

CivicAction

Greater Toronto CivicAction • Alliance

CivicAction is a multi-sectoral coalition of thousands of civic leaders committed to acting collectively to tackle tough issues and big opportunities facing the Greater Toronto region. CivicAction's Greater Toronto Summits bring leaders from all walks of life together to assess the region's strengths and challenges and to identify priority areas and opportunities for attention. In the periods between Summits, CivicAction takes a role in incubating innovative initiatives designed to galvanize action in these priority areas.

CivicAction's current initiatives are aimed at: making the Greater Toronto region flourish through environmental action and innovation (Greening Greater Toronto – greeninggreaterontario.ca); creating a leadership landscape that better reflects the region's diversity (DiverseCity: The Greater Toronto Leadership Project, in partnership with Maytree – diversecitytoronto.ca); and connecting and supporting rising city-builders (the Emerging Leaders Network – elnonline.ca).

110 Yonge Street, Suite 1900
Toronto, ON, M6C 1T6
Tel: (416) 309-4480

www.civicaction.ca

Follow CivicAction online

Twitter: CivicActionGTA

YouTube: CivicActionGTA

Published by CivicAction in July 2011 in electronic and print versions. Copyright © 2011 CivicAction. Reproduction of this document by printing, photocopying or electronic means for non-commercial purposes is permitted. Otherwise, it is not permitted to store or transmit the electronic version of this report, nor to print, scan or photocopy any paper version for dissemination or commercial use, without the prior permission of the publisher. Researchers and commentators may quote from this document without charge provided they cite the author (CivicAction), title and the publishers when they acknowledge the source of the material quoted. The publisher would prefer that no individual quotation should exceed 400 words and that the total material quoted should not exceed 800 words.

All photos in this report are credited to Hightop Studio
Report designed by Julia Lo and Tiffany Vong

TABLE OF CONTENTS

Collective Leadership on Tough Issues and Big Opportunities	2
CivicAction Steering Committees	4
Recommendations & Civic Actions	7
Proceedings	
• Economy	13
• Jobs & Income	16
• Transportation	20
• Immigration	23
• Diversity	26
• Environment	28
• Housing	31
• Neighbourhoods	33
• Arts & Culture	35
• Pan/Parapan Am Games & Youth	38
• Endnotes	40
Appendices	
• More Good Ideas	43
• Acknowledgements	44
• Delegates	49

COLLECTIVE LEADERSHIP ON TOUGH ISSUES AND BIG OPPORTUNITIES

2

CivicAction is unique. No other organization convenes leaders from across the Greater Toronto region and from every sector to collectively tackle our shared social, economic and environmental issues. CivicAction breaks boundaries between sometimes competing people and groups, bringing them together to agree on and pursue goals that advance us all. We are motivated by the belief that government alone can't solve all of the issues we face: the best solutions to complex civic challenges are created when traditional players as well as the "unusual suspects" are at the table.

When over 1,000 regional leaders from business, government, non-profits, labour and academia came together at CivicAction's Greater Toronto Summit 2011, they were following in the footsteps of thousands of others who, since 2002, have worked together to identify and respond in innovative ways to our region's strengths, challenges and opportunities.

The Summit was an exhilarating two days that included intense discussions on ten pressing issues. These discussions focused on proposals emerging from year-long pre-Summit consultations and were informed by 94 guest speakers and documented by 170 volunteer note-takers and facilitators. Beyond developing ideas on specific issues, the Summit gave people an opportunity to share their hopes for the future of the Greater Toronto region. They described a future in which:

- our economy is strong, having built on our diversity and educational and industrial strengths;
- we have homes and jobs for all, with narrowing income gaps and robust neighbourhoods;
- people and goods move easily, using efficient transit, roads and paths for walking and biking;
- newcomers can fully deploy their talents and skills, are rewarded appropriately and are better represented in the leadership ranks of all aspects of life in the city region;
- the collective value of the arts and culture sector is recognized, supported and celebrated;

- our air, water and lands are clean and healthy, enabling our physical and economic prosperity; and, overarching all of these aspirations,
- we think and act like a region, with each of us recognizing that we have a role to play in our future success.

In keeping with our tradition of collective leadership and our renewed commitment to thinking and acting regionally, we also used the Summit as an opportunity to ask regional leaders what CivicAction and others can do to support and encourage cross-sectoral regional collaboration. The discussions surfaced a number of ideas:

Share what we've learned about

collaboration: Capture what has been learned from CivicAction projects and examine its process of collaboration – from who is invited to participate to what constitutes a successful collaboration. This would serve theoretical research purposes as well as provide practical guidance to others embarking on collective civic leadership activities here, across the country and internationally.

Facilitate opportunities for people to

work across sectors: Explore cross-sectoral exchanges, online matching of interested leaders with collaborative projects, and other potential mechanisms to build relationships between regional leaders and to enhance future sharing and collaboration.

Expand the culture of volunteerism:

Responding to the provincial Partnership Project's recommendation that social media, recognition awards and other mechanisms be used to encourage volunteerism, Summit participants proposed a tax credit tied to volunteerism and a business version of the high school 40-hour community service program in which employees would get paid leave to meet a similar mandate. This would also allow for more knowledge exchange between businesses and non-profit organizations.

Embed CivicAction across the region:

Continue to build CivicAction's regional network. One idea was to incubate satellites (i.e. CivicAction Peel, CivicAction Etobicoke) or to partner with regional organizations that could host their own Summits, building a regional process that would feed into a larger Summit.

This document is a summary of the social, economic and environmental issues discussed at the Summit and the key recommendations that it produced. For each issue, we have noted relevant challenges and strengths and the specific actions that should be taken by governments, business, non-profits and others – either acting alone or in collaboration with other sectors – to help us all make progress.

As the summary of recommendations and next steps, or “civic actions”, on the next five pages show, CivicAction is committed to helping drive progress on all of these issues. Where existing organizations have the mandate and capacity to lead, CivicAction will inform and support their work, using our networks and convening experience to help incubate new efforts where that is desirable. Where there is an unresolved issue with no obvious home, we will work with partners to create needed initiatives.

We should be proud of the many great things happening in the Greater Toronto region, but recognize that there is much more to do. We must each look for our own opportunities to be part of a collective leadership that thinks and acts regionally in advancing the region. In the words of our founding Chair, David Pecaut:

“A city [region] that is filled with civic entrepreneurs practicing collective leadership will be able to face any challenge and do all kinds of great things on economic issues, social issues, education, the arts, the environment, leveraging the richness of our diversity and much, much more.”¹

John Tory, Chair

Julia Deans, CEO

On behalf of the CivicAction Board of Directors

Kilian Berz

Partner & Managing Director,
The Boston Consulting Group

Charles Coffey

Executive Vice President, Government
Affairs and Business Development
(retired), RBC

Hon. David Crombie

Former CEO, Canadian Urban Institute
Former Mayor, City of Toronto

Julia Deans

CEO, CivicAction (*ex officio*)

Susan McIsaac

President & CEO, United Way Toronto

Ratna Omidvar

President, Maytree

Mike Pedersen

Group Head, Wealth Management,
Insurance, & Corporate Shared Services,
TD Bank Group

Susan Pigott

Vice President, Communications and
Community Engagement,
Centre for Addiction & Mental Health

Courtney Pratt

Chairman, Toronto Region Research
Alliance

Peter Sloly

Deputy Chief, Executive Command,
Toronto Police Service

John Tory

Chair, CivicAction

Carol Wilding

President & CEO, The Toronto Board of
Trade

CIVICACTION STEERING COMMITTEES

A Note on CivicAction's Founding and 2011-15 Steering Committees

After nearly nine years of developing innovative solutions to address complex urban challenges, CivicAction has become vital part of the public policy landscape. CivicAction's impact to date owes much to its Founding Steering Committee members – a dedicated group of leaders who have guided our work since 2003. We thank them for their determination and vision, and for their continued support of CivicAction.

