


Toronto Transit Commission Board

TTC Board Members

Jaye Robinson (Chair)

Joanne De Laurentiis (Vice-Chair)

Brad Bradford
Shelley Carroll
Fenton Jagdeo

Cynthia Lai
Ron Lalonde
Jennifer McKelvie

Denzil Minnan-Wong
Julie Osborne

At this time, meetings of the TTC Board are being conducted by electronic means. Members of the Board, TTC staff and the public are participating in meetings remotely. These measures are necessary to comply with public health guidelines and prevent the spread of COVID-19.

Meetings of the TTC Board continue to be conducted publicly and may be viewed live on the meeting day on the [official TTC YouTube channel](#).

Closed Meeting Requirements:

If the TTC Board wants to meet in closed session (privately) a Member of the Board must make a motion to do so and give the reason why the Board has to meet privately. (Section 29 of the TTC By-law and Section 190 of the City of Toronto Act, 2006)

Notice to people writing or making presentations to the TTC Board:

The City of Toronto Act, 2006 and the Municipal Freedom of Information and Protection of Privacy Act, R.S.O. 1900, authorize the TTC to collect any personal information in your communication or presentation to the TTC Board. The TTC collects this information to enable it to make informed decisions on the relevant issue(s). If you are submitting letters, faxes, e-mails, presentations or other communications to the TTC, you should be aware that your name and the fact that you communicated with the TTC will become part of the public record and will appear on the TTC's website.

The TTC makes a video record of its Board meetings. If you make a presentation to the Board, the TTC will be video-recording you and the video record is available to the public. Board Meetings are also live-streamed.

If you want to learn more about why and how the TTC collects your information, write to the Commission Services Office, Toronto Transit Commission, 1900 Yonge Street, Toronto, Ontario M4S 1Z2.

ttc.ca

This agenda and any supplementary materials can be found online at ttc.ca/board. Visit the website for access to all agendas, reports, decisions and minutes of TTC Board and its Committees.


Meeting Agenda

Toronto Transit Commission Board

Meeting No.: 2054
Meeting Date: Tuesday, May 25, 2021
Start Time: 12:30 p.m. – Public Session
Location: Virtual Meeting

Land Acknowledgement

Declarations of Interest – Municipal Conflict of Interest Act

Public Presentations

Requests to speak must be registered by 10:00 a.m. on Tuesday, May 25, 2021 by submitting a request through the online form: [Link to Request for Deputation Form](#). A final deputation list will be distributed at the meeting.

Presenters will participate by audio only and will be required to provide a telephone number on which they can be reached at the appropriate time. Presenters may submit a written deputation in advance of the meeting which will be circulated to TTC Commissioners and staff.

Presentations/Reports/Other Business

1. TTC Streetcar Program – Procurement of 60 Streetcars (For Action)