CITY OF GREATER SUDBURY TREASURER'S STATEMENT OF REMUNERATION AND FRINGE BENEFITS FOR MEMBERS OF CITY COUNCIL

(PURSUANT TO SECTION 284(1) OF THE 2001 MUNICIPAL ACT)

FOR THE PERIOD JANUARY 1, 2017 TO DECEMBER 31, 2017

THE FOLLOWING REMUNERATION AND EXPENSES WERE AUTHORIZED BY BY-LAWS 2017-15 AND BY BY-LAW 2017-148F, AND 2016-16F (PURSUANT TO SECTION 283 OF THE MUNICIPAL ACT)

	REMUNERATION (1)	FRINGE BENEFITS (2)
Mayor		
B. BIGGER	119,883.40	27,135.30
Councillors		
F. CORMIER	35,531.60	10,188.80
E. DUTRISAC	35,531.60	10,188.80
M. JAKUBO	40,041.02	10,666.74
R. KIRWAN	38,883.50	10,544.00
J. LANDRY-ALTMANN	41,993.87	10,873.83
R. LAPIERRE	42,164.03	10,891.80
D. MCINTOSH	41,785.37	10,637.29
G. MONTPELLIER	35,531.60	10,188.80
L. REYNOLDS	35,531.60	7,528.28
M. SIGNORETTI	36,798.89	10,323.17
A. SIZER	41,993.87	8,234.68
M. VAGNINI	35,531.60	10,281.69

⁽¹⁾ The amounts include remuneration as members of Council as well as for any additional roles as Chair or member of the following committees or Boards: Deputy Mayor, Finance and Administration Committee, Audit Committee, Operations Committee, Planning Committee, Community Services Committee, Emergency Services Committee and Sudbury and District Health Unit.

Council Appointee remuneration is shown seperately.

⁽²⁾ Fringe benefits may include Canada Pension Plan, Employer Health Tax, Dental, Extended Health, OMERS, Travel, Life Insurance, Long Term Disability, Short Term Disability, and Parking benefits.

CITY OF GREATER SUDBURY TREASURER'S STATEMENT OF REMUNERATION AND FRINGE BENEFITS FOR COUNCIL APPOINTEES

(PURSUANT TO SECTION 284(1) OF THE 2001 MUNICIPAL ACT)

FOR THE YEAR ENDED DECEMBER 31, 2017

THE FOLLOWING REMUNERATION AND EXPENSES WERE AUTHORIZED BY BY-LAWS 2017-15 AND BY BY-LAW 2017-148F AND 2016-16F (PURSUANT TO SECTION 283 OF THE MUNICIPAL ACT)

		FRINGE		
	REMUNERATION	BENEFITS	EXPENSES	MILEAGE
Council Appointees				
Committee of Adjustment				
C. Castanza	1,826.28	93.12	-	935.04
D. Chartrand	1,667.84	84.08	-	910.36
D. Clement	1,530.43	78.12	-	409.92
C. Coupal	2,203.94	77.28	-	752.16
D. McFarlane	1,587.82	76.72	-	585.31
Committee of Management - Pioneer Manor				
R. Kirwan	-	-	1,589.03	
Federation of Northern Ontario Municipalities				
B. Bigger	120.00	-	353.20	
The City of Greater Sudbury Community Develo	ppment Corporation			
B. Bigger		-	972.32	
D. McIntosh	-	-	50.88	
Greater Sudbury Housing Corporation				
R. Kirwan	-	-	1,573.63	
Greater Sudbury Police Services Board				
F. Caldarelli	8,212.31	-	2,630.54	
M. Vagnini	1,346.77	-	6,693.92	
Greater Sudbury Utilities Inc.				
G. Labelle	7,000.00	309.76	634.13	
R. Lapierre	4,600.00	144.16	235.00	
J. Lilley	6,400.00	268.36	643.77	
P. McMullen	5,000.00	171.76	5,067.61	
G. Montpellier	4,000.00	102.76	-	
M. Signoretti	7,800.00	321.65	723.86	
A. Thibert	7,000.00	309.76	863.22	

CITY OF GREATER SUDBURY TREASURER'S STATEMENT OF REMUNERATION AND FRINGE BENEFITS FOR COUNCIL APPOINTEES

(PURSUANT TO SECTION 284(1) OF THE 2001 MUNICIPAL ACT)

FOR THE YEAR ENDED DECEMBER 31, 2017

THE FOLLOWING REMUNERATION AND EXPENSES WERE AUTHORIZED BY BY-LAWS 2017-15 AND BY BY-LAW 2017-148F AND 2016-16F (PURSUANT TO SECTION 283 OF THE MUNICIPAL ACT)

			FRINGE		
		REMUNERATION	BENEFITS	EXPENSES	MILEAGE
Livestock Valuer					
J.	Barrett	385.20			
Nickel District Conservation	Authority				
	Cormier	398.70			-
J.	Davidson	354.40			42.40
L.	Gibson	4,404.40			93.28
M	. Jakubo	310.10			-
S.	Kaufman	354.40			31.80
J.	Landry-Altmann	265.80			-
P.	Sajatovic	443.00			169.60
M	. Signoretti	132.90			-
A.	Watelet	354.40			42.40
Sudbury & District Health U	Init				
-	. Bailey	650.00			52.92
J.	Huska	1,200.00			-
R.	Lapierre	2,493.83			450.80
P.	Myre	1,100.00			-
М	. Signoretti	164.12			-
C.	Thain	1,500.00			-

Treasurer's Statement of Council Expenses

For the year ended, December 31, 2017

Description	Annual Budget	Actual Expenses	Surplus (deficit)	
Office of the Mayor	626,749	638,602	(11,853)	Schedule 1
Council Expenses	1,041,395	992,772	48,623	Schedule 2
Council Memberships and Travel	74,896	58,790	16,106	Schedule 3
Net Total	1,743,040	1,690,163	52,877	

Council Expenses are reported as per By-Law 2016-16F, Payment of Expenses for Members of Council and Municipal Employees

Schedule 1

Statement of Council Expenses Office of the Mayor

	Annual	Actual	Remaining		
Description	Budget	Expenses	Budget	Notes	
Salaries and Benefits	482,269	497,326	(15,057)	(1)	
Translation Costs	3,000	5,702	(2,702)		Appendix 1A
Office Expense	6,487	8,317	(1,830)		Appendix 1B
Postage	-	4	(4)		Appendix 1C
Public Relations	6,478	3,475	3,003		Appendix 1D
Advertising	-	3,810	(3,810)		Appendix 1E
Cellular Services	2,000	2,673	(673)		Appendix 1F
Travel	24,041	15,354	8,687		Appendix 1G
Professional Development and Training	2,500	-	2,500		
Internal Recoveries - Staff Support	52,535	52,535	(0)		
Internal Recoveries - Program Support	47,439	47,439	-	(2)	
Internal Recoveries - Parking and Other	-	1,967	(1,967)		Appendix 1H
Net Total	626,749	638,602	(11,853)		

- (1) Salaries and benefits are costs relating to the Mayor and support staff. This expense includes the salary, fringe benefits and car allowance for the Mayor. The amount noted above includes \$8,400 for the Mayor's car allowance.
- (2) Internal recoveries program support includes costs associated for Accounts Payable, Accounts Receivable, Information Technology, Human Resources, Payroll, Budget and the Mailroom.

Schedule 2

Statement of Council Expenses Council Expenses

Description	1	Annual Budget	Actual Expenses	Remaining Budget	Notes	
Salaries and	Benefits	749,273	733,761	15,512	(1)	Schedule 4
Office Exper	nse	5,100	1,135	3,965		Appendix 2M
Cellular Serv	vices	7,920	6,552	1,368		Schedule 4 & Appendix 2N
Internal Rec	overies - Program Support	171,102	171,102	-	(2)	
Internal Rec	overies - Parking and Other	-	197	(197)	(3)	Appendix 20
Councillors of	office expense					
Ward 1	Mark Signoretti	9,000	4,122	4,878		Appendix 2A
Ward 2	Michael Vagnini	9,000	8,766	234		Appendix 2B
Ward 3	Gerry Montpellier	9,000	3,488	5,512		Appendix 2C
Ward 4	Evelyn Dutrisac	9,000	8,059	941		Appendix 2D
Ward 5	Robert Kirwan	9,000	8,813	187		Appendix 2E
Ward 6	Rene Lapierre	9,000	7,887	1,113		Appendix 2F
Ward 7	Mike Jakubo	9,000	6,691	2,309		Appendix 2G
Ward 8	Al Sizer	9,000	8,378	622		Appendix 2H
Ward 9	Deb McIntosh	9,000	3,048	5,952		Appendix 2I
Ward 10	Fern Cormier	9,000	5,452	3,548		Appendix 2J
Ward 11	Lynne Reynolds	9,000	7,393	1,607		Appendix 2K
Ward 12	Joscelyne Landry-Altmann	9,000	7,927	1,073		Appendix 2L
Net Total		1,041,395	992,772	48,623		

- (1) Salaries and benefits are costs relating to Councillors and support staff. This expense includes the salary, fringe benefits and mileage of the Councillors.
- (2) Internal recoveries includes costs associated for Accounts Payable, Accounts Receivable, Information Technology, Human Resources, Payroll, Budget and the Mailroom.
- (3) Budget dollars from Office Expense will cover the expenditure

Statement of Council Expenses Council Memberships and Travel

For the year ended, December 31, 2017

Description	Annual Budget	Actual Expenses	Remaining Budget	Notes	
Association Dues	56,500	55,500	1,000	(1)	Appendix 3A
Corporate Council Travel	16,100	102	15,998	(2)	Appendix 3B
Corporate Council Travel Recoveries	-	(102)	102		Appendix 3B
Insurance	2,296	3,290	(994)	(3)	
Net Total	74,896	58,790	16,106		

For Association Dues and Corporate Council Travel see attached Appendices for additional details provided as per the requirements of By-Law 2016-16F, Payment of Expenses for Members of Council

- (1) General Association Dues are for City membership fees and association dues that have been approved by resolution of Council.
- (2) Corporate Council Travel is for a Member of Council that has been nominated or endorsed by resolution of Council to sit on an association or organization's Board that is related to the Municipality and that meets away from our community.
- (3) Insurance costs for all of Council includes Council Accident Policy, Out of Province Medical and a portion of general liability.

Schedule 4

Statement of Council Expenses Mileage and Cell Phones

For the year ended, December 31, 2017

			Cell
		Mileage	phones
Ward 1	Mark Signoretti	-	730.54
Ward 2	Michael Vagnini	-	861.64
Ward 3	Gerry Montpellier	4,805.76	285.52
Ward 4	Evelyn Dutrisac	1,479.36	308.57
Ward 5	Robert Kirwan	5,304.48	586.78
Ward 6	Rene Lapierre	3,392.64	763.02
Ward 7	Mike Jakubo	2,437.92	636.07
Ward 8	Al Sizer	1,968.48	473.53
Ward 9	Deb McIntosh	2,227.68	510.88
Ward 10	Fern Cormier	-	453.18
Ward 11	Lynne Reynolds	1,204.32	330.73
Ward 12	Joscelyne Landry-Altmann	830.88	611.09
	Net Total	23,651.52	6,551.55 Appendix 2N

Mileage by Councillor is included in Salaries and Benefits on Schedule 2.

Office of the Mayor

Translation Costs

Date	Amount	Payee	Description	Note / Reference
28-Feb-17	163.45	LES TRADUCTIONS GHP TRANSLATION SERVICES	Translation - Eating disorder awareness week, Mayor's travel FCM trip to Peru, Diversity statement from the Mayor	
13-Mar-17	59.86	LES TRADUCTIONS GHP TRANSLATION SERVICES	Translation - HSNF proclamation, Passing of J. Stefura statement	
31-Mar-17	134.52	LES TRADUCTIONS GHP TRANSLATION SERVICES	Translation - Special Olympics resolution, statement with regards to Fire Optimization, Human Values Day Apr 24, statement on the Federal Budget)
	357.83		January - March Quarter	
18-May-17	376.61	LES TRADUCTIONS GHP TRANSLATION SERVICES	Translation - Celebration of the Arts, Big Bike proclamation, Green Economy North Evening of Recognition, Statement from the Mayor proposed Optimization Plan, Reading Town, 2017 Reading Town Week	-
27-Jun-17	172.38	MOTS POUR MAUX INC	Translation - Children and Youth Mental Health Week	
28-Jun-17	749.94	LES TRADUCTIONS GHP TRANSLATION SERVICES	Translation - Brain Tumour Awareness Month, 2017 Mayor's Celebration of the Arts, 1st Annual Rayside Balfour Days 2017, 2017 Northern Ontario Music and Film Awards, Young Professionals 2017, Invitation for the Honorable President de la Republique du Senegal Macky Sall, Italian Heritage Month, Italian Days Proclamation, Action Sudbury Chain of Life, ACFO Gala 150 Mayor's Message, Finnish Week, Graphic-Con Media Launch	
	1,298.93		April - June Quarter	
18-Jul-17	1,783.36	LES TRADUCTIONS GHP TRANSLATION SERVICES	Translation - State of City Address 2017	
28-Aug-17	140.40) NORMAND RENAUD	Translation for the Sudbury Community Foundation 2017 Grant Awards Ceremony	
29-Aug-17	39.32	LES TRADUCTIONS GHP TRANSLATION SERVICES	Translation - statement on the passing of J. Rodriguez	
30-Sep-17	349.39	ES TRADUCTIONS GHP TRANSLATION SERVICES	Translation - World Suicide Prevention Day, Cinefest International Film Festival 2017 Message from the Mayor, 2017 Sudbury Symphony Orchestra, Invitation Roundtable discussion Hon K. Gould, Proclamation NT - Sudbury Launch CROSH, Recognition of Freemasons Day, National PKD Awareness Day, Laurentian University School of Human Kinetics 50th Anniversary	
	2,312.47		July - September Quarter	

Office of the Mayor

Translation Costs

Date	Amount	Payee	Description	Note / Reference
24-Oct-17	61.0	06 NORMAND RENAUD	Translation for the opening of the Festival de contes de Sudbury	
18-Oct-17	363.7	6 LES TRADUCTIONS GHP TRANSLATION SERVICES	Translation - Leaf Persons Day, Terry Fox, Laurentian University School of Human Kinetics 50th Anniversary, SISU proclamation, Diversity Policy statement, Wrongful Conviction Day	
29-Nov-17	493.1	9 LES TRADUCTIONS GHP TRANSLATION SERVICES	Translation - statement from the Mayor relating to disciplinary action, 2017 Learning Disabilities Awareness month, Editorial CLAC, 2017 Fire Prevention Week proclamation, National Francophone Immigration, statement on the passing of P. Gagnon, National 4H month, NHL Alumni All Star Day proclamation, World Polio Day, Day of the Veteran Family, Restorative Justice Week	
29-Nov-17	34.8	89 NORMAND RENAUD	Translation - statement on the passing of G. Serre	
27-Dec-17	655.1	6 LES TRADUCTIONS GHP TRANSLATION SERVICES	Translation 2017 Wordstock Sudbury Literary Festival, National Nurse Practioner Week, Community Hubs Message, 2017 Louis Riel Day Proclamation, Learning Disabilities Association of Sudbury Fundraising Awards Dinner, National Philanthropy Day, ICES North quote translation, 29th Annual Action Sudbury Red Ribbon Campaign Launch, Mining Day on the Hill recap	
31-Dec-17	124.5	52 LES TRADUCTIONS GHP TRANSLATION SERVICES	Translation - 2017 Edgar Burton Food Drive	
	1,732.58	В	October - December Quarter	
	5,701.8 ⁻	1	YTD Totals as per GL	