We also thank and welcome the members of our new 2011-15 Steering Committee, who will help set and guide our post-Summit agenda and lay the groundwork for the Greater Toronto Summit in 2015 and interim review in 2013. We look forward to working with the following regional leaders and their partners and networks to move the Greater Toronto Summit 2011 recommendations forward:

FOUNDING STEERING COMMITTEE MEMBERS

* Serving on 2011-15 Steering Committee

David Pecaut (1955-2009)

Founding and Former Chair,
Toronto City Summit Alliance
(now CivicAction)

John Tory*

Chair, CivicAction
Co-Chair, DiverseCity

Charles Baillie

Chancellor Emeritus, Queen's
University

Dr. Bob Bell

President & CEO, University
Health Network

Avie Bennett

Chairman and President, First
Plazas Inc.

Joe Berridge*

Partner, Urban Strategies Inc.

Rahul Bhardwaj*

President & CEO, Toronto
Community Foundation

Jill Black

President, J.E. Black &
Company Ltd.

Alan Broadbent

Chairman & CEO, Avana
Capital Corp.
Chairman, Maytree

Ann Buller

President & CEO, Centennial
College

Geoff Cape

Executive Director, Evergreen

John Cartwright

President, Toronto & York
Regional Labour Council

John Cassaday

President & CEO, Corus
Entertainment Inc.

Michael Clemons

President, Toronto Argonauts

Charles Coffey*

Executive Vice President,
Government Affairs and
Business Development
(retired), RBC

Martin Connell

Past Chair, Toronto
Community Foundation
Co-Founder, Ace Bakeries

Hon. David Crombie*

Former CEO, Canadian Urban
Institute
Former Mayor, City of Toronto

John Davies

President, Humber College
Institute of Technology and
Advanced Learning

Hon. William Davis

Former Premier of Ontario

Joan Dea

Sam Duboc

President & Managing Partner,
EdgeStone Capital Partners
Inc.

Dr. John Evans

Founding Chair, MaRS
Discovery District
Founding Co-Chair, Toronto
Region Research Alliance

Robert Fung

Orion Securities Inc.

Kevin Garland

Executive Director, The
National Ballet of Canada

Anne Golden*

President & CEO, The
Conference Board of Canada

Robert "Squee" Gordon*

President Emeritus, Humber
College

Ken Greenberg*

Principal, Greenberg
Consultants Inc.

David Griffiths

Managing Consultant, IBM
Canada Ltd.

Piers Handling

Director & CEO, Toronto
International Film Festival

John Honderich

Director, Torstar Corporation

Shirley Hoy

CEO, Toronto Lands
Corporation

Kevin King

Law Student, Osgoode Hall
Law School

Veronica Lacey

President & CEO, The
Learning Partnership

Frances Lankin

Co-Commissioner, Ontario's
Social Assistance Review
Former President & CEO,
United Way Toronto

Sheldon Levy

President, Ryerson University

Rob MacIsaac

President, Mohawk College
Past Chair, Metrolinx

Bill MacKinnon

Chair, Canadian Institute of
Chartered Accountants

Bahadur Madhani*

President, Equiprop
Management Ltd.

Roberto Martella
Owner, Grano Restaurant

Susan McIsaac*
President & CEO, United Way
Toronto

Dave Meslin
Community Choreographer,
Pigeonhat

Dr. David Naylor
President, University of
Toronto

Winnie Ng
Regional Director, Canadian
Labour Congress

Gordon Nixon
President & CEO, RBC
Chair, MaRS Discovery District
Co-Chair, Toronto Region
Immigrant Employment
Council

David O'Brien
Former President & CEO,
Toronto Hydro

Ratna Omidvar*
President, Maytree
Co-Chair, DiverseCity

Bob Onyschuk
Former Chairman, Canadian
Urban Institute

David Paterson
Head of Government Relations
and Public Policy, Research in
Motion

Hon. David Peterson
Chairman, Cassels Brock LLP
Chancellor, University of
Toronto

Susan Pigott*
Vice President,
Communications and
Community Engagement,
Centre for Addiction & Mental
Health

Courtney Pratt*
Chairman, Toronto Region
Research Alliance

Kenn Richard
Executive Director, Native
Child and Family Services

Anne Sado
President, George Brown
College

Dr. Mamdouh Shoukri
President & Vice-Chancellor,
York University

Peter Sloly*
Deputy Chief, Executive
Command, Toronto Police
Service

Edward Sorbara
Principal, Sorbara Group

Carol Wilding*
President & CEO, The Toronto
Board of Trade

Dr. Joseph Wong
Chairman, Yee Hong Centre
for Geriatric Care

2011-15 STEERING COMMITTEE MEMBERS

David Agnew
President, Seneca College

Jehad Aliweiwi
Executive Director, Thorncliffe
Neighbourhood Office

Michael Angemeer
President & CEO, Veridian

Willa Black
Vice-President, Corporate
Affairs, Cisco Canada

Pat Capponi
Facilitator, Voices from the
Street

Robin Cardozo
CEO, Ontario Trillium
Foundation

Mark Chamberlain
CEO, Trivaris

John Cruickshank
Publisher, The Toronto Star

Nan DasGupta
Partner, The Boston Consulting
Group

Brian Denney
CAO, Toronto and Region
Conservation Authority

Steve Diamond
President and CEO,
Diamondcorp

Michelle DiEmanuele
President & CEO, Credit Valley
Hospital

Debbie Douglas
Executive Director, Ontario
Council of Agencies Serving
Immigrants

Pat Draper
President, Toronto Region
Research Alliance

Rob Drynan
President, MacLaren kiindrid

Janet Ecker
President, Toronto Financial
Services Alliance

Hon. Art Eggleton
Senator, Senate of Canada

Fred Eisenberger
President & CEO, Canadian
Urban Institute

Susan Eng
Vice President, Advocacy,
Canadian Association of
Retired People

Cam Fowler
Executive Vice President,
Personal and Commercial
Banking Canada, BMO
Financial Group (Greening
Canada Fund Chair)

Larry Frost
Executive Director, Native
Canadian Centre of Toronto

Andrew Graham
Senior Director, Corporate
Development, George Weston
Ltd. (ELN – Toronto
Homecoming Co-Chair)

Anthony Haines
President & CEO, Toronto
Hydro

Julia Hanigsberg

Vice President, Finance and Administration, Ryerson University (Founding ELN member)

Gillian Hewitt Smith

Executive Director & CEO, Institute for Canadian Citizenship (DiverseCity Fellow, 2009)

Janet Holder

President, Gas Distribution, Enbridge Gas Distribution

Patrick Horgan

Vice President, Operations, IBM Canada Ltd.

Sandy Houston

President, Metcalf Foundation

Mitzie Hunter

CAO, Toronto Community Housing (ELN Co-Chair)

Warren Jestin

Senior Vice President & Chief Economist, Scotiabank

Tim Jones

President & CEO, Artscape

Stephani Kingsmill

Executive Vice President, Human Resources, Manulife Financial

Che Kothari

Executive Director, Manifesto (DiverseCity Fellow, 2009)

Deena Ladd

Coordinator, The Workers' Action Centre

Sheldon Leiba

President, Mississauga Board of Trade

Eva Ligeti

Executive Director, Clean Air Partnership (Greening Greater Toronto Co-Chair)

Donna Lindell

(ELN Co-Chair)

Bruce Macgregor

CAO, York Region

Medhat Mahdy

President & CEO, YMCA of Greater Toronto

Bruce McCuaig

CEO, Metrolinx

Elizabeth McIsaac

Executive Director, Toronto Region Immigrant Employment Council

Kwame McKenzie

Senior Scientist, Social Equity and Health Research, Centre for Addiction and Mental Health

Tim McTiernan

President, University of Ontario Institute of Technology

Matthew Mendelsohn

Director, Mowat Centre for Policy Innovation

Louroz Mercader

Founder and President, Mississauga Youth Games (DiverseCity Fellow, 2009)

Hon. Don Meredith

Senator, Senate of Canada

Marie Moliner

Regional Executive Director, Ontario Region, Department of Canadian Heritage

Robert Montgomery

Principal, Achilles Media Ltd.

