident Name (One Name Per Household)	Address	Phone Number (Mandatory)	Signature (Mandatory)
FELIPE RAZON	5712	905-842-1308	<i>[Signature]</i>
Edwin Gordillo	5716	416-473-8923	<i>[Signature]</i>
OSAMA ALAM	5720	647-706-5715	<i>[Signature]</i>
Leonardo Regalado	5724	416-857-4918	<i>[Signature]</i>
Mona Tayal	5728	647-406-9113	<i>[Signature]</i>
	5732		
Raymond G. B. R.	5736	647-866-1901	<i>[Signature]</i>
V. Krishna	5740	905-816-0909	<i>[Signature]</i>
Sungchul Kim	5744	905-561-2344	<i>[Signature]</i>
Zakia Shaffi	5748	905-826-7290	<i>[Signature]</i>
PHIL TOYE	5752	905-826-9713	<i>[Signature]</i>
SUNIL DHARWAL	5756	905-817-0315	<i>[Signature]</i>
BERNARD WIZZARETH	5760	905-858-4337	<i>[Signature]</i>
LATIA TAMILIAN	5764	905-826-7077	<i>[Signature]</i>
	5768		
C. W. Giers	5772	905-819-9319	<i>[Signature]</i>
Abdul Karim Alsammarraie	5776	416-903-5793	<i>[Signature]</i>
Nala Fakhry Atet Fakhry	5780	905-783-2830	<i>[Signature]</i>
	5784	416-833-2696	<i>[Signature]</i>
	5788		
HARINDER JAIN	5788	905-819-0942	<i>[Signature]</i>

Note: The contact person should be the first person to sign the petition. One signature per address is sufficient. INFORMATION RECORDED ON THIS PETITION BECOMES PUBLIC INFORMATION IN ACCORDANCE WITH MUNICIPAL FREEDOM OF INFORMATION AND PROTECTION OF PRIVACY ACT. Information on this form is solely for the purpose of determining whether or not a majority support the requested regulation and is maintained in accordance with the Municipal Freedom of Information and Protection of Privacy Act, RSO 1990, c.M.56.

[illegible]

Note: The contact person should be the first person to sign the petition. One signature per address is sufficient. INFORMATION RECORDED ON THIS PETITION BECOMES PUBLIC INFORMATION IN ACCORDANCE WITH MUNICIPAL FREEDOM OF INFORMATION AND PROTECTION OF PRIVACY ACT. Information on this form is solely for the purpose of determining whether or not a majority support the requested regulation and is maintained in accordance with the Municipal Freedom of Information and Protection of Privacy Act, RSO 1990, c.M.36.

PLEASE READ AND UNDERSTAND THE PARKING PETITION STATEMENT ON PAGE 1 BEFORE SIGNING.

EAST SIDE

Resident Name (One Name Per Household)	Address	Phone Number (Mandatory)	Signature (Mandatory)
Sandra Lavoie	5727	905 542 1174	Sandra Lavoie
STAN GIN	5731	647- ¹⁰⁰² 534	[Signature]
	5735		
	5739		
Balwinder Rigt	5743	647-801-8929	Balwinder
JOHN AGUIAR	5747	647-969-8267	[Signature]
	5759		
[Signature]	5763	647-836-2937	[Signature]
	5767		
	5771		
	5775		
Elmarie Muller	5787	647- ⁶⁷³¹ 606	[Signature]
Helo Pico	5791	825-8840	[Signature]
Richard von Roock	5795	647-282-4357	[Signature]
	5799		
A.V. DAMIAN	5803	905-819-8555	[Signature]

Note: The contact person should be the first person to sign the petition. One signature per address is sufficient. INFORMATION RECORDED ON THIS PETITION BECOMES PUBLIC INFORMATION IN ACCORDANCE WITH MUNICIPAL FREEDOM OF INFORMATION AND PROTECTION OF PRIVACY ACT. Information on this form is solely for the purpose of determining whether or not a majority support the requested regulation and is maintained in accordance with the Municipal Freedom of Information and Protection of Privacy Act, RSO 1990, c.M.56.

Giovanni Spagnolo
1067 Welwyn Dr.
Mississauga ON
L5J3J2

Home: 9058232814
Cell: 6473002814
Email: deejaygioto@gmail.com

"RECEIVED"

19 MAR -5 PM 3:31

CITY OF MISSISSAUGA

To Whom it may concern.

My name is Giovanni Spagnolo . I am writing this letter to acquire a Special Occasions Permit (SOP). We are holding the event at Scooters Roller Palace on April 18th 2019.