Office of the Mayor

Office Expenses

Date	Amount	Payee	Description	Note / Reference
9-Jan-17	123.01	CGS - PARKING	TDS Jan Parking Space	(1)
1-Jan-17	40.49	CGS - PARKING	Parking Office Mayor Jan	(2)
1-Jan-17	88.00	CGS	Jan Phone and Internet Allowance	
8-Feb-17	123.01	CGS - PARKING	TDS Feb Parking Space	(1)
8-Feb-17	31.19	CGS - PARKING	Parking Office Mayor Feb	(2)
8-Feb-17	157.73	JOURNAL PRINTING	Proclamation sheets	
8-Feb-17	76.32	NORTHERN ONTARIO BUSINESS LTD	Ticket to 14th Annual Community Builders Awards, Mar 2	
8-Feb-17	90.06	ROSERY FLORIST	Floral Tribute - Get Well wishes from the Mayor's Office	
8-Feb-17	219.38	BULK BARN	Treats for the Mayor's and Executive Leadership Team Holiday Greetings with City employees, Dec 15, 2016	
8-Feb-17	22.61	CORPORATE EXPRESS	Office supplies	
8-Feb-17	307.98	TAJ BISTRO	Meeting expense	
8-Feb-17	88.00	CGS	Feb Phone and Internet Allowance	
1-Mar-17	17.92	CGS - PARKING	Parking Office Mayor Mar	(2)
1-Mar-17	126.55	CGS - PARKING	TDS Mar Parking Space	(1)
1-Mar-17	508.80	MELCARM GROUP INC	Office supplies	
1-Mar-17	59.63	CGS - PETTY CASH	Petty cash	
1-Mar-17	8.00	CGS - PETTY CASH	Petty cash	
1-Mar-17	25.09	CGS - PETTY CASH	Petty cash	
1-Mar-17	(0.04)	CGS - PETTY CASH	Petty cash	
-Mar-17	49.15	PRESSREADER EPAPER	Subscription to Sudbury Star online	
-Mar-17	59.21	THE MOTLEY KITCHEN	Meeting expense	
-Mar-17	29.04	THE MOTLEY KITCHEN	Meeting expense	
3-Mar-17	101.76	GREATER SUDBURY CHAMBER OF COMMI	ER Tickets to Meet the Minister Hon. S. Del Duca, Minster of Transportation, MPP Vaughan	
3-Mar-17	50.37	MUNICIPAL WORLD	2016 subscription to Municipal World magazine	
1-Mar-17	88.00	CGS	Mar Phone and Internet Allowance	
	2,491.26		January - March Quarter	
0-Apr-17	51.11	CGS - PARKING	Parking Office Mayor Apr	(2)
0-Apr-17	88.00	CGS	Apr Phone and Internet Allowance	
6-May-17	126.55	CGS - PARKING	TDS Apr Parking Space	(1)
		and Barrious	TDO Marradian and	
6-May-17	126.55	CGS - PARKING	TDS May parking space	(1)

Office of the Mayor

Office Expenses

Date	Amount	Payee	Description	Note / Reference
5-May-17	187.66	CORPORATE EXPRESS	Office supplies	
5-May-17	37.44	MCDONALDS	Meeting expense	
5-May-17	20.48	MILESTONES	Meeting expense	
31-May-17	88.00	CGS	May Phone and Internet Allowance	
28-Jun-17	126.55	CGS - PARKING	TDS Jun Parking space	(1)
30-Jun-17	18.58	CGS - PARKING	Parking Office Mayor Jun	(2)
80-Jun-17	(157.69)	CORPORATE EXPRESS	Returned office supplies	(3)
30-Jun-17	232.86	CORPORATE EXPRESS	Office supplies	(3)
30-Jun-17	49.50	MUNICIPAL WORLD	2017 subscription to Municipal World magazine	(3)
3-Jun-17	243.41	CORPORATE EXPRESS	Certificate frames	• /
3-Jun-17	121.71	CORPORATE EXPRESS	Certificate frames	
3-Jun-17	76.27	CORPORATE EXPRESS	Office supplies	
3-Jun-17	101.76	GREATER SUDBURY CHAMBER OF COMMERCE	Ticket to Bell Business Excellence Awards 2017, May 10. D. McIntosh attended on behalf of the Mayor.	
3-Jun-17	50.88	GREATER SUDBURY CHAMBER OF COMMERCE	Ticket to Meet the Minister Hon. Glenn Thibeault, Minister of Energy, MPP Sudbury & Hon. Kathleen Wynne, Premier of Ontario, May 23	
3-Jun-17	85.46	MICHAELS	Frames for retirement certificate, cost shared with the CAO's office	
Jun-17	24.41	MICHAELS	Frames for retirement certificate, cost shared with the CAO's office	
-Jun-17	11.95	MICHAELS	Frames for retirement certificate, cost shared with the CAO's office	
-Jun-17	24.41	MICHAELS	Frames for retirement certificate, cost shared with the CAO's office	
9-Jun-17	37.29	881683 ONTARIO INC	Shredding service	
9-Jun-17	37.29	881683 ONTARIO INC	Shredding service	
0-Jun-17	88.00	CGS	June Phone and Internet Allowance	
	1,964.80		April - June Quarter	
17-Jul-17	126.55	CGS - PARKING	July TDS Parking Space	(1)
8-Jul-17	0.01	CGS - PETTY CASH	Petty cash	
-Jul-17	(232.86)	CORPORATE EXPRESS	Office supplies	(3)
-Jul-17	157.69	CORPORATE EXPRESS	Returned office supplies	(3)
-Jul-17	(49.50)	MUNICIPAL WORLD	2017 subscription to Municipal World magazine	(3)
3-Jul-17	8.45	CGS - PETTY CASH	Petty cash	

Office of the Mayor

Office Expenses

Date	Amount	Payee	Description	Note / Reference
13-Jul-17	114.21	CGS - PETTY CASH	Petty cash	
13-Jul-17	60.29	CGS - PETTY CASH	Petty cash	
2-Jul-17	278.23	REG T BROWN LIMITED	Guest register book	
2-Jul-17	236.96	CORPORATE EXPRESS	Office supplies	(4)
2-Jul-17	(160.47)	CORPORATE EXPRESS	Returned office supplies	(4)
2-Jul-17	50.37	MUNICIPAL WORLD	2017 subscription to Municipal World magazine	(4)
31-Jul-17	88.00	CGS	July Phone and Internet Allowance	
21-Aug-17	(878.77)	CGS - PARKING	Transfer TDS parking space to internal parking and other charges	(1)
21-Aug-17	(225.66)	CGS - PARKING	Transfer Parking Office Mayor to internal parking and other charges	(2)
24-Aug-17	167.41	JOURNAL PRINTING	Award of distinction certificates	• •
24-Aug-17	37.28	881683 ONTARIO INC	Shredding service	
B-Aug-17	42.13	HARDROCK 42 GASTROPUB	Meeting expense	
31-Aug-17	88.00	CGS	Aug Phone and Internet Allowance	
0-Sep-17	(0.02)	CGS - PETTY CASH	Petty Cash	
1-Sep-17	488.45	GREATER SUDBURY CHAMBER OF COMMERCE	Tickets to Mayor's State of the City Address 2017, Jun 20	
1-Sep-17	(135.60)	GREATER SUDBURY CHAMBER OF COMMERCE	Refund of 2 tickets to Mayor's State of the City Address 2017, Jun 20	
0-Sep-17	21.94	CGS - PETTY CASH	Petty Cash	
30-Sep-17	58.32	CGS - PETTY CASH	Petty Cash	
0-Sep-17	39.68	CGS - PETTY CASH	Petty Cash	
5-Sep-17	102.42	CORPORATE EXPRESS	Office supplies	
5-Sep-17	102.42	CORPORATE EXPRESS	Office supplies	
5-Sep-17	8.09	CORPORATE EXPRESS	Office supplies	
5-Sep-17	40.68	MICHAELS	Frames for retirement certificate, cost shared with the CAO's office	
30-Sep-17	88.00	CGS	Sept Phone and Internet Allowance	
	722.70		July - September Quarter	
I-Oct-17	107.32	CORPORATE EXPRESS	Office supplies	
-Oct-17	413.05	CORPORATE EXPRESS	Office supplies	
I-Oct-17	50.85	MICHAELS	Frames for retirement certificate, cost shared with the CAO's office	
31-Oct-17	88.00) CGS	Oct Phone and Internet Allowance	
80-Nov-17	0.01	CGS - PETTY CASH	Petty Cash	

Office of the Mayor

Office Expenses

For the year ended, December 31, 2017

Date	Amount	Payee	Description	Note / Reference
27-Nov-17	2.98	B CGS - PETTY CASH	Petty Cash	
27-Nov-17	63.12	2 CGS - PETTY CASH	Petty Cash	
27-Nov-17	128.66	G CGS - PETTY CASH	Petty Cash	
29-Nov-17	111.94	4 ROSERY FLORIST	Floral Tribute - Get Well wishes from the Mayor and Members of City Council	
26-Nov-17	18.94	4 CORPORATE EXPRESS	Office supplies	
26-Nov-17	54.94	4 MICHAELS	Frames for retirement certificate, cost shared with the CAO's office	
30-Nov-17	88.00	CGS	Nov Phone and Internet Allowance	
31-Dec-17	(0.02) CGS - PETTY CASH	Petty Cash	
31-Dec-17	6.10	CGS - PETTY CASH	Petty Cash	
31-Dec-17	108.38	3 CGS - PETTY CASH	Petty Cash	
31-Dec-17	37.29	9 881683 ONTARIO INC	Shredding service	
31-Dec-17	449.19	9 BELLA VITA CUCINA	Meeting and hospitality expense	
31-Dec-17	436.45	5 BULK BARN	Treats for the Mayor's and Executive Leadership Team Holiday Greetings with City employees, Dec 11	
31-Dec-17	74.08	B CORPORATE EXPRESS	Office supplies	
31-Dec-17	437.06	CORPORATE EXPRESS	Frames for certificates and awards of distinction	
31-Dec-17	48.39	KATES KOUNTRY KITCHEN	Meeting expense	
31-Dec-17	40.09	9 WAL MART	Kitchen supplies	
5-Dec-17	62.26	6 MICHAELS	Frames for retirement certificate, cost shared with the CAO's office	
5-Dec-17	89.50	MICHAELS	Frames for retirement certificate, cost shared with the CAO's office	
5-Dec-17	133.24	4 RISTORANTE VERDICCHIO	Meeting expense	
31-Dec-17	88.00	CGS	Dec Phone and Internet Allowance	
	3,137.82		October - December Quarter	
	8,316.58		YTD Totals as per GL	

8,214.82 Mayor's Office
101.76 D. McIntosh
8,316.58

Reversal of accrual of cost in June (3)

Actual cost includes HST (4)

Office of the Mayor

Postage

Date	Amount	Payee	Description	Note / Reference
	0.00		January - March Quarter	
	0.00		April - June Quarter	
	0.00		July - September Quarter	
18-Oct-17	3.99	PUROLATOR	Courier	
	3.99		October - December Quarter	
	3.99		YTD Totals as per GL	

Office of the Mayor

Public Relations

Date	Amount	Payee	Description	Note / Reference
28-Feb-17	665.72	KING SPORTSWEAR	Executive pens to be given as gifts to dignitaries	
28-Feb-17	86.50	LOUGHEED'S LIMITED	Floral Tribute - Sympathy from the Mayor and Members of City Council	
28-Feb-17	90.06	ROSERY FLORIST	Floral Tribute - 100th Birthday from the Mayor and Members of City Council	
28-Feb-17	63.75	FURLANI MYRNA	Guest book calligraphy for dignitary's visit	
16-Mar-17	85.00	FURLANI MYRNA	Guest book calligraphy for dignitary's visit	
31-Mar-17	65.94	CGS - PETTY CASH	Petty cash	
31-Mar-17	90.06	ROSERY FLORIST	Floral Tribute - 100th Birthday from the Mayor and Members of City Council	
	1,147.03		January - March Quarter	
8-May-17	90.06	ROSERY FLORIST	Floral Tribute - 100th Birthday from the Mayor and Members of City Council	
25-May-17	86.50	LOUGHEED'S LIMITED	Floral Tribute - Sympathy from the Mayor and Members of City Council	
30-Jun-17	40.93	SUDBURY THEATRE CENTRE	Ticket to S.K.H.C Stories of Truth W-Shkagamik-Kwe, Jun 21	(1)
8-Jun-17	90.06	ROSERY FLORIST	Floral Tribute - 100th Birthday from the Mayor and Members of City Council	
3-Jun-17	125.17	MICHAELS	Framing of art work for the Mayor's Celebration of the Arts, May 17	
	432.72		April - June Quarter	
1-Jul-17	(40.93)	SUDBURY THEATRE CENTRE	Ticket to S.K.H.C Stories of Truth W-Shkagamik-Kwe, Jun 21	(1)
20-Jul-17	152.64	LOUGHEED'S LIMITED	Floral Tribute - Sympathy from the Mayor and Members of City Council	
20-Jul-17	90.06	ROSERY FLORIST	Floral Tribute - 100th Birthday from the Mayor and Members of City Council	
20-Jul-17	90.06	ROSERY FLORIST	Floral Tribute - 100th Birthday from the Mayor and Members of City Council	
2-Jul-17	41.65	SUDBURY THEATRE CENTRE	Ticket to S.K.H.C Stories of Truth W-Shkagamik-Kwe, Jun 21	(2)
21-Aug-17	152.64	LOUGHEED'S LIMITED	Floral Tribute - Sympathy from the Mayor and Members of City Council	
25-Aug-17	101.76	LOUGHEED'S LIMITED	Floral Tribute - Sympathy from the Mayor and Members of City Council	
3-Aug-17	72.05	TAMAR ANGELA TUCKER	Floral Tribute - Sympathy from the Mayor and Members of City Council	
30-Sep-17	90.06	ROSERY FLORIST	Floral Tribute - 100th Birthday from the Mayor and Members of City Council	
	749.99		July - September Quarter	
27-Nov-17	19.32	CGS - PETTY CASH	Petty cash	
27-Nov-17	68.22	CGS - PETTY CASH	Petty cash	
29-Nov-17	85.00	FURLANI MYRNA	Guest book calligraphy for dignitary's visit	
29-Nov-17	90.06	ROSERY FLORIST	Floral Tribute - 100th Birthday from the Mayor and Members of City Council	
31-Dec-17	84.00	ROYAL CANADIAN LEGION	Wreath for Remembrance Day	
31-Dec-17	111.94	ROSERY FLORIST	Floral Tribute - 100th Birthday from the Mayor and Members of City Council	

Office of the Mayor

Public Relations

For the year ended, December 31, 2017

Date	Amount	Payee	Description	Note / Reference
31-Dec-17	(122.1	D) MARK'S	1 pair of safety boots to wear at the Maley Drive Media Update was returned	(3)
11-Dec-17	111.9	4 ROSERY FLORIST	Floral Tribute - 100th Birthday from the Mayor and Members of City Council	
18-Dec-17	90.0	7 ROSERY FLORIST	Floral Tribute - 100th Birthday from the Mayor and Members of City Council	
27-Dec-17	101.7	6 LOUGHEED'S LIMITED	Floral Tribute - Sympathy from the Mayor and Members of City Council	
31-Dec-17	61.0	4 CGS - PETTY CASH	Petty cash	
5-Dec-17	341.8	7 MARK'S	3 pairs of safety boots to wear at the Maley Drive Media Update	(3)
5-Dec-17	101.7	6 NIPISSING FLOWER SHOPPE	Floral Tribute - Sympathy from the Mayor and Members of City Council	
	1,144.8	3	October - December Quarter	
	3,474.6	2	YTD Totals as per GL	

Reversal of accrual of cost in June (1)

Actual cost includes HST (2)

Office of the Mayor

Advertising

Date	Amount	Payee	Description	Note / Reference
24-Mar-17	356.16	NORTHERN LIFE	Share of cost with Council, Ad for the 2017 Community Builders Awards Program, Mar 2	
	356.16		January - March Quarter	
24-Apr-17	218.78	LE5 COMMUNICATIONS INC	Advertising on Le Loup 98.9 for the Journee de la Francophonie	
27-Jun-17	223.47	LE VOYAGEUR	Ad for Fete de la St. Jean	
	442.25		April - June Quarter	
18-Jul-17	218.78	LE5 COMMUNICATIONS INC	Advertising on Le Loup 98.9 for Saint Jean Baptiste	
29-Aug-17	274.75	NORTHERN LIFE	Ad for Canada Day	
21-Sep-17	157.73	POSTMEDIA NETWORK INC	Sudbury Star ad for Canada Day	
21-Sep-17	10.18	POSTMEDIA NETWORK INC	Sudbury Star online ad for Canada Day	
28-Sep-17	150.20	LE VOYAGEUR	Ad for Canada Day	
30-Sep-17	218.78	LE5 COMMUNICATIONS INC	Advertising on Le Loup 98.9 for Canada Day	
30-Sep-17	150.20	LE VOYAGEUR	Ad for Journee des Franco-Ontariens & Drapeau	
	1,180.62		July - Sept Quarter	
29-Nov-17	150.20	LE VOYAGEUR	Ad for Journee du Souvenir	
30-Nov-17	137.38	NORTHERN LIFE	Ad for Remembrance Day	
31-Dec-17	252.53	NORTHERN LIFE	Ad for Christmas greetings	
31-Dec-17	569.86	CTV NORTHERN ONTARIO	Ads in Dec for Christmas greetings	
31-Dec-17	10.18	POSTMEDIA NETWORK INC	Sudbury Star online ad for Christmas greetings	
31-Dec-17	90.57	POSTMEDIA NETWORK INC	Sudbury Star ad for Christmas greetings	
31-Dec-17	90.57	POSTMEDIA NETWORK INC	Sudbury Star ad for Christmas greetings	
31-Dec-17	10.18	POSTMEDIA NETWORK INC	Sudbury Star online ad for Christmas greetings	
31-Dec-17	90.57	POSTMEDIA NETWORK INC	Sudbury Star ad for Christmas greetings	
31-Dec-17	10.18	POSTMEDIA NETWORK INC	Sudbury Star online ad for Christmas greetings	
27-Dec-17	111.94	POSTMEDIA NETWORK INC	Sudbury Star ad for Remembrance Day	
27-Dec-17	10.18	POSTMEDIA NETWORK INC	Sudbury Star online ad for Remembrance Day	
31-Dec-17	296.73	LE VOYAGEUR	Ad for Christmas greetings	
	1,831.07		October - December Quarter	
	3,810.10		YTD Totals as per GL	