Patrick Moyle

CAO, Halton Region

Karen Nasmith

Associate, Planning Alliance (ELN – Project Neutral Co-Chair)

Olivia Nuamah

Executive Director, Atkinson Charitable Foundation

Allan O'Dette

Director External Relations, Policy & National Private Markets, GlaxoSmithKline

Adaoma Patterson

Specialist - Peel Poverty Reduction Strategy Committee, Region of Peel (DiverseCity Fellow, 2010)

Janice Price

CEO, Luminato

Ian Proudfoot

Vice President and Regional Publisher, York Region Media Group

Enid Slack

Director, Institute on Municipal Finance and Governance, University of Toronto

Pradeep Sood

Past-Chair, Ontario Chamber of Commerce

John Stackhouse

Editor-in-Chief, The Globe and Mail

Karim Sunderji

President, Ismaili Muslim Council for Ontario

Tonya Surman

Executive Director, Centre for Social Innovation

Jasmine Tehara

Assistant Vice-President, TD Bank Group (DiverseCity Fellow, 2010)

Bill Thomas

CEO & Senior Partner, KPMG LLP

Jennifer Tory

Regional President, RBC

Ian Troop

CEO, Toronto 2015 Pan/Parapan American Games

Niranjan Vivekanandan

Regional Vice-President, Greater Toronto Region, RBC (DiverseCity Fellow, 2010)

Shelley White

CEO, United Way of Peel Region

Mike Williams

General Manager, Economic Development and Culture, City of Toronto

Leslie Woo

Vice President, Policy & Planning, Metrolinx (Founding ELN member)

Armine Yalnizyan

Senior Economist, Canadian Centre for Policy Alternatives

Mike Yorke

President, Local 27, Carpenters' Union

Danielle Zanotti

CEO, United Way York Region

SUMMARY OF RECOMMENDATIONS & SELECTED CIVIC ACTIONS TO ADVANCE THEM

Readers are invited to add and build on these civic actions at www.civicaction.ca/our-community. In addition to continuing DiverseCity: The Greater Toronto Leadership Project, Greening Greater Toronto and the Emerging Leaders Network, CivicAction will focus its efforts on Economy, Jobs & Income, Transportation and Immigration, as set out below, and support actions to advance other recommendations.

The Greater Toronto region has major commercial advantages, including its costs of doing business and advanced education levels, but the jobless rate is high at 8.5% and annual economic growth is projected to stagnate at 2% per year.

Economy

Recommendations

- 1) CivicAction should consult and work with leaders and organizations playing significant roles with respect to economic development in the region to determine how best to increase and leverage regional economic co-operation.
- 2) Enlist broad support to identify and promote the most promising industry areas.
- 3) Build a unique regional brand and ambassadors to promote it.

Civic Actions

- **CivicAction will collaborate with the Toronto Board of Trade and other leaders and organizations playing significant roles with respect to economic development in the region to determine how best to increase and leverage regional economic co-operation.**
- The Toronto Region Research Alliance is working with industry, government and research organizations to drive regional cluster research and promotion in several key areas.

The Greater Toronto region weathered the economic crisis better than many places, but many of our residents live in poverty (e.g., one in four in the City of Toronto, many of them visible minorities) and our training and employment programs haven't responded to the changing world of work.

Jobs & Income

Recommendations (full list and details on pages 16-19)

- 1) Governments must update and better coordinate policies and programs for labour market development and income assistance to reflect the new realities of work and living in low income.
- 2) Business has a clear interest in having a fully accessible and productive workforce and must play a bigger role in efforts to reduce poverty and improve regional labour force development.
- 3) A major awareness campaign is needed to inform the public about the profound impacts of recent changes in the labour market, poverty and income inequality in society.

Civic Actions

- **CivicAction and United Way Toronto will establish a business panel to respond to the Social Assistance Review Commission launched by the Province of Ontario and will help identify opportunities to increase awareness of labour market and poverty issues among business and the public.**
- The Mowat Centre Employment Insurance Taskforce is examining Canada's support system for the unemployed to develop an Ontario proposal to modernize Employment Insurance.

Metrolinx's "The Big Move" regional transportation plan will attack our congestion-related commute times and illnesses by putting over 80% of Greater Toronto region residents within two kilometres of rapid transit. To ensure that these dramatic improvements to our transportation infrastructure are made, we need more vocal support from our region's leaders and an "adult" conversation about how we will top up the Province's \$10 billion pledge and pay the \$40 billion balance.

Transportation

Recommendations

- 1) Governments should explore and commit to long-term funding tools designated for transit and transportation, including a federal-provincial funding agreement.
- 2) Leaders from every sector must help drive broad public support for the regional transportation plan and stimulate informed public discussion of financing tools.
- 3) Metrolinx, with support from its municipal and other partners, should create a significant and continuing public information campaign and consultations to engage public support and input.

Civic Actions

- **CivicAction will collaborate with the Toronto Board of Trade and other partners to support and inform Metrolinx's communications efforts and broaden public and political support for implementing and funding the regional transportation plan.**

The Greater Toronto region has been a magnet for new immigrants, who are key to our future prosperity, but the last decade has seen 17% fewer immigrants coming to the region and those who do come generally earn much less than those Canadian-born.

Immigration

Recommendations

- 1) Our governments must work much better together to attract and settle immigrants and to provide adequate and predictable funding for essential settlement services.
- 2) Create a multi-sectoral mechanism to lift public dialogue and forge better public and private policy and programs on immigration, economics and citizenship in the city-region context.
- 3) Create a model for one-stop business development support centres for self-employed and entrepreneur newcomers that can be delivered regionally.
- 4) Create an independent annual summary of immigration related economic and social policy indicators.

Civic Actions

- **CivicAction will work with a range of service providers, business and government leaders to identify potential ways to improve coordination between all levels of government and to propel the public discourse on immigration.**
- **CivicAction will convene leading researchers, organizations and individuals to explore opportunities for leveraging research and data on immigration, particularly as it relates to the social and economic health of the Greater Toronto region.**
- Maytree and the Metcalf Foundation have jointly commissioned a research study on immigrant self-employment and entrepreneurship to begin to inform thinking on related policies, programs and supports.

The region's racial and cultural diversity is a strategic advantage – our residents collectively speak over 100 languages - but only 14% of our leaders (and less than 5% of large company boards and top executives) are visible minorities.

Diversity

Recommendations

- 1) Continue CivicAction and Maytree's DiverseCity: The Greater Toronto Leadership Project.
- 2) Educate and encourage investors to press corporate boards to set diversity targets and report publically on their progress.
- 3) Leverage procurement processes to advance diversity goals.

Civic Actions

- **Building on the success of DiverseCity initiatives to date, and with the renewed financial support of the Province of Ontario, CivicAction and Maytree have extended their DiverseCity Project until 2013.**
- The Canadian Board Diversity Council is working with board chairs and nominating committees to encourage more diversity on corporate boards. As a complement to that effort, the Council will execute an advertising campaign targeted at shareholders, governments, employees, media and consumers.
- In partnership with the Canadian Board Diversity Council, Maytree's Diversity in Governance Awards will continue to present a corporate award for excellence in diversity and governance.
- Supplier diversity is being expanded by DiverseCity's partner, the Diversity Business Network, and new industry-led projects including the Legal Leaders for Diversity Initiative (50 corporate general counsels who have pledged to promote diversity internally and through their legal services procurement).

The Greater Toronto region is breathing cleaner air, using less water and diverting more waste, but is struggling to manage commercial waste and stormwater, control sprawl and traffic congestion, and protect forests, wetlands, and the 63% of our native plant and animal species at risk.

Environment

Recommendations

- 1) Develop a regional strategy to reduce and divert commercial waste.
- 2) Expand energy conservation programs to address electricity and gas use, and explore opportunities for district heating.
- 3) Reduce water consumption and improve stormwater and flood risk management by making the environmental and financial case for water consumers and municipalities.
- 4) Launch a multi-sectoral effort to green corporate and vacant lands.

