

City of Toronto
Summary of Remuneration and Expenses for Members of Council
For the Year Ended December 31, 2019

Member of Council	Ward No.	Remuneration and Benefits (See Appendix A)	Support Staff Salaries	Office Expenses (See Appendices B1, F)	Expenses from the Council General Budget (See Appendices B2, F)	Corporate Business Travel (See Appendix C1)	Expenses Charged to City Divisions (See Appendix D)	Expenses Paid by Agencies, Corporations and Other Bodies (See Appendix C2, E)	Total Remuneration and Expenses
		\$	\$	\$	\$	\$	\$	\$	\$
Ainslie, Paul	24	146,399	393,882	44,451	15,831	5,685	3,188	1,036	610,471
Bailão, Ana	9	142,541	474,963	38,420	34,385	2,735		1,650	694,694
Bradford, Brad	19	143,825	453,316	28,276	19,836	956		189	646,398
Carroll, Shelley	17	146,659	434,335	41,206	22,478			530	645,208
Colle, Mike	8	127,174	383,827	32,135	47,587	1,904		1,538	594,165
Crawford, Gary	20	146,399	454,509	40,585	18,533	6,577		61	666,664
Cressy, Joe	10	146,399	470,897	34,508	26,440			42	678,286
Filion, John	18	143,996	441,378	40,539	22,516			277	648,706
Fletcher, Paula	14	144,819	477,085	49,959	18,370	3,054	2,035	760	696,082
Ford, Michael	1	142,541	382,386	7,836	36,243			354	569,360
Grimes, Mark	3	146,399	418,144	27,857	22,960			261	615,621
Holyday, Stephen	2	146,399	250,902	1,093	2,203			-	400,597
Karygiannis, Jim	22	139,653	477,689	41,762	39,565			239	698,908
Lai, Cynthia	23	146,745	385,903	38,851	24,191	6,278	5,964	192	608,125
Layton, Mike	11	146,399	434,285	14,479	17,119			-	612,282
Matlow, Josh	12	146,399	481,456	38,400	40,474			339	707,068
McKelvie, Jennifer	25	146,919	437,233	23,209	16,858		4,627	258	629,104
Minnan-Wong, Denzil	16	146,399	290,987	25,143	14,513		6,759	365	484,166
Nunziata, Frances	5	140,137	390,750	28,813	32,194			34	591,928
Pasternak, James	6	146,659	406,490	47,018	28,781		6,113	133	635,194
Perks, Gord	4	146,399	453,906	15,857	18,164			-	634,326
Perruzza, Anthony	7	147,828	472,731	35,610	40,612	5,873		266	702,920
Robinson, Jaye	15	146,399	284,998	12,750	14,236			84,027	542,410
Thompson, Michael	21	146,399	431,791	35,768	23,548	4,689	28,182	583	670,960
Wong-Tam, Kristyn	13	142,541	431,930	45,299	23,446			1,053	644,269
Tory, John	Mayor	242,475	1,932,035	44,496	61	2,238	37,715	-	2,259,020
		3,854,901	12,347,808	834,320	621,144	39,989	94,583	94,187	17,886,931
		(Note 1)	(Note 2, 3, 4)		(Note 5)			(Note 6)	

City of Toronto
Summary of Remuneration and Expenses for Members of Council
For the Year Ended December 31, 2019

Notes:

1. The remuneration reported for Councillors is the amount earned in the year 2019 and includes, for certain Councillors, remuneration received from Agencies and Corporations as disclosed in Appendix G of this report.
2. Does not include benefits for Councillor Support staff of \$1,982,111 or Mayor's Office staff of \$306,489.
3. Does not include severance, vacation/lieu payouts for Mayor and Councillor staff of \$256,674, staff replacement costs for parental and sick absences of \$219,899 and associated benefit costs of \$98,120.
4. Does not include staffing costs for the Muslim Youth Fellowship. As per MM43.20 "Authorization of an Agreement to Fund a Muslim Youth Fellowship Internship Program in Council Members' Offices in 2019" adopted by City Council at its meeting on June 26, 2018, authorizing the City Clerk to enter into an agreement with the Urban Alliance on Race Relations (UARR) to receive funding for up to fifteen Councillor's Aide positions in Council Member Offices for twelve hours a week for a period of twelve weeks. City Council, at its meeting on March 7, 2019, adopted EX2.5 "2019 Capital and Operating Budgets" increasing the Council General Budget by \$17,330 to supplement funding for the City's Muslim Fellowship Program. In 2019, thirteen Fellows were placed in Council Members' Offices for which the UARR contributed \$12,632.
5. The Council General Expense Budget also pays for standard office supplies and health and safety requirements, which are not allocated to specific Members of Council.
6. Other Bodies include external organizations affiliated to the City that have Council appointees on their Board.

City of Toronto
Remuneration and Benefits for Members of Council
For the Year Ended December 31, 2019

Member	Ward No.	Remuneration	Benefits	Remuneration & Benefits Paid by the City	Remuneration Paid by Agencies, Corporations and Other Bodies	Total Remuneration & Benefits
		\$	\$	\$	\$	\$
Ainslie, Paul	24	117,614	28,785	146,399	-	146,399
Bailão, Ana	9	117,614	24,927	142,541	-	142,541
Bradford, Brad	19	117,614	26,211	143,825	-	143,825
Carroll, Shelley	17	117,614	28,785	146,399	260	146,659
Colle, Mike	8	117,614	9,560	127,174	-	127,174
Crawford, Gary	20	117,614	28,785	146,399	-	146,399
Cressy, Joe	10	117,614	28,785	146,399	-	146,399
Filion, John	18	117,614	26,382	143,996	-	143,996
Fletcher, Paula	14	117,614	26,382	143,996	823	144,819
Ford, Michael	1	117,614	24,927	142,541	-	142,541
Grimes, Mark	3	117,614	28,785	146,399	-	146,399
Holyday, Stephen	2	117,614	28,785	146,399	-	146,399
Karygiannis, Jim (Note 4)	22	112,207	27,446	139,653	-	139,653
Lai, Cynthia	23	117,614	28,785	146,399	346	146,745
Layton, Mike	11	117,614	28,785	146,399	-	146,399
Matlow, Josh	12	117,614	28,785	146,399	-	146,399
McKelvie, Jennifer	25	117,614	28,785	146,399	520	146,919
Minnan-Wong, Denzil	16	117,614	28,785	146,399	-	146,399
Nunziata, Frances	5	117,614	22,523	140,137	-	140,137
Pasternak, James	6	117,614	28,785	146,399	260	146,659
Perks, Gord	4	117,614	28,785	146,399	-	146,399
Perruzza, Anthony	7	117,614	28,785	146,399	1,429	147,828
Robinson, Jaye	15	117,614	28,785	146,399	-	146,399
Thompson, Michael	21	117,614	28,785	146,399	-	146,399
Wong-Tam, Kristyn	13	117,614	24,927	142,541	-	142,541
Tory, John	Mayor	198,075	44,400	242,475	-	242,475
		3,133,018	718,245	3,851,263	3,638	3,854,901
		(Note 1)	(Note 2)		(Note 3)	

City of Toronto
Remuneration and Benefits for Members of Council
For the Year Ended December 31, 2019

Notes:

1. City Council, at its meeting on May 6, 2014, adopted, as amended, EX41.4 'Survey Results for Elected Officials' Compensation for 2015-2018 Term of Council' amending Municipal Code Chapter 223, Remuneration of Council Members to establish that going forward, remuneration for the Mayor and Members of Council shall be increased annually on January 1 of the year by the increase in Statistics Canada's Toronto Consumer Price Index (CPI), as calculated by the Chief Financial Officer and based on the previous year's average. For 2019, the CPI was 2.5%.
2. The benefits for certain Councillors are lower than other owing to differing personal or insurable requirements.
3. Remuneration was paid by the following organizations (see Appendix G for list of appointees):
 - Toronto and Region Conservation Authority paid a per diem of \$86.62 per meeting for a total of \$3,638
4. The salary and benefits are lower for Councillor Jim Karygiannis due to his forfeiture of office on November 6, 2019 based on his 2018 election supplementary financial statement, as required under the Municipal Elections Act. Councillor Jim Karygiannis was granted relief from the penalty of forfeiture from office by the Ontario Superior Court of Justice on November 25, 2019. This matter is under appeal.
5. Certain elected officials donated the net of their 2.5% salary increase (based on Statistics Canada's Toronto Consumer Price Index) for 2019 to the City of Toronto.