Office of the Mayor

Cellular services

For the year ended, December 31, 2017

Date	Amount	Payee	Description	Note / Reference
17-Jan-17	123.36	BELL MOBILITY	Jan Stmt - cellular bill	
30-Jan-17	375.75	NEIL COMMUNICATIONS & OFFICE CENTRE	Iphone for Mayor	
30-Jan-17	351.28	NEIL COMMUNICATIONS & OFFICE CENTRE	Iphone for staff	
28-Feb-17	224.79	BELL MOBILITY	Feb Stmt - cellular bill	
31-Mar-17	16.88	NEIL COMMUNICATIONS & OFFICE CENTRE	Iphone case for Mayor	
31-Mar-17	48.80	NEIL COMMUNICATIONS & OFFICE CENTRE	Iphone folio and tempered glass for staff	
20-Mar-17	180.30	BELL MOBILITY	Mar Stmt - cellular bill	
	1,321.16		January - March Quarter	
28-Apr-17	148.42	BELL MOBILITY	Apr Stmt - cellular bill	
16-May-17	134.23	BELL MOBILITY	May Stmt - cellular bill	
30-Jun-17	208.39	BELL MOBILITY	June Stmt - cellular bill	
	491.04		April - June Quarter	
21-Jul-17	171.45	BELL MOBILITY	July Stmt - cellular bill	
21-Aug-17	136.00	BELL MOBILITY	Aug Stmt - cellular bill	
28-Sep-17	142.23	BELL MOBILITY	Sept Stmt - cellular bill	
	449.68		July - September Quarter	
31-Oct-17	139.53	BELL MOBILITY	Oct Stmt - cellular bill	
20-Nov-17	130.73	BELL MOBILITY	Nov Stmt - cellular bill	
27-Dec-17	141.17	BELL MOBILITY	Dec Stmt - cellular bill	
	411.43		October - December Quarter	
	2,673.31		YTD Totals as per GL	

1,197.56 Mayor Brian Bigger 1,475.75 Staff 2,673.31

Office of the Mayor

Travel

Date	Amount	Payee	Description	Attendee(s)	Note / Reference
8-Jan-17	366.84	NOVOTEL OTTAWA	Hotel deposit for AMO Annual Conference Aug 13-16, Ottawa, ON	Mayor & M. Zanette	
23-Jan-17	478.44	DOUBLE TREE BY HILTON	Hotel deposit for the Mayor and M. Zanette. Prospectors and Developers Association of Canada Convention Mar 5-7, Toronto, ON. \$239.22 for the Mayor to be reallocated to GSCDC as they relate to Economic Development	Mayor & M. Zanette	(1)
22-Mar-17	171.49	ZANETTE MELISSA	Various meetings with Stakeholders Mar 3-4, Prospectors and Developers Association of Canada Convention travel claim Mar 5-7, Toronto , ON	M. Zanette	
-Mar-17	478.44	DOUBLE TREE BY HILTON	Hotel room for Various meetings with Stakeholders Mar 3-4, Prospectors and Developers Association of Canada Convention Mar 5-7, Toronto , ON	M. Zanette	
-Mar-17	186.48	PORTER AIR	Flight cost for Various meetings with Stakeholders Mar 3-4, Prospectors and Developers Association of Canada Convention Mar 5-7, Toronto , ON	M. Zanette	
5-Mar-17	66.15	PORTER AIR	Mayor to refund, Feb 8 baggage fee for flight from Toronto to Sudbury after returning from Peru. All other travel costs were funded by Global Affairs Canada through the Federation of Canadian Municipalities. The Mayor travelled to Peru Jan 23-Feb 7 with the FCM as a part of the Sustainable and Inclusive Communities in Latin America Program (CISAL)	Mayor	(2)
-Mar-17	56.96	TAXI and LIMO SERVICES	Mayor to refund, Feb 8 transportation cost in Toronto after returning from Peru. All other travel costs were funded by Global Affairs Canada through the Federation of Canadian Municipalities. The Mayor travelled to Peru Jan 23-Feb 7 with the FCM as a part of the Sustainable and Inclusive Communities in Latin America Program (CISAL)	Mayor	(2)
3-Mar-17	9.45	AKREM TAXI	Transportation cost for Various meetings with Stakeholders Mar 3-4, Prospectors and Developers Association of Canada Convention Mar 5-7, Toronto , ON	M. Zanette	
3-Mar-17	9.01	AKREM TAXI	Transportation cost for Various meetings with Stakeholders Mar 3-4, Prospectors and Developers Association of Canada Convention Mar 5-7, Toronto , ON	M. Zanette	
3-Mar-17	7.65	AMBASSADOR TAXI	Transportation cost for Various meetings with Stakeholders Mar 3-4, Prospectors and Developers Association of Canada Convention Mar 5-7, Toronto , ON	M. Zanette	
3-Mar-17	9.19	BECK TAXI	Transportation cost for Various meetings with Stakeholders Mar 3-4, Prospectors and Developers Association of Canada Convention Mar 5-7, Toronto , ON	M. Zanette	
3-Mar-17	51.33	CGS-AIRPORT	Parking fee for Various meetings with Stakeholders Mar 3-4, Prospectors and Developers Association of Canada Convention Mar 5-7, Toronto , ON	M. Zanette	
3-Mar-17	27.98	PORTER AIR	Baggage fee for Various meetings with Stakeholders Mar 3-4, Prospectors and Developers Association of Canada Convention Mar 5-7, Toronto , ON	M. Zanette	
3-Mar-17	27.98	PORTER AIR	Baggage fee for Various meetings with Stakeholders Mar 3-4, Prospectors and Developers Association of Canada Convention Mar 5-7, Toronto , ON	M. Zanette	

Office of the Mayor

Travel

Date	Amount	Payee	Description	Attendee(s)	Note / Reference
13-Mar-17	324.62	SHERATON	Mayor to refund, Feb 7 hotel room cost in Toronto after returning from Peru. All other travel costs were funded by Global Affairs Canada through the Federation of Canadian Municipalities. The Mayor travelled to Peru Jan 23-Feb 7 with the FCM as a part of the Sustainable and Inclusive Communities in Latin America Program (CISAL)	Mayor	(2)
	2,272.01		January - March Quarter		

Travel

11-Apr-17 (447.72) BIGGER BRIAN Refund of costs. All other travel costs were funded by Global Affairs Canada Intrough the Federation of Canadian Municipalities. The Mayor travelled to Peru Jan 23-Feb 7 with the FCM as a part of the Sustainable and Inclusive Communities in Latin America Program (CISAL) 18-May-17 (101.70) PARKS AND RECREATION - CITY OF MORTH BAY (101.70) PARKS AND RECREATION - CITY OF MORTH BAY (101.70) PARKS AND RECREATION - CITY OF MORTH BAY (101.70) PARKS AND RECREATION - CITY OF MORTH BAY (101.70) PARKS AND RECREATION - CITY OF MUNICIPAL Conference May 10-12 North Bay, ON. Attended by the Deputy Mayor A. Sizer (16-May-17 130.38) PORTER AIR Flight to Toronto for Ontario Summer Games Announcement Mar 30, Toronto, ON. Mayor Travel was cancelled. 16-May-17 80.51 PORTER AIR Flight to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. Mayor Travel was cancelled. 16-May-17 80.51 PORTER AIR Flight to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. Mayor Travel was cancelled. 16-May-17 80.51 SIZER ALLAN J (2017 FONDM) MMAN Northeastern Ontario Municipal Conference travel claim May A. Sizer 10-12, North Bay, ON. Attended by the Deputy Mayor. 16-May-17 1,638.34 ASSOCIATION OF MUNICIPALITIES OF Registration fees AMO Annual Conference and Trade Show, Jun 1-4, Ottawa, ON ONTARIO Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON M. Zanette (30-Jun-17 1476 BECK TAXI Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON M. Zanette (30-Jun-17 116.00 BEST WESTERN HORS) Experimentation cost for FOMS 2017 Annual Conference and Trade Show Jun 1-4 Mayor (30-Jun-17 31.03 BLUE LINE Transportation cost for FOMS 2017 Annual Conference and Trade Show Jun 1-4 Mayor (30-Jun-17 31.03 BLUE LINE Transpo	Date	Amount	Payee	Description	Attendee(s)	Note / Reference
through the Federation of Canadian Municipalities. The Mayor travelled to Peru Jan 23-Feb 7 with the FCM as a part of the Sustainable and Inclusive Communities in Latin America Program (CISAL) Refund for overpayment of registration 2017 FONOM / MMA Northeastern Ontario Municipal Conference May 10-12 North Bay, ON. Attended by the Deputy Mayor A. Sizer Refund for overpayment of registration 2017 FONOM / MMA Northeastern Ontario Municipal Conference May 10-12 North Bay, ON. Attended by the Deputy Mayor A. Sizer Refund for overpayment of registration 2017 FONOM / MMA Northeastern Ontario North Mayor A. Sizer Refund for overpayment of registration 2017 FONOM / MMA Northeastern Ontario Ontario Summer Games Announcement Mar 30, Toronto, ON. Mayor Travel was cancelled. Refught to Toronto for Ontario Summer Games Announcement Mar 30, Toronto, ON. Mayor Travel was cancelled. Refught to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. Mayor Travel was cancelled. Refught to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. Mayor Travel was cancelled. Refught to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. Mayor Travel was cancelled. Refught to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. M. Zanette Travel was cancelled. Refught to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. M. Zanette Ontario Summer Games Announcement Mar 30, Toronto, ON. M. Zanette Ontario Summer Games Announcement Mar 30, Toronto, ON. M. Zanette Ontario Mayor 10-12, North Bay, ON. Attended by the Deputy Mayor. Registration to FCM's Bay, ON. Attended by the Deputy Mayor. Registration to FCM's Bay, ON. Attended by the Deputy Mayor. Registration to FCM's 2017 Annual Conference and Trade Show, Jun 1-4, Ottawa, ON. M. Zanette Ontario Mayor 10-12, Toronto, ON. M. Zanette Ontario Mayor 10-12, Toronto, ON. M. Zanette Ontario Mayor 10-12 (International Conference and Trade Show Jun 1-2, Toronto, ON. M. Zanette Ontario Mayor 10-12 (International Conf	19-Apr-17	(239.22)) CGS -GSCDC	·	Mayor	(1)
NORTH BAY North BAY North BAY Nunicipal Conference May 10-12 North Bay , ON. Attended by the Deputy Mayor A. Sizer 16-May-17 150.73 PORTER AIR Flight to Toronto for Ontario Summer Games Announcement Mar 30, Toronto, ON. Mayor Travel was cancelled. 16-May-17 130.38 PORTER AIR Flight to Toronto for Ontario Summer Games Announcement Mar 30, Toronto, ON. M. Zanette Travel was cancelled. 16-May-17 80.51 PORTER AIR Flight to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. Mayor Travel was cancelled. 16-May-17 80.51 PORTER AIR Flight to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. M. Zanette Travel was cancelled. 16-May-17 40.361 SIZER ALLAN J 2017 FONDM/ MIMA Northeastern Ontario Municipal Conference travel claim May A. Sizer 10-12, North Bay, ON. Attended by the Deputy Mayor. 5-May-17 1,638.34 ASSOCIATION OF MUNICIPALITIES OF ONTARIO 5-May-17 849.70 FCMFED.0F CDN MUNICIPALITIES OF ONTARIO 5-May-17 849.70 FCMFED.0F CDN MUNICIPALITIES OF ONTARIO 5-May-17 849.70 FCMFED.0F CDN MUNICIPALITIES OF ONTARIO 30-Jun-17 849.70 FCMFED.0F CDN MUNICIPALITIES OF ONTARIO 30-Jun-17 14.76 BECK TAXI Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON M. Zanette (10-14) Annotation of Contraction Cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON M. Zanette (10-14) Annotation Cost for CM's 2017 Annual Conference and Trade Show, Jun 1-4 Mayor (10-14) Annotation Cost for CM's 2017 Annual Conference and Trade Show Jun 1-4 Mayor (10-14) Annual Meetings with Ministers Jun 5, Ottawa, ON M. Zanette (10-14) Annual Meetings with Ministers Jun 5, Ottawa, ON M. Zanette (10-14) Annual Meetings with Ministers Jun 5, Ottawa, ON M. Zanette (10-14) Annual Meetings with Ministers Jun 5, Ottawa, ON M. Zanette (10-14) Annual Meetings with Ministers Jun 5, Ottawa, ON M. Zanette (10-14) Annual Meetings with Ministers Jun 5, Ottawa, ON M. Zanette (10-14) Annual Meetings with Ministers Jun 5, Ottawa, ON M. Zanette (10-14) Annual Meetings with Ministers Jun 5,	11-Apr-17	(447.72)) BIGGER BRIAN	through the Federation of Canadian Municipalities. The Mayor travelled to Peru Jan 23-Feb 7 with the FCM as a part of the Sustainable and Inclusive Communities in	Mayor	(2)
Travel was cancelled. Flight to Toronto for Ontario Summer Games Announcement Mar 30, Toronto, ON. M. Zanette Travel was cancelled. Flight to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. Mayor Travel was cancelled. Flight to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. Mayor Travel was cancelled. Flight to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. M. Zanette Travel was cancelled. Flight to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. M. Zanette Travel was cancelled. Flight to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. M. Zanette Travel was cancelled. Flight to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. M. Zanette Travel was cancelled. Flight to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. M. Zanette Travel was cancelled. Flight to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. M. Zanette Travel was cancelled. Flight to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. M. Zanette Travel was cancelled. Flight to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. M. Zanette Travel was cancelled. Flight to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. Mayor & M. Zanette Ontario Summer Games Announcement Mar 30, Toronto, ON. Mayor & M. Zanette Ontario Mayor Summer Games Announcement Mar 30, Toronto, ON. M. Zanette Games Announcement Mar 30, Toronto, On M. Zanette Games An	18-May-17	(101.70)		Municipal Conference May 10-12 North Bay , ON. Attended by the Deputy Mayor A.	A. Sizer	(3)
Travel was cancelled. Flight to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. Mayor Travel was cancelled. Flight to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. M. Zanette See Nay-17 80.51 PORTER AIR Flight to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. M. Zanette Power of Contario Walling Power of Cont	16-May-17	150.73	PORTER AIR	•	Mayor	
Travel was cancelled. Flight to Sudbury for Ontario Summer Games Announcement Mar 30, Toronto, ON. M. Zanette Travel was cancelled. Power of Control	6-May-17	130.38	PORTER AIR		M. Zanette	
Travel was cancelled. 2017 FONOM / MMA Northeastern Ontario Municipal Conference travel claim May 10-12, North Bay, ON . Attended by the Deputy Mayor. 3-May-17 1,638.34 ASSOCIATION OF MUNICIPALITIES OF ONTARIO	16-May-17	80.51	PORTER AIR		Mayor	
10-12, North Bay, ON. Attended by the Deputy Mayor. -May-17 1,638.34 ASSOCIATION OF MUNICIPALITIES OF ONTARIO -May-17 849.70 FCM - FED.OF CDN MUNICIPALITIES OF ONTARIO -May-17 849.70 FCM - FED.OF CDN MUNICIPALITIES OF ONTARIO -May-17 849.70 FCM - FED.OF CDN MUNICIPALITIES OF ONTARIO -May-17 849.70 FCM - FED.OF CDN MUNICIPALITIES OF ONTARIO -May-17 9.96 AMBASSADOR TAXI	6-May-17	80.51	PORTER AIR		M. Zanette	
ONTARIO -May-17 849.70 FCM - FED.OF CDN MUNICIPALITIES OF ONTARIO -May-17 849.70 FCM - FED.OF CDN MUNICIPALITIES OF ONTARIO -May-17 849.70 FCM - FED.OF CDN MUNICIPALITIES OF ONTARIO -May-17 849.70 FCM - FED.OF CDN MUNICIPALITIES OF ONTARIO -May-17 9.96 AMBASSADOR TAXI	9-May-17	403.61	SIZER ALLAN J	·	A. Sizer	
ONTARIO ON -May-17 849.70 FCM - FED.OF CDN MUNICIPALITIES OF ONTARIO O-Jun-17 9.96 AMBASSADOR TAXI Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON M. Zanette 0-Jun-17 14.76 BECK TAXI Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON M. Zanette 0-Jun-17 16.00 BEST WESTERN Hotel room for Northern Ontario Service Deliverers Association Jun 8-9, North Bay, ON 0-Jun-17 31.03 BLUE LINE Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 and Meetings with Ministers, Jun 5, Ottawa, ON 0-Jun-17 29.25 CAPITAL TAXI Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 and Meetings with Ministers, Jun 5, Ottawa, ON 0-Jun-17 30.05 CAPITAL TAXI Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 and Meetings with Ministers, Jun 5, Ottawa, ON 0-Jun-17 30.05 CAPITAL TAXI Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON 0-Jun-17 Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON 0-Jun-17 Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON 0-Jun-17 Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON 0-Jun-17 Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON 0-Jun-17 Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON 0-Jun-17 Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON 0-Jun-17 Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON 0-Jun-17 Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON 0-Jun-17 Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON 0-Jun-17 Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON 0-Jun-17 Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON 0-Jun-17 Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON 0-Jun-17 Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON 0-Jun-17 Transportation cost for Ontario May	-May-17	1,638.34		Registration fees AMO Annual Conference Aug 13-16, Ottawa, ON	Mayor & M. Zanette	
ONTARIO ON, M. Zanette did not attend and registration is refunded. O-Jun-17 9.96 AMBASSADOR TAXI Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON M. Zanette O-Jun-17 14.76 BECK TAXI Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON M. Zanette O-Jun-17 116.00 BEST WESTERN Hotel room for Northern Ontario Service Deliverers Association Jun 8-9, North Bay, ON O-Jun-17 6.45 BLUE LINE Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 Mayor O-Jun-17 31.03 BLUE LINE Transportation cost for Meetings with Ministers, Jun 5, Ottawa, ON O-Jun-17 29.25 CAPITAL TAXI Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 Mayor O-Jun-17 30.05 CAPITAL TAXI Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 Transportation cost for Meetings with Ministers, Jun 5, Ottawa, ON Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON M. Zanette	-May-17	849.70			Mayor	
14.76 BECK TAXI Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON M. Zanette 0-Jun-17 116.00 BEST WESTERN Hotel room for Northern Ontario Service Deliverers Association Jun 8-9, North Bay, ON 0-Jun-17 6.45 BLUE LINE Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 Mayor O-Jun-17 31.03 BLUE LINE Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON 0-Jun-17 29.25 CAPITAL TAXI Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 Mayor O-Jun-17 30.05 CAPITAL TAXI Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON 0-Jun-17 12.17 CGS-AIRPORT Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON M. Zanette	-May-17	849.70			M. Zanette	(4)
D-Jun-17 116.00 BEST WESTERN Hotel room for Northern Ontario Service Deliverers Association Jun 8-9, North Bay, ON Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 Mayor and Meetings with Ministers, Jun 5, Ottawa, ON D-Jun-17 31.03 BLUE LINE Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 Mayor Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 Mayor and Meetings with Ministers, Jun 5, Ottawa, ON D-Jun-17 30.05 CAPITAL TAXI Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON M. Zanette)-Jun-17	9.96	AMBASSADOR TAXI	Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON	M. Zanette	(5)
Hotel room for Northern Ontario Service Deliverers Association Jun 8-9, North Bay, ON O-Jun-17 6.45 BLUE LINE Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 Mayor and Meetings with Ministers, Jun 5, Ottawa, ON O-Jun-17 31.03 BLUE LINE Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON O-Jun-17 29.25 CAPITAL TAXI Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 Mayor and Meetings with Ministers, Jun 5, Ottawa, ON O-Jun-17 30.05 CAPITAL TAXI Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON M. Zanette)-Jun-17	14.76	BECK TAXI	Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON	M. Zanette	(5)
and Meetings with Ministers, Jun 5, Ottawa, ON 7 Jun-17 31.03 BLUE LINE Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON 8 Jun-17 29.25 CAPITAL TAXI Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 and Meetings with Ministers, Jun 5, Ottawa, ON 9 Jun-17 30.05 CAPITAL TAXI Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON 12 Jun-17 12.17 CGS-AIRPORT Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON 15 Jun-17 M. Zanette	0-Jun-17	116.00	BEST WESTERN	•	Mayor	(5)
0-Jun-17 29.25 CAPITAL TAXI Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 Mayor and Meetings with Ministers, Jun 5, Ottawa, ON 0-Jun-17 30.05 CAPITAL TAXI Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON M. Zanette 0-Jun-17 12.17 CGS-AIRPORT Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON M. Zanette	0-Jun-17	6.45	BLUE LINE		Mayor	(5)
and Meetings with Ministers, Jun 5, Ottawa, ON 0-Jun-17 30.05 CAPITAL TAXI Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON M. Zanette 12.17 CGS-AIRPORT Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON M. Zanette	0-Jun-17	31.03	BLUE LINE	Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON	M. Zanette	(5)
0-Jun-17 12.17 CGS-AIRPORT Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON M. Zanette	0-Jun-17	29.25	CAPITAL TAXI	•	Mayor	(5)
	0-Jun-17	30.05	CAPITAL TAXI	Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON	M. Zanette	(5)
0-Jun-17 12.17 CGS-AIRPORT Transportation cost for Meetings with Ministers Jun 5 Ottawa ON M Zanette	0-Jun-17	12.17	CGS-AIRPORT	Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON	M. Zanette	(5)
Tanapanasa sakto mosings min minoto san s, shara, sh	30-Jun-17	12.17	CGS-AIRPORT	Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON	M. Zanette	(5)