Civic Actions

- **CivicAction has renewed the mandate of Greening Greater Toronto, which successfully launched the *Race to Reduce* office building energy efficiency challenge in May.**
- **The City of Toronto and CivicAction are launching a regional multi-sectoral action group to help protect our residents, infrastructure and organizations from the risks associated with increasing extreme weather events, such as flooding.**
- **CivicAction will meet with key waste supply chain stakeholders to explore the development of a regional strategy to reduce and divert commercial waste.**
- **CivicAction will support the efforts of Credit Valley Conservation, Toronto and Region Conservation, Evergreen, Ontario Power Generation and other groups that are working with businesses and institutions to increase natural vegetation cover on corporate green spaces and vacant lands.**
- **CivicAction will explore with municipalities ways to accelerate progress on reducing water consumption.**

Recent government stimulus programs put \$500 million into Greater Toronto region housing, but other funding agreements have expired and almost 1 in 5 Greater Toronto region households struggle with finding and keeping an affordable home, with almost 90,000 people on two to 21-year social housing waiting lists.

Housing

Recommendations

- 1) The federal government should create a national housing strategy.
- 2) The federal and Ontario governments should renew the government housing programs that expired in March 2011. [In July 2011, the federal government announced a new national Affordable Housing Framework for 2011-2014 including \$1.4 billion in cost-shared funding. Housing funding for Ontario will be available once Canada and Ontario announce the signing of a bilateral agreement later this summer.]
- 3) Establish a multi-sector leadership group to develop a regional housing strategy.
- 4) Maintain and make the Toronto Regional Housing Data Bank a permanent resource.

Civic Actions

- **CivicAction will work with partners including the City of Toronto Affordable Housing Office and Social Housing Services Corporation to create a regional leadership group.**
- **CivicAction will work with these and other partners including the new Regional Strategic Resource Centre (ReSRC) initiative at MaRS to identify a permanent home for the Regional Housing Data Bank.**

The Greater Toronto region is celebrated for its many vibrant and unique neighbourhoods, but growing concentrations of poverty threaten the health and vitality of many – in 2006, 46% of low-income families lived in higher poverty neighbourhoods in Toronto, up from 18% two decades earlier.

Neighbourhoods

Recommendations

- 1) Create more opportunities and places for residents to meet and engage in community development.
- 2) Develop innovative opportunities for private sector investment in under-invested neighbourhoods.
- 3) Develop and maintain a comprehensive neighbourhood revitalization and community building best practice case book and a virtual community research hub to facilitate knowledge exchange.

Civic Actions

- **CivicAction will help to bring business voices and models to neighbourhood development conversations being led by United Ways (UWs) and frontline organizations across the region.**
- The United Ways across the region continue to work with partners to engage neighbourhood residents in community building. Examples include:
 - Currently, UW Toronto is examining the concentration of poverty in high-rise towers and will work with partners to build on investments in resident engagement and neighbourhood revitalization.
 - Through its Strength Investment Fund, UW York Region will continue to identify and invest in new and promising collaborative community solutions.
 - UW of Peel Region, in partnership with the Mississauga Summit's youth leadership and advisory councils, is creating opportunities for community members to lead change.
- The Centre for City Ecology is developing tools to map neighbourhood level initiatives. This work could serve as the basis for a neighbourhood revitalization and community building best practice case book and virtual knowledge exchange.

The Greater Toronto region's 8,500 arts and culture organizations and 150,000 staff generate about \$9 billion for the region's GDP, but lack an industry-wide voice and mechanisms to collaborate on common concerns like revenue and audience diversification, data collection and governance.

Arts & Culture

Recommendations

- 1) Establish a steering committee comprised of representatives from a diverse range of arts organizations from across the region to move the sector towards greater collaboration and perhaps an enduring formal structure.
- 2) Establish an independent research and policy centre focused on issues affecting the arts and culture sector.

Civic Actions

- **CivicAction will work with Business for the Arts and other partners in creating a leadership group to advance sectoral collaboration and create a framework for the establishment of a cultural policy think tank to inform cultural industries and funders of evolving artistic approaches and global best practices relating to creating, sustaining and disseminating arts products and services.**
- In May 2011, Toronto City Council unanimously endorsed the recommendations of the "Creative Capital Gains" Action Plan for Toronto, recognizing the economic case for investing in the arts and the City's important leadership role in promoting this sector regionally and internationally.

The 2015 Pan/Parapan American Games provide an incredible chance to engage youth in building their communities. The challenge is for all of the players involved to identify and leverage opportunities for youth activity and leadership.

Pan/Parapan Am Games & Youth

Recommendations

- 1) Build awareness and buy-in through a multi-faceted public information and engagement campaign that includes the voices of youth and engages them through existing networks and organizations.
- 2) Provide youth with access to sport, leadership development, influence, and jobs, apprenticeships and volunteer roles; set clear measurable targets.

Civic Actions

- The Toronto 2015 Pan/Parapan Am Games, with support from CivicAction and a range of organizations, will use the unique opportunity presented by the Games to highlight the power of youth leadership through a series of both professional and voluntary engagement opportunities.

PROCEEDINGS

The recession was an important call to action to maintain and enhance the Greater Toronto region's competitiveness, economic prosperity and quality of life. Consultations with regional business and other leaders surfaced eight major economic concerns, three of which were prioritized for deeper investigation at the Summit: regional economic co-operation; cluster building; and better leveraging our immigrant talent advantage (the last is discussed on pages 23-25).

Challenges

Our region weathered the recession better than most, but the nascent recovery is leaving many people behind. We face significant economic challenges, unfamiliar new markets and other concerns, including the following:

- our jobless rate is above the national average at 8.5% (as of March 2011), with consumer bankruptcies and social assistance dependency rising (especially for immigrants);²
- projections suggest a long period of low economic growth, with rates of 2% per year.³
- cities such as São Paulo, Shanghai and Mumbai will have growth rates more than double ours and increasingly compete for investment, businesses and talent;
- our GDP per capita, productivity and productivity growth significantly lag behind American cities (Figure 1); and
- we lag in our ability to innovate; our venture capital investment and patent registrations fall behind most North American centres.⁴

Marketing and economic growth of the Greater Toronto region are also inhibited by the following:

Figure 1: Productivity GDP per worker (\$000s CAD, 2004)

1. Toronto, Montreal, Vancouver

Note: Labour productivity defined as GDP per worker, not GDP per hour worked; currency converted at PPP.

Source: The Boston Consulting Group, based on data from the Institute for Competitiveness & Prosperity.

Lack of regional economic co-operation:

Most people, businesses, potential investors and visitors assess our offerings and challenges as a region – from education to quality of life to transportation to immigrant integration to tourism. Despite this, much of our economic development is municipality-specific. Understandably, municipalities compete for non-residential developments to generate new property tax revenue, but their economic development efforts are generally localized and fragmented, and often duplicative. Efforts to co-operate regionally⁵ have not always enjoyed cross-sectoral support or high profile champions to drive well-defined common objectives. As a result, our regional leaders have been constrained, unable to effectively discuss and advocate on the most important issues that affect our economy.

Not fully leveraging our networks and industry strengths: The lack of regional economic co-operation also impedes the development of a strategy to agree on and leverage our key clusters to promote

the region and our most promising industries. There are other obstacles to this as well:

- early stage businesses in some of our most promising sectors often have trouble accessing capital, particularly in the crucial \$500,000 to \$2 million range; this drives them to more welcoming funders in Boston and other city regions;
- insufficient attention has been paid to attracting and retaining talent in areas like high-tech and clean-tech development, biomedical research, and financial management and investment banking; and
- we have yet to fully leverage our diversity and all of the talents, networks and resources it brings.

Cluster-based approaches to economic growth are increasingly being acknowledged as a key way for regions to compete for investors, customers and talent in global markets. Singapore, Kitchener-Waterloo, Boston and North Carolina's Research Triangle have all used clustering strategies to successfully generate growth, innovation and commercialization in targeted sectors. They are creating a legacy of advanced knowledge, increased productivity and efficiency, and research facilities.

Strengths

Leaders from all sectors increasingly recognize that our lack of co-ordination and a unifying regional vision and brand is hurting us in the global competition for talent, investment and tourism, but that we also have several unique strengths that have propelled our economic growth over the last decade, such as:

- a high quality of life (Figure 2);
- low costs of doing business;
- an extremely diverse and growing population (we are the most "global" city in the world (Figure 3)); and
- advanced education.