Information on the event is as follows:

Location:

Scooters Roller Palace
2105 Royal Windsor Dr Mississauga

Date:

April 18th 2019

Time:

Start Time: 11pm
End Time: 3am

We will be serving alcohol till 2am as last call will be at 1:45am.

Price:

Tickets will be sold online at ticketgateway.ca for \$30 as well as the venue. This includes the skate and safety rentals.

Attendees:

400-500 people Max tickets selling 600.

Private/Public:

Public event

Entertainment:

I am 1/4 DJS providing entertainment for this event. Music played will be Old School and Disco Music.

Event details:

- Old-School/Disco Party.
- 19+ and ID checking will be strickt.
- 12 Security guards will be provided.
- Strict no skating and drinking policy. Attendees who are drinking will be in a designated area (Snack bar – Please view the drawing attached for better understanding)
- Food such as Pizza, Hot Dogs and snacks will be served throughout the night.

Scooters drawing and promotional flyer attached*

14.1.1. - 2

EASTER THURSDAY

APRIL 18TH 2019

PLAYING THE BEST OF OLD & NEW
HIP-HOP + R&B + THROWBACKS + DANCEHALL + SOCA

SERVING ALCOHOL + PIZZA + SNACKS + SLUSHIES
DOORS OPEN AT 11PM + PARTY UNTIL 3AM

 ROLL OUT - THE SIP & SKATE PARTY

2105 ROYAL WINDSOR DRIVE, MISSISSAUGA

SKATE AT YOUR OWN RISK

**COUNCILLOR INFORMATION STATEMENT
FOR GIFTS AND BENEFITS OVER \$500.00**
under the City of Mississauga Council Code of Conduct

[To be filed by every Member of Council within 30 days of receipt of any gift or benefit exceeding \$500.00,
or where the total of the value of a gift or benefit, together with any other gift(s) or benefit(s)
from the same source in the same calendar year, totals \$500.00 or more]

I, Bonnie Crombie, Member of the Council of the City of Mississauga, hereby state as follows:

1. In the attached list, every reference to a gift or benefit received by me includes every gift or benefit received, with my knowledge, by any family member of mine or a member of my staff, all as defined in the Council Code of Conduct (the "Code").

2. Attached is a complete list, subject only to the exceptions listed in paragraph 7 hereof, of every fee, advance, cash, gift, gift certificate, personal benefit, price reduction and other consideration received by me in this calendar year during the 30-day period immediately prior to the date of this Statement, connected directly or indirectly with the performance of my duties of office as a member of Council, of the following description:

- (a) where the value of the gift or benefit exceeds \$500.00; and/or
- (b) where the total value of all gifts and benefits received from any one source during the course of the calendar year in which it was received exceeds \$500.00.

(Herein referred to collectively as the "Paragraph 2 Gifts or Benefits")

3. Included in the list are particulars of the Paragraph 2 Gifts or Benefits, designated by reference to the applicable paragraph of Rule No. 2.1 of the Code:

- 2.1.b any gift or benefit of a nature which normally accompanies the responsibilities of office and was received as an incident of protocol or social obligation;

- 2.1.e a suitable memento of a function honouring me;
- 2.1.f food, lodging, transportation or entertainment provided by any government;
- 2.1.f food, lodging, transportation or entertainment provided by the organizer of a conference, seminar or other event where I either spoke or attended in an official capacity at an official event;
- 2.1.g any food or beverage consumed at a banquet, reception or similar event, where the attendance served a legitimate business purpose and the person extending the invitation or a representative of the organization was in attendance;
- 2.1.h the provision of communications to my offices, including subscriptions to newspapers and periodicals;
- 2.1.i any sponsorship or donation for a community event organized or run by me or on my behalf, where costs were incurred and the event held on or before Nomination Day.

4. Without limiting the generality of the information required to be included in this Councillor Information Statement, examples of the types of Paragraph 2 Gifts or Benefits received by me or a staff or family member which must be listed include each of the following:

- (i) property (e.g. a book, flowers, gift basket, painting or sculpture, furniture, wine);
- (ii) membership in a club or other organization (e.g. a golf club) at a reduced rate or at no cost;
- (iii) any invitation to and/or tickets to attend an event (e.g. a sports event, concert, play) at a reduced rate or at no cost;
- (iv) any invitation to attend a gala or fundraising event at a reduced rate or at no cost;
- (v) any invitation to attend an event or function in the fulfilment of my official duties, as described in this Statement;