Travel

Date	Amount	Payee	Description	Attendee(s)	Note / Reference
30-Jun-17	(835.00)	FCM - FED.OF CDN MUNICIPALITIES OF ONTARIO	Registration refund to FCM's 2017 Annual Conference and Trade Show, Jun 1-4. M. Zanette did not attend.	M. Zanette	(5)
30-Jun-17	778.69	NOVOTEL OTTAWA	Hotel cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 and Meetings with Ministers, Jun 5, Ottawa, ON	Mayor	(5)
30-Jun-17	264.00	PORTER AIR	Flight cost to Sudbury for Meetings with Ministers Jun 5, Ottawa, ON	M. Zanette	(5)
30-Jun-17	383.25	PORTER AIR	Flight cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON	M. Zanette	(5)
30-Jun-17	383.25	PORTER AIR	Flight cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON	Mayor	(5)
30-Jun-17	130.00	PORTER AIR	Change in Flight to Sudbury from FCM's 2017 Annual Conference and Trade show, Jun 1-4 and Meetings with Ministers, Jun 5, Ottawa, ON	Mayor	(5)
0-Jun-17	302.54	WESTJET	Flight cost to Ottawa for Meetings with Ministers Jun 5, Ottawa, ON	M. Zanette	(5)
9-Jun-17	65.33	BIGGER BRIAN	Ontario Mayor's Table on Opiods travel claim Jun 12, Toronto, ON	Mayor	. ,
9-Jun-17	65.33	ZANETTE MELISSA	Meetings with Ministers travel claim Jun 5, Ottawa, ON	M. Zanette	
9-Jun-17	65.33	ZANETTE MELISSA	Ontario Mayor's Table on Opiods travel claim Jun 12, Toronto, ON	M. Zanette	
9-Jun-17	166.74	BIGGER BRIAN	Northern Ontario Service Deliverers Association travel claim Jun 8-9, North Bay, ON	Mayor	
6-Jun-17	265.86	BIGGER BRIAN	FCM's 2017 Annual Conference and Trade Show travel claim, Jun 1-4 and Meetings with Ministers, Jun 5, Ottawa, ON	Mayor	
-Jun-17	539.33	PARKS AND RECREATION - CITY OF NORTH BAY	Registration fees 2017 FONOM / MMA Northeastern Ontario Municipal Conference May 10-12 North Bay , ON. Attended by the Deputy Mayor A. Sizer	A. Sizer	(3)
-Jun-17	458.04	PORTER AIR	Flight costs to FCM's 2017 Annual Conference and Trade show, Jun 1-4 and Meetings with Ministers, Jun 5, Ottawa, ON	Mayor	
80-Jun-17	357.72	BIGGER BRIAN	Northern Ontario Large Urban Mayor's meeting travel claim Jun 28-29, Timmins, ON	Mayor	
	7,047.09		April - June Quarter		
-Jul-17	(9.96)	AMBASSADOR TAXI	Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON	M. Zanette	(5)
Jul-17	(14.76)	BECK TAXI	Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON	M. Zanette	(5)
-Jul-17	(116.00)	BEST WESTERN	Hotel room for Northern Ontario Service Deliverers Association Jun 8-9, North Bay, ON	Mayor	(5)
-Jul-17	(6.45)	BLUE LINE	Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 and Meetings with Ministers, Jun 5, Ottawa, ON	Mayor	(5)
-Jul-17	(31.03)	BLUE LINE	Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON	M. Zanette	(5)
-Jul-17	(29.25)	CAPITAL TAXI	Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 and Meetings with Ministers, Jun 5, Ottawa, ON	Mayor	(5)
-Jul-17	(30.05)	CAPITAL TAXI	Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON	M. Zanette	(5)
-Jul-17	(12.17)	CGS-AIRPORT	Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON	M. Zanette	(5)
-Jul-17	(40.47)	CGS-AIRPORT	Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON	M. Zanette	(5)

Travel

Date	Amount	Payee	Description	Attendee(s)	Note / Reference
-Jul-17	835.00	FCM - FED.OF CDN MUNICIPALITIES OF ONTARIO	Registration refund to FCM's 2017 Annual Conference and Trade Show Jun 1-4, Ottawa, ON. M. Zanette did not attend.	M. Zanette	(5)
-Jul-17	(778.69)	NOVOTEL OTTAWA	Hotel cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 and Meetings with Ministers, Jun 5, Ottawa, ON	Mayor	(5)
Jul-17	(130.00)	PORTER AIR	Change in Flight to Sudbury from FCM's 2017 Annual Conference and Trade show, Jun 1-4 and Meetings with Ministers, Jun 5, Ottawa, ON	Mayor	(5)
-Jul-17	(264.00)	PORTER AIR	Flight cost to Sudbury for Meetings with Ministers Jun 5, Ottawa, ON	M. Zanette	(5)
Jul-17	(383.25)	PORTER AIR	Flight cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON	M. Zanette	(5)
Jul-17	(383.25)	PORTER AIR	Flight cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON	Mayor	(5)
Jul-17	(302.54)	WESTJET	Flight cost to Ottawa for Meetings with Ministers Jun 5, Ottawa, ON	M. Zanette	(5)
Jul-17	10.13	AMBASSADOR TAXI	Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON	M. Zanette	(6)
Jul-17	15.02	BECK TAXI	Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON	M. Zanette	(6)
-Jul-17	118.04	BEST WESTERN	Hotel room for Northern Ontario Service Deliverers Association Jun 8-9, North Bay, ON	Mayor	(6)
Jul-17	6.56	BLUE LINE	Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 and Meetings with Ministers, Jun 5, Ottawa, ON	Mayor	(6)
Jul-17	31.58	BLUE LINE	Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON	M. Zanette	(6)
Jul-17	29.76	CAPITAL TAXI	Transportation cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 and Meetings with Ministers, Jun 5, Ottawa, ON	Mayor	(6)
Jul-17	30.58	CAPITAL TAXI	Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON	M. Zanette	(6)
Jul-17	12.38	CGS - AIRPORT	Transportation cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON	M. Zanette	(6)
Jul-17	12.38	CGS - AIRPORT	Transportation cost for Meetings with Ministers Jun 5, Ottawa, ON	M. Zanette	(6)
Jul-17	(849.70)	FCM - FED.OF CDN MUNICIPALITIES OF ONTARIO	Registration refund to FCM's 2017 Annual Conference and Trade Show Jun 1-4, Ottawa, ON. M. Zanette did not attend.	M. Zanette	(4)(6)
Jul-17	792.40	NOVOTEL OTTAWA	Hotel cost for FCM's 2017 Annual Conference and Trade Show Jun 1-4 and Meetings with Ministers, Jun 5, Ottawa, ON	Mayor	(6)
Jul-17	132.29	PORTER AIR	Change in Flight to Sudbury from FCM's 2017 Annual Conference and Trade show Jun 1-4 and Meetings with Ministers Jun 5, Ottawa, ON	Mayor	(6)
Jul-17	268.65	PORTER AIR	Flight cost to Sudbury for Meetings with Ministers Jun 5, Ottawa, ON	M. Zanette	(6)
Jul-17	390.00	PORTER AIR	Flight cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON	M. Zanette	(6)
Jul-17	390.00	PORTER AIR	Flight cost for Ontario Mayor's Table on Opiods Jun 12, Toronto, ON	Mayor	(6)
Jul-17	307.87	WESTJET	Flight cost to Ottawa for Meetings with Ministers Jun 5, Ottawa, ON	M. Zanette	(6)
Aug-17	149.59	HOLIDAY INN EXPRESS	Hotel room for Northern Ontario Large Urban Mayor's meeting Jun 28-29, Timmins, ON	Mayor	V-7
-Aug-17	208.92	RESIDENCE INN DOWNTOWN	Hotel room for Meetings with Ministers' Staff Jul 25-26, Toronto, ON	M. Zanette	(7)