The region also enjoys a diverse economy with several successful and expanding sectors:

- third-largest financial services centre in North America;
- the TSX is the world's seventh largest stock exchange and the leading stock exchange for clean-tech companies;

- third largest centre for film and television production in the world; and
- the region also excels in advanced technologies, ranking third in North America for biotechnology as well as for information and communications technology.⁶

These strengths provide the foundation for building clusters that we can expand and market internationally, with two nascent initiatives doing just that: the Toronto Financial Services Alliance and the Ontario Bioscience Industry Organization. These are all promising steps towards developing a

Figure 2: 2009 Quality of life ranking index; Toronto vs. major Canadian & U.S. cities

Note: Base city New York = 100.
Source: The Boston Consulting Group, based on data from the Toronto Region Research Alliance, Mercer 2009.

Figure 3: Foreign Born Population as % of Total

Note: Figures shown for Toronto CMA, foreign born population in 2006 for Canada, 2005 for U.S.
Source: The Boston Consulting Group, based on data from Statistics Canada, Australian Bureau of Statistics, U.S. Census Bureau.

comprehensive strategy to identify, build and support clusters in the Greater Toronto region.

OPPORTUNITY KNOCKS

1. Consult and work with leaders and organizations playing significant roles with respect to economic development in the region to determine how best to increase and leverage regional economic co-operation.

The Summit saw widespread support for enhancing regional economic co-operation, but little consensus on how to do this. Pre-Summit consultations suggested creating a regional investment promotion agency to build and market the region's brand, and a regional multi-sectoral economic co-operation council to develop a regional economic development strategy. The Summit concluded that creating new entities would be premature and possibly not the most efficient use of resources: there was a strong preference for trying to repurpose existing resources and institutions before committing to new ones.

Instead, the Summit recommended engaging leaders from all sectors to develop a shared vision of regional economic co-operation and to determine how success could be measured and, perhaps most importantly, how to get all of the necessary players to co-operate. It was suggested that these conversations be convened by a neutral organizer like CivicAction and involve governments, business, chambers of commerce, labour, youth and others contributing to the broad spectrum of economic development.

2. Enlist broad support to identify and promote the most promising industry areas.

The Summit saw strong support for targeting key sectors for cluster promotion in the Greater Toronto region. To generate broad buy-in and awareness, the Summit recommended identifying clusters through consultations going beyond the private sector to include post-secondary institutions, the advanced research and non-profit communities, and cultural and other opinion leaders. Given their central role in creating the financing, educational, quality of life

and other conditions necessary for new businesses and clusters to succeed, governments would need to be involved. However, government wasn't seen as the appropriate driver of these consultations.

Based on innovation, growth potential, global demand and local institutional and research support, six possible areas for initial focus stand out:

- biomedical, biotech and life sciences;
- information and communications technology (ICT);
- financial services;
- clean tech;
- renewable energy; and
- advanced manufacturing.

Horizontal innovation clusters, such as ICT, that are common to multiple industries and can advance additional priorities such as immigrant integration, sustainability and social innovation, should also be considered.

These cross-sectoral consultations would consider how to encourage clusters from the bottom – from rounding out our “venture eco-system” to expand seed funding, smart capital, and incubators to cultivate entrepreneurialism and risk-taking. They would also determine how to drive clusters from the top, for example, by attracting large multinationals to base their headquarters in the region, increasing large scale investment and domestic markets.

3. Build a unique regional brand and ambassadors to promote it.

Summit delegates suggested that we develop a unique regional brand that every private, public and non-profit organization can rally around. While other regions may share our cluster areas, none can match our cultural diversity. Just as the VQA has elevated the profile (and sales) of Ontario wines, a Greater Toronto regional brand would highlight the region's unique value proposition and facilitate the job of potential ambassadors.

See the related backgrounders, *Towards a New Model for Economic Co-operation Across the Toronto Region*, and *Economic Cluster Strategy for the Toronto Region: Matching Capital to Innovation*, prepared for the Greater Toronto Summit 2011 at: www.civicaaction.ca/publications

The Greater Toronto region is the economic engine of Canada and its success depends as much on people as it does on business development strategies. The region weathered the recession comparatively well, but the recovery is still leaving many behind.⁷ To ensure that our residents achieve their potential, the hundreds of people involved in pre-Summit working groups, roundtables, and Summit breakout discussions came to the same conclusion: we need to better align our income security, employment services and workforce development systems to foster success and provide opportunities for all.

Challenges

Currently, there is a serious disconnection between the supply and demand sides of our labour market: many employers lack skilled workers, while post-secondary graduates often have difficulty establishing careers and highly educated newcomers resort to working low paying survival jobs. Additional challenges face racialized⁸ groups and youth attempting to access the labour market. A number of factors exacerbate this disconnection:

- the continuing shift from manufacturing to a service and knowledge-based economy: job growth is primarily in highly paid and entry-level jobs, polarizing incomes and increasing inequality across the region (Figure 1);
- full-time employment and job security are being replaced by precarious work and just-in-time hiring;
- as baby-boomers retire, net labour force growth will depend predominantly on immigrants, many of whom are not being well-integrated into the labour market; and
- despite our dynamism, we trail behind other major cities in productivity growth and workplace training.⁹

These trends, coupled with the rising costs of living in the region, have made it more difficult for many to earn a liveable income. In 2008, the most recent year for which figures are available, 10.3% of Greater Toronto region residents lived in poverty, compared to 9.2% for the rest of Ontario. The Greater Toronto region makes up 42.8% of Ontario's population, but has 48% of those living in poverty.¹⁰ Poverty is most acute in the City of Toronto, where as many as one in four residents (25%) fall below the Low Income Cut-Off line.¹¹

The face of poverty has also become increasingly racialized. In the Greater Toronto region, 19.5% of people from racialized groups live in poverty.¹² In Ontario, though racialized groups account for roughly 26% of the population, they represent 41% of those in low-income households,¹³ experience higher levels of unemployment and earn less than the rest of Canadians.¹⁴

Figure 1: Distribution of Jobs by Skill/Sector Categories; Toronto and the Rest of Ontario, 2006

Note: Size of boxes to scale, for comparison's sake.

Source: Zizys, Tom. "An Economy Out of Shape: Changing the Hourglass." Toronto Workforce Innovation Group. 1 Apr. 2010.

Canada's "social safety net," designed in the mid-1960s to support Canadians through hardship, is no longer achieving its stated objective, as the assumptions it was based on no longer hold true:

- a full-time job no longer guarantees an adult a decent living;
- growing numbers of people work in part-time and precarious positions; and
- most working-age adults who might not have worked in the past, such as lone parents and people with disabilities, increasingly can and want to be part of the labour force.

Without changes, those who lose their livelihoods will continue to face serious challenges trying to find new jobs and rebuild their lives, let alone play meaningful and active roles in our society.

Strengths

The Greater Toronto region has a diverse and dynamic economy, the preservation of which should, along with our commitment to Canadian social values of equality and inclusion, motivate us to proactively address labour market and income security issues.

OPPORTUNITY KNOCKS

1. All levels of government should act decisively and urgently to better align and coordinate policies and programs for labour market development and income supports.

The Summit highlighted the need for governments to map and better coordinate income supports and social assistance systems with other social policy areas such as labour force development, Employment Insurance (EI), and programs to help meet the needs of longer-term unemployed Canadians. The work of the Mowat Centre Employment Insurance Taskforce and Ontario's new Social Assistance Review Commission will contribute to better alignment and coordination.