City of Toronto
 Councillors' Expenses from the Constituency Services and Office Budget
 (including use of personal funds for office expenses and Member organized community events funded by donation)
 For the Year Ended December 31, 2019

Councillor	Ward No.	Staff Salaries	Office	Transportation	Communication	Telecom Services	Constituency & Business Meetings	Advertising & Promotion	Professional & Technical Services	Office Travel	City Hall/Civic	Other Expenses	Other	Donation Received	Total
		Budget Overage	Equipment & Supplies	Kilometrage & Parking						(See Appendices C1 & C3)	Centre Rent & Constituency Office Expenses		Recoveries	for Community Events	
		\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
Ainslie, Paul	24		4,286		20,840	2,572	5,958	9,395	150			1,250			44,451
Bailão, Ana	9		239		24,389	221	2,886	4,894	2,346			2,500			38,420
Bradford, Brad	19		846	171	8,729	350	6,092	5,582	6,400			106			28,276
Carroll, Shelley	17		1,609	698	21,140	289	5,382	2,204	5,290	3,973		621			41,206
Colle, Mike	8		2,703	77	12,230	1,103	5,771	8,150	1,351			750			32,135
Crawford, Gary	20		3,772	3,183	10,721	5,719	6,984	7,231	2,500	2,575		1,342		(3,442)	40,585
Cressy, Joe	10		496	901	28,454	1,008	1,041		325	2,033		250			34,508
Filion, John	18		1,996	1,463	23,443	397	8,356	4,227	335			322			40,539
Fletcher, Paula	14		966	603	22,953	683	7,609	10,016	3,131			3,998			49,959
Ford, Michael	1		727		3,877	601	1,091	378			1,162				7,836
Grimes, Mark	3		2,945	194	8,148	442	4,607	10,729	712			80			27,857
Holyday, Stephen	2		59		838	196									1,093
Karygiannis, Jim	22		2,149	36	28,473	6,035	1,787	1,578	1,204			500			41,762
Lai, Cynthia	23		985	2,292	17,055	567	11,046	4,272	1,730			904			38,851
Layton, Mike	11		706	296	3,938	2,751	764	278	1,560	2,936		1,250			14,479
Matlow, Josh	12		2,036	1,140	19,077	3,561	4,857	6,731	283		315	1,500		(1,100)	38,400
McKelvie, Jennifer	25		1,764	674	6,103	4,307	2,964	5,877	1,000			520			23,209
Minnan-Wong, Denzil	16		2,518	824	14,774	592	1,556	234	4,625			20			25,143
Nunziata, Frances	5		177		14,816	702	1,706	4,548	6,864						28,813
Pasternak, James	6		5,495	3,640	11,639	1,004	6,277	16,561			2,402				47,018
Perks, Gord	4		107	1,046	8,997	4,159	198		600			750			15,857
Perruzza, Anthony	7		4,131	2,894	10,892	3,495	6,366	6,489	53			1,290			35,610
Robinson, Jaye	15		2,470	5,442	3,113	295	1,017	370	43						12,750
Thompson, Michael	21		2,922	7,503	10,367	1,009	6,186	1,354	2,340	2,013		2,074			35,768
Wong-Tam, Kristyn	13		2,284	364	17,377	9,544	10,311	1,219	4,200						45,299
		-	48,388	34,386	352,383	51,602	110,812	112,317	47,042	13,530	3,879	20,027	-	(4,542)	789,824

(Note 3)

(Note 4)

(Note 5)

Notes:

- In 2019, the annual Constituency Services and Office Budget for each Councillor was \$50,000.00.
- Each Councillor has been provided with a report of expenses charged to his/her Constituency Services and Office Budget.
- Professional & Technical Services includes web design and maintenance, graphic design, meeting facilitation services and other professional services.
- Other Expenses includes ticket/admission fees, charges from Solid Waste Management Services for compost, membership fees, training and other charges.
- Community Event Expenses funded by Donations

As per Executive Committee Report 22.6 titled "Report on Issues Arising Out of Operation of Members Code of Conduct and Complaint Protocol", from the Integrity Commissioner, approved by Toronto City Council at its meeting on July 15, 16 and 17, 2008. The report permits Members of Council to accept sponsorships and donations for Council Member-Organized Community Events, but limits such donations to \$10,000 (in cash or in-kind) for all events per year. Donations received in 2019 are as follows:

Councillor	Ward No.	Donations Received			Event Sponsored	Date of Event	Expenses		
		In-Kind	Cash	Total			Communication	Constituency & Business Meeting	Total
		\$	\$	\$			\$	\$	\$
Bailão	9	1,000		1,000	Easter Egg Hunt	April 20, 2019			
		2,057		2,057	Davenport Holiday Party	December 5, 2019			
Crawford	20	113	392	505	Volunteer Tea Event	September 10, 2019		392	392
			3,050	3,050	Tree Lighting & Skating Party	December 7, 2019		3,050	3,050
Filion	18	202		202	Coffee with the Councillor	June 3, 2019			
Matlow	12	2,481	1,100	3,581	Davisville Village Community Festival	September 14, 2019	375	725	1,100
Wong-Tam	13	854		854	Holiday Celebration	December 10, 2019			

- Does not include the allocation of up to \$1,000 to each Councillor for expenses related to the joint City of Toronto/Councillor Environment Days.

City of Toronto
Councillors' Expenses From the Council General Expense Budget
For the Year Ended December 31, 2019

Constituency Office and Other Expenses (Note 2)						General Entitlement for Communications with Constituents			
Councillor	Ward No.	Office Equipment & Supplies	Telecom Services	Professional & Technical Services	City Hall/Civic Centre Rent & Constituency Office Expenses	Sub-Total	Allocation to Councillor	Actual Expense	Total Paid from Council General Expense Budget
		\$	\$	\$	\$	\$	\$	\$	\$
Ainslie, Paul	24	58	1,465		4,164	5,687	10,144	10,144	15,831
Bailão, Ana	9		3,289		17,096	20,385	14,000	14,000	34,385
Bradford, Brad	19	5,248	1,671			6,919	12,917	12,917	19,836
Carroll, Shelley	17	2,487	2,565		4,000	9,052	13,426	13,426	22,478
Colle, Mike	8	1,780	5,685		26,883	34,348	13,239	13,239	47,587
Crawford, Gary	20	110	2,303		4,332	6,745	11,788	11,788	18,533
Cressy, Joe	10		672	176		848	25,592	25,592	26,440
Filion, John	18	1,503	1,743	6	4,800	8,052	14,464	14,464	22,516
Fletcher, Paula	14	18	1,951	353	904	3,226	15,144	15,144	18,370
Ford, Michael	1	49	3,604		32,590	36,243	10,495		36,243
Grimes, Mark	3	481	895	79	2,280	3,735	19,225	19,225	22,960
Holyday, Stephen	2		655		1,548	2,203	13,493		2,203
Karygiannis, Jim	22	1,348	2,558		25,017	28,923	10,642	10,642	39,565
Lai, Cynthia	23	1,132	844		13,825	15,801	8,390	8,390	24,191
Layton, Mike	11		1,790			1,790	16,508	15,329	17,119
Matlow, Josh	12		2,700	99	19,856	22,655	17,819	17,819	40,474
McKelvie, Jennifer	25	3,432	1,100	300	3,132	7,964	8,894	8,894	16,858
Minnan-Wong, Denzil	16	1,621	2,129			3,750	10,763	10,763	14,513
Nunziata, Frances	5	245	2,013	8	17,402	19,668	12,526	12,526	32,194
Pasternak, James	6	11	872	2,540	13,636	17,059	11,722	11,722	28,781
Perks, Gord	4	640	927	660		1,592	14,345	14,345	18,164
Perruzza, Anthony	7	5,325	3,128		21,969	30,422	10,190	10,190	40,612
Robinson, Jaye	15	527	2,063			2,590	11,646	11,646	14,236
Thompson, Michael	21		9,950		2,244	12,194	11,354	11,354	23,548
Wong-Tam, Kristyn	13		998	1,017		2,015	21,431	21,431	23,446
Total		26,015	57,570	5,238	217,270	306,093	340,157	314,990	621,083
				(Note 3)	(Note 4)		(Note 5)		

City of Toronto
Councillors' Expenses From the Council General Expense Budget
For the Year Ended December 31, 2019

Notes:

1. Each Councillor has been provided with reports of expenses charged to the Council General Expense Budget.
2. The budget for Constituency and Other Expenses paid from the Council General Expense Budget is governed by the Constituency Services and Office Budget Policy approved by City Council at its meeting on July 11, 12 and 13, 2012 and the Parameters for Councillor Constituency Offices approved by City Council at its meeting on October 30, 31 and November 1, 2012.
3. City Council at its meeting on January 29 and 30, 2014, adopted Report EX37.1, "Resources Available/Allocated to Councillors", allocating each Councillor \$1,000 per year for expenses related to the meeting of the Accessibility for Ontarians with Disabilities Act (AODA) accessibility requirements for Councillor events or meetings paid from the Council General Expense Budget. The entitlement was amended by City Council at its meeting on March 10, 2015, report EX3.4 "2015 Capital and Operating Budget", so that the use of the \$44.0 thousand fund be based on a first-come first-serve basis with no limit per Councillor. The entitlement was amended by City Council at its meeting on February 15 and 16, 2017, report EX22.2, "2017 Capital and Operating Budgets" to \$10.0 thousand.
4. City Council Report EX2.5ab, adopted by City Council on March 7, 2019, approved amending the Parameters for Councillor Constituency Offices Policy to set the annual constituency office rent budget per Councillor at the range of market rents per ward in 2019 as outlined in Attachment 1 to the supplementary report.
5. As per Appendix 1 of the Constituency Services and Office Budget Policy, titled "Resources Available/Allocated to Councillors", approved by City Council at its meeting on July 11, 12 and 13, 2012, and December 4, 5 and 13, 2018, each Councillor is entitled to an amount equivalent to the cost of production and postage or delivery by other means of one newsletter to all households within the ward, based on the 2011 census information, and at a rate not to exceed the current Canada Post standard Admail rate, paid from the Council General Expense Budget. For 2019, the Admail standard rate per item was \$0.112 and the production price per item \$0.162279. The number of households has been updated with planning information on completed developments.
6. Does not include legal fees. At its meeting on June 10, 11, 12 and 13, 2014, City Council adopted, as amended, EX42.2, amending the Constituency Services and Office Budget Policy so that eligible legal fees would include fees related to: investigations or reviews by the Integrity Commissioner, Lobbyist Registrar, Ombudsman or Auditor General under Part V of the City of Toronto Act, 2006; investigations conducted by the Toronto Police Service related to Councillors' duties and responsibilities, excluding criminal investigations; access requests for Councillor records; and other legal fees so that all future legal fees are paid out of the Council General Expense Budget. Legal fees related to complaints or investigations under Part V totalled \$6,075 and access requests totalled \$3,963 in 2019.
7. The Council General Expense Budget also pays for standard office supplies and health and safety requirements, which are not allocated to specific Members of Council.