Travel

Date	Amount	Payee	Description	Attendee(s)	Note / Reference
3-Aug-17	14.41	TPA/GREEN	Parking cost for Meetings with Ministers' Staff Jul 25-26, Toronto, ON	M. Zanette	
7-Sep-17	546.60	BIGGER BRIAN	AMO Annual Conference travel claim Aug 12-16, Ottawa, ON. Travel claim includes payment to the Mayor in the amount of \$242.50. The Mayor made payment of \$242.50 to Councillor Lapierre for the shared cost of mileage from Sudbury to Ottawa.	Mayor	
'-Sep-17	250.38	ZANETTE MELISSA	AMO Annual Conference travel claim Aug 13-16, Ottawa, ON	M. Zanette	
-Sep-17	496.01	ZANETTE MELISSA	Meetings with Ministers' Staff travel claim Jul 25-26, Toronto, ON	M. Zanette	
-Sep-17	34.39	BLUE LINE TAXI	Transportation cost, AMO Annual Conference Aug 13-16, Ottawa, ON	M. Zanette	
-Sep-17	34.06	CAPITAL TAXI	Transportation cost, AMO Annual Conference Aug 13-16, Ottawa, ON	M. Zanette	
-Sep-17	49.53	CGS - AIRPORT	Parking cost, AMO Annual Conference Aug 13-16, Ottawa, ON	M. Zanette	
-Sep-17	49.53	CGS - AIRPORT	Parking cost, AMO Annual Conference Aug 13-16, Ottawa, ON	M. Zanette	
-Sep-17	(55.00)	CGS - AIRPORT	Credit for parking, AMO Annual Conference Aug 13-16, Ottawa, ON	M. Zanette	
-Sep-17	25.22	GOPARK MANAGEMENT	Parking cost, Meetings with Ministers' Staff Jul 25-26, Toronto, ON	M. Zanette	
-Sep-17	377.70	NOVOTEL OTTAWA	Hotel room for AMO Annual Conference Aug 13-16, Ottawa, ON	M. Zanette	
Sep-17	550.26	NOVOTEL OTTAWA	Hotel room for AMO Annual Conference Aug 12-16, Ottawa, ON	Mayor	
-Sep-17	277.99	PORTER AIR	Flight cost to Ottawa, AMO Annual Conference Aug 13-16, Ottawa, ON	M. Zanette	
-Sep-17	491.77	PORTER AIR	Flight cost to Sudbury , AMO Annual Conference Aug 13-16, Ottawa, ON	Mayor & M. Zanette	
-Sep-17	0.01	RESIDENCE INN DOWNTOWN	Hotel room for Meetings with Ministers' Staff Jul 25-26, Toronto, ON	M. Zanette	(7)
	3,530.74		July - Sept Quarter		
0-Nov-17	65.33	BIGGER BRIAN	Toronto Celebrates Sudbury travel claim Nov 9-10, Toronto, ON	Mayor	
0-Nov-17	94.37	BIGGER BRIAN	Mining Day on the Hill travel claim Nov 21-22, Ottawa, ON	Mayor	
0-Nov-17	94.37	ZANETTE MELISSA	Mining Day on the Hill travel claim Nov 21-22, Ottawa, ON	M. Zanette	
0-Nov-17	54.99	ZANETTE MELISSA	Toronto Celebrates Sudbury travel claim Nov 9-10, Toronto, ON	M. Zanette	
-Dec-17	455.12	AIR CANADA	Flight cost for Mining Day on the Hill Nov 21-22, Ottawa, ON	M. Zanette	
-Dec-17	455.12	AIR CANADA	Flight cost for Mining Day on the Hill Nov 21-22, Ottawa, ON	Mayor	
-Dec-17	14.63	AKREM TAXI	Transportation cost for Toronto Celebrates Sudbury Nov 9-10, Toronto, ON	M. Zanette	
-Dec-17	17.11	AMBASSADOR TAXI	Transportation cost for Toronto Celebrates Sudbury Nov 9-10, Toronto, ON	M. Zanette	
-Dec-17	16.21	BECK TAXI	Transportation cost for Toronto Celebrates Sudbury Nov 9-10, Toronto, ON	M. Zanette	
-Dec-17	34.56	BLUE LINE TAXI	Transportation cost for Mining Day on the Hill Nov 21-22, Ottawa, ON	M. Zanette	
-Dec-17	34.39	BLUE LINE TAXI	Transportation cost for Mining Day on the Hill Nov 21-22, Ottawa, ON	M. Zanette	
-Dec-17	18.91	CGS-AIRPORT	Parking cost for Mining Day on the Hill Nov 21-22, Ottawa, ON	M. Zanette	
-Dec-17	176.36	CHELSEA HOTEL	Hotel room for Toronto Celebrates Sudbury Nov 9-10, Toronto, ON	M. Zanette	
-Dec-17	166.09	CHELSEA HOTEL	Hotel room for Toronto Celebrates Sudbury Nov 9-10, Toronto, ON	Mayor	
				M. Zanette	

Office of the Mayor

Travel

For the year ended, December 31, 2017

Date	Amount	Payee	Description	Attendee(s)	Note / Reference
5-Dec-17	183.92	PORTER AIR	Flight cost for Toronto Celebrates Sudbury Nov 9-10, Toronto, ON	Mayor	
5-Dec-17	9.57	SHOWCASE BUSINESS CENTRE	Printing cost for Toronto Celebrates Sudbury Nov 9-10, Toronto, ON	M. Zanette	
5-Dec-17	12.43	MOHSIN RAZA TAXI	Transportation cost for Toronto Celebrates Sudbury Nov 9-10, Toronto, ON	M. Zanette	
5-Dec-17	208.58	WESTIN HOTELS	Hotel room for Mining Day on the Hill Nov 21-22, Ottawa, ON	M. Zanette	
5-Dec-17	208.58	WESTIN HOTELS	Hotel room for Mining Day on the Hill Nov 21-22, Ottawa, ON	Mayor	
	2,504.56		October - December Quarter		
	15,354.40		YTD Totals as per GL		

7,532.03 Mayor Brian Bigger
841.24 Deputy Mayor A. Sizer
6,981.13 Staff
15,354.40

Reversal of accrual of cost in June (5)

Actual cost includes HST (6)

Office of the Mayor

Internal Recoveries - Parking and Other For the year ended, December 31, 2017

Date	Amount	Payee	Description	Note / Reference
	0.00		January - March Quarter	
	0.00		April - June Quarter	
21-Aug-17	878.77	CGS - PARKING	Internal charge, transfer TDS parking space from office expense (Jan to Jul)	
21-Aug-17	126.55	CGS - PARKING	TDS Aug parking space	
21-Aug-17	225.66	CGS - PARKING	Internal charge, transfer Parking Office Mayor from office expense (Jan to Jul)	
31-Aug-17	13.94	CGS - PARKING	Parking Office Mayor Aug	
30-Sep-17	126.55	CGS - PARKING	TDS Sept parking space	
	1,371.47		July - Sept Quarter	
4-Oct-17	126.55	CGS - PARKING	TDS Oct parking space	
31-Oct-17	54.42	CGS - PARKING	Parking office Mayor Oct	
6-Nov-17	126.55	CGS - PARKING	TDS Nov parking space	
30-Nov-17	88.72	CGS - PARKING	Parking office Mayor Nov	
13-Dec-17	126.55	CGS - PARKING	TDS Dec parking space	
31-Dec-17	73.01	CGS - PARKING	Parking office Mayor Dec	
	595.80		October - December Quarter	
	1,967.27		YTD Totals as per GL	

Ward 1: Mark Signoretti

Councillor's Expenses

Date	Amount	Payee	Description	Note / Reference
31-Jan-17	88.00	CGS	Jan Phone and Internet Allowance	
15-Feb-17	100.00	CGS - POLICE	Ticket to Community and Police Awards Gala, May 18	
28-Feb-17	1,470.41	CDW CANADA INC	lpad , keyboard, and Apple pencil	
28-Feb-17	88.00	CGS	Feb Phone and Internet Allowance	
15-Mar-17	844.61	ASSOCIATION OF MUNICIPALITIES OF ONTARIO	Registration fee AMO Annual Conference Aug 13-16, Ottawa, ON. Refund due to City in July as M. Signoretti is unable to attend.	(1)
24-Mar-17	25.44	NORTHERN LIFE	Share of cost with Council, Ad for the 2017 Community Builders Awards Program, Mar 2	
31-Mar-17	88.00	CGS	Mar Phone and Internet Allowance	
	2,704.46		January - March Quarter	
30-Apr-17	88.00	CGS	Apr Phone and Internet Allowance	
8-May-17	94.00	CLUB MONTESSORI OF SUDBURY	Ticket to the Club Montessori of Sudbury Annual Fundraiser, May 4	
6-May-17	61.06	GREATER SUDBURY CHAMBER OF COMMERCE	Ticket to Mayor's State of the City Address 2017, Jun 20	
31-May-17	457.92	SOCIETA CARUSO CLUB	Ad in the Italian Festival booklet	
1-May-17	88.00	CGS	May Phone and Internet Allowance	
-Jun-17	101.76	SUDBURY THEATRE CENTRE	Tickets to Mayor's Celebration of the Arts, May 17	
0-Jun-17	108.97	SIGNORETTI MARK	Pizza for St. Clair depot workers, Jun 23	
80-Jun-17	88.00	CGS	Jun Phone and Internet Allowance	
	1,087.71		April - June Quarter	
8-Jul-17	(830.55)	ASSOCIATION OF MUNICIPALITIES OF ONTARIO	Refund of registration fee AMO Annual Conference Aug 13-16, Ottawa, ON less cancelation fee	(1)
31-Jul-17	88.00	CGS	Jul Phone and Internet Allowance	
1-Aug-17	88.00	CGS	Aug Phone and Internet Allowance	
1-Sep-17	52.98	SIGNORETTI MARK	Meeting expense, parking costs	
0-Sep-17	88.00	CGS	Sept Phone and Internet Allowance	
	(513.57)		July - September Quarter	
31-Oct-17	88.00	CGS	Oct Phone and Internet Allowance	
80-Nov-17	137.38	NORTHERN LIFE	Ad for Remembrance Day	
80-Nov-17	88.00	CGS	Nov Phone and Internet Allowance	
31-Dec-17	124.15	NORTHERN LIFE	Ad for Christmas greetings	
31-Dec-17	317.58	SIGNORETTI MARK	Tim Horton gift cards for winter control staff	
31-Dec-17	88.00	CGS	Dec Phone and Internet Allowance	
	843.11		October - December Quarter	
	4,121.71		YTD Totals as per GL	

Ward 2: Michael Vagnini

Councillor's Expenses

Date	Amount	Payee	Description	Note / Reference
31-Jan-17	88.00	CGS	Jan Phone and Internet Allowance	
10-Feb-17	620.72	VAGNINI MICHAEL	Meeting and hospitality expenses, ticket to Sudbury Charities Foundation fundraiser in support of under privileged children, Jan 10, Ticket to Lively High School fundraiser and comedy night, Jan 14	
10-Feb-17	22.68	VAGNINI MICHAEL	Ticket to Lively High School fundraiser and comedy night, Jan 14	
18-Feb-17	101.76	GREATER SUDBURY CHAMBER OF COMMERCE	Tickets to Meet the Minister Luncheon "Work in the Modern Ontario Economy", with the Honourable Kevin Flynn Minister of Labour, Jan 12	
28-Feb-17	70.00	AFRO HERITAGE ASSOCIATION OF SUDBURY	Tickets to Black History Month Event, Feb 11	
28-Feb-17	88.00	CGS	Feb Phone and Internet Allowance	
24-Mar-17	25.44	NORTHERN LIFE	Share of cost with Council, Ad for the 2017 Community Builders Awards Program, Mar 2	
5-Mar-17	46.80	CORPORATE EXPRESS	Commissioner of Affidavits stamp	
31-Mar-17	88.00	CGS	Mar Phone and Internet Allowance	
	1,151.40		January - March Quarter	
27-Apr-17	100.00	CGS - POLICE	Ticket to Community and Police Awards Gala, May 18	
6-Apr-17	543.89	VAGNINI MICHAEL	Meeting and hospitality expenses, books as gifts for volunteers	
80-Apr-17	88.00	CGS	Apr Phone and Internet Allowance	
17-May-17	953.24	VAGNINI MICHAEL	Meeting and hospitality expenses, tickets to Broder Dill Snowmobilers and Walden Sno Runners Social Evening, Mar 31, tickets to Walden Minor Hockey Dinner and Dance, Apr 22, gift for individual at Copper Cliff Skating Club	
25-May-17	150.00	WILD AT HEART WILDLIFE REFUGE	Tickets to Wild at Heart Comedy Night, Jun 2	
31-May-17	88.00	CGS	May Phone and Internet Allowance	
26-Jun-17	1,648.92	VAGNINI MICHAEL	Meeting and hospitality expenses, office supplies, tickets to Knights of Columbus Annual Widows dinner, May 12, Canada Day souvenirs to be given as gifts	
29-Jun-17	250.00	RINGROSE PEGGY	Spikes to be given as gifts to dignitaries and volunteers	
80-Jun-17	88.00	CGS	Jun Phone and Internet Allowance	
	3,910.05		April - June Quarter	
3-Jul-17	862.69	VAGNINI MICHAEL	Meeting and hospitality expenses, office supplies	
5-Jul-17	250.00	RINGROSE PEGGY	Spikes to be given as gifts to dignitaries and volunteers	
31-Jul-17	88.00	CGS	Jul Phone and Internet Allowance	
80-Aug-17	1,069.48	VAGNINI MICHAEL	Meeting and hospitality expenses, office supplies	
31-Aug-17	88.00	CGS	Aug Phone and Internet Allowance	
30-Sep-17	88.00	CGS	Sept Phone and Internet Allowance	
	2,446.17		July - September Quarter	

Ward 2: Michael Vagnini

Councillor's Expenses

Date	Amount	Payee	Description	Note / Reference
31-Oct-17	88.00	CGS	Oct Phone and Internet Allowance	
14-Nov-17	24.17	JOURNAL PRINTING	Business cards	
30-Nov-17	88.00	CGS	Nov Phone and Internet Allowance	
31-Dec-17	88.00	CGS	Dec Phone and Internet Allowance	
31-Dec-17	970.45	VAGNINI MICHAEL	Meeting and hospitality expenses, office supplies, Lively District Secondary School reunion souvenirs to be given as gifts	
	1,258.62		October - December Quarter	
	8,766.24		YTD Totals as per GL	

Appendix 2C

Ward 3: Gerry Montpellier

Councillor's Expenses

Date	Amount	Payee	Description	Note / Reference
31-Jan-17	88.00	CGS	Jan Phone and Internet Allowance	
23-Feb-17	223.47	LE VOYAGEUR	2016 Ad for Christmas Greeting	
28-Feb-17	88.00	CGS	Feb Phone and Internet Allowance	
24-Mar-17	25.44	NORTHERN LIFE	Share of cost with Council, Ad for the 2017 Community Builders Awards Program, Mar 2	
27-Mar-17	99.06	AZILDA LIONS CLUB	Ad for Azilda Lions Family Hockey Tournament, Apr 7-9	
31-Mar-17	88.00	CGS	Mar Phone and Internet Allowance	
	611.97		January - March Quarter	
30-Apr-17	88.00	CGS	Apr Phone and Internet Allowance	
31-May-17	88.00	CGS	May Phone and Internet Allowance	
30-Jun-17	88.00	CGS	Jun Phone and Internet Allowance	
	264.00		April - June Quarter	
31-Jul-17	88.00	CGS	Jul Phone and Internet Allowance	
31-Aug-17	88.00	CGS	Aug Phone and Internet Allowance	
19-Sep-17	442.66	NORTHERN LIFE	Ad for Labour Day	
30-Sep-17	88.00	CGS	Sept Phone and Internet Allowance	
	706.66		July - September Quarter	
31-Oct-17	65.00	ROYAL CANADIAN LEGION	Remembrance Day wreath	
31-Oct-17	88.00	CGS	Oct Phone and Internet Allowance	
30-Nov-17	590.21	NORTHERN LIFE	Ad for Remembrance Day	
30-Nov-17	152.64	NORTHERN ONTARIO BUSINESS LTD	Tickets to 40 under 40 Award gala, Nov 2	
30-Nov-17	88.00	CGS	Nov Phone and Internet Allowance	
27-Dec-17	50.00	ONAPING FALLS RECREATION COMMITTEE	Ad for Christmas greetings in the Onaping Fall News	
31-Dec-17	223.47	LE VOYAGEUR	Ad for Christmas greetings	
31-Dec-17	559.68	NORTHERN LIFE	Ad for Christmas greetings	
31-Dec-17	88.00	CGS	Dec Phone and Internet Allowance	
	1,905.00		October - December Quarter	
	3,487.63		YTD Totals as per GL	