2. The Province of Ontario should further modernize its income support and social assistance systems to assist people who are at the low end of the income spectrum and labour market, help buffer periods of unemployment and provide baseline income for the most vulnerable. These systems must be further updated

to reflect the new realities of increasing low-wage, part-time and precarious contract work. We should help people escape poverty and contribute to society, and avoid trapping them on welfare. Three areas that warrant immediate action are:

a) **Increase asset limits:** People receiving social assistance should be allowed to keep small windfalls and protect some savings to avoid destitution and welfare dependence. At present, a single person applying for Ontario Works assistance must have no more than \$592 in assets.¹⁵ This makes it hard to fund a job search, let alone meet their living needs. Summit consultations supported calls for an increase in asset limits to \$5,000 for single people and \$10,000 for families (including Registered Retirement Savings Plans and Tax Free Savings Accounts).

b) **Delink housing and drug and dental benefits from social assistance:** These often-crucial benefits are available only to people receiving social assistance. Losing them when one rejoins the workforce, especially if taking a low-paying job without benefits, can be devastating. They could be delinked by creating a new portable housing benefit and providing drug and dental benefits on a needs basis by better coordinating the Ontario Drug Benefit Plan, the Trillium Drug program, the Children in Need of Treatment program and other initiatives.

c) **Coordinate provincial programs with the Working Income Tax Benefit (WITB) to better help people transitioning from welfare to work:** The federal WITB provides low-income people in or rejoining the workforce with a refundable tax credit that phases out as their income increases. The Province of Ontario has yet to fully leverage the WITB and should join Quebec, Nunavut and British Columbia in coordinating its own social assistance programs with the WITB.

3. Establish a business panel to engage with and respond to Ontario's Social Assistance Review Commission and to identify opportunities to increase business and public awareness of labour market and poverty issues. Given the private sector's interest in having a fully accessible and productive

workforce, the Summit called on business to play a bigger role in offering its perspective and support efforts to reduce poverty and improve regional labour force development as well as income support and social assistance systems. Past experience has shown that, unless business is informed and engaged, it is hard to make progress on addressing these issues.

4. The Ontario government, business and labour need to work together to increase the effectiveness of employment standards and regulations in order to ensure workplace fairness and security.

With 37% of our workforce now in part-time, contract or self-employed jobs,¹⁶ we need to ensure that decent wages, benefits, working conditions and job security are not just available to those in traditional full-time jobs. The provincial government should review and update the Employment Standards Act and other labour laws, regulations and employment benefits. Employers can play their part by extending standards to all forms of work and collaborating to identify and promote best practices and greater compliance.

5. Create business leadership groups to devise actions that will address challenges posed by the changing structure of the labour market as they relate to employment practices, including skill mismatches, the growth of precarious work and declining benefits.

Employment practices like just-in-time hiring and the use of contract, part-time and temporary workers are on the rise. While there may be immediate cost benefits of such practices for businesses, we cannot ignore their negative impact on employees (and by extension, employers) over the longer term. Many believe that it is possible for companies to invest in their workforces and adopt better, people-centred employment practices while still turning a healthy profit. Summit consultations called for more demonstrable business leadership around employment practices to set an example for other employers. One idea which stood out was to establish business leadership groups that could deliberate on specific issues, identify areas for collaboration, develop and test potential common solutions and promote their adoption by the wider business community. Such groups could investigate a variety of issue areas including:

- a) **Changing hiring and employment practices to reduce precarious working arrangements:** Some companies are already proving that good employment practices do not necessarily compromise profits. Businesses could work together to identify ways to reverse the trend towards precarious, part-time and just-in-time hiring and develop alternate and more stabilizing employment practices that could be adopted in a range of industries and business settings.
- b) **Providing benefits and other supplements at a low cost to self-employed workers:** Affordable products and services to buffer the risks of self-employment could bring distinct benefits to individual workers and their families, especially for low-income earners. Pooled health insurance to protect people from destitution in times of ill health and low-cost personal pension products that maximize the benefits of saving for retirement are two areas that could be explored.
- c) **Increasing access to high quality, affordable early learning and child care to allow parents at all income levels to work:** Businesses should consider the opportunity to invest in their employees by establishing early learning and child care supports. There is a strong business case for such investments: improved recruitment and retention of employees; reductions in absenteeism; increased productivity; and, overall improvements in employee wellness, morale and loyalty.¹⁷ In cases where organizations are too small to implement this independently, they could explore pooling resources or establish programs that support employees in finding high quality, affordable child care.

6. Improve the design and effectiveness of and access to training and employment support programs.

Government should take a more active leadership role in the development of training programs to ensure they achieve and sustain good results. Programs should be supported with up-to-date labour market data and designed to provide individuals with the relevant skills necessary to access meaningful work and a livable income. Particular attention to training for those receiving EI or social

assistance, as well as racialized groups, newcomers and youth, will offer much needed support to working-age adults at the low end of the labour market. The government could also increase accountability and learning by improving data collection and measurement of training results.

Businesses, too, can take greater leadership by making more investments in training their workforces. Among OECD nations, Canada is ranked 14th for its level of employer investment in workplace training.¹⁸ At the same time, employers are reporting that individuals are entering the workforce with inadequate “soft skills” including communication and problem-solving needed on the job.¹⁹ Increasingly, employees are unable to meet the needs of employers, compromising income, productivity, career advancement and overall economic well-being. There is therefore a clear need for training that supports personal and professional growth and provides employees with access to decent career paths.

7. Conduct more research on and consider developing a regional workforce planning partnership to help address skills mismatches between labour market needs and labour force supply.

An investigation into the viability of a partnership between governments, employers, non-profit organizations and educators is an important step towards addressing the skills mismatch and the just-in-time hiring practices that have characterized our labour market over the past decade. Properly resourced, such a partnership could serve a number of purposes including: provide a regional forum for co-ordination among sector councils; identify workforce talent gaps; work with employers to forecast key skills to help ensure post-secondary educational programs match employers’ needs; and, analyze workforce to career pathways.

While past government-led attempts at workforce planning have yielded limited results, the prospects for success would be improved by starting with a facilitated dialogue among the stakeholders to first understand the value each can contribute.

It will also be important to consider whether existing population-specific intermediaries such as the Toronto Regional Immigrant Employment Council

(TRIEC), Partnership to Advance Youth Employment, Job Opportunity Information Network, a disability network, or others can be built upon to tackle this complex question. Among other things, workforce intermediaries will be well placed to advocate that government and business reduce specific employment barriers for racialized groups, newcomers and youth and create a regional dialogue to better understand and improve the effectiveness of programs aimed at reducing poverty within these groups. To date, efforts to address barriers to these groups accessing employment have been hindered by both a lack of data and limited government willingness to facilitate public access to the data that is available. We should encourage the federal government to increase public access to labour force data disaggregated by specific demographic groups, including racialized groups, newcomers and youth.

8. Devise and deliver an information campaign to increase awareness about the profound impacts of recent changes in the labour market, poverty and income inequality in society.

There is widespread misunderstanding about the experiences of those living in poverty and on social assistance. To challenge pervasive stigmas and foster dialogue, there is an urgent need for a wide-ranging communication strategy or public education campaign. Raising awareness would cut through the clutter of the income and social assistance systems and change the negative and blaming tone of public dialogue on these issues. One suggestion was the creation of a “users’ guide” to illustrate the complexity of the system and help make the case for change to a wide range of audiences. By fostering a better understanding of the realities of those on social assistance, we can build a wider coalition of public support for the creation of a modern income and social assistance system.

See the related backgrounders, *Income Security: Collective Responses for a Prosperous Toronto Region* and *People and Prosperity: Planning for a New World of Work*, prepared for the Greater Toronto Summit 2011 at: www.civicaction.ca/publications

There is no way to sugar-coat our transportation crisis. If we do not invest in long-term, comprehensive regional transportation and transit improvements shortly, the quality of life for residents of the Greater Toronto region, as well as our economic prosperity, will be in serious jeopardy: costs of congestion will soar from \$6 billion to \$15 billion per year by 2030;²⁰ smog will contribute to tens of thousands of premature deaths;²¹ and we will see worsening social outcomes for people who are aging, live with low incomes, or live in areas underserved by transit. This future is barreling towards us like a freight train.

Challenges

Few people have not confronted the traffic jams, crowded subways and lack of active transit options that characterize our transportation system, and the data

backs up their frustrations:

- since 1990, the growth in demand for roads and transit in the Greater Toronto and Hamilton Area (GTHA) has been about double the growth of supply²² (Figure 1);
- the performance of the region's transportation system has deteriorated noticeably in the last 20 years – the Greater Toronto region now has the longest commute times of any city region in North America;²³ and
- these negative trends in transportation performance are accelerating,²⁴ going from bad to worse at an increasing rate (Figure 2).

The GTHA's population is poised to increase 49.5% by 2036,²⁵ so these trends and costs will only accelerate.