(vi) in the case of an invitation to attend a charity golf tournament, a fundraising gala, a professional sports event, concert or a dinner, in addition to the data provided, the number of such events which I have attended as a guest of the same individual or corporation during the calendar year prior to the last such attendance;

(vii) Use of real estate or significant assets or facilities (i.e. a vehicle, office, vacation property) at a reduced rate or at no cost;

5. I have listed beside the description of each gift and benefit: the date it was received; the name of the donor or provider; the nature of the gift or benefit; the cost, value or estimated value of the gift or benefit; and the reference to every applicable paragraph of Rule No. 2.1 of the Code. Where I have received more than one gift or benefit from any one source during the last calendar year, I have listed opposite the name of the person or other source from whom the gift or benefit was received, the date and the value of all gifts and benefits which I have received from the same source over the past year.

6. I know of no facts or circumstances which create a conflict between my private interest and my public duty as a member of Council, by reason of my receipt or acceptance of any gift or benefit referred to in this Statement or otherwise.

7. In accordance with the Code, this list does not include the following:

2.1.a compensation authorized by law paid to me by the City of Mississauga or its local board;

2.1.c money, goods or services received by me, or on my behalf, for my municipal election campaign, duly reported in accordance with law;

2.1.d services provided without compensation by persons volunteering their time.

8. The list, which forms part of this Statement, sets out all of the Paragraph 2 Gifts or Benefits, subject to permitted exceptions referred to in paragraph 7 hereof, received by me, or on my behalf, or by any member of my family or staff, during the period to which this Councillor

Information Statement applies. This Statement is submitted by me in good faith in accordance with the Code of Conduct governing Members of Council of the City of Mississauga.

Date: February 1, 2019

(Signature of Councillor)

"This Councillor Information Statement, together with the attached List of Gifts and Benefits, may be filed with the City's Integrity Commissioner, Principles *Integrity*, by mail, e-mail or delivery, as follows:

Principles *Integrity*, Integrity Commissioner for the City of Mississauga

30 Haddon Street, Toronto, Ontario M5M 3M9

Phone: 647-259-8697 E-mail: postoffice@principlesintegrity.org

Every Councillor Information Statement filed with the Integrity Commissioner will become a matter of public record."

COUNCILLOR INFORMATION STATEMENT
(List of Gifts and Benefits)

Name of Councillor: Bonnie Crombie

Date	Name of Donor	Nature of Gift or Benefit	Amount/Value	Donations by Same Donor during the same Calendar Year	Exception Paragraph under Rule No. 2.1
November 29, 2018	Sam McDadi	Raptors Tickets	\$600	\$600	

(Add more pages as required)

QUARTERLY COUNCILLOR DECLARATION

under the City of Mississauga Council Code of Conduct

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

I, Stephen Daska, Member of the Council of the City of

Mississauga, **HEREBY DECLARE** as follows:

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

Date: Feb 11 / 19

Signature of Councillor:

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

"This Councillor Information Statement, together with the attached List of Gifts and Benefits, may be filed with the City's Integrity Commissioner, Principles *Integrity*, by mail, e-mail or delivery, as follows:

Principles *Integrity*, Integrity Commissioner for the City of Mississauga

30 Haddon Street, Toronto, Ontario M5M 3M9

Phone: 647-259-8697 E-mail: postoffice@principlesintegrity.org

Every Councillor Information Statement filed with the Integrity Commissioner will become a matter of public record."

**COUNCILLOR INFORMATION STATEMENT
FOR GIFTS AND BENEFITS OVER \$500.00**

under the City of Mississauga Council Code of Conduct

[To be filed by every Member of Council within 30 days of receipt of any gift or benefit exceeding \$500.00,
or where the total of the value of a gift or benefit, together with any other gift(s) or benefit(s)
from the same source in the same calendar year, totals \$500.00 or more]

I, Karen Ras, Member of the Council of the City
of Mississauga, hereby state as follows:

1. In the attached list, every reference to a gift or benefit received by me includes every gift or benefit received, with my knowledge, by any family member of mine or a member of my staff, all as defined in the Council Code of Conduct (the "Code").

2. Attached is a complete list, subject only to the exceptions listed in paragraph 7 hereof, of every fee, advance, cash, gift, gift certificate, personal benefit, price reduction and other consideration received by me in this calendar year during the 30-day period immediately prior to the date of this Statement, connected directly or indirectly with the performance of my duties of office as a member of Council, of the following description:

- (a) where the value of the gift or benefit exceeds \$500.00; and/or
- (b) where the total value of all gifts and benefits received from any one source during the course of the calendar year in which it was received exceeds \$500.00.