City of Toronto
 Conference & Other Travel Expenses for Members of Council Paid from City Funds
 For the Year Ended December 31, 2019

Member	Ward No.	Name of Conference/Event (Location/date)	Purpose of Attendance	Source	Total \$
Ainslie, Paul	24	OLA (Ontario Library Association) Super Conference Toronto, Ontario January 30 - February 2, 2019	OLA Annual Conference	Agency/Corporation Toronto Public Library	254
		Federation of Canadian Municipalities (FCM) Annual Conference and Trade Show Quebec City, Quebec May 29 - June 3, 2019	FCM Annual Conference	Council Business Travel Budget	4,120
		Federation of Canadian Municipalities (FCM) Board of Directors Meeting Kitchener, Waterloo, Ontario September 9 - 12, 2019	FCM Business	Council Business Travel Budget	1,565
		Web Summit Collision Attraction Lisbon, Portugal November 2 - 8, 2019	To promote Canada as home to the Collision tech conference in May 2020, engage with technology companies around opportunities in Toronto	City Division Economic Development and Culture	3,188
					<u>9,127</u>
Bailão, Ana	9	Federation of Canadian Municipalities (FCM) Annual Conference and Trade Show Quebec City, Quebec May 30 - June 2, 2019 (for additional expenses see Appendix C2)	FCM Annual Conference	Council Business Travel Budget	1,943
		Federation of Canadian Municipalities (FCM) Board of Directors Meeting Kitchener, Waterloo, Ontario September 11 - 13, 2019	FCM Business	Council Business Travel Budget	792
					<u>2,735</u>

City of Toronto
 Conference & Other Travel Expenses for Members of Council Paid from City Funds
 For the Year Ended December 31, 2019

Member	Ward No.	Name of Conference/Event (Location/date)	Purpose of Attendance	Source	Total \$
Bradford, Brad	19	Federation of Canadian Municipalities (FCM) Board of Directors Meeting Ottawa, Ontario November 27 - 29, 2019	FCM Business	Council Business Travel Budget	956
					956
Carroll, Shelley	17	Political Blind Date - TVO Project New York City, New York, USA May 29 - 30, 2019 (for additional expenses see Appendix C2)	To film episode of Political Blind Date with Councillor Gary Crawford	Constituency Services and Office Budget	266
		Canadian e-Thekwini City Executives Learning Exchange Durban, South Africa August 10 - 16, 2019 (for additional expenses see Appendix C2)	To share expertise on Consolidating City Approach to Residentially-Led Urban Regeneration Delivering Integrated Precinct Neighbourhoods with Affordable Housing	Constituency Services and Office Budget	524
		National Association of City Transportation Officials (NACTO) Designing Cities Conference Toronto, Ontario September 9 - 12, 2019	To develop and share policies and best practices with senior transportation leaders	Constituency Services and Office Budget	745
		Global Participatory Budgeting Support Board Meeting Edinburgh, Scotland October 19 - 26, 2019 (for additional expenses see Appendix C2)	To attend Board Meeting	Constituency Services and Office Budget	1,407
					2,942

City of Toronto
 Conference & Other Travel Expenses for Members of Council Paid from City Funds
 For the Year Ended December 31, 2019

Member	Ward No.	Name of Conference/Event (Location/date)	Purpose of Attendance	Source	Total \$
Colle, Mike	8	Federation of Canadian Municipalities (FCM) Annual Conference and Trade Show Quebec City, Quebec May 30 - June 2, 2019 (for additional expenses see Appendix C2)	FCM Annual Conference	Council Business Travel Budget	1,904
					<u>1,904</u>
Crawford, Gary	20	22nd Annual Canadian Arts Summit CAS22: Culture Shifts Montreal, Quebec April 12 - 13, 2019	To attend Summit	Constituency Services and Office Budget	1,341
		United Cities and Local Governments (UCLG) World Congress and World Council Durban, South Africa November 9 - 17, 2019	To attend as Mayor's designate	Council Business Travel Budget	6,577
					<u>7,918</u>
Cressy, Joe	10	2019 Association of Local Public Health Agencies (ALPHA) Annual General Meeting & Conference Kingston, Ontario June 10 - 11, 2019	To attend Annual General Meeting	Constituency Services and Office Budget	826
					<u>826</u>

City of Toronto
 Conference & Other Travel Expenses for Members of Council Paid from City Funds
 For the Year Ended December 31, 2019

Member	Ward No.	Name of Conference/Event (Location/date)	Purpose of Attendance	Source	Total \$
Fletcher, Paula	14	Federation of Canadian Municipalities (FCM) Annual Conference and Trade Show Quebec City, Quebec May 30 - June 3, 2019	FCM Annual Conference	Council Business Travel Budget	3,054
		Film Business Mission Los Angeles, California, USA May 8 - 10, 2019	Reconnect with the City's key industry partners and investors and to pursue new business opportunities	City Division Economic Development and Culture	2,035
					<u>5,089</u>
Ford, Michael	1	OASPB Annual Conference Ontario Association of Police Services Board Windsor, Ontario May 22-25, 2019	Annual Conference Board Governance	Agency/Corporation Toronto Police Services Board	175
					<u>175</u>
Lai, Cynthia	23	Federation of Canadian Municipalities (FCM) Board of Directors Meeting Penticton, British Columbia March 12 - 15, 2019	FCM Business	Council Business Travel Budget	1,771
		Federation of Canadian Municipalities (FCM) Annual Conference and Trade Show Quebec City, Quebec May 30 - June 2, 2019	FCM Annual Conference	Council Business Travel Budget	3,663
		Federation of Canadian Municipalities (FCM) Board of Directors Meeting Kitchener, Waterloo, Ontario September 10 - 12, 2019	FCM Business	Council Business Travel Budget	844

City of Toronto
 Conference & Other Travel Expenses for Members of Council Paid from City Funds
 For the Year Ended December 31, 2019

Member	Ward No.	Name of Conference/Event (Location/date)	Purpose of Attendance	Source	Total \$
		China Mission Changsha, Zhuzhou; Chengdu & Shenzhen; China November 6 - 16, 2019 (for additional expenses see Appendix C2)	Promoting Toronto as a competitive global centre and a gateway to the North American market	City Division Economic Development and Culture	5,964
					<u>12,242</u>
Layton, Mike	11	C40 World Mayors Summit Copenhagen, Denmark October 9 - 12, 2019	To attend climate change conference, promote local initiatives and learn about global municipal efforts	Constituency Services and Office Budget	2,572
					<u>2,572</u>
McKelvie, Jennifer	25	C40 World Mayors Summit Torino, Italy; Copenhagen, Denmark October 5 - 13, 2019	To promote Toronto as a gateway to the North American market, meet with potential FDI prospects and advance relationships and attend C40	City Division Economic Development and Culture	4,627
					<u>4,627</u>
Minnan-Wong, Denzil	16	China Mission Changsha, Zhuzhou; Chengdu & Shenzhen; China November 5 - 17, 2019 (for additional expenses see Appendix C2)	Promoting Toronto as a competitive global centre and a gateway to the North American market	City Division Economic Development and Culture	6,759
					<u>6,759</u>
Pasternak, James	6	Greater and Greener 2019: Exploring Natural Connections Conference Denver, Colorado, USA July 18 - 24, 2019	Attend Parks Conference	City Division Corporate Services Deputy City Manager	6,113
					<u>6,113</u>

City of Toronto
 Conference & Other Travel Expenses for Members of Council Paid from City Funds
 For the Year Ended December 31, 2019

Member	Ward No.	Name of Conference/Event (Location/date)	Purpose of Attendance	Source	Total \$
Perruzza, Anthony	7	Federation of Canadian Municipalities (FCM) Annual Conference and Trade Show Quebec City, Quebec May 29 - June 1, 2019	FCM Annual Conference	Council Business Travel Budget	3,125
		Federation of Canadian Municipalities (FCM) Board of Directors Meeting Kitchener, Waterloo, Ontario September 10 - 13, 2019	FCM Business	Council Business Travel Budget	1,145
		Federation of Canadian Municipalities (FCM) Board of Directors Meeting Ottawa, Ontario November 27 - 29, 2019	FCM Business	Council Business Travel Budget	1,603
					<u>5,873</u>
Thompson, Michael	21	World Strategic Forum Miami, Florida, USA March 31 - April 2, 2019 (for additional expenses see Appendix C2)	To attend and speak at the Forum in capacity as Chair of the Economic and Community Development Committee	Constituency Services and Office Budget	586
		Film Business Mission Los Angeles, California, USA May 8 - 10, 2019	Reconnect with the City's key industry partners and investors and to pursue new business opportunities	City Division Economic Development and Culture	2,178

City of Toronto
 Conference & Other Travel Expenses for Members of Council Paid from City Funds
 For the Year Ended December 31, 2019

Member	Ward No.	Name of Conference/Event (Location/date)	Purpose of Attendance	Source	Total \$
		Federation of Canadian Municipalities (FCM) Big City Mayors' Caucus & Annual Conference Quebec City, Quebec May 29 - June 2, 2019	FCM Annual Conference	Council Business Travel Budget Constituency Services and Office Budget	4,155 750
		The International Economic Forum of the Americas Conference of Montreal Montreal, Quebec June 9 - 10, 2019 (for additional expenses see Appendix C2)	To attend Conference in capacity as Chair of the Economic and Community Development Committee	Constituency Services and Office Budget	363
		Federation of Canadian Municipalities (FCM) Board of Directors Meeting Kitchener, Waterloo, Ontario September 10 - 11, 2019	FCM Business	Council Business Travel Budget	534
		Medtech Conference Boston, Massachusetts, USA September 22 - 25, 2019	To use the speaking and network opportunities to encourage direct investment and promote 2020 conference (to be held in Toronto)	City Division Economic Development and Culture	4,673
		C40 World Mayors Summit Paris & Marseille, France; Copenhagen, Denmark; Stockholm, Sweden October 4 - 13, 2019	To promote Toronto as a gateway to the North American market, meet with potential FDI prospects and advance relationships and attend C40	City Division Economic Development and Culture	7,532

City of Toronto
 Conference & Other Travel Expenses for Members of Council Paid from City Funds
 For the Year Ended December 31, 2019

