

Authority: Board of Health Item 26.15, as adopted by City of Toronto Council on November 30, December 1, 2, 4 and 7, 2009

Adopted by Council: December 4, 2009

CITY OF TORONTO

BY-LAW No. 1236-2009

To amend City of Toronto Municipal Code Chapter 441, Fees and Charges, to update fees in respect of Municipal Code Chapter 738, Street Food, Healthier.

WHEREAS City Council, at its meeting of December 1, 2 and 3, 2008, adopted Executive Committee Item 26.21, establishing Municipal Code Chapter 738, Street Food, Healthier, and authorizing a pilot program for the vending of healthier foods in locations on City streets and other City property; and

WHEREAS Chapter 738 provides that the Medical Officer of Health shall prepare an annual report on the status of the pilot project and shall have the authority to make adjustments in the program as may be required during the pilot program, provided that any adjustments made shall be reported as part of the required annual report; and

WHEREAS City Council has, after consideration of the annual report, approved certain recommended amendments to the pilot program, including up-dating the location fees to be charged under the pilot program;

The Council of the City of Toronto HEREBY ENACTS as follows:

1. Appendix "C" to Chapter 441, Fees and Charges, of the Municipal Code of the City of Toronto is amended by deleting the reference to annual location fees for the Toronto a la Cart program (entry 17) under Schedule 9 (Toronto Public Health) and adding the following in numerical order to Schedule 9 (Toronto Public Health):

APPENDIX C • SCHEDULE 9, TORONTO PUBLIC HEALTH					
	Category	Activity	Fee Basis	Fee	Annual Adjustment
1	Healthy Environments	Annual Location Fee (Toronto a la Cart)	Metro Hall Location	\$10,000	No
2	Healthy Environments	Annual Location Fee (Toronto a la Cart)	Roundhouse Park Location	\$5,000	No
3	Healthy Environments	Annual Location Fee (Toronto a la Cart)	Mel Lastman Square Location (south of fountain)	\$7,500.00	No
4	Healthy Environments	Annual Location Fee (Toronto a la Cart)	Mel Lastman Square Location (north of fountain)	\$7,500.00	No
5	Healthy Environments	Annual Location Fee (Toronto a la Cart)	Nathan Phillips Square Location – East Side	\$10,000.00	No
6	Healthy Environments	Annual Location Fee (Toronto a la Cart)	Nathan Phillips Square Location – West Side	\$5,000.00	No

7	Healthy Environments	Annual Location Fee (Toronto a la Cart)	Queen's Park (City owned parkland) west side of Queen's Park Crescent West at Hoskin Avenue (signalized intersection)	\$5,000.00	No
8	Healthy Environments	Annual Location Fee (Toronto a la Cart)	HTO Park Location	\$5,000.00	No
9	Healthy Environments	Annual Location Fee (Toronto a la Cart)	Albert Campbell Square Location (Scarborough Civic Centre)	\$7,500.00	No
10	Healthy Environments	Annual Location Fee (Toronto a la Cart)	On-Street Location – 1 St. Clair Avenue East (St. Clair Ave. E., south side, east of Yonge St.)	\$5,000.00	No
11	Healthy Environments	Annual Location Fee (Toronto a la Cart)	On-Street Location – 901 King St. W. (King St. W., south side, east of Strachan Ave.)	\$5,000.00	No
12	Healthy Environments	Annual Location Fee (Toronto a la Cart)	On-Street Location – 2263 Yonge St. (Yonge St., north side, east of Yonge St.)	\$5,000.00	No
13	Healthy Environments	Annual Location Fee (Toronto a la Cart)	On-Street Location – 2687 Eglinton Ave. W. (Bicknell Ave., east side, south of Eglinton Ave. W.)	\$5,000.00	No
14	Healthy Environments	Annual Location Fee (Toronto a la Cart)	On-Street Location – 3050 Lawrence Ave. E. (Lawrence Ave. E., north side, west of McCowan Road)	\$5,000.00	No
15	Healthy Environments	Annual Location Fee (Toronto a la Cart)	West side approximately 25.0 metres north of Elmhurst Street, adjacent to road, facing 4900 Yonge Street approximately 8 metres north of existing transit shelter	\$5,000.00	No
16	Healthy Environments	Annual Location Fee (Toronto a la Cart)	Outer boulevard, facing 5095 Yonge Street adjacent to the LCBO at the north-most entrance door to the Empire Theatre	\$5,000.00	No
17	Healthy Environments	Annual Location Fee (Toronto a la Cart)	Curb side, facing 5576 Yonge Street, adjacent to the planter, approximately 14 metres north of the north curb of Tolman Street	\$5,000.00	No

City of Toronto By-law No. 1236-2009

18	Healthy Environments	Annual Location Fee (Toronto a la Cart)	North of College Street on the west side of University Avenue adjacent to the curb, immediately south of the TTC Subway Entrance and north of the street lighting pole in that location.	\$5,000.00	No
19	Healthy Environments	Annual Location Fee (Toronto a la Cart)	483 Bay St. - Northeast corner: East of Bay Street on the north side of Albert Street approximately 10 metres from the curb of Bay Street	\$5,000.00	No
20	Healthy Environments	Annual Location Fee (Toronto a la Cart)	South East corner of King St. W. and Bay St., outside of Commerce Court	\$7,500.00	No
21	Healthy Environments	Annual Location Fee (Toronto a la Cart)	150 King St. W. - North East corner facing King Street West approximately 28.4 metres east of the east curb at King and University	\$5,000.00	No
22	Healthy Environments	Annual Location Fee (Toronto a la Cart)	525 University Avenue - North East corner of University Avenue and Elm Street. Approximately 15 metres north of the north curb line of Elm Street	\$5,000.00	No
23	Healthy Environments	Annual Location Fee (Toronto a la Cart)	Between Wellesley Street West and Grosvenor Street. West side of Bay Street opposite Breadalbane Street. Approximately 8 metres south of the main entrance to 900 Bay Street (Macdonald Block)	\$5,000.00	No

ENACTED AND PASSED this 4th day of December, A.D. 2009.

SANDRA BUSSIN,
Speaker

ULLI S. WATKISS
City Clerk

(Corporate Seal)