(Herein referred to collectively as the "Paragraph 2 Gifts or Benefits")

3. Included in the list are particulars of the Paragraph 2 Gifts or Benefits, designated by reference to the applicable paragraph of Rule No. 2.1 of the Code:

- 2.1.b** any gift or benefit of a nature which normally accompanies the responsibilities of office and was received as an incident of protocol or social obligation;

- (vi) in the case of an invitation to attend a charity golf tournament, a fundraising gala, a professional sports event, concert or a dinner, in addition to the data provided, the number of such events which I have attended as a guest of the same individual or corporation during the calendar year prior to the last such attendance;
- (vii) Use of real estate or significant assets or facilities (i.e. a vehicle, office, vacation property) at a reduced rate or at no cost;

5. I have listed beside the description of each gift and benefit: the date it was received; the name of the donor or provider; the nature of the gift or benefit; the cost, value or estimated value of the gift or benefit; and the reference to every applicable paragraph of Rule No. 2.1 of the Code. Where I have received more than one gift or benefit from any one source during the last calendar year, I have listed opposite the name of the person or other source from whom the gift or benefit was received, the date and the value of all gifts and benefits which I have received from the same source over the past year.

6. I know of no facts or circumstances which create a conflict between my private interest and my public duty as a member of Council, by reason of my receipt or acceptance of any gift or benefit referred to in this Statement or otherwise.

7. In accordance with the Code, this list does not include the following:

- 2.1.a compensation authorized by law paid to me by the City of Mississauga or its local board;
- 2.1.c money, goods or services received by me, or on my behalf, for my municipal election campaign, duly reported in accordance with law;
- 2.1.d services provided without compensation by persons volunteering their time.

8. The list, which forms part of this Statement, sets out all of the Paragraph 2 Gifts or Benefits, subject to permitted exceptions referred to in paragraph 7 hereof, received by me, or on my behalf, or by any member of my family or staff, during the period to which this Councillor

COUNCILLOR INFORMATION STATEMENT

(List of Gifts and Benefits)

Name of Councillor: Karen Ras

Date	Name of Donor	Nature of Gift or Benefit	Amount/Value	Donations by Same Donor during the same Calendar Year	Exception Paragraph under Rule No. 2.1
Jan. 5/19	Nando Ianicca	hockey tickets	Approx over \$500	NONE	YES

(Add more pages as required)

QUARTERLY COUNCILLOR DECLARATION

under the City of Mississauga Council Code of Conduct

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

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

Mississauga, **HEREBY DECLARE** as follows:

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

Date: February 1, 2019

Signature of Councillor:

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

"This Councillor Information Statement, together with the attached List of Gifts and Benefits, may be filed with the City's Integrity Commissioner, Principles *Integrity*, by mail, e-mail or delivery, as follows:

Principles *Integrity*, Integrity Commissioner for the City of Mississauga

30 Haddon Street, Toronto, Ontario M5M 3M9

Phone: 647-259-8697 E-mail: postoffice@principlesintegrity.org

Every Councillor Information Statement filed with the Integrity Commissioner will become a matter of public record."

QUARTERLY COUNCILLOR DECLARATION

under the City of Mississauga Council Code of Conduct

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

I, John Kovac, Member of the Council of the City of

Mississauga, **HEREBY DECLARE** as follows:

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

Date: March 18, 2019

Signature of Councillor:

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

"This Councillor Information Statement, together with the attached List of Gifts and Benefits, may be filed with the City's Integrity Commissioner, Principles *Integrity*, by mail, e-mail or delivery, as follows:

Principles *Integrity*, Integrity Commissioner for the City of Mississauga

30 Haddon Street, Toronto, Ontario M5M 3M9

Phone: 647-259-8697 E-mail: postoffice@principlesintegrity.org

Every Councillor Information Statement filed with the Integrity Commissioner will become a matter of public record."

**QUARTERLY
COUNCILLOR DECLARATION**

under the City of Mississauga Council Code of Conduct

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

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

Mississauga, **HEREBY DECLARE** as follows:

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

Date: February 1, 2019

Signature of Councillor: _____

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

"This Councillor Information Statement, together with the attached List of Gifts and Benefits, may be filed with the City's Integrity Commissioner, Principles *Integrity*, by mail, e-mail or delivery, as follows:

Principles *Integrity*, Integrity Commissioner for the City of Mississauga
30 Haddon Street, Toronto, Ontario M5M 3M9
Phone: 647-259-8697 E-mail: postoffice@principlesintegrity.org

Every Councillor Information Statement filed with the Integrity Commissioner will become a matter of public record."