Member	Ward No.	Name of Conference/Event (Location/date)	Purpose of Attendance	Source	Total \$
		China Mission Changsha, Zhuzhou; Chengdu & Shenzhen; China November 6 - 17, 2019 (for additional expenses see Appendix C2)	Promoting Toronto as a competitive global centre and a gateway to the North American market	City Division Economic Development and Culture	6,606
					<u>27,377</u>
Tory, John	Mayor	Federation of Canadian Municipalities (FCM) Big City Mayors' Caucus Ottawa, Ontario January 27 - 29, 2019	Intergovernmental	Council Business Travel Budget	1,143
		SXSW Mission 2019 Austin, Texas, USA March 9 - 11, 2019	To promote market development and collaboration opportunities	City Division Economic Development and Culture	2,715
		Federation of Canadian Municipalities (FCM) Urban Project Vancouver, British Columbia May 1 - 2, 2019	Intergovernmental	Council Business Travel Budget	1,095
		Film Business Mission Los Angeles, California, USA May 8 - 10, 2019	Reconnect with the City's key industry partners and investors and to pursue new business opportunities	City Division Economic Development and Culture	1,749
		C40 World Mayors Summit London, England; Copenhagen, Denmark October 5 - 11, 2019 (for additional expenses see Appendix C2)	To engage with industry leaders from the financial services sector, exploring sustainable finance and attend C40	City Division Economic Development and Culture	2,006

City of Toronto
 Conference & Other Travel Expenses for Members of Council Paid from City Funds
 For the Year Ended December 31, 2019

Member	Ward No.	Name of Conference/Event (Location/date)	Purpose of Attendance	Source	Total \$
		New York Business Mission New York City, New York, USA November 6 - 8, 2019	Promoting Toronto FDI, strengthening partnerships and furthering City of Toronto's Economic interests in Financial services and ICT	City Division Economic Development and Culture	1,916
					<u>10,624</u>
				GRAND TOTAL	<u><u>107,858</u></u>
				<u>Summary of Expenses</u>	<u>Total</u> \$
				Council Business Travel Budget	39,989
				Constituency Services and Office Budget	9,380
				Mayor's Office Budget	-
				City Division	58,060
				Agency/Corporation	429
				GRAND TOTAL	<u><u>107,858</u></u>

Notes:

1. Business travel and conferences for Members of Council are subject to the Constituency Services and Office Budget Policy approved by Council at its meeting July 11, 12 and 13, 2012 (EX21.9), unless otherwise specified.
2. Councillors Paul Ainslie, Ana Bailão, Brad Bradford, Mike Colle, Cynthia Lai, Anthony Perruzza, and Michael Thompson were Board or Committee Members of FCM.

City of Toronto
Conference & Other Travel Expenses for Members of Council Paid from Non-City Funds
For the Year Ended December 31, 2019

Councillor	Ward No.	Name of Conference/Event (Location/date)	Purpose of Attendance	Source	Total \$
Bailão, Ana	9	Federation of Canadian Municipalities (FCM) Annual Conference and Trade Show Quebec City, Quebec May 30 - June 2, 2019 (Note 3)	FCM Annual Conference	Other External Bodies (Affiliated) - (See Note 1) Federation of Canadian Municipalities	1,282
					<u>1,282</u>
Carroll, Shelley	17	Political Blind Date - TVO Project New York City, New York, USA May 29 - 30, 2019 (Note 3)	To film episode of Political Blind Date with Councillor Gary Crawford	Other External Bodies (Non-Affiliated) - (See Note 2) Nomad Films	1,074
		Canadian e-Thekwini City Executives Learning Exchange Durban, South Africa August 10 - 16, 2019 (Note 3)	To share expertise on Consolidating City Approach to Residentially-Led Urban Regeneration Delivering Integrated Precinct Neighbourhoods with Affordable Housing	Other External Bodies (Non-Affiliated) - (See Note 2) Rooftops Canada	5,649
		Global Participatory Budgeting Support Board Meeting Edinburgh, Scotland October 19 - 26, 2019 (Note 3)	To attend Board Meeting	Other External Bodies (Non-Affiliated) - (See Note 2) Participatory Budgeting Project	2,209
					<u>8,932</u>
Colle, Mike	8	Federation of Canadian Municipalities (FCM) Annual Conference and Trade Show Quebec City, Quebec May 30 - June 2, 2019 (Note 3)	FCM Annual Conference	Other External Bodies (Affiliated) - (See Note 1) Federation of Canadian Municipalities	1,184
					<u>1,184</u>
Crawford, Gary	20	Political Blind Date - TVO Project New York City, New York May 29 - 30, 2019 (Note 3)	To film episode of Political Blind Date with Councillor Shelley Carroll	Other External Bodies (Non-Affiliated) - (See Note 2) Nomad Films	1,231
					<u>1,231</u>
Lai, Cynthia	23	Trade Mission to China Changsha, Zhuzhou, Chengdu, Shenzhen, China November 6 - 17, 2019	To advance the interest in the Toronto Region by promoting Toronto as a global centre and a gateway to the North American market	Other External Bodies (Non-Affiliated) - (See Note 2) Shenzhen Foreign Affairs Office/CRRRC/CFAO/SFAO	1,248
					<u>1,248</u>
Minnan-Wong, Denzil	16	Trade Mission to China Changsha, Zhuzhou, Chengdu, Shenzhen, China November 6 - 17, 2019	To advance the interest in the Toronto Region by promoting Toronto as a global centre and a gateway to the North American market	Other External Bodies (Non-Affiliated) - (See Note 2) Shenzhen Foreign Affairs Office/CRRRC/CFAO/SFAO	1,248
					<u>1,248</u>

City of Toronto
Conference & Other Travel Expenses for Members of Council Paid from Non-City Funds
For the Year Ended December 31, 2019

Councillor	Ward No.	Name of Conference/Event (Location/date)	Purpose of Attendance	Source	Total \$
Thompson, Michael	37	World Strategic Forum Miami, Florida, USA March 31 - April 2, 2019 (Note 3)	To attend and speak at the Forum in capacity as Chair of the Economic and Community Development Committee	Other External Bodies (Non-Affiliated) - (See Note 2) International Economic Forum of the Americas	1,180
		The International Economic Forum of the Americas Conference of Montreal Montreal, Quebec June 9 - 10, 2019 (Note 3)	To attend Conference in capacity as Chair of the Economic and Community Development Committee	Other External Bodies (Non-Affiliated) - (See Note 2) International Economic Forum of the Americas	793
		Trade Mission to China Changsha, Zhuzhou, Chengdu, Shenzhen, China November 6 - 17, 2019 (Note 3)	To advance the interest in the Toronto Region by promoting Toronto as a global centre and a gateway to the North American market	Other External Bodies (Non-Affiliated) - (See Note 2) Shenzhen Foreign Affairs Office/CRRRC/CFAO/SFAO	1,248
					<u>3,221</u>
Tory, John	Mayor	C40 World Mayors Summit Copenhagen, Denmark October 9 - 11, 2019	To attend C40	Other External Bodies (Non-Affiliated) - (See Note 2) C40 World Mayors Summit	5,463
					<u>5,463</u>
GRAND TOTAL					<u><u>23,809</u></u>
<u>Summary of Source</u>					<u>Total</u>
					\$
					2,466
					21,343
GRAND TOTAL					<u><u>23,809</u></u>

Notes:

1. Other external bodies (affiliated) are external organizations that the City of Toronto has appointees to their board, and they have reported actual expenses for Council appointees which are included in the summary of expenses in Attachment 1.
2. Other external bodies (non-affiliated) do not have Council appointees on their board. The amounts provided were reported to the Integrity Commissioner as per the Code of Conduct for Members of Council, and are not included in the summary of expenses in Attachment 1.
3. For additional expenses see Appendix C1.

City of Toronto
Council Staff Travel Expenses
For the Year Ended December 31, 2019

Member	Ward No.	Member's Staff	Role	Name of Conference/Event (Location/date)	Purpose of Attendance	Source	Total \$
Carroll, Shelley	17	Dergalstanian, Ani	Communications & Policy Advisor	Political Blind Date - TVO Project New York City, New York May 29 - 30, 2019	To accompany Councillor Carroll for the filming of Political Blind Date	Constituency Services and Office Budget	1,031
Crawford, Gary	20	Ross, Gail	Chief of Staff	Political Blind Date - TVO Project New York City, New York May 29 - 30, 2019	To accompany Councillor Crawford for the filming of Political Blind Date	Constituency Services and Office Budget	1,234
Cressy, Joe	10	Brewer, Lia	Chief of Staff	Alliance for Healthier Communities Community Healthier Connections Conference 2019 Ottawa, Ontario June 11 - 13, 2019	To shine a spotlight on Canadian health concerns	Constituency Services and Office Budget	1,207
Layton, Mike	11	Nakitsas, Stephanie	Chief of Staff	From the Ground Up Conference Montreal, Quebec April 12 - 14, 2019	To learn about affordable housing opportunities including land trusts and other publicly other publicly owned models	Constituency Services and Office Budget	364
Thompson, Michael	23	Salvagna, Ana	Coordinator, Legislative Affairs & Communications	Open City Network Conference London, Ontario November 26 - 27, 2019	To attend the Conference on behalf of Councillor Thompson	Constituency Services and Office Budget	314
				Europe Mission Paris, Marseille, France; Copenhagen, Denmark; Stockholm, Sweden October 4 -13, 2019	To promote Toronto as a gateway to the North American market; meet with potential FDI prospects & advance local relationships, also to attend C40	City Division Economic Development and Culture	7,193
Tory, John	Mayor	Buckman, Matthew	Senior Advisor, Legislative Affairs	Federation of Canadian Municipalities (FCM) Urban Project Vancouver, British Columbia May 1 - 3, 2019	Intergovernmental	Mayor's Office Budget	1,613
				Europe Mission London, England; Copenhagen, Denmark October 5 -11, 2019	To promote Toronto as a gateway to the North American market; meet with potential FDI prospects & advance local relationships, also to attend C40	City Division Economic Development and Culture	4,642