Ward 4: Evelyn Dutrisac

Councillor's Expenses

Date	Amount	Payee	Description	Note / Reference
31-Jan-17	88.00	CGS	Jan Phone and Internet Allowance	
5-Feb-17	200.00	CGS - POLICE	Tickets to Community and Police Awards Gala, May 18	
4-Feb-17	100.00	CENTRE FRANCO-ONTARIEN DE FOLKLORE	Ticket to Souper du Patrimoine, Feb 25	
7-Feb-17	75.00	SUDBURY BETTER BEGINNINGS BETTER FUTURES	Ticket to 15th Annual Dinner and Silent Auction, Mar 14	
3-Feb-17	76.32	NORTHERN ONTARIO BUSINESS LTD	Ticket to 14th Annual Community Builders Awards, Mar 2	
8-Feb-17	88.00	CGS	Feb Phone and Internet Allowance	
1-Mar-17	64.67	CGS - COMMUNICATIONS	Corporate wear, gifts for volunteers	
5-Mar-17	697.06	ASSOCIATION OF MUNICIPALITIES OF ONTARIO	Registration fee AMO Annual Conference Aug 13-16, Ottawa, ON	
4-Mar-17	25.44	NORTHERN LIFE	Share of cost with Council, Ad for the 2017 Community Builders Awards Program, Mar 2	
7-Mar-17	99.06	AZILDA LIONS CLUB	Ad for Azilda Lions Family Hockey Tournament, Apr 7-9	
1-Mar-17	88.00	CGS	Mar Phone and Internet Allowance	
	1,601.55		January - March Quarter	
0-Apr-17	88.00	CGS	Apr Phone and Internet Allowance	
6-May-17	844.61	FCM - FED.OF CDN MUNICIPALITIES	Registration to FCM's 2017 Annual Conference and Trade Show, Jun 1 to 4	
6-May-17	61.06	GREATER SUDBURY CHAMBER OF COMMERCE	Ticket to Mayor's State of the City Address 2017, Jun 20	
6-May-17	50.88	GREATER SUDBURY CHAMBER OF COMMERCE	Ticket to President's Series Luncheon, Marc Serre MP Nickel Belt and Paul Lefebvre MP Sudbury, Apr 21	
1-May-17	88.00	CGS	May Phone and Internet Allowance	
-Jun-17	1,862.45	DUTRISAC EVELYN	FCM's 2017 Annual Conference and Trade Show travel claim, May 31-Jun 5	
-Jun-17		REYNOLDS LYNNE ACFO-DU GRAND SUDBURY INC	Share of mileage costs with Lynne Reynolds, FCM's 2017 Annual Conference and Trade Show travel Claim. May 31-Jun 5	
2-Jun-17 3-Jun-17		DUTRISAC EVELYN	Ticket to le Gala 150, Jun 8	
9-Jun-17		RINGROSE PEGGY	Ticket to an evening with Lieutenant-General the Honourable Romeo Dallaire, May 25 Spikes to be given as gifts to dignitaries and volunteers	
-Jun-17		GREATER SUDBURY CHAMBER OF COMMERCE	Ticket to Meet the Minister Hon. Glenn Thibeault, Minister of Energy, MPP Sudbury & Hon Kathleen Wynne, Premier of Ontario, May 23	
0-Jun-17	45.37	DUTRISAC EVELYN	Ticket to Richelieu International Banquet Merite Horace-Viau	
0-Jun-17	88.00	CGS	Jun Phone and Internet Allowance	
	3,797.02		April - June Quarter	
1-Jul-17	88.00	CGS	Jul Phone and Internet Allowance	
0-Aug-17	1,982.08	DUTRISAC EVELYN	AMO Annual Conference travel claim Aug 12-16, Ottawa, ON	
1-Aug-17	88.00	CGS	Aug Phone and Internet Allowance	
0-Sep-17	88.00	CGS	Sept Phone and Internet Allowance	
	2,246.08		July - September Quarter	

Ward 4: Evelyn Dutrisac

Councillor's Expenses

Date	Amount	Payee	Description	Note / Reference
18-Oct-17	150.00	ST JOSEPH'S FOUNDATION OF SUDBURY	Ticket to gala fundraiser, Oct 21	
31-Oct-17	88.00	CGS	Oct Phone and Internet Allowance	
30-Nov-17	88.00	CGS	Nov Phone and Internet Allowance	
31-Dec-17	88.00	CGS	Dec Phone and Internet Allowance	
	414.00		October - December Quarter	
	8,058.65		YTD Totals as per GL	

Ward 5: Robert Kirwan

Councillor's Expenses

Date	Amount	Payee	Description	Note / Reference
31-Jan-17	88.00	CGS	Jan Phone and Internet Allowance	
10-Feb-17	34.46	KIRWAN ROBERT	Meeting expense, tickets to Azilda Lions fundraiser for Keeping Them Warm - Seniors, Feb 16	
18-Feb-17	50.88	GREATER SUDBURY CHAMBER OF COMMERCE	Ticket to Meet the Minister Luncheon "Work in the Modern Ontario Economy", with the Honourable Kevin Flynn Minister of Labour, Jan 12	
28-Feb-17	88.00	CGS	Feb Phone and Internet Allowance	
3-Mar-17	1,342.86	KIRWAN ROBERT	OGRA Conference travel claim Feb 25-Mar 1, Toronto, ON	
15-Mar-17	697.06	ASSOCIATION OF MUNICIPALITIES OF ONTARIO	Registration fee AMO Annual Conference Aug 13-16, Ottawa, ON	
24-Mar-17	25.44	NORTHERN LIFE	Share of cost with Council, Ad for the 2017 Community Builders Awards Program, Mar 2	
5-Mar-17	585.12	ONTARIO GOOD ROADS ASSOC	Registration fee OGRA Conference Feb 26-Mar 1, Toronto, ON	
31-Mar-17	88.00	CGS	Mar Phone and Internet Allowance	
	2,999.82		January - March Quarter	
80-Apr-17	88.00	CGS	Apr Phone and Internet Allowance	
6-May-17	61.06	GREATER SUDBURY CHAMBER OF COMMERCE	Ticket to Mayor's State of the City Address 2017, Jun 20	
31-May-17	88.00	CGS	May Phone and Internet Allowance	
3-Jun-17	50.88	GREATER SUDBURY CHAMBER OF COMMERCE	Ticket to Meet the Minister Hon. Glenn Thibeault, Minister of Energy, MPP Sudbury & Hon Kathleen Wynne, Premier of Ontario, May 23	
30-Jun-17	88.00	CGS	Jun Phone and Internet Allowance	
	375.94		April - June Quarter	
13-Jul-17	139.96	KIRWAN ROBERT	Office supplies	
31-Jul-17	88.00	CGS	Jul Phone and Internet Allowance	
30-Aug-17	2,991.17	KIRWAN ROBERT	AMO Annual Conference travel claim Aug 13-16, Ottawa, ON	
31-Aug-17	88.00	CGS	Aug Phone and Internet Allowance	
30-Sep-17	88.00	CGS	Sept Phone and Internet Allowance	
	3,395.13		July - September Quarter	
31-Oct-17	75.76	KIRWAN ROBERT	Office supplies	
31-Oct-17	88.00) CGS	Oct Phone and Internet Allowance	
80-Nov-17	88.00) CGS	Nov Phone and Internet Allowance	
6-Dec-17	620.74	ONTARIO GOOD ROADS ASSOCIATION	2018 OGRA Conference registration fee, Feb 25-28/18, Toronto, ON	
20-Dec-17	616.75	CANADA POST CORPORATION	Ward 5 newsletter mailing	
31-Dec-17	392.77	7 KIRWAN ROBERT	Meeting expenses and office supplies	
31-Dec-17	88.00) CGS	Dec Phone and Internet Allowance	

Appendix 2E

Ward 5: Robert Kirwan

Councillor's Expenses

For the year ended, December 31, 2017

Date	Amount Payee	Description	Note / Reference
31-Dec-17	72.05 SUDBURY THEATRE CENTRE	Tickets to J. Niceforo concert, Dec 7	
	2,042.07	October - December Quarter	
	8,812.96	YTD Totals as per GL	

Add'l Travel 1,226.55 Councillor Kirwan represented the GM of Community Development Services at the Community Hub Summit 2017, Apr 30-May 3, Toronto, ON Total cost of R. Kirwan's travel claim is covered by the Community Development Services budget

Ward 6: Rene Lapierre

Councillor's Expenses

Date	Amount	Payee	Description	Note / Reference
31-Jan-17	25.70	LAPIERRE RENE	Meeting expense, 100 Ways to Movitate Others book	
31-Jan-17	88.00	CGS	Jan Phone and Internet Allowance	
15-Feb-17	200.00	CGS - POLICE	Tickets to Community and Police Awards Gala, May 18	
10-Feb-17	86.37	LAPIERRE RENE	Office supplies	
23-Feb-17	152.64	NORTHERN ONTARIO BUSINESS LTD	Tickets to 14th Annual Community Builders Awards, Mar 2	
28-Feb-17	200.00	CENTRE FRANCO-ONTARIEN DE FOLKLORE	Tickets to Souper du Patrimoine, Feb 25	
28-Feb-17	88.00	CGS	Feb Phone and Internet Allowance	
15-Mar-17	793.73	ASSOCIATION OF MUNICIPALITIES OF ONTARIO	Registration fee AMO Annual Conference Aug 13-16, Ottawa, ON	
22-Mar-17	36.32	LAPIERRE RENE	Meeting expense	
24-Mar-17	25.44	NORTHERN LIFE	Share of cost with Council, Ad for the 2017 Community Builders Awards Program, Mar 2	
5-Mar-17	35.62	GREATER SUDBURY CHAMBER OF COMMERCE	Ticket to Motivating your Workforce, Jan 24	
31-Mar-17	88.00	CGS	Mar Phone and Internet Allowance	
	1,819.82		January - March Quarter	
6-Apr-17	28.70	LAPIERRE RENE	Notepad app for Ipad	
30-Apr-17	88.00	CGS	Apr Phone and Internet Allowance	
3-May-17	94.00	CLUB MONTESSORI OF SUDBURY	Ticket to the Club Montessori of Sudbury Annual Fundraiser, May 4	
15-May-17	47.14	LAPIERRE RENE	Meeting expense and accessories for Ipad	
16-May-17	61.06	GREATER SUDBURY CHAMBER OF COMMERCE	Ticket to Mayor's State of the City Address 2017, Jun 20	
17-May-17 31-May-17	356.16 88.00	ASSOCIATION OF MUNICIPALITIES OF ONTARIO CGS	Registration for the Social Media Webinars, Risks and Rewards of Social Media for Elected Officials, Apr 19, Plain Language Writing, May 17, Getting the Most Out of Facebook, Sept 20, How to be a Positive Agent for Change on Social Media, Oct 18, Leveraging YouTube and the Power of Video, Nov 15 May Phone and Internet Allowance	
12-Jun-17	200.00	ACFO-DU GRAND SUDBURY INC	Tickets to le Gala 150, Jun 8	
19-Jun-17	11.98	CGS - PETTY CASH	Refreshments for school tour of Tom Davies Square Red Acres School, May 19	
19-Jun-17	15.26	CGS - PETTY CASH	Refreshments for school tour of Tom Davies Square Red Acres School, May 19	
26-Jun-17	19.82	LAPIERRE RENE	Meeting expenses	
3-Jun-17	101.76	SUDBURY THEATRE CENTRE	Tickets to Mayor's Celebration of the Arts, May 17	
3-Jun-17	133.31	TOPPERS PIZZA	Pizza for school tour of Tom Davies Square ,Red Acres School May 19	
30-Jun-17	39.40	LAPIERRE RENE	Meeting expenses	
30-Jun-17	88.00		Jun Phone and Internet Allowance	
	1,372.59		April - June Quarter	

Ward 6: Rene Lapierre

Councillor's Expenses

Date	Amount	Payee	Description	Note / Reference
31-Jul-17	88.00	CGS	Jul Phone and Internet Allowance	
15-Aug-17	53.78	LAPIERRE RENE	Meeting expenses	
31-Aug-17	530.27	LAPIERRE RENE	AMO Annual Conference travel claim Aug 13-16, Ottawa, ON	
31-Aug-17	88.00	CGS	Aug Phone and Internet Allowance	
12-Sep-17	143.54	LAPIERRE RENE	Brief case	
5-Sep-17	1,739.36	WESTIN HOTELS	AMO Annual Conference Aug 13-16, Ottawa, ON	
30-Sep-17	88.00	CGS	Sept Phone and Internet Allowance	
	2,730.95		July - September Quarter	
5-Oct-17	165.36	EAT LOCAL SUDBURY CO-OPERATIVE INC	Tickets to Harvest Feast, Sep 29	
4-Oct-17	670.26	CORPORATE EXPRESS	Office supplies	
31-Oct-17	250.00	MAISON MCCULLOCH HOSPICE	Tickets to gala, Nov 9	
31-Oct-17	88.00) CGS	Oct Phone and Internet Allowance	
20-Nov-17	58.15	5 LAPIERRE RENE	Meeting expense, parking, beverages for Paramedic ride event	
30-Nov-17	88.00	CGS	Nov Phone and Internet Allowance	
11-Dec-17	150.20) LE VOYAGEUR	Ad for Remembrance Day	
27-Dec-17	223.47	7 LE VOYAGEUR	Ad for Christmas greetings	
31-Dec-17	124.15	5 NORTHERN LIFE	Ad for Christmas greetings	
31-Dec-17	49.12	2 LAPIERRE RENE	1 year subscription to iCloud storage space	
31-Dec-17	9.08	3 LAPIERRE RENE	Meeting expense	
31-Dec-17	88.00) CGS	Dec Phone and Internet Allowance	
	1,963.79		October - December Quarter	
	7,887.15		YTD Totals as per GL	

Ward 7: Mike Jakubo

Councillor's Expenses

Date	Amount	Payee	Description	Note / Reference
31-Jan-17	88.00	CGS	Jan Phone and Internet Allowance	
15-Feb-17	1,470.41	CDW CANADA INC	Ipad, keyboard and Apple pencil	
23-Feb-17	152.64	NORTHERN ONTARIO BUSINESS LTD	Tickets to 14th Annual Community Builders Awards, Mar 2	
28-Feb-17	300.00	СМНА	Ad in Capreol Minor Hockey Tournament, Feb 23-26	
28-Feb-17	88.00	CGS	Feb Phone and Internet Allowance	
15-Mar-17	793.73	ASSOCIATION OF MUNICIPALITIES OF ONTARIO	Registration fee AMO Annual Conference Aug 13-16, Ottawa, ON	
24-Mar-17	25.44	NORTHERN LIFE	Share of cost with Council, Ad for the 2017 Community Builders Awards Program, Mar 2	
31-Mar-17	88.00	CGS	Mar Phone and Internet Allowance	
	3,006.22		January - March Quarter	
30-Apr-17	88.00	CGS	Apr Phone and Internet Allowance	
5-May-17	200.00	CGS - POLICE	Tickets to Community and Police Awards Gala, May 18	
3-May-17	94.00	CLUB MONTESSORI OF SUDBURY	Ticket to the Club Montessori of Sudbury Annual Fundraiser, May 4	
16-May-17	61.06	GREATER SUDBURY CHAMBER OF COMMERCE	Ticket to Mayor's State of the City Address 2017, Jun 20	
31-May-17	347.28	THE CAPREOL EXPRESS	Newsletter ad in the months of Feb to May	
31-May-17	88.00	CGS	May Phone and Internet Allowance	
19-Jun-17	322.20	JAKUBO MICHAEL	Flight cost to AMO Annual Conference Aug 13-16, Ottawa, ON	(1)
3-Jun-17	101.76	SUDBURY THEATRE CENTRE	Tickets to Mayor's Celebration of the Arts, May 17	
30-Jun-17	88.00	CGS	Jun Phone and Internet Allowance	
	1,390.30		April - June Quarter	
31-Jul-17	88.00	CGS	Jul Phone and Internet Allowance	
16-Aug-17	297.65	THE CAPREOL EXPRESS	Newsletter ad in the months of Jun, Jul and Aug	
22-Aug-17	(322.20)	JAKUBO MICHAEL	Refund of flight cost to AMO Annual Conference Aug 13-16, Ottawa, ON. M. Jakubo was unable to attend.	(1)
31-Aug-17	88.00	CGS	Aug Phone and Internet Allowance	
19-Sep-17	200.00	LAKE WAHNAPITAE HOME & CAMPERS	Advertising billboard	
30-Sep-17	88.00	CGS	Sept Phone and Internet Allowance	
	439.45		July - September Quarter	
5-Oct-17	165.36	EAT LOCAL SUDBURY CO-OPERATIVE INC	Tickets to Harvest Feast, Sep 29	
31-Oct-17	250.00	MAISON MCCULLOCH HOSPICE	Tickets to gala, Nov 09	
31-Oct-17	88.00	CGS	Oct Phone and Internet Allowance	
28-Nov-17	445.20	THE CAPREOL EXPRESS	Newsletter ad in the months of Aug, Sept, Oct, Nov	

Appendix 2G

Ward 7: Mike Jakubo

Councillor's Expenses

Date	Amount	Payee	Description	Note / Reference
30-Nov-17	137.38	NORTHERN LIFE	Ad for Remembrance Day	
30-Nov-17	60.00	NORTHERN CANCER FOUNDATION	Ticket to Luncheon of Hope, Sep 29	
30-Nov-17	88.00	CGS	Nov Phone and Internet Allowance	
5-Dec-17	100.00	VALLEY COMMUNITY THEATRE	Tickets to New Years Eve , Dec 31	
31-Dec-17	305.28	NORTHERN LIFE	Ad for Christmas Greetings	
31-Dec-17	88.00	CGS	Dec Phone and Internet Allowance	
31-Dec-17	128.28	JAKUBO MICHAEL	Gift basket for Capreol Communities in Bloom	
	1,855.50		October - December Quarter	
	6,691.47		YTD Totals as per GL	