QUARTERLY COUNCILLOR DECLARATION

under the City of Mississauga Council Code of Conduct

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

I, Ron Stark , Member of the Council of the City of

Mississauga, **HEREBY DECLARE** as follows:

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

Date: Feb 13/19

Signature of Councillor

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

"This Councillor Information Statement, together with the attached List of Gifts and Benefits, may be filed with the City's Integrity Commissioner, Principles *Integrity*, by mail, e-mail or delivery, as follows:

Principles *Integrity*, Integrity Commissioner for the City of Mississauga

30 Haddon Street, Toronto, Ontario M5M 3M9

Phone: 647-259-8697 E-mail: postoffice@principlesintegrity.org

Every Councillor Information Statement filed with the Integrity Commissioner will become a matter of public record."

QUARTERLY COUNCILLOR DECLARATION

under the City of Mississauga Council Code of Conduct

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

I, DIPKA DAMERLA, Member of the Council of the City of

Mississauga, **HEREBY DECLARE** as follows:

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

Date: February 1, 2019

Signature of Councillor: _____

Councillor Dipika Damerla

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

"This Councillor Information Statement, together with the attached List of Gifts and Benefits, may be filed with the City's Integrity Commissioner, Principles *Integrity*, by mail, e-mail or delivery, as follows:

Principles *Integrity*, Integrity Commissioner for the City of Mississauga

30 Haddon Street, Toronto, Ontario M5M 3M9

Phone: 647-259-8697 E-mail: postoffice@principlesintegrity.org

Every Councillor Information Statement filed with the Integrity Commissioner will become a matter of public record."

**COUNCILLOR INFORMATION STATEMENT
FOR GIFTS AND BENEFITS OVER \$500.00**

under the City of Mississauga Council Code of Conduct

[To be filed by every Member of Council within 30 days of receipt of any gift or benefit exceeding \$500.00,
or where the total of the value of a gift or benefit, together with any other gift(s) or benefit(s)
from the same source in the same calendar year, totals \$500.00 or more]

I, Matt Mahoney , Member of the Council of the City
of Mississauga, hereby state as follows:

1. In the attached list, every reference to a gift or benefit received by me includes every gift or benefit received, with my knowledge, by any family member of mine or a member of my staff, all as defined in the Council Code of Conduct (the "Code").

2. Attached is a complete list, subject only to the exceptions listed in paragraph 7 hereof, of every fee, advance, cash, gift, gift certificate, personal benefit, price reduction and other consideration received by me in this calendar year during the 30-day period immediately prior to the date of this Statement, connected directly or indirectly with the performance of my duties of office as a member of Council, of the following description:

- (a) where the value of the gift or benefit exceeds \$500.00; and/or
- (b) where the total value of all gifts and benefits received from any one source during the course of the calendar year in which it was received exceeds \$500.00.

(Herein referred to collectively as the "Paragraph 2 Gifts or Benefits")

3. Included in the list are particulars of the Paragraph 2 Gifts or Benefits, designated by reference to the applicable paragraph of Rule No. 2.1 of the Code:

- 2.1.b** any gift or benefit of a nature which normally accompanies the responsibilities of office and was received as an incident of protocol or social obligation;

- 2.1.e a suitable memento of a function honouring me;
- 2.1.f food, lodging, transportation or entertainment provided by any government;
- 2.1.f food, lodging, transportation or entertainment provided by the organizer of a conference, seminar or other event where I either spoke or attended in an official capacity at an official event;
- 2.1.g any food or beverage consumed at a banquet, reception or similar event, where the attendance served a legitimate business purpose and the person extending the invitation or a representative of the organization was in attendance;
- 2.1.h the provision of communications to my offices, including subscriptions to newspapers and periodicals;
- 2.1.i any sponsorship or donation for a community event organized or run by me or on my behalf, where costs were incurred and the event held on or before Nomination Day.