City of Toronto
Council Staff Travel Expenses
For the Year Ended December 31, 2019

Member	Ward No.	Member's Staff	Role	Name of Conference/Event (Location/date)	Purpose of Attendance	Source	Total
							\$
		Gasparro, Vince	Principal Secretary	Federation of Canadian Municipalities (FCM) Big City Mayors' Caucus Ottawa, Ontario January 27 - 29, 2019	Intergovernmental	Mayor's Office Budget	1,255
				New York Business Mission New York City, New York, USA November 6 - 8, 2019	Promoting Toronto FDI, strengthening partnerships and furthering City of Toronto's Economic interests in Financial services and ICT	City Division Economic Development and Culture	2,410
		Glen, Courtney	Deputy Chief of Staff	SXSW Mission 2019 Austin, Texas, USA March 9 - 11, 2019	To promote market development and collaboration opportunities	City Division Economic Development and Culture	4,612
				Film Business Mission Los Angeles, California, USA May 8 - 11, 2019	Reconnect with the City's key industry partners and investors and to pursue new business opportunities	City Division Economic Development and Culture Mayor's Office Budget	3,274 133
		Hillstrom, Emily	Senior Advisor, Tour	Federation of Canadian Municipalities (FCM) Big City Mayors' Caucus Ottawa, Ontario January 27 - 29, 2019	Intergovernmental	Mayor's Office Budget	1,337
				SXSW Mission 2019 Austin, Texas, USA March 9 - 11, 2019	To promote market development and collaboration opportunities	City Division Economic Development and Culture	4,541
				Film Business Mission Los Angeles, California, USA May 8 - 11, 2019	Reconnect with the City's key industry partners and investors and to pursue new business opportunities	City Division Economic Development and Culture	2,491

City of Toronto
Council Staff Travel Expenses
For the Year Ended December 31, 2019

Member	Ward No.	Member's Staff	Role	Name of Conference/Event (Location/date)	Purpose of Attendance	Source	Total
							\$
				Europe Mission London, England; Copenhagen, Denmark October 5 - 14, 2019	To engage with industry leaders from the financial services sector, exploring sustainable finance and attend C40	City Division Economic Development and Culture	4,918
				New York Business Mission New York City, New York, USA November 6 - 8, 2019	Promoting Toronto FDI, strengthening partnerships and furthering City of Toronto's Economic interests in Financial services and ICT	City Division Economic Development and Culture	2,441
						GRAND TOTAL	<u>45,011</u>
						<u>Summary of Source</u>	<u>Total</u>
							\$
						Council Business Travel Budget	
						Constituency Services and Office Budget	4,150
						Mayor's Office Budget	4,338
						City Division	36,523
						Agencies and Corporations	
						GRAND TOTAL	<u>45,011</u>

City of Toronto
Expenses for Members of Council Charged to City Divisions
For the Year Ended December 31, 2019

Councillor	Ward No.	Travel/ Conference (See Appendix C1)	Staff Travel (See Appendix C3)	Other Expenses	Total Expenses
		\$	\$		\$
Ainslie, Paul	24	3,188			3,188
Fletcher, Paula	14	2,035			2,035
Lai, Cynthia	23	5,964			5,964
McKelvie, Jennifer	25	4,627			4,627
Minnan-Wong, Denzi	16	6,759			6,759
Pasternak, James	6	6,113			6,113
Thompson, Michael	21	20,989	7,193		28,182
Tory, John	Mayor	8,386	29,329	1,822	37,715
		58,060	36,523	1,822	94,583
				(Note 1)	

Note 1: City Managers Office expenses catering for Pride function June 3, 2019 and June 7, 2019

City of Toronto
Remuneration and Expenses of Members of Council Paid by Agencies, Corporations and Other Bodies
For the Year Ended December 2019

Councillor	Ward No.	Remuneration (See Appendix G)	Kilometrage	Travel/Conference (See Appendix C1)	Other (See Appendix G)	Total Expenses
		\$	\$	\$	\$	\$
Ainslie, Paul	24		770	254	12	1,036
Bailão, Ana	9				368	368
Bradford, Brad	19				189	189
Carroll, Shelley	17	260	90		440	530
Colle, Mike	8				354	354
Crawford, Gary	20				61	61
Cressy, Joe	10				42	42
Filion, John	18				277	277
Fletcher, Paula	14	823	338		423	760
Ford, Michael	1			175	179	354
Grimes, Mark	3				261	261
Holyday, Stephen	2				0	0
Karygiannis, Jim	22		138		101	239
Lai, Cynthia	23	346	134		58	192
Layton, Mike	11				0	0
Matlow, Josh	12				339	339
McKelvie, Jennifer (Note 2)	25	520	258		0	258
Minnan-Wong, Denzil	16				365	365
Nunziata, Frances	5				34	34
Pasternak, James	6	260	54		79	133
Perks, Gord	4				0	0
Perruzza, Anthony	7	1,429	160		106	266
Robinson, Jaye	15				84,027	84,027
Thompson, Michael	21				583	583
Wong-Tam, Kristyn	13				1,053	1,053
		3,638	1,941	429	89,351	91,721
		(Note 1)			(Note 3)	

City of Toronto
Remuneration and Expenses of Members of Council Paid by Agencies, Corporations and Other Bodies
For the Year Ended December 2019

Notes:

1. The remuneration was paid by the following organizations:
 - Toronto and Region Conservation Authority paid a per diem of \$86.62 per meeting. Total \$3,638.00
2. Donated per diem remuneration payment entitlements received from the Toronto and Region Conservation Authority to the Toronto Regional Conservation Foundation.
3. Other Expenses include:
 - TTC Chair's staff and office expenses of \$83,790 paid by the Toronto Transit Commission.
 - parking expenses paid by Toronto Parking Authority for all Councillors in 2019 totalled \$5,006
 - Board Membership Fee of \$555 paid by Toronto Community Housing Corporation
 - Toronto Public Library expenses of \$254 to cover the OLA Super Conference fee

City of Toronto
Mayor's Office Expenses
For the Year Ended December 31, 2019

	Salaries & Benefits	Office Equipment & Supplies	Transportation, Kilometrage & Parking	Communication	Telecom Services	Business Meeting Expenses	Advertising & Promotion	Professional & Technical Services	Travel (see Appendix C)	Other Expenses	Other Recoveries	Total Office Expenses	Total
	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
J. Tory, Mayor	242,475											-	242,475
Staff and Office	2,238,525	2,904	5,427	8,404	14,630	4,910	1,848	2,035	4,338			44,496	2,283,021
Total	2,481,000	2,904	5,427	8,404	14,630	4,910	1,848	2,035	4,338	-	-	44,496	2,525,496

Notes:

1. Mayor Tory has been provided with reports of expenses charged to his Operating Budget and the Council General Budget.
2. City Council, at its meeting on July 11, 12 and 12, 2012 adopted EX21.9 'Policy Changes to Facilitate Councillor Operations' approving the following expenses paid from the Council General Expense Budget and Business Travel Budget:

Telecom Expenses	Business Travel*
\$	\$
61	2,238

*See Appendix C1 for details on Business Travel

City of Toronto
Remuneration and Expenses of Council Appointees to Agencies, Corporations and Other Bodies
For the Year Ended December 31, 2019

Note: Members of Council are indicated by a single asterisk (*). The authority for these payments is shown on Appendix H (Section B).

Agencies, Corporations and Other Bodies	Remuneration as Board Member \$	Expenses \$
<u>Arenas</u>		
George Bell Arena	nil	nil
Larry Grossman Forest Hill Memorial Arena	nil	nil
Leaside Memorial Community Gardens	nil	nil
McCormick Arena	nil	nil
Moss Park Arena	nil	nil
North Toronto Memorial Arena	nil	nil
Ted Reeve Community Arena	nil	nil
William H. Bolton Arena	nil	nil
<u>Administrative Penalty Tribunal</u>		
R. Austin	34,617	3,048
S. Beri	2,678	3,048
D. Boudreau	35,518	nil
D. Boyer	1,452	nil
N. Bronfman	7,509	nil
C. Daniel	1,131	nil
B. Drory	6,714	nil
J. Foot	6,613	nil
C. Gaster	33,917	3,048
S. Graves	5,342	nil
J. Gumbs	7,487	nil
C. Gural	3,608	3,048
M. Jiwan	27,820	3,048

City of Toronto
Remuneration and Expenses of Council Appointees to Agencies, Corporations and Other Bodies
For the Year Ended December 31, 2019

Note: Members of Council are indicated by a single asterisk (*). The authority for these payments is shown on Appendix H (Section B).

Agencies, Corporations and Other Bodies	Remuneration as Board Member \$	Expenses \$
K. Kelly	34,348	3,048
R. Montgomery	33,662	nil
N. Mulima	8,591	nil
J. Ng	36,293	3,048
S. Pinto	15,011	nil
A. Radhakant	28,701	nil
V. Scaramuzza	16,278	3,048
F. Sima	9,085	3,048
P. Sommerville	61,485	nil
L. Swartz	7,129	nil
S. Verkerk	42,392	nil
H. Walsh	6,726	nil
Art Gallery of Ontario	nil	nil
Alumnae Theatre Company (70 Berkeley Street Community Centre)	nil	nil
Build Toronto		
J. Beatty	5,083	nil
R. Carinci	4,833	nil
D. Chiesa	18,417	nil
D. Fotinos	4,833	nil
S. Levy	5,083	nil
M. Zajdeman	5,083	nil
Campbell House (Sir William Campbell Foundation)	nil	nil
Canadian Film Centre	nil	nil

City of Toronto
Remuneration and Expenses of Council Appointees to Agencies, Corporations and Other Bodies
For the Year Ended December 31, 2019

Note: Members of Council are indicated by a single asterisk (*). The authority for these payments is shown on Appendix H (Section B).