Ward 8: Al Sizer

Councillor's Expenses

Date	Amount	Payee	Description	Note / Reference
31-Jan-17	34.20	SIZER ALLAN J	Meeting expense	
31-Jan-17	88.00	CGS	Jan Phone and Internet Allowance	
15-Feb-17	100.00	CGS - POLICE	Ticket to Community and Police Awards Gala, May 18	(1)
23-Feb-17	152.64	NORTHERN ONTARIO BUSINESS LTD	Tickets to 14th Annual Community Builders Awards, Mar 2	
18-Feb-17	585.12	ONTARIO GOOD ROADS ASSOC	Registration fee OGRA Conference Feb 26-Mar 2, Toronto, ON	
28-Feb-17	1,391.17	SIZER ALLAN J	OGRA Conference travel claim Feb 26-Mar 2, Toronto, ON	
28-Feb-17	88.00	CGS	Feb Phone and Internet Allowance	
24-Mar-17	25.44	NORTHERN LIFE	Share of cost with Council, Ad for the 2017 Community Builders Awards Program, Mar 2	
31-Mar-17	11.98	LANDRY-ALTMANN JOSCELYNE	Share of cost with J Landry-Altmann, snacks for school tour of TDS, Churchill Public School Mar 24	
5-Mar-17	186.48	PORTER AIR	Flight costs OGRA Conference Feb 26-Mar 2, Toronto, ON	
31-Mar-17	88.00	CGS	Mar Phone and Internet Allowance	
	2,751.03		January - March Quarter	
30-Apr-17	88.00	CGS	Apr Phone and Internet Allowance	
17-May-17	(100.00)) CGS - POLICE	Refund cost of ticket to the Community and Police Awards Gala, May 18. Complimentary ticket received for the Deputy Mayor A. Sizer	(1)
3-May-17	94.00	CLUB MONTESSORI OF SUDBURY	Ticket to the Club Montessori of Sudbury Annual Fundraiser, May 4	
16-May-17	844.61	FCM - FED.OF CDN MUNICIPALITIES	Registration to FCM's 2017 Annual Conference and Trade Show, Jun 1 to 4	
16-May-17	61.06	GREATER SUDBURY CHAMBER OF COMMERCE	Ticket to Mayor's State of the City Address 2017, Jun 20	
16-May-17	105.32	TOPPER'S PIZZA	Pizzas for school tour of Tom Davies Square, Churchill Public School Mar 24	
31-May-17	88.00	CGS	May Phone and Internet Allowance	
8-Jun-17	1,907.81	SIZER ALLAN J	FCM's 2017 Annual Conference and Trade Show travel claim, May 31 to Jun 5	
3-Jun-17	224.13	PORTER AIR	Flight costs to FCM's 2017 Annual Conference and Trade Show, May 31 to Jun 5	
3-Jun-17	55.98	PORTER AIR	Baggage cost to FCM's 2017 Annual Conference and Trade Show, May 31 to Jun 5	
30-Jun-17	88.00	CGS	Jun Phone and Internet Allowance	
	3,456.91		April - June Quarter	
13-Jul-17	126.79	SIZER ALLAN J	Meeting expense	
31-Jul-17	88.00	CGS	Jul Phone and Internet Allowance	
30-Aug-17	18.15	SIZER ALLAN J	Delivery of Ward 8 flyers	
31-Aug-17	88.00	CGS	Aug Phone and Internet Allowance	
19-Sep-17	76.32	NORTHERN ONTARIO BUSINESS LTD	Ticket to 40 under 40 Awards, Nov 2	

Appendix 2H

Ward 8: Al Sizer

Councillor's Expenses

Date	Amount	Payee	Description	Note / Reference
30-Sep-17	88.00	CGS	Sept Phone and Internet Allowance	
	485.26		July - September Quarter	
5-Oct-17	165.36	EAT LOCAL SUDBURY CO-OPERATIVE INC	Tickets to Harvest Feast, Sep 29	
31-Oct-17	125.00	MAISON MCCULLOCH HOSPICE	Ticket to gala, Nov 09	
31-Oct-17	88.00	CGS	Oct Phone and Internet Allowance	
30-Nov-17	88.00	CGS	Nov Phone and Internet Allowance	
12-Dec-17	763.20	ONTARIO GOOD ROADS ASSOCIATION	2018 OGRA Conference registration fee, Feb 25-28/18, Toronto, ON	
21-Dec-17	243.58	SIZER ALLAN J	Meeting expense and Ward 8 CAN volunteer appreciation dinner	
31-Dec-17	124.15	NORTHERN LIFE	Ad for Christmas greetings	
31-Dec-17	88.00	CGS	Dec Phone and Internet Allowance	
	1,685.29		October - December Quarter	
	8,378.49		YTD Totals as per GL	

Ward 9: Deb McIntosh

Councillor's Expenses

Date	Amount	Payee	Description	Note / Reference
31-Jan-17	88.00	CGS	Jan Phone and Internet Allowance	
23-Feb-17	152.64	NORTHERN ONTARIO BUSINESS LTD	Tickets to 14th Annual Community Builders Awards, Mar 2	
28-Feb-17	35.00	AFRO HERITAGE ASSOCIATION OF SUDBURY	Ticket to Black History Month Event, Feb 11	
28-Feb-17	55.87	LAURENTIAN UNIVERSITY	Cost to print large cheque to acknowledge the 3 million donation from Lily Fielding for Kivi Park	
28-Feb-17	88.00	CGS	Feb Phone and Internet Allowance	
24-Mar-17	25.44	NORTHERN LIFE	Share of cost with Council, Ad for the 2017 Community Builders Awards Program, Mar 2	
27-Mar-17	(25.44)	MCINTOSH DEBRA	Councillor covers cost of Ad for the 2017 Community Builders Awards Program, Mar 2	
31-Mar-17	88.00	CGS	Mar Phone and Internet Allowance	
	507.51		January - March Quarter	
25-Apr-17	176.78	CANADA POST CORPORATION	Mail out of newsletters in Mar	
30-Apr-17	88.00	CGS	Apr Phone and Internet Allowance	
1-May-17	88.00	CGS	May Phone and Internet Allowance	
0-Jun-17	8.49	CORPORATE EXPRESS	Office supplies	(1)
0-Jun-17	79.65	SUDBURY THEATRE CENTRE	Tickets to S.K.H.C Stories of Truth W-Shkagamik-Kwe, Jun 21	(1)
.6-Jun-17	164.65	MCINTOSH DEBRA	Office supplies and keyboard for Ipad	
3-Jun-17	50.88	SUDBURY THEATRE CENTRE	Ticket to Mayor's Celebration of the Arts, May 17	
0-Jun-17	88.00	CGS	Jun Phone and Internet Allowance	
	744.45		April - June Quarter	
-Jul-17	(8.49)	CORPORATE EXPRESS	Office supplies	(1)
-Jul-17	(79.65)	SUDBURY THEATRE CENTRE	Tickets to S.K.H.C Stories of Truth W-Shkagamik-Kwe, Jun 21	(1)
-Jul-17	8.64	CORPORATE EXPRESS	Office supplies	(2)
-Jul-17	81.05	SUDBURY THEATRE CENTRE	Tickets to S.K.H.C Stories of Truth W-Shkagamik-Kwe, Jun 21	(2)
1-Jul-17	88.00	CGS	Jul Phone and Internet Allowance	
1-Aug-17	88.00	CGS	Aug Phone and Internet Allowance	
0-Sep-17	88.00	CGS	Sept Phone and Internet Allowance	
	265.55		July - September Quarter	
-Oct-17	165.36	EAT LOCAL SUDBURY CO-OPERATIVE INC	Tickets to Harvest Feast, Sep 29	
1-Oct-17	88.00	CGS	Oct Phone and Internet Allowance	
80-Nov-17	60.00	NORTHERN CANCER FOUNDATION	Ticket to Luncheon of Hope, Sep 29	
80-Nov-17	88.00	CGS	Nov Phone and Internet Allowance	

Appendix 2I

Ward 9: Deb McIntosh

Councillor's Expenses

For the year ended, December 31, 2017

Date	Amount	Payee	Description	Note / Reference
21-Dec-17	14.35	MCINTOSH DEBRA	Office app lannotate pdf	
31-Dec-17	88.00	CGS	Dec Phone and Internet Allowance	
31-Dec-17	1,026.86	CANADA POST CORPORATION	Ward 9 Aug newsletter mailing	
	1,530.57		October - December Quarter	
	3,048.08		YTD Totals as per GL	

Reversal of accrual of cost in June (1)

Actual cost includes HST (2)

Ward 10: Fern Cormier

Councillor's Expenses

Date	Amount	Payee	Description	Note / Reference
31-Jan-17	88.00	CGS	Jan Phone and Internet Allowance	
15-Feb-17	200.00	CGS - POLICE	Tickets to Community and Police Awards Gala, May 18	
23-Feb-17	152.64	NORTHERN ONTARIO BUSINESS LTD	Tickets to 14th Annual Community Builders Awards, Mar 2	
28-Feb-17	88.00	CGS	Feb Phone and Internet Allowance	
24-Mar-17	25.44	NORTHERN LIFE	Share of cost with Council, Ad for the 2017 Community Builders Awards Program, Mar 2	
27-Mar-17	35.88	CORMIER FERN	Meeting expense	
31-Mar-17	88.00	CGS	Mar Phone and Internet Allowance	
	677.96		January - March Quarter	
28-Apr-17	174.30	CORMIER FERN	Keyboard and case for Ipad	
30-Apr-17	88.00	CGS	Apr Phone and Internet Allowance	
19-May-17	111.16	CANADA POST CORPORATION	Mail out of newsletter in Apr	
31-May-17	(40.00)	INDIA CANADA ASSOCIATION OF SUDBURY	Stale dated cheque Nov 17/16. Ticket to India Canada Association Youth Festival, Apr 23/16	
16-May-17	61.06	GREATER SUDBURY CHAMBER OF COMMERCE	Ticket to Mayor's State of the City Address 2017, Jun 20	
31-May-17	88.00	CGS	May Phone and Internet Allowance	
30-Jun-17	6.97	GIANT TIGER	Snacks for school tour of Tom Davies Square Jun 12, Jeanne Sauve School	(1)
30-Jun-17	100.02	SUDBURY THEATRE CENTRE	Tickets to STC Honours Denise Vitali, Jun 8	(1)
30-Jun-17	51.00	TOPPERS PIZZA	Pizza for school tour of Tom Davies Square Jun 12, Jeanne Sauve School	(1)
3-Jun-17	50.88	SUDBURY THEATRE CENTRE	Ticket to Mayor's Celebration of the Arts, May 17	
30-Jun-17	223.87	NORTHERN LIFE	Ad for Sudbury Business and Professional Women's Club	
30-Jun-17	88.00	CGS	Jun Phone and Internet Allowance	
	1,003.26		April - June Quarter	
1-Jul-17	(6.97)	GIANT TIGER	Snacks for school tour of Tom Davies Square Jun 12, Jeanne Sauve School	(1)
1-Jul-17	(100.02)	SUDBURY THEATRE CENTRE	Tickets to STC Honours Denise Vitali, Jun 8	(1)
1-Jul-17	(51.00)	TOPPERS PIZZA	Pizza for school tour of Tom Davies Square Jun 12, Jeanne Sauve School	(1)
2-Jul-17	7.09	GIANT TIGER	Snacks for school tour of Tom Davies Square Jun 12, Jeanne Sauve School	(2)
2-Jul-17	101.78	SUDBURY THEATRE CENTRE	Tickets to STC Honours Denise Vitali, Jun 8	(2)
2-Jul-17	51.90	TOPPERS PIZZA	Pizza for school tour of Tom Davies Square Jun 12, Jeanne Sauve School	(2)
31-Jul-17	88.00	CGS	Jul Phone and Internet Allowance	
15-Aug-17	200.00	GREATER SUDBURY BUSINESS & PROFESSIONAL WOMEN'S CLUB	Tickets to award gala, Jun 6	
31-Aug-17	88.00	CGS	Aug Phone and Internet Allowance	

Appendix 2J

Ward 10: Fern Cormier

Councillor's Expenses

For the year ended, December 31, 2017

Date	Amount	Payee	Description	Note / Reference
30-Sep-17	88.00	CGS	Sept Phone and Internet Allowance	
	466.78		July - September Quarter	
17-Oct-17	300.00	ST JOSEPH'S FOUNDATION OF SUDBURY	Tickets to gala fundraiser, Oct 21	
18-Oct-17	29.56	CORMIER FERN	Office supplies	
23-Oct-17	162.82	NORTHERN LIFE	Ad for Labour Day	
24-Oct-17	43.15	CORMIER FERN	Meeting expense	
30-Oct-17	51.27	CORMIER FERN	Shredding service	
30-Oct-17	203.52	SUDBURY DOWNTOWN INDIE CINEMA CO-OP	Ad for film screenings	
31-Oct-17	88.00	CGS	Oct Phone and Internet Allowance	
20-Nov-17	100.00	SUDBURY MULTICULTURAL AND FOLK ART	Tickets to gala fundraiser, Nov 18	
29-Nov-17	1,000.00	VERE VICTOR FRANK	Custom cards for Christmas	
30-Nov-17	218.78	NORTHERN LIFE	Ad for Remembrance Day	
30-Nov-17	88.00	CGS	Nov Phone and Internet Allowance	
21-Dec-17	174.31	CORMIER FERN	Postage	
21-Dec-17	409.15	CORMIER FERN	Office supplies	
27-Dec-17	223.47	LE VOYAGEUR	Ad for Christmas greetings	
31-Dec-17	124.15	NORTHERN LIFE	Ad for Christmas greetings	
31-Dec-17	88.00	CGS	Dec Phone and Internet Allowance	
	3,304.18		October - December Quarter	
	5,452.18		YTD Totals as per GL	

Reversal of accrual of cost in June (1)

Actual cost includes HST (2)

Ward 11: Lynne Reynolds

Councillor's Expenses

For the year ended, December 31, 2017

Date	Amount	Payee	Description	Note / Reference
31-Jan-17	88.00	CGS	Jan Phone and Internet Allowance	
10-Feb-17	34.55	REYNOLDS LYNNE	Office supplies	
14-Feb-17	100.00	CENTRE FRANCO-ONTARIEN DE FOLKLORE	Ticket to Souper du Patrimoine, Feb 25	
23-Feb-17	76.32	NORTHERN ONTARIO BUSINESS LTD	Ticket to 14th Annual Community Builders Awards, Mar 2	
28-Feb-17	1,114.24	CDW CANADA INC	Ipad	
18-Feb-17	50.88	GREATER SUDBURY CHAMBER OF COMMERCE	Ticket to President's Series Luncheon with Alan Coutts, President and CEO of Noront Resources Ltd, Jan 26	
28-Feb-17	88.00	CGS	Feb Phone and Internet Allowance	
22-Mar-17	229.91	REYNOLDS LYNNE	Keyboard for Ipad, screen shine and ITunes gift card for office apps	
24-Mar-17	25.44	NORTHERN LIFE	Share of cost with Council, Ad for the 2017 Community Builders Awards Program, Mar 2	
31-Mar-17	126.90	CDW CANADA INC	Apple pencil for Ipad	
31-Mar-17	88.00	CGS	Mar Phone and Internet Allowance	
	2,022.24		January - March Quarter	
0-Apr-17	88.00		Apr Phone and Internet Allowance	
6-May-17	844.61	FCM - FED.OF CDN MUNICIPALITIES OF ONTARIO	Registration to FCM's 2017 Annual Conference and Trade Show, Jun 1 to 4	
6-May-17	61.06	GREATER SUDBURY CHAMBER OF COMMERCE	Ticket to Mayor's State of the City Address 2017, Jun 20	
1-May-17	78.80	REYNOLDS LYNNE	Meeting expenses, parking, office suppies, photocopying	
31-May-17	88.00	CGS	May Phone and Internet Allowance	
80-Jun-17	1,767.05	LORD ELGIN HOTEL	FCM's 2017 Annual Conference and Trade Show May 31-Jun 5, Ottawa, ON	(1)
3-Jun-17	440.36	REYNOLDS LYNNE	FCM's 2017 Annual Conference and Trade Show travel claim, May 31-Jun 5, Ottawa, ON	
3-Jun-17	95.41	CORPORATE EXPRESS	Office supplies	
80-Jun-17	223.87	NORTHERN LIFE	Ad for Sudbury Business and Professional Women's Club	
0-Jun-17	88.00	CGS	Jun Phone and Internet Allowance	
	3,775.16		April - June Quarter	
-Jul-17	(1,767.05)	LORD ELGIN HOTEL	FCM's 2017 Annual Conference and Trade Show May 31-Jun 5, Ottawa, ON	(1)
0-Jul-17	203.52	SUDBURY DOWNTOWN INDIE CINEMA CO-OP	Ad for film screenings	
1-Jul-17	508.80	NORTHERN LIFE	Ad for Canada Day	
2-Jul-17	1,798.15	LORD ELGIN HOTEL	FCM's 2017 Annual Conference and Trade Show May 31-Jun 5, Ottawa, ON	(2)
31-Jul-17	88.00	CGS	Jul Phone and Internet Allowance	
5-Aug-17	169.76	REYNOLDS LYNNE	Telephone, meeting expenses and office supplies	
31-Aug-17	88.00	CGS	Aug Phone and Internet Allowance	
			Page 46 of 56	