4. Without limiting the generality of the information required to be included in this Councillor Information Statement, examples of the types of Paragraph 2 Gifts or Benefits received by me or a staff or family member which must be listed include each of the following:

- (i) property (e.g. a book, flowers, gift basket, painting or sculpture, furniture, wine);
- (ii) membership in a club or other organization (e.g. a golf club) at a reduced rate or at no cost;
- (iii) any invitation to and/or tickets to attend an event (e.g. a sports event, concert, play) at a reduced rate or at no cost;
- (iv) any invitation to attend a gala or fundraising event at a reduced rate or at no cost;
- (v) any invitation to attend an event or function in the fulfilment of my official duties, as described in this Statement;

- (vi) in the case of an invitation to attend a charity golf tournament, a fundraising gala, a professional sports event, concert or a dinner, in addition to the data provided, the number of such events which I have attended as a guest of the same individual or corporation during the calendar year prior to the last such attendance;
- (vii) Use of real estate or significant assets or facilities (i.e. a vehicle, office, vacation property) at a reduced rate or at no cost;

5. I have listed beside the description of each gift and benefit: the date it was received; the name of the donor or provider; the nature of the gift or benefit; the cost, value or estimated value of the gift or benefit; and the reference to every applicable paragraph of Rule No. 2.1 of the Code. Where I have received more than one gift or benefit from any one source during the last calendar year, I have listed opposite the name of the person or other source from whom the gift or benefit was received, the date and the value of all gifts and benefits which I have received from the same source over the past year.

6. I know of no facts or circumstances which create a conflict between my private interest and my public duty as a member of Council, by reason of my receipt or acceptance of any gift or benefit referred to in this Statement or otherwise.

7. In accordance with the Code, this list does not include the following:

- 2.1.a compensation authorized by law paid to me by the City of Mississauga or its local board;
- 2.1.c money, goods or services received by me, or on my behalf, for my municipal election campaign, duly reported in accordance with law;
- 2.1.d services provided without compensation by persons volunteering their time.

8. The list, which forms part of this Statement, sets out all of the Paragraph 2 Gifts or Benefits, subject to permitted exceptions referred to in paragraph 7 hereof, received by me, or on my behalf, or by any member of my family or staff, during the period to which this Councillor

Information Statement applies. This Statement is submitted by me in good faith in accordance with the Code of Conduct governing Members of Council of the City of Mississauga.

Date: February 13, 2019

(Signature of Councillor)

"This Councillor Information Statement, together with the attached List of Gifts and Benefits, may be filed with the City's Integrity Commissioner, Principles *Integrity*, by mail, e-mail or delivery, as follows:

Principles *Integrity*, Integrity Commissioner for the City of Mississauga

30 Haddon Street, Toronto, Ontario M5M 3M9

Phone: 647-259-8697 E-mail: postoffice@principlesintegrity.org

Every Councillor Information Statement filed with the Integrity Commissioner will become a matter of public record."

COUNCILLOR INFORMATION STATEMENT

(List of Gifts and Benefits)

Name of Councillor: Matt Mahoney

Date	Name of Donor	Nature of Gift or Benefit	Amount/Value	Donations by Same Donor during the same Calendar Year	Exception Paragraph under Rule No. 2.1
Jan 5, 2019	Nando Iannicca	Hockey Tickets	Approx over \$500.00	None	Yes

(Add more pages as required)

QUARTERLY COUNCILLOR DECLARATION

under the City of Mississauga Council Code of Conduct

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

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

Mississauga, **HEREBY DECLARE** as follows:

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

Date: Feb. 1 2019 Signature of Councillor: PAT Saito

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

"This Councillor Information Statement, together with the attached List of Gifts and Benefits, may be filed with the City's Integrity Commissioner, Principles *Integrity*, by mail, e-mail or delivery, as follows:

Principles *Integrity*, Integrity Commissioner for the City of Mississauga
30 Haddon Street, Toronto, Ontario M5M 3M9
Phone: 647-259-8697 E-mail: postoffice@principlesintegrity.org

Every Councillor Information Statement filed with the Integrity Commissioner will become a matter of public record."

COUNCILLOR INFORMATION STATEMENT FOR GIFTS AND BENEFITS OVER \$500.00

under the City of Mississauga Council Code of Conduct

[To be filed by every Member of Council within 30 days of receipt of any gift or benefit exceeding \$500.00, or where the total of the value of a gift or benefit, together with any other gift(s) or benefit(s) from the same source in the same calendar year, totals \$500.00 or more]

I, SUE McFADDEN, Member of the Council of the City of Mississauga, hereby state as follows:

1. In the attached list, every reference to a gift or benefit received by me includes every gift or benefit received, with my knowledge, by any family member of mine or a member of my staff, all as defined in the Council Code of Conduct (the "Code").

2. Attached is a complete list, subject only to the exceptions listed in paragraph 7 hereof, of every fee, advance, cash, gift, gift certificate, personal benefit, price reduction and other consideration received by me in this calendar year during the 30-day period immediately prior to the date of this Statement, connected directly or indirectly with the performance of my duties of office as a member of Council, of the following description:

- (a) where the value of the gift or benefit exceeds \$500.00; and/or
- (b) where the total value of all gifts and benefits received from any one source during the course of the calendar year in which it was received exceeds \$500.00.