Agencies, Corporations and Other Bodies	Remuneration as Board Member \$	Expenses \$
192 Carlton Street (Dixon Hall)	nil	nil
Casa Loma Corporation	DNR	DNR
<u>Committee of Adjustment</u>		
Etobicoke/York		
L. Alderson	2,615	nil
D. Bellissimo	2,615	23
M. Clark	3,618	nil
D. Colbourne	8,034	nil
D. Graham	1,620	347
D. Gulli	5,960	568
S. Kumorek	3,075	120
I. Lallouz	460	nil
M. McCloskey	3,075	nil
N. Palmer	2,615	nil
R. Ross	460	nil
A. Smithies	7,855	1,424
E. Shepherd	5,370	868
D. Taylor	3,535	nil
North York		
N. Atarodi	7,270	750
G. Bartalo	2,070	nil
D. Graham	5,540	755
R. Hunt	1,150	nil

City of Toronto
Remuneration and Expenses of Council Appointees to Agencies, Corporations and Other Bodies
For the Year Ended December 31, 2019

Note: Members of Council are indicated by a single asterisk (*). The authority for these payments is shown on Appendix H (Section B).

Agencies, Corporations and Other Bodies	Remuneration as Board Member \$	Expenses \$
A. Khan	2,530	nil
P. Kidd	2,070	nil
T. Klassen	2,070	nil
I. Lallouz	7,697	792
D. Lett	2,780	nil
B. Levy	2,890	nil
B. Mullock	4,813	nil
R. Ross	2,966	nil
N. Sankarsingh	6,810	787
A. Smithies	3,155	nil
G. Tonon	2,398	nil
Scarborough		
D. Colborne	2,355	82
A. Emm	3,075	nil
E. Gajraj	4,415	nil
D. Gulli	2,355	203
H. Kabir	7,627	nil
A. McCauley	3,350	nil
G. McKay	3,350	nil
B. Mullock	460	60
M. Saeed	3,075	nil
N. Salaman	3,903	nil
G. Tonon	625	61
Toronto and East York		

City of Toronto
Remuneration and Expenses of Council Appointees to Agencies, Corporations and Other Bodies
For the Year Ended December 31, 2019

Note: Members of Council are indicated by a single asterisk (*). The authority for these payments is shown on Appendix H (Section B).

Agencies, Corporations and Other Bodies	Remuneration as Board Member \$	Expenses \$
A. Bednar	nil	625
Z. Bhyat	2,155	500
E. Carlson	3,240	625
Y. Chan	1,655	500
A. Cheung	2,115	500
M. Clark	4,539	875
L. Clay	1,655	500
D. Granatstein	5,939	1,042
J. Hayes	5,296	1,208
C. Knipfel	7,217	1,125
K. Larsen	2,115	500
E. Modlinska	350	nil
B. Mullock	1,655	833
N. Oomen	7,700	1,458
P. Reed	1,655	500
W. Russell	4,388	625
N. Salaman	1,195	500
L. Valentini	4,312	1,125
Committee of Revision	nil	nil
<u>Community Centres</u>		
Applegrove Community Complex	nil	nil
Cecil Community Centre	nil	nil
Central Eglinton Community Centre	nil	nil

City of Toronto
Remuneration and Expenses of Council Appointees to Agencies, Corporations and Other Bodies
For the Year Ended December 31, 2019

Note: Members of Council are indicated by a single asterisk (*). The authority for these payments is shown on Appendix H (Section B).

Agencies, Corporations and Other Bodies	Remuneration as Board Member \$	Expenses \$
519 Church Street Community Centre	nil	nil
Community Centre 55	nil	nil
Eastview Neighbourhood Community Centre	nil	nil
Ralph Thornton Community Centre		
R. Acayan	nil	211
E. Tupe	nil	211
Scadding Court Community Centre	nil	nil
Swansea Town Hall Community Centre	nil	nil
Waterfront Neighbourhood Centre	nil	nil
Compliance Audit Committee		
L. D'Souza	4,500	nil
I. Meharry	6,100	139
J. Wong	4,500	33
Create TO (formerly Toronto Realty Agency Board)		
J. Beatty	6,333	nil
R. Carinci	6,833	nil
D. Chiesa	20,167	nil
D. Fotinos	6,333	nil
S. Levy	6,833	nil
M. Zajdeman	6,333	nil
Crescent Town Club Inc.		
K. Priestman	350	nil
Design Exchange	DNR	DNR
Examination Board		

City of Toronto
Remuneration and Expenses of Council Appointees to Agencies, Corporations and Other Bodies
For the Year Ended December 31, 2019

Note: Members of Council are indicated by a single asterisk (*). The authority for these payments is shown on Appendix H (Section B).

Agencies, Corporations and Other Bodies	Remuneration as Board Member \$	Expenses \$
A. Boyko	3,689	nil
J. Caldwell	4,180	nil
P. Kieman	4,426	nil
F. O'Reille	3,197	nil
C. Wright	2,778	nil
<u>Exhibition Place</u>		
Canadian National Exhibition Association, Board of Directors	nil	nil
Canadian National Exhibition Association, Municipal Section	nil	nil
Exhibition Place, Board of Governors	nil	nil
Federation of Canadian Municipalities		
M. D'Andrea	612	2,944
Golden Horseshoe Food and Farming Alliance	DNR	DNR
Good Neighbour's Club/Haven Toronto	nil	nil
Greater Toronto Airports Authority	DNR	DNR
Greater Toronto Airports Authority Community Environment & Noise Advisory Committee	DNR	DNR
Greater Toronto Airports Authority Consultative Committee	DNR	DNR
Guild Renaissance Group	nil	nil
Harbourfront Centre	nil	nil
Heritage Toronto	nil	nil
Hockey Hall of Fame	nil	nil
Homes First Society	nil	nil
Housing Services Corporation	nil	nil
Lakeshore Arena Corporation	nil	nil

City of Toronto
Remuneration and Expenses of Council Appointees to Agencies, Corporations and Other Bodies
For the Year Ended December 31, 2019

Note: Members of Council are indicated by a single asterisk (*). The authority for these payments is shown on Appendix H (Section B).

Agencies, Corporations and Other Bodies	Remuneration as Board Member \$	Expenses \$
Local Appeal Body Nominating Panel	DNR	DNR
Metropolitan Toronto Convention Centre	DNR	DNR
<u>Pension Plans</u>		
City of York Employee Pension Plan	nil	nil
Metropolitan Toronto Pension Plan		
M. Beswick	7,500	nil
Metropolitan Toronto Police Benefit Fund		
M. Beswick	7,500	nil
Toronto Civic Employees' Pension & Benefit Fund		
G. Clarkson	7,500	nil
Toronto Fire Department Superannuation and Benefit Fund		
G. Clarkson	7,500	nil
PortsToronto (Toronto Port Authority)		
A. Walton	37,500	nil
Property Standards/Fence Viewers Committee		
M. Abraham	2,175	nil
S. Beckford	375	nil
C. Cottle	925	nil
L. Dang	800	nil
W. Dalton	1,350	nil
D. DiSerio	375	nil
D. Fancher	2,850	nil
R. Hedley	2,175	nil

City of Toronto
Remuneration and Expenses of Council Appointees to Agencies, Corporations and Other Bodies
For the Year Ended December 31, 2019

Note: Members of Council are indicated by a single asterisk (*). The authority for these payments is shown on Appendix H (Section B).

Agencies, Corporations and Other Bodies	Remuneration as Board Member \$	Expenses \$
L. Herbert	1,650	nil
E. Iaboni	275	nil
V. Indrasigamany	800	nil
T. Izzard	800	nil
R. Jennings	2,025	nil
N. Junaid	1,475	nil
K. Kiai	550	nil
S. Lewis	550	nil
L. Mallia	525	nil
S. Nguyen	275	nil
M. Purdy	550	nil
N. Rai	650	nil
M. Sullivan	825	nil
F. Weinstock	250	nil
Rooming House Hearing Committee		
L. Cole	690	nil
K. Cooper	1,100	nil
A. Griggs	1,375	nil
Ryerson Centre	nil	nil
Salvation Army Toronto Grace Health Centre	nil	nil
Scarborough Arts Council	nil	nil
Sign Variance Committee		
R. Bharati	2,810	nil

City of Toronto
Remuneration and Expenses of Council Appointees to Agencies, Corporations and Other Bodies
For the Year Ended December 31, 2019

Note: Members of Council are indicated by a single asterisk (*). The authority for these payments is shown on Appendix H (Section B).

Agencies, Corporations and Other Bodies	Remuneration as Board Member \$	Expenses \$
B. Bowron	1,335	nil
I. Buncel	2,410	nil
T. Hamilton	1,575	nil
B. Huskins	2,410	nil
N. Waterman	1,885	nil
Thistletown Multi-Service Centre	DNR	DNR
Toronto Arts Council	nil	nil
Toronto Artscape Inc.	nil	nil
Toronto Atmospheric Fund	nil	nil
Toronto Board of Health		
S. Berry	125	nil
A. Bowry	375	nil
S. Donaldson	1,375	nil
A. Jonsson	1,250	nil
I. Li Preti	1,000	nil
K. Mulligan	875	nil
P. Nagpal	125	nil
P. Wong	1,250	nil
S. Wong	1,375	nil
Toronto Community Housing Corporation		
*A. Bailao	nil	188
J. Campbell	8,667	119
A. Coombs	10,000	188

City of Toronto
Remuneration and Expenses of Council Appointees to Agencies, Corporations and Other Bodies
For the Year Ended December 31, 2019

Note: Members of Council are indicated by a single asterisk (*). The authority for these payments is shown on Appendix H (Section B).