Page 46 of 56

Appendix 2K

Ward 11: Lynne Reynolds

Councillor's Expenses

For the year ended, December 31, 2017

Date	Amount	Payee	Description	Note / Reference
12-Sep-17	109.13	REYNOLDS LYNNE	Meeting expenses, office supplies	
30-Sep-17	88.00	CGS	Sept Phone and Internet Allowance	
	1,286.31		July - September Quarter	
31-Oct-17	88.00	CGS	Oct Phone and Internet Allowance	
9-Nov-17	45.42	REYNOLDS LYNNE	Meeting expense and office supplies	
30-Nov-17	88.00	CGS	Nov Phone and Internet Allowance	
31-Dec-17	88.00	CGS	Dec Phone and Internet Allowance	
	309.42		October - December Quarter	
	7,393.13		YTD Totals as per GL	

Reversal of accrual of cost in June (1)

Actual cost includes HST (2)

Ward 12: Joscelyne Landry-Altmann

Councillor's Expenses

Date	Amount	Payee	Description	Note / Reference
24-Jan-17	127.69	CDW CANADA INC	Apple pencil for Ipad	
24-Jan-17	1,316.96	CDW CANADA INC	Ipad and keyboard	(1)
31-Jan-17	75.00	KNIGHTS AND LADIES OF KALEVA INC	Ad for 2017 Kalevainen	
31-Jan-17	88.00	CGS	Jan Phone and Internet Allowance	
15-Feb-17	100.00	CGS - POLICE	Ticket to Community and Police Awards Gala, May 18	
15-Feb-17	204.62	CDW CANADA INC	Replacement keyboard for Ipad	
23-Feb-17	76.32	NORTHERN ONTARIO BUSINESS LTD	Ticket to 14th Annual Community Builders Awards, Mar 2	
28-Feb-17	150.00	SUDBURY BETTER BEGINNINGS BETTER FUTURES	Tickets to 15th Annual Dinner and Silent Auction, Mar 14	
28-Feb-17	88.00	CGS	Feb Phone and Internet Allowance	
7-Mar-17	186.73	LAURENTIAN UNIVERSITY	Printing of Ward 12 flyers	
15-Mar-17	150.20	LE VOYAGEUR	Ad for Semaine Nationale de la Francophonie	
16-Mar-17	150.20	LE VOYAGEUR	Ad for Journee Internationale des Femmes	
24-Mar-17	25.44	NORTHERN LIFE	Share of cost with Council, Ad for the 2017 Community Builders Awards Program, Mar 2	
31-Mar-17		LANDRY-ALTMANN JOSCELYNE	Meeting expense, office supplies, share of cost with A Sizer, snacks for school tour of TDS, Churchill Public School Mar 24, Carl Nesbitt School May 5	
31-Mar-17	88.00	CGS	Mar Phone and Internet Allowance	
	2,926.26		January - March Quarter	
27-Apr-17	(198.46)	CDW CANADA INC	Return of Ipad keyboard	(1)
6-Apr-17	25.08	LANDRY-ALTMANN JOSCELYNE	Postage	
30-Apr-17	88.00	CGS	Apr Phone and Internet Allowance	
16-May-17	61.06	GREATER SUDBURY CHAMBER OF COMMERCE	Ticket to Mayor's State of the City Address 2017, Jun 20	
31-May-17	88.00	CGS	May Phone and Internet Allowance	
30-Jun-17	131.00	TOPPERS PIZZA	Pizza for school tour of Tom Davies Square May 26, Carl Nesbitt School	(2)
3-Jun-17	50.88	GREATER SUDBURY CHAMBER OF COMMERCE	Ticket to Meet the Minister Hon. Glenn Thibeault, Minister of Energy, MPP Sudbury & Hon. Kathleen Wynne, Premier of Ontario, May 23	
3-Jun-17	101.76	SUDBURY THEATRE CENTRE	Tickets to Mayor's Celebration of the Arts, May 17	
30-Jun-17	88.00	CGS	Jun Phone and Internet Allowance	
	435.32		April - June Quarter	
1-Jul-17	(131.00)	TOPPERS PIZZA	Pizza for school tour of Tom Davies Square May 26, Carl Nesbitt School	(2)
2-Jul-17	133.31	TOPPERS PIZZA	Pizza for school tour of Tom Davies Square May 26, Carl Nesbitt School	(3)
31-Jul-17	88.00	CGS	Jul Phone and Internet Allowance	
15-Aug-17	200.00	GREATER SUDBURY BUSINESS & PROFESSIONAL WOMEN'S CLUB	Tickets to award gala, Jun 6	

Ward 12: Joscelyne Landry-Altmann

Councillor's Expenses

For the year ended, December 31, 2017

Date	Amount	Payee	Description	Note / Reference
31-Aug-17	88.00	CGS	Aug Phone and Internet Allowance	
12-Sep-17	323.25	LANDRY-ALTMANN JOSCELYNE	Meeting expenses, office supplies, delivery of flyers, treats for school tour of Tom Davies Square May 26 Carl Nesbitt School	
19-Sep-17	60.00	NORTHERN CANCER FOUNDATION	Ticket to Luncheon of Hope, Sept 29	
27-Sep-17	61.06	ORION PRINTING	Artwork for Ward 12 newsletter	
30-Sep-17	88.00	CGS	Sept Phone and Internet Allowance	
	910.62		July - September Quarter	
24-Oct-17	199.97	LANDRY-ALTMANN JOSCELYNE	Office supplies, snacks for Percy Park meeting Sep 30, snacks for Mountain St. meeting, Sep 14	
31-Oct-17	152.21	NORMAND RENAUD	Translation - Town Hall Flour Mill	
31-Oct-17	81.41	ORION PRINTING	Flyers for the Ward 12 community meeting	
31-Oct-17	250.00	MAISON MCCULLOCH HOSPICE	Tickets to gala, Nov 09	
31-Oct-17	88.00	CGS	Oct Phone and Internet Allowance	
14-Nov-17	330.80	NORMAND RENAUD	Translation - Town Hall Ridgecrest	
29-Nov-17	223.47	LE VOYAGEUR	Ad Journee des Franco-Ontariens & du drapeau	
30-Nov-17	137.38	NORTHERN LIFE	Ad for Remembrance Day	
30-Nov-17	77.59	LANDRY-ALTMANN JOSCELYNE	Meeting expense and office supplies	
30-Nov-17	88.00	CGS	Nov Phone and Internet Allowance	
11-Dec-17	5.08	LANDRY-ALTMANN JOSCELYNE	Office supplies	
11-Dec-17	100.00	SUDBURY MULTICULTURAL AND FOLK ART	Tickets to gala fundraiser, Nov 18	
27-Dec-17	223.47	LE VOYAGEUR	Ad for Christmas greetings	
31-Dec-17	88.00	CGS	Dec Phone and Internet Allowance	
31-Dec-17	1,241.27	CANADA POST CORPORATION	Ward 9 Sep newsletter mailing	
31-Dec-17	270.63	NORMAND RENAUD	Translation - Sep Ward 12 newsletter	
31-Dec-17	97.35	LANDRY-ALTMANN JOSCELYNE	Office supplies and delivery of Ward 12 flyers	
	3,654.63		October - December Quarter	
	7,926.83		YTD Totals as per GL	

Reversal of accrual of cost in June (2)

Actual cost includes HST (3)

Council Expenses

Office Expenses

Date	Amount	Payee	Description	Note / Reference
31-Jan-17	25.22	CGS-PARKING	Parking Office Council - Jan	(1)
28-Feb-17	17.26	CGS-PARKING	Parking Office Council - Feb	(1)
18-Feb-17	10.62	CORPORATE EXPRESS	Office supplies	
18-Feb-17	14.15	CORPORATE EXPRESS	Office supplies	
18-Feb-17	307.44	CORPORATE EXPRESS	Office supplies	
31-Mar-17	27.21	CGS - PARKING	Parking Office Council - Mar	(1)
15-Mar-17	37.99	CGS - PETTY CASH	Petty cash	
5-Mar-17	23.08	FOOD BASICS	Soft drinks	
5-Mar-17	32.18	NEIL'S YOUR INDEPENDENT	Soft drinks	
	495.15		January - March Quarter	
30-Apr-17	23.89	CGS - PARKING	Parking Office Council - Apr	(1)
10-Apr-17	45.79	ALLIANCE COFFEE AND WATER	Keurig rental	
31-May-17	20.58	CGS - PARKING	Parking Office Council - May	(1)
5-May-17	37.99	CGS - PETTY CASH	Petty cash	
5-May-17	15.05	CGS - PETTY CASH	Petty cash	
16-May-17	25.85	FOOD BASICS	Soft drinks	
16-May-17	91.58	LOUGHEED FLOWER SHOPS	Floral Tribute - Sympathy from the Members of City Council	
5-May-17	12.92	FOOD BASICS	Soft drinks	
5-May-17	61.06	GREATER SUDBURY CHAMBER OF COMMERCE	Ticket to Mayor's State of the City Address 2017, Jun 20	
5-May-17	61.06	GREATER SUDBURY CHAMBER OF COMMERCE	Ticket to Mayor's State of the City Address 2017, Jun 20	
30-Jun-17	39.90	CORPORATE EXPRESS	Office supplies	(2)
30-Jun-17	36.05	REAL CANADIAN SUPERSTORE	Soft drinks	(2)
3-Jun-17	19.27	CORPORATE EXPRESS	Office supplies	
3-Jun-17	101.76	LOUGHEED FLOWER SHOPS	Floral Tribute - Sympathy from the Members of City Council	
	592.75		April - June Quarter	
1-Jul-17	(39.90)	CORPORATE EXPRESS	Office supplies	(2)
1-Jul-17	(36.05)	REAL CANADIAN SUPERSTORE	Soft drinks	(2)
2-Jul-17	40.60	CORPORATE EXPRESS	Office supplies	(3)
2-Jul-17	36.69	REAL CANADIAN SUPERSTORE	Soft drinks	(3)
21-Aug-17	(114.16)	CGS - PARKING	Transfer Parking Office Council to internal parking and other charges	(1)
30-Aug-17	37.99	CGS - PETTY CASH	Petty Cash	

Appendix 2M

Council Expenses

Office Expenses

For the year ended, December 31, 2017

Date	Amount	Payee	Description	Note / Reference
	(74.83)		July - September Quarter	
30-Oct-17	38.99	CGS - PETTY CASH	Petty cash	
30-Oct-17	19.39	CGS - PETTY CASH	Petty cash	
14-Nov-17	44.73	JOURNAL PRINTING	Office supplies	
5-Dec-17	18.77	NEILS YOUR INDEPENDENT	Soft drinks	
	121.88		October - December Quarter	
	1,134.95		YTD Totals as per GL	

Reversal of accrual of cost in June (2)

Actual cost includes HST (3)

Appendix 2N

Council Expenses

Cellular Services

Date	Amount	Payee	Description	Note / Reference
17-Jan-17	500.17	BELL MOBILITY	Jan Stmt - cellular bill	
28-Feb-17	460.45	BELL MOBILITY	Feb Stmt - cellular bill	
20-Mar-17	459.96	BELL MOBILITY	Mar Stmt - cellular bill	
	1,420.58		January - March Quarter	
28-Apr-17	459.57	BELL MOBILITY	Apr Stmt - cellular bill	
16-May-17	492.12	BELL MOBILITY	May Stmt - cellular bill	
31-May-17	160.54	NEIL COMMUNICATIONS & OFFICE CENTRE	Blackberry for F. Cormier	
24-Jun-17	35.56	NEIL COMMUNICATIONS & OFFICE CENTRE	Iphone for M. Signoretti	
24-Jun-17	351.28	NEIL COMMUNICATIONS & OFFICE CENTRE	Iphone otterbox for M. Signoretti	
30-Jun-17	566.09	BELL MOBILITY	Jun Stmt - cellular bill	
	2,065.16		April - June Quarter	
21-Jul-17	508.59	BELL MOBILITY	July Stmt - cellular bill	
9-Aug-17	25.43	NEIL COMMUNICATIONS & OFFICE CENTRE	Iphone screen protector for R. Lapierre	
21-Aug-17	919.23	BELL MOBILITY	Aug Stmt - cellular bill	
28-Aug-17	(403.23)	VAGINI MICHAEL	Refund personal use of cell phone charges on Aug Stmt	
28-Sep-17	473.29	BELL MOBILITY	Sept Stmt - cellular bill	
	1,523.31		July - September Quarter	
31-Oct-17	594.15	BELL MOBILITY	Oct Stmt - cellular bill	
20-Nov-17	501.72	BELL MOBILITY	Nov Stmt - cellular bill	
27-Dec-17	446.63	BELL MOBILITY	Dec Stmt - cellular bill	
	1,542.50		October - December Quarter	
	6,551.55		YTD Totals as per GL	

Appendix 20

Council Expenses

Internal Recoveries - Parking and Other For the year ended, December 31, 2017

Date	Amount	Payee Description			
	0.00)	January - March Quarter		
	0.00	•	April - June Quarter		
21-Aug-17	114.16	CGS - PARKING	Internal charge, transfer TDS Parking Office Council from office expense		
30-Sep-17	11.28	CGS - PARKING	TDS Parking Office Council - Sept		
31-Aug-17	52.03	CGS - MAINTENANCE	Affix power bars to desks		
	177.47	•	July - Sept Quarter		
31-Dec-17	1.99	CGS - PARKING	TDS Parking Office Council - Dec		
	1.99		October - December Quarter		
	179.46		YTD Totals as per GL		

Appendix 3A

Council Memberships and Travel

Association Dues

Date	Amount	Payee	Description	Note / Reference
4-Jan-17	3,150.00	FEDERATION OF NORTHERN ONTARIO MUNICIPALITIES	Membership Fees Apr 1/17 to Mar 31/18	
4-Jan-17	2,798.24	ONTARIO GOOD ROADS ASSOCIATION	Membership Fees Jan 1/17 to Dec 31/17	
24-Jan-17	16,719.02	ASSOCIATION OF MUNICIPALITIES OF ONTARIO	Membership Fees Jan 1/17 to Dec 31/17	
14-Feb-17	18,052.64	FEDERATION OF CANADIAN MUNICIPALITIES	Membership Fees Apr 1/17 to Dec 31/17	
6-Mar-17	5,794.76	FEDERATION OF CANADIAN MUNICIPALITIES	Membership fees Jan 1/17 to Mar 31/17	
31-Mar-17	8,985.52	ASSOCIATION FRANCAISE DES MUNICIPALITES	Membership Fees Apr 1/17 to Mar 31/18	
	55,500.18		January - March Quarter	

0.00	April - June Quarter	
0.00	July - September Quarter	

0.00	October - December Quarter
55,500.18	YTD Totals as per GL

Appendix 3B

Council Memberships and Travel

Council Travel

Date	Amount Pay	yee	Description	Attendee	Location	Date	Note / Reference
	0.00		January - March Quarter				
	0.00		April - June Quarter				
	0.00		THE COMP CLUME.				
	0.00		July - Sept Quarter				
26-Nov-17	101.76 SE	NATOR HOTEL	FONOM Board of Directors meeting	Brian Bigger	Timmins, ON	Sep 28	
	101.76		October - December Quarter				
	101.76		YTD Totals as per GL				

Council Memberships and Travel

Council Travel - Recoveries For the year ended, December 31, 2017

Date	Amount	Payee	Description	Attendee	Location	Date	Note / Reference
	0.00)	January - March Quarter				
	0.00		April - June Quarter				
			•				
	0.00		July - Sept Quarter				
12-Dec-17	(113.00) FONOM	Refund for Hotel room for FONOM Board of Directors meeting	Brian Bigger	Timmins, ON	Sep 28	
31-Dec-17	11.24	FONOM	HST rebate on Hotel room for FONOM Board of Directors meeting	Brian Bigger	Timmins, ON	Sep 28	
	(101.76	i)	October - December Quarter				
	(101.76	· · · · · · · · · · · · · · · · · · ·	YTD Totals as per GL				

0.00 Net YTD Totals as per GL