(Herein referred to collectively as the "Paragraph 2 Gifts or Benefits")

3. Included in the list are particulars of the Paragraph 2 Gifts or Benefits, designated by reference to the applicable paragraph of Rule No. 2.1 of the Code:

- 2.1.b any gift or benefit of a nature which normally accompanies the responsibilities of office and was received as an incident of protocol or social obligation;

- 2.1.e a suitable memento of a function honouring me;
- 2.1.f food, lodging, transportation or entertainment provided by any government;
- 2.1.f food, lodging, transportation or entertainment provided by the organizer of a conference, seminar or other event where I either spoke or attended in an official capacity at an official event;
- 2.1.g any food or beverage consumed at a banquet, reception or similar event, where the attendance served a legitimate business purpose and the person extending the invitation or a representative of the organization was in attendance;
- 2.1.h the provision of communications to my offices, including subscriptions to newspapers and periodicals;
- 2.1.i any sponsorship or donation for a community event organized or run by me or on my behalf, where costs were incurred and the event held on or before Nomination Day.

4. Without limiting the generality of the information required to be included in this Councillor Information Statement, examples of the types of Paragraph 2 Gifts or Benefits received by me or a staff or family member which must be listed include each of the following:

- (i) property (e.g. a book, flowers, gift basket, painting or sculpture, furniture, wine);
- (ii) membership in a club or other organization (e.g. a golf club) at a reduced rate or at no cost;
- (iii) any invitation to and/or tickets to attend an event (e.g. a sports event, concert, play) at a reduced rate or at no cost;
- (iv) any invitation to attend a gala or fundraising event at a reduced rate or at no cost;
- (v) any invitation to attend an event or function in the fulfilment of my official duties, as described in this Statement;

- (vi) in the case of an invitation to attend a charity golf tournament, a fundraising gala, a professional sports event, concert or a dinner, in addition to the data provided, the number of such events which I have attended as a guest of the same individual or corporation during the calendar year prior to the last such attendance;
- (vii) Use of real estate or significant assets or facilities (i.e. a vehicle, office, vacation property) at a reduced rate or at no cost;

5. I have listed beside the description of each gift and benefit: the date it was received; the name of the donor or provider; the nature of the gift or benefit; the cost, value or estimated value of the gift or benefit; and the reference to every applicable paragraph of Rule No. 2.1 of the Code. Where I have received more than one gift or benefit from any one source during the last calendar year, I have listed opposite the name of the person or other source from whom the gift or benefit was received, the date and the value of all gifts and benefits which I have received from the same source over the past year.

6. I know of no facts or circumstances which create a conflict between my private interest and my public duty as a member of Council, by reason of my receipt or acceptance of any gift or benefit referred to in this Statement or otherwise.

7. In accordance with the Code, this list does not include the following:

- 2.1.a compensation authorized by law paid to me by the City of Mississauga or its local board;
- 2.1.c money, goods or services received by me, or on my behalf, for my municipal election campaign, duly reported in accordance with law;
- 2.1.d services provided without compensation by persons volunteering their time.

8. The list, which forms part of this Statement, sets out all of the Paragraph 2 Gifts or Benefits, subject to permitted exceptions referred to in paragraph 7 hereof, received by me, or on my behalf, or by any member of my family or staff, during the period to which this Councillor

Information Statement applies. This Statement is submitted by me in good faith in accordance with the Code of Conduct governing Members of Council of the City of Mississauga.

Date: Jan. 28/19

(Signature of Councillor)

"This Councillor Information Statement, together with the attached List of Gifts and Benefits, may be filed with the City's Integrity Commissioner, Principles *Integrity*, by mail, e-mail or delivery, as follows:

Principles *Integrity*, Integrity Commissioner for the City of Mississauga

30 Haddon Street, Toronto, Ontario M5M 3M9

Phone: 647-259-8697 E-mail: postoffice@principlesintegrity.org

Every Councillor Information Statement filed with the Integrity Commissioner will become a matter of public record."

