APPOINTMENTS TO TORONTO AND REGION CONSERVATION AUTHORITY FOR 2019-2020

The Secretary-Treasurer can advise that all the persons listed below have been duly appointed and are entitled to sit as Members of this Board of Directors for the 2019-2020 year, or until their successors are appointed.

ADJALA-TOSORONTIO/MONO Jason Runtas

DURHAM Councillor Kevin Ashe

Councillor Joanne Dies Councillor Gord Highet

TORONTO Councillor Paul Ainslie

Maria Augimeri Ronald Chopowick Vincent Crisanti

Glenn De Baeremaeker

Jennifer Drake

Councillor Paula Fletcher Councillor Michael Ford Councillor Jim Karygiannis

Maria Kelleher Giorgio Mammoliti Mike Mattos

Councillor Jennifer McKelvie Councillor Anthony Perruzza

PEEL Councillor Dipika Damerla

Councillor Chris Fonseca Councillor Jennifer Innis Councillor Michael Palleschi Councillor Rowena Santos

YORK Mayor David Barrow

Councillor Jack Heath Councillor Linda Jackson Mayor Steve Pellegrini Councillor Gino Rosati

From December 2018 to January 2019, above-listed Members were appointed to TRCA for the following terms of office:

- Adjala-Tosorontio/Mono for the 2018-2022 term of Council;
- Region of Durham for the 2018 2022 term of Council;
- Region of Peel for a term, ending November 14, 2022, or until their successors are appointed by Regional Council;
- Region of York for the 2018 2022 term of Council.

At the City Council meeting on December 4, 5 and 13, 2018, the City of Toronto Council adopted item CC1.1 as amended, and in so doing, continued the appointment of the previously appointed City of Toronto representatives on the TRCA Board until such time as their successors are appointed.