Figure 1: 1986-2006 GTHA Transportation Demand and Supply Trends*

*The data points are graphed for 1986, 2001 and 2006 only, to show changes in net trends before and after 2001. Travel fluctuations between these points are not shown; for example, transit supply in seat-km increased in the years following 1986 but then declined to 2001, showing a negligible net gain over the 15-year period. Similarly, road travel demand has fluctuated above and below the trend lines, reflecting economic conditions (with a downward fluctuation in 2008/9 for example), but the overall trend continues to climb.

Source: IBI Group, based on Transportation Tomorrow data and GTHA road/transit data sources.

Strengths

In 2008, Metrolinx, the provincial agency charged with coordinating GTHA transportation planning and delivery, unveiled The Big Move. This regional plan will create a comprehensive rapid transit network to put over 80% of

Figure 2: 1986-2006 Transportation Performance Trends*

*As noted for Figure 1, trend fluctuations between the three data points are not shown, in order to emphasize the changes in the overall net trend lines before and after 2001.

Source: IBI Group, based on Transportation Tomorrow data and model runs.

GTHA residents within two kilometres of rapid transit and make region-wide improvements to roads, highways and pedestrian and cycling facilities.²⁶ Unanimously approved by Metrolinx’s Board of Directors (then made up of GTHA mayors and regional chairs), the plan promises to decrease average commute times and tailpipe emissions, integrate transit fares, triple the length of rapid transit lines and introduce leading edge information systems to inform travel choices.

The Big Move is a living plan, built to flex and evolve as circumstances change, without sacrificing its original objectives and costs. In the spring of 2011, the plan was altered to accommodate changed City of Toronto transit priorities but, even so, retains key regional projects (several of which are already underway), including the Eglinton-Scarborough Crosstown. The Province has committed to pay just over \$10 billion of the plan’s projected \$50 billion capital cost (in 2008 dollars), but we are short \$40 billion to keep the plan on track.

The Summit issued a strong call for federal, provincial and municipal governments to resolve their political and jurisdictional challenges and work with Metrolinx to implement the regional transportation plan in a holistic way that will serve the interests of the entire region. Better political and public dialogue is needed to broaden awareness

of the need to implement The Big Move and to identify and galvanize support for an acceptable mix of sustainable sources to fund its implementation.

OPPORTUNITY KNOCKS

1. Governments should explore and commit to long-term funding tools designated for transit and transportation, including a federal-provincial funding agreement.

Canada is the only OECD country without a long-term national plan for transit and transportation. Summit participants called for a federal-provincial strategy and long-term funding designated for transit and transportation. Recognizing the government’s fiscal constraints, they suggested a diverse portfolio of funding sources, but agreed that the federal government should make a long-term commitment of \$1-2 billion per year designated to help fund GTHA transit and transportation.

CivicAction has identified 12 potential funding sources²⁷ for consideration. Political and government leaders should join in the growing debate about these and other potential funding sources and help drive the discussion towards a consensus that Metrolinx can rely on when creating its long-term investment strategy, due in June 2013. Our consultations suggest that people are open to considering new funding options, but need to be informed about each

Figure 3: Potential sources for additional GTHA transit/transportation funding

Source	Net Additional Revenue to GTHA
1. Road Tolls on GTHA Freeways (400 series highways and municipal controlled-access highways)	\$1 – 2 B/year
2. Regional Gas/Diesel Fuel Tax	\$1 – 2 B/year
3. Commercial Parking Levy	\$1 – 2 B/year
4. Regional Sales Tax	\$1 – 2 B/year
5. High Occupancy Toll (HOT) Lanes or Express Lanes on GTHA Freeways	\$400 – 800 M/year for Express Lanes \$200 – 400 M/year for HOT Lanes
6. HST Revenue from Gas/Diesel Sales Tax (Revenue dedicated partially or fully to GTHA transit)	\$400 – 600 M/year
7. Central Area (C.A.) Congestion Levy on private vehicles entering Planning District 1, 6:30 am–6:30 pm Monday – Friday	\$250 - \$500 M/yr
8. Vehicle Registration Fee (Varies with vehicle GHG emission levels; replaces existing provincial single-value fee)	\$200 – 400 M/year
9. Value Capture Levy (Provides revenue from higher property values/taxes in areas served by higher-order transit)	\$50 – 100 M/year
10. Utility Bill Levy	\$50 – 100 M/year
11. Employer Payroll Tax in Areas with Higher-Order Transit Service	\$40 – \$80 M/year
12. National Federal-Provincial Transit Strategy (Similar to Ontario’s former funding formula, but based on a national federal/provincial agreement for steady, long-term funding)	\$1 – 2 B/year

Source: Irwin, N. & Bevan, A. (July 2010). Time To Get Serious: Reliable Funding Sources for GTHA Transit/Transportation Infrastructure. Prepared for CivicAction.

option's likely effectiveness and impacts; the options that seem the least popular are those that are least understood²⁸ (Figure 3). Summit participants suggested that residents will consider paying more through one or more of these options if the funds are earmarked for transit and transportation and the overall funding burden is shared equitably.

2. Leaders from every sector must help drive broad public support for the regional transportation plan and stimulate informed public discussion of financing tools.

Metrolinx may be the logical driver of a mass public information and consultation campaign, but business, labour, academic and non-profit leaders must support it by making clear that improving regional transit and transportation is crucial to the success of their people and organizations. Strong, informed and committed multi-sector leadership will bolster public

The Summit suggested that Metrolinx promote a **'region-building transit brand'** to engage influential city-builders, employers and other audiences and to create a sense of collective ownership of the regional plan, highlighting how it will bring about the following:

- a) **Economic benefits:** Outline the benefits for each demographic. For example, business owners will gain more cost-effective transfers of goods and improved employee mobility, while seniors will have easier access to rapid transit.
- b) **Regional connectivity:** People will have expanded and faster options to move between their homes, jobs, schools and other pursuits in an integrated regional system.
- c) **Social concerns:** Safer, more reliable transportation, better quality of life and more equitable access are unifying themes that most drivers, transit riders, residents, pedestrians or cyclists will appreciate.
- d) **Environment quality:** Implementing the plan will reduce emissions of greenhouse gases and other pollutants, helping to reduce global warming and improve public health.

decision makers working to advance the regional transportation plan and give Metrolinx another source of innovative thinking on everything from effective communications to new financing tools.

3. Metrolinx, with support from its municipal and other partners, should create a significant and continuing public information campaign and consultations to engage public support and input.

There won't be broad support for implementing the regional transportation plan, let alone funding it, until GTHA residents appreciate how much it will benefit them individually and what their role is in bringing about the improvements. Metrolinx and its partners should bring the plan to life through the media and ongoing regional and targeted information campaigns, painting a picture of the planned improvements and responding to the question 'what's in it for me' when it profiles the benefits.

An informed public can help planners and decision makers as they evaluate transportation plans. Summit participants suggested that past transportation planning has lacked transparency, accountability and credibility. Metrolinx could avoid this by presenting the region with: its long-term strategic plan, presented in writing and visually; an assured statement of upfront and projected costs; annual reporting mechanisms; comprehensible metrics for evaluation; and an open discussion of taxpayer return-on-investment.

Metrolinx and its partners must facilitate ongoing forums to inform, receive and respond to feedback from residents, workers, employers and travelers as the transportation plan is implemented. Informing and listening to the public will also make it easier to engage people in a productive debate about funding options. The United Kingdom's Transport for London and the Utah Transportation Authority are but two examples of how to successfully generate public awareness and public support for tough funding decisions.

See the related backgrounder, *Keeping on Track: A Reality Check*, prepared for the Greater Toronto Summit 2011 at: www.civicaaction.ca/publications

Canada receives approximately 250,000 immigrants annually, with the majority choosing to settle in the Greater Toronto region, where almost half of the population is foreign born. With a highly educated and diverse population, region's labour pool is an important asset and a crucial contributor to our prosperity. As our population ages, we will continue to rely on immigration as a key source of talent to maintain our workforce and ensure economic growth.

Challenges

Despite our need for immigration and for newcomers to be productively engaged in the economy, evidence continues to show that we underutilize the human capital of immigrants. The point system means that prospective immigrants are selected based on criteria such as education and language skills, yet many recent immigrants are unable to obtain jobs that match their foreign experience and education.