Agencies, Corporations and Other Bodies	Remuneration as Board Member \$	Expenses \$
D. Douglas	10,000	188
U. Farah	10,000	188
*P. Fletcher	nil	188
*M. Ford	nil	179
A. Imrie	7,667	119
B. F.C. Smith	10,000	188
L. Jackson	10,000	188
W. Kelley	3,886	48
C. Lynch	4,625	48
K. Marshman	5,000	48
T. Murphy	13,333	119
N. Macrae	10,000	188
Toronto Film Board	nil	nil
Toronto Hydro Corporation		
B. Chu	24,500	nil
D. McFadden	75,000	3,119
T. Kronis	24,500	nil
J. Lam	28,500	nil
M. Nobrega	23,500	nil
M. Richardson	24,500	nil
H. Wetston	20,500	nil
H. Zordel	24,500	nil
Toronto Investment Board		

City of Toronto
Remuneration and Expenses of Council Appointees to Agencies, Corporations and Other Bodies
For the Year Ended December 31, 2019

Note: Members of Council are indicated by a single asterisk (*). The authority for these payments is shown on Appendix H (Section B).

Agencies, Corporations and Other Bodies	Remuneration as Board Member \$	Expenses \$
J. Crocker	53,750	nil
M. Flynn	13,750	nil
T. Lai	13,000	nil
S. Ranson	13,000	nil
M. Robinson	13,750	nil
P. Steer	12,250	nil
Toronto Licensing Tribunal		
A. Bakshi	13,429	504
M. Calderwood	3,319	117
M. Carter-Whitney	6,715	458
V. Francis	8,477	756
M. Laverty	13,403	550
M. Lee	29,114	458
E. Montigny	12,323	3,506
V. Romero	4,918	551
D. Simon	14,454	416
G. Yee	7,456	nil
Toronto Local Appeal Body		
G. Burton	29,726	46
S. Gopikrishna	51,710	1,349
S. Karmali	17,021	3,886
J. Leung	25,180	3,798
D. Lombardi	38,246	1,298

City of Toronto
Remuneration and Expenses of Council Appointees to Agencies, Corporations and Other Bodies
For the Year Ended December 31, 2019

Note: Members of Council are indicated by a single asterisk (*). The authority for these payments is shown on Appendix H (Section B).

Agencies, Corporations and Other Bodies	Remuneration as Board Member \$	Expenses \$
I. Lord	96,716	490
S. Makuch	65,276	277
S. Talukder	32,396	3,328
T. Tao	62,638	782
J. Tassiopoulos	22,228	3,103
Toronto Music Advisory Committee	DNR	DNR
Toronto Parking Authority		
*P. Ainslie	nil	12
*A. Bailao	nil	180
*B. Bradford	nil	189
*S. Carroll	nil	440
*M. Colle	nil	354
*G. Crawford	nil	61
*J. Cressy	nil	42
M. Farrow	1,000	60
*M. Grimes	nil	261
*J. Filion	nil	277
*P. Fletcher	nil	235
M. Holland	nil	27
*J. Karygiannis	nil	101
*C. Lai	nil	58
H. Lefton	5,000	nil
*J. Matlow	nil	339

City of Toronto
Remuneration and Expenses of Council Appointees to Agencies, Corporations and Other Bodies
For the Year Ended December 31, 2019

Note: Members of Council are indicated by a single asterisk (*). The authority for these payments is shown on Appendix H (Section B).

Agencies, Corporations and Other Bodies	Remuneration as Board Member \$	Expenses \$
A. Mendes	1,000	96
*D. Minnan-Wong	nil	365
*F. Nunziata	nil	34
*J. Pasternak	nil	79
*A. Perruzza	nil	106
*J. Robinson	nil	237
J. Steiner	1,500	856
*M. Thompson	nil	583
*K. Wong-Tam	nil	1,053
N. Vithiananthan	1,500	246
Toronto Police Services Board		
*M. Ford	nil	175
J. Hart	15,591	275
A. Pringle	70,203	nil
Toronto Port Lands Company		
J. Beatty	5,583	nil
R. Carinci	5,333	nil
D. Chiesa	18,917	nil
D. Fotinos	5,333	nil
S. Levy	5,583	nil
M. Zajdeman	5,583	nil
Toronto Public Library Board		
*P. Ainslie	nil	254

City of Toronto
Remuneration and Expenses of Council Appointees to Agencies, Corporations and Other Bodies
For the Year Ended December 31, 2019

Note: Members of Council are indicated by a single asterisk (*). The authority for these payments is shown on Appendix H (Section B).

Agencies, Corporations and Other Bodies	Remuneration as Board Member \$	Expenses \$
C. Bryant	nil	29
S. Choudhury	nil	58
A. Geddes Poole	nil	321
S. Graham-Nutter	nil	1,104
J. Hoss	nil	405
F. Jagdeo	nil	321
D. LeBreton	nil	29
J. Liu	nil	321
S. McCarten	nil	300
A. Menary	nil	58
A. Remtulla	nil	321
D. Rotsztain	nil	29
R. Parry	nil	29
A. Shah	nil	29
E. Svec	nil	29
Toronto and Region Conservation Authority		
*P. Ainslie	nil	770
M. Augimeri (Note 1)	866	193
*S. Carroll	260	90
R. Chopowick	1,516	594
V. Crisanti	1,039	330
J. Drake	736	274
*P. Fletcher	823	338

City of Toronto
Remuneration and Expenses of Council Appointees to Agencies, Corporations and Other Bodies
For the Year Ended December 31, 2019

Note: Members of Council are indicated by a single asterisk (*). The authority for these payments is shown on Appendix H (Section B).

Agencies, Corporations and Other Bodies	Remuneration as Board Member \$	Expenses \$
*J. Karygiannis	nil	138
M. Kelleher	780	207
*C. Lai	346	134
M. Mattos	1,299	274
*J. McKelvie (Note 1)	520	258
B. Mukherjee	260	120
*J. Pasternak	260	54
*A. Perruzza	1,429	160
C. Tang	173	41
Note 1: Donated remuneration to the Toronto and Region Conservation Foundation		
Toronto Transit Commission		
J. De Laurentis	9,500	nil
A. Heisey	14,950	30
R. Lalonde	8,600	nil
J. Osborne	7,350	nil
*J. Robinson	nil	83,790
Toronto Waterfront Revitalization Corporation		
W. Cartwright	2,854	nil
M. Dhanani	6146	nil
S. Diamond	5000	nil
M. Galego	2,354	nil
S. Henderson	11469	nil
J. Winberg	3,354	nil
Toronto Zoo	nil	nil

City of Toronto
Remuneration and Expenses of Council Appointees to Agencies, Corporations and Other Bodies
For the Year Ended December 31, 2019

Note: Members of Council are indicated by a single asterisk (*). The authority for these payments is shown on Appendix H (Section B).

Agencies, Corporations and Other Bodies	Remuneration as Board Member \$	Expenses \$
Town of York Historical Society	nil	nil
University Settlement Community Centre	nil	nil
Yonge-Dundas Square M. Ma	278	249
Young People's Theatre	DNR	DNR

Note: Board members who did not receive any remuneration or had no expenses are not included in this appendix.

* Indicates Member of Council

DNR denotes Boards & Agencies that did not report

City of Toronto
Authority for Payment of Remuneration and Expenses
For the Year Ended December 31, 2019

(A) Members of Council

- Municipal Code, Chapter 223, Article I 'Remuneration for Council Members' and Article II 'Severance Remuneration for Members of Council'.
- City Council, at its meeting on May 6, 2014, adopted, as amended, EX41.4 'Survey Results for Elected Officials' Compensation for 2015-2018 Term of Council' amending Municipal Code Chapter 223, Remuneration of Council Members to establish that going forward, remuneration for the Mayor and Members of Council shall be increased annually on January 1 of the year by the increase in Statistics Canada's Toronto Consumer Price Index, as calculated by the Chief Financial Officer and based on the previous year's average.
- Policy and Finance Committee Report No. 6, Clause 57, adopted as amended by City Council on July 25-27, 2006, regarding the compensation review of Elected Officials. The salary level of Councillors and the Mayor was set, effective January 1, 2007, at the greater of their current compensation or the 75th percentile of the comparator market group as at January 1st of each new term, being \$95,000 for Councillors and \$160,000 for the Mayor. This compensation is to be increased annually, beginning in January 1, 2008, by the increase in the Statistics Canada's Toronto Consumer Price Index, as calculated by the Deputy City Manager and Chief Financial Officer and based on the previous year's average.
- Administration Committee Report No. 14, Clause 2, as adopted by City Council on November 26-28, 2002, regarding the new Municipal Act 2003 adjustment to elected officials salary, pension and benefits. The new Municipal Act eliminated the one-third tax free portion of an elected official salary. The adjustment increased the gross salary for Councillors to \$82,097.64 and for the Mayor to \$139,197.90, effective January 1, 2003, thereby ensuring that their normal net pay was maintained.
- Administration Committee Reports No. 13, Clause 3, as adopted by City Council on June 7-9, 2000, Report No. 19, Clause 4, adopted by City Council at its regular meeting on October 3-5, 2000, and its Special Meeting of October 6, 10 and 11, 2000, and Policy and Finance Committee Report No. 6, Clause 56 adopted by City Council on July 25-27, 2006 with respect to the Conditions of Employment for Council Staff.
- Executive Committee Report No. 22 Clause 6, titled "Report on Issues Arising Out of Operation of Members Code of Conduct and Complaint Protocol", adopted by City Council on July 15, 16 and 17, 2008, permitting Members of Council to accept sponsorships and donations for Council Member-Organized Community Events to a limit of \$10,000 (in cash or in-kind) for all events per year.
- Executive Committee Report EX1.5, adopted by City Council on December 16, 2010, set the annual individual Councillor Office Expenses Budget at \$30,000, effective January 1, 2011. Executive Committee Report No. EX21.9, adopted as amended by City Council on July 11-13, 2012 titled "Policy Changes to Facilitate Councillor Office Operations", directed that the Constituency Services and Office Budgets be subject to an annual Consumer Price Index (CPI) increase, based on the Statistics Canada cost of living index for Toronto, as calculated by the Chief Financial Officer and based on the previous year's average. City Council, at its meeting on December 4, 5 and 13, 2018, adopted CC1.1 "Recalibrating City Council's Governance System for 26 Members" setting the 2019 annual Councillor staffing budget envelope at \$482,000 per Councillor, and the 2019 annual Councillor office budget envelope at \$50,000 per Councillor.
- Executive Committee Report No. EX21.9, adopted as amended by City Council on July 11-13, 2012 titled "Policy Changes to Facilitate Councillor Office Operations". City Council changed the name "Councillor Expense Policy" to "Constituency Services and Office Budget Policy". The policy includes provision of constituency offices, wireless devices, roaming charges and associated voice and data plans; and an amount equivalent to the cost of postage or delivery by other means of one newsletter to all households within the ward be charged to the Council General Expense Budget.
- City Council Report No. CC27.5, adopted as amended by City Council on October 30, 31 and November 1, 2012, approving parameters for Councillor Constituency Offices.