COUNCILLOR INFORMATION STATEMENT
(List of Gifts and Benefits)

Name of Councillor: SUE McFADDEN

[illegible]

(Add more pages as required)

QUARTERLY COUNCILLOR DECLARATION

under the City of Mississauga Council Code of Conduct

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

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

Mississauga, **HEREBY DECLARE** as follows:

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

Date:

Feb 1/19

Signature of Councillor:

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

"This Councillor Information Statement, together with the attached List of Gifts and Benefits, may be filed with the City's Integrity Commissioner, Principles *Integrity*, by mail, e-mail or delivery, as follows:

Principles *Integrity*, Integrity Commissioner for the City of Mississauga

30 Haddon Street, Toronto, Ontario M5M 3M9

Phone: 647-259-8697 E-mail: postoffice@principlesintegrity.org

Every Councillor Information Statement filed with the Integrity Commissioner will become a matter of public record."

March 20, 2019

Mayor & Members of Council
City of Mississauga
300 City Centre Drive
Mississauga On

As the 2014-2018 Mississauga Public Library Board term draws to a close I wanted to thank Council their continued support of the Mississauga Library. Together, we have achieved a number of our Board Ends, or objectives, including the approval of the Future Directions Master Plan, renovations to Meadowvale and Woodlands libraries, the opening of three Makerspaces and the increased investment in our collections. Our achievements have furthered the Library's vision to provide life-long enrichment, education and empowerment for all Mississauga residents.

As a Board we have been focused on continuous improvement in the delivery of services to our residents as well as how we serve as Board members. Attached please find a draft resolution your consideration on March 27, 2019 for the composition of the new Mississauga Public Library Board. This resolution was unanimously approved by the Mississauga Public Library Board on February 20, 2019 and recommends a change in the role of the school board representatives. Going forward we are recommending a liaison role for school board trustees ensuring communication, problem solving and information sharing continues to be prioritized for each of us. In this role school board trustees will not be required to attend Mississauga Public Library Board meetings, but will always be welcomed, allowing them more time to focus on the many school board related initiatives in their portfolios. The Mississauga Public Library Board feels this new role for the trustees represents an evolution in the needs and demands of the Mississauga Public Library Board, the Library and the school board trustees.

Thank you for your consideration,

Val Ohori
Chair, Mississauga Public Library Board

March 20, 2019

Resolution by the Mississauga Library Board on February 20, 2019 for Council consideration on March 27, 2019:

1. That the Mississauga Library Board recommends to Council that the composition of its membership be changed to 9 members (7 citizen members and 2 Councillors) effective immediately and that Councillor Matt Mahoney be identified as the Mississauga Library Board liaison to the Dufferin-Peel Catholic School Board and the Peel District School Board.
2. That the Dufferin-Peel Catholic School Board and the Peel District School Board be requested to appoint a liaison for the Mississauga Library Board to serve as a key communications contact.

Notice of Motion

March 27, 2019

Moved by: G. Carlson

Seconded by: C. Parrish

WHEREAS a new Ontario DriveTest driver testing centre (DriveTest Mississauga) has been established at 255 Longside Drive, in Ward 5 and near the northeast boundary of Ward 11, in the City of Mississauga;

AND WHEREAS the DriveTest Mississauga testing centre has generated an influx of driving school vehicles to the residential areas that are located along the northeast boundary of Ward 11;

AND WHEREAS these driving school vehicles are regularly teaching and practicing driving in the residential areas that are located along the northeast boundary of Ward 11, which is contributing to increased traffic congestion and traffic safety issues;

AND WHEREAS Ward 11 residents have expressed concerns regarding increased traffic congestion and traffic safety issues, due to the influx driving school vehicles in the residential areas that are located along the northeast boundary of Ward 11;

AND WHEREAS Section 40. (e) of the *The Corporation Of The City Of Mississauga Vehicle Licensing By-Law 520-04* permits the establishment of exclusion zones in the City of Mississauga, where driving instruction is prohibited;

AND WHEREAS Section 40. (e) (ii) of the *The Corporation Of The City Of Mississauga Vehicle Licensing By-Law 520-04* establishes an exclusion zone in the City of Mississauga residential areas in proximity to the DriveTest Etobicoke testing centre;

NOW THEREFORE BE IT RESOLVED:

1. That an exclusion zone be established under Section 40. (e) of *The Corporation Of The City Of Mississauga Vehicle Licensing By-Law 520-04* in

the City of Mississauga residential areas in proximity to the DriveTest Mississauga testing centre;

2. That the exclusion zone in the City of Mississauga residential areas in proximity to the DriveTest Mississauga testing centre be bounded by:
 - a) Mavis Road to the west, Hurontario Street to the east, the Northern City border to the north, and Highway 401 to the south;
 - b) Creditview Road to the west, McLaughlin Road to the east, Highway 401 to the north, and Britannia Road to the south.

George Carter
councillor Ward 11