City of Toronto
Authority for Payment of Remuneration and Expenses
For the Year Ended December 31, 2019

- City Council Report EX42.1, adopted by City Council on June 11, 12 and 13, 2014, approving the Protocol for Councillor Constituency and Office Renovations, including a competitive process to reduce costs.
- City Council Report EX2.5ab, adopted by City Council on March 7, 2019, approving the amending of the Parameters for Councillor Constituency Offices Policy to set the annual constituency office rent budget per Councillor at the range of market rents per ward in 2019 as outlined in Attachment 1 to the supplementary report.
- City Council Report EX37.1, adopted as amended by City Council on January 29 and 30, 2014, the 2014 Operating budget for City Council approving that effective 2014, each Councillor be entitled to \$1,000 per year from the Council General Expense Budget for expenses related to the meeting of the Accessibility for Ontarians with Disabilities Act (AODA) accessibility requirements for Councillor events or meetings and that during an election year, the entitlement be prorated in accordance with approved Council policies. City Council Report EX3.4, adopted as amended by City Council on March 10, 2015, the 2015 Operating Budget for City Council amending the entitlement related to the meeting of AODA so that use of the \$44.0 thousand fund be based on a first-come first-served basis, there is no limit per Councillor and Councillors wishing to use this pooled fund must first contact the City Clerk's Office to ensure that funds are available. City Council Report EX22.2, adopted as amended by City Council on February 15 and 16, 2017, the 2017 Operating Budget for City Council amending the fund to \$10.0 thousand.
- City Council Report CC13.4, adopted by City Council on October 24 and 25, 2011, and EX41.5, adopted by City Council on May 6, 2014, authorizing the retention of an external law firm to provide independent advice and representation from time to time to Members of Council in relation to any proceedings before the Information and Privacy Commissioner of Ontario concerning access to records held by a Member of Council. The City Clerk and the City Solicitor must confirm that the proceedings pertain to the individual interests of the Member of Council prior to counsel being retained to provide advice and representation. Fees related to the retained external law firm will be paid from the Council General Expense Budget.
- At its meeting on June 10, 11, 12 and 13, 2014, City Council adopted, as amended, EX42.2, amending the Constituency Services and Office Budget Policy so that eligible legal fees would include fees related to: investigations or reviews by the Integrity Commissioner, Lobbyist Registrar, Ombudsman or Auditor General under Part V of the City of Toronto Act, 2006; investigations conducted by the Toronto Police Service related to Councillors' duties and responsibilities, excluding criminal investigations; access requests for Councillor records; and other legal fees so that all future legal fees are paid out of the Council General Expense Budget.
- At its meeting on February 17, 2016, City Council adopted Report EX12.2, "2016 Capital and Operating Budget", establishing a Directors' education and training program for Members of City Council, to be obtained through a university-affiliated program, and that Council deem Directors training an eligible expense under the Constituency Services and Office Budget Policy with funding for the training to be funded from the Council General Expense Budget; limit the annual funding to a maximum of 18 Members of Council; deem annual association membership fees to Directors' organizations as an eligible expense under the Constituency Services and Office Budget Policy; require Members of Council to pay up to 25 percent of the cost for the training; and determine that funding is provided on a first-come first-served basis.
At its meeting on June 26, 27, 28 and 29, 2018, City Council adopted Report EX35.20, "Council Members Administrative Matters, Policies and Procedures", authorizing the following officials to provide administrative management of a vacant Council Member office, including, but not limited to, purchasing and staffing matters:
 - a. the Deputy Mayor, in the case of a vacancy in the Office of Mayor; and
 - b. the City Clerk, in the case of a vacancy in the Office of City Councillor.

City of Toronto
Authority for Payment of Remuneration and Expenses
For the Year Ended December 31, 2019

- Bill 5, Better Local Government Act, 2018, amending the City of Toronto Act, 2006, Section 128, on the day city council is organized following the 2018 regular election, the City is divided into wards whose boundaries are identical to those of the electoral districts for Ontario that are within the boundaries of the City.
- City Council, at its meeting on December 4, 5 and 13, 2018, adopted CC1.1 "Recalibrating City Council's Governance System for 26 Members":
 - authorizing Members of Council to approve Council staff salaries above the top of the staff salary ranges as long as total staff salaries remain within the approved Councillor Salary Envelope;
 - amending the Councillor newsletter funds from the Council General Budget to include both postage and production;
- City Council, at its meeting on June 26, 2018, adopted MM43.20 "Authorization of an Agreement to Fund a Muslim Youth Fellowship Internship Program in Council Members' Offices in 2019" authorizing the City Clerk to enter into an agreement with Urban Alliance on Race Relations to receive funding for up to fifteen Councillor's Aide positions in Council Member Offices for twelve hours a week for a period of twelve weeks. City Council, at its meeting on March 7, 2019, adopted EX2.5 "2019 Capital and Operating Budgets" increasing the Council General Budget by \$17,330 to supplement funding for the City's Muslim Fellowship Program.

(B) Council Appointees to Agencies, Corporations and Other Bodies

- Under Section 37 of the Conservation Authorities Act, the Toronto and Region Conservation Authority (the Authority) can pay salaries and expenses of its members as it considers proper. At its meeting on April 16, 17 and 18, 2002, City Council adopted Clause 26 of Report No. 4 of the Administration Committee approving that : "The individual Members of Council who are members of the Conservation Authority be requested to decline the remuneration being offered by the Conservation Authority."
- Policy and Finance Committee Report No. 9, Clause 16, as adopted by City Council on September 22-25, 2003, regarding the policy on remuneration and expense reimbursement for City of Toronto Agencies and Corporations.
- The authority for the payment and the rate of remuneration and expenses for Members of Council and citizen members appointed to City's Agencies and Corporations are governed by the City of Toronto Remuneration Policy and the Expense and Travel Reimbursement Policy adopted as amended by City Council on January 31- February 2, 2006 as contained in Policy and Finance Committee Report No. 1, Clause 2. The policy specifies that Council members of City's Agencies and Corporations do not receive remuneration beyond their regular salary as Councillors and that reasonable expenses incurred while tending to authorized Board business will be reimbursed. This policy is a culmination of several previous reports on the matter as listed below:
- Policy and Finance Committee Report No. 7, Clause 2, adopted as amended by City Council on September 25-27,2006 regarding the policy and processes for public appointments to City of Toronto Agencies and Corporations, and nominations to Special Purpose Bodies.
- Policy and Finance Committee Report No. 7, Clause 8, adopted as amended by City Council on July 19-21 and 26, 2005, regarding the policy on remuneration for citizen board appointees to Corporate and Commercial Boards of the City of Toronto, specifically: Toronto Community Housing Corporation, Toronto Economic Development Corporation now operating as Toronto Port Lands Company, Toronto Hydro Corporation and the Toronto Parking Authority.
- Executive Committee Report No. EX37.3, as adopted by City Council on December, 2, 2009, establishing a Compliance Audit Committee of 3 members and a per diem of \$350.
- Section 138 of the Housing Services Act, 2011 authorizes the remuneration of Board members.

City of Toronto
Authority for Payment of Remuneration and Expenses
For the Year Ended December 31, 2019

- Executive Committee Report No. EX16.5, as adopted by City Council on March 5-6, 2012, outlined the protocol regarding indemnification of City Council members serving on external boards without City approval.
- Government Management Committee Report No. GM13.12 as adopted by City Council on July 12, 13, 14 and 15, 2016, establishing an Administrative Penalty Tribunal of 25 public members and \$350 per diem for a full day of hearing reviews, \$200 for a 1/2 day hearing reviews, \$50 for a written decision, \$200 for attendance at a business meeting and \$18,000 annually for the Chair in addition to the member remuneration.
- City Council Report No. CC20.11 as adopted by City Council on July 12, 13, 14 and 15, 2016, appointing members to the Local Appeal Body Nominating Panel and \$500 per diem.
- Executive Committee Report No. EX23.2, as adopted by City Council on March 28 and 29, 2017, establishing an Investment Board. Members will be remunerated \$10,000 annually, \$750 per board meeting and \$500 per business meeting up to a maximum of \$25,000. The Chair will be remunerated \$50,000 annually, \$750 per board meeting, and \$500 per business meeting up to a maximum of \$65,000.
- Executive Committee Report No. EX25.9, as adopted by City Council on May 24, 25 and 26, 2017, establishing a new City-wide real estate service delivery model and setting the remuneration for public Board members as follows:
 - an annual retainer for public Board Members of \$10,000 and \$500 per meeting up to a maximum of \$20,000 in total annual retainer; and
 - an annual retainer for the Chair of \$50,000 and \$500 per meeting up to a maximum of \$70,000 in total annual retainer.
- Executive Committee Report No. EX29.5, as adopted by City Council on December 5, 6, 7 and 8, 2017, cross-appointing the Toronto Realty Agency Board Members to Build Toronto and Toronto Port Lands Company without additional remuneration.
- Member Motion No. MM41.50, as adopted by City Council on May 22, 23 and 24, 2018, directing that the public members of CreateTO, Build Toronto and Toronto Port Lands Company be compensated for attendance at meetings of all three Boards up to the approved maximum retainer established by City Council.