Although 53.1% of immigrants living in the Greater Toronto region who arrived since 2001 had a university certificate, diploma, or degree (compared to 33.6% of region residents born in Canada),²⁹ immigrants face much higher unemployment rates – a gap that widened during the recession – and earn less. In March 2011, the unemployment rate of Canadian-born people in the Greater Toronto region was 5.4%, compared to 9.6% for immigrants, and even worse for recent immigrants arriving in the last five years: 14.2%³⁰ (Figure 1). Between 2001 and 2006, university educated Canadian-born workers earned \$61,904.40 on average while immigrants with similar educational attainment earned only \$20,143.70.³¹ These troubling trends are worsening, with more recent cohorts

of immigrants falling further behind³² (Figure 2).

Immigrant entrepreneurs can play an important role in economic development. In the United States, 40% of publicly traded venture-backed companies operating in high-tech manufacturing today were started by immigrants.³³ Many immigrants in the Greater Toronto region and the rest of Canada are turning to entrepreneurship or self-employment and earning higher incomes than their employed counterparts³⁴ but lack supports to bring their ventures to scale.

The gap between the labour market outcomes of immigrants and those of Canadian-born people generates significant economic and social costs and threatens our social cohesion. As we compete with other city regions across Canada and internationally for talent, we must reduce barriers to employment, support entrepreneurs and facilitate the full social and economic integration of newcomers.

Figure 1: Unemployment rate of 25-54 year olds by immigrant status, Toronto CMA, 2006-2011

Source: Toronto Immigrant Data Employment Initiative (TIEDI), March 2011 Labour Force Update, <http://www.yorku.ca/tiedi/doc/lfs201103.pdf>

Strengths

With more of the world's economic growth shifting to emerging markets, immigrants from those markets settling and working in Toronto will be an increasingly important asset. The diverse language skills, international experience, access to and understanding of international markets that newcomers bring enrich our region's human capital and differentiate us from our global competitors. While Toronto surpasses most city regions in integrating large numbers of newcomers, there remain

OPPORTUNITY KNOCKS

1. Our governments must work much better together to attract and settle immigrants and to provide adequate and predictable funding for essential settlement services.

Reflecting our current constitutional arrangement, the federal government must take more leadership in order to foster a truly national and well coordinated immigration strategy. Its goals should be to help eliminate siloed policies and programs, improve international collaboration, and establish clarity for the nation's economic goals and the role and value of immigration in achieving them.

But a call for more shared authority and decision-making was also evident in our Summit discussions. Empowering provincial and municipal governments to play a bigger role, not just in settlement policies and programs but also in defining and setting the priorities for immigration attraction and selection to help meet the region's specific economic needs, will be critical in the new global economy. As a starting point, the federal and provincial governments should create an appropriate instrument to ensure adequate and predictable funding of essential settlement services and to enable effective input on selection policy.

“The big challenge that Canada faces and communities around Canada face is around talent: how to get it, how to retain it and how to make use of it in a fuller sense.”

- Fred Morley, The Greater Halifax Partnership

significant opportunities to help newcomers realize their full potential.

The Greater Toronto region is still the top destination for newcomers in Canada. However, we are losing out to other city regions in Canada: there has been a 17% decrease in the number of immigrants choosing to settle here over the last decade.³⁵ We need to take action to reverse this trend now.

Figure 2: Earnings of Male Immigrants by Number of Years in Canada Relative to Canadian-Born Citizens

Note: Full-time, full-year workers aged 16-64

Source: The Boston Consulting Group, based on data from the 2006 Census, Statistics Canada.

2. Create a multi-sector mechanism to lift public dialogue and forge better public and private policy and programs on immigration, economics and citizenship in the city-region context.

Summit discussions called for non-political leadership to convene multiple stakeholders to craft and execute a holistic regional immigration vision and strategy. The vision would articulate the value proposition for immigration – economic, social and cultural – and how selection policies, funding levels, program delivery and evaluation need to be shaped to ensure that immigration works for immigrants and for the Greater Toronto region. Any strategy will need to recognize and work to resolve the differences and tensions between economic and social goals for immigration, foster an approach to newcomer integration that balances economic growth with social inclusion and well-being, and promote mutual responsibilities – and benefits – for newcomer and Canadian-born residents alike.

There are currently some processes underway to improve the quality of, and fill gaps in, immigrant services, including the new Local Immigration Partnerships. These need to continue but must take a much more deliberate and strategic approach that identifies barriers to be addressed, including time limited access and eligibility for services, and is effectively evaluated. The development of a common vision and coordinated strategy for immigration in the region would bring significant benefits to this work.

3. Create a model for one-stop business development support centres for self-employed and entrepreneurial newcomers that can be delivered regionally.

At a more practical level, a new frontier for newcomer economic integration involves devising and delivering business development and support services for self-employed and entrepreneurial newcomers. Many initiatives to help immigrants find their way into employment are already running successful programs, like TRIEC and DiversityWorks. These need to be continued across the Greater Toronto region and expanded, because, at present, the needs of self-employed or

entrepreneurial newcomers are not being adequately addressed, to the detriment of our economy. The time is right to establish a range of services, including: business development and incubation; legal supports; mentoring, connecting and network building; and, facilitating access to capital. Ideally, these services should be delivered regionally, potentially through a one-stop-shop model.

Access to capital is particularly challenging for many newcomers wishing to establish start-ups. In addition to a regional one-stop business support service, innovative funding options need to be developed. A tax credit for private or non-profit investors to fund newcomer start-ups could help encourage investment, while a more complex but higher impact solution would be to establish an administered venture capital fund targeting immigrant business start-ups.

4. Create an independent annual summary of immigration related economic and social policy indicators.

Our universities abound with excellent researchers and specialist research centres focused on immigration related issues and community organizations serving immigrants also produce useful data and materials. But access to these stores of knowledge is limited for the average person, business and community organization, and, where available, the research is not presented for non-specialist audiences. More needs to be done to aggregate and make information easily and readily accessible for a wide variety of audiences and through engaging interfaces. An annual summary could foster more public accountability on how our immigration dollars are spent and the outcomes the investments yield. It could also highlight key data to help communicate the value of immigration, such as the number of patents filed by newcomers and small business success, and bring together an accessible set of key indicators on social integration and mobility that can be easily tracked and measured over time.

See the related backgrounder, *Our Greatest Strength, Our Biggest Challenge: Immigration and Economic Growth*, prepared for the Greater Toronto Summit 2011 at: www.civicaction.ca/publications

The Greater Toronto region is known globally for its unmatched ethnic, racial and cultural diversity. With a population that speaks over 100 languages, traces its origins to almost all parts of the world, and maintains ties with multiple external markets, our diversity is one of our greatest assets. Having marketplaces, workforces, and leadership that include individuals from diverse backgrounds allows us to draw on new ideas, expertise, capabilities, and the connections that stem from different perspectives and experiences.

To fully benefit from this diversity, however, we need it reflected at our leadership and decision-making tables. Currently, only 14.5% of Greater Toronto Area (GTA) leaders are visible minorities, even though 49.5% of the population identifies as visible minority.³⁶ Progress is being made in the public and non-profit sectors and we must now also leverage the opportunities to diversify corporate leadership and supply chains.

Challenges

Many corporations, organizations and individuals are striving to obtain the benefits of diversity in leadership, but progress has been patchy. A 2011 study by Ryerson University for DiverseCity: The Greater Toronto Leadership Project found that, among the largest GTA-based companies, only 2.8% (down from 3.3% in 2010) of board directors and 5.3% of top executives were visible minorities. Almost 75% had no visible minorities among their top executives and nearly 80% had no visible minorities on their boards.³⁷

In addition, small and minority-led businesses have a hard time cracking the supply chains of large companies. This is a missed opportunity, since

these businesses often have tremendous expertise and networks that larger companies may cultivate for future opportunities, locally and globally. Furthermore, by 2031, visible minorities will comprise 63% of the Toronto census population,³⁸ becoming the visible majority and a key market.

Strengths

In 2008, CivicAction and Maytree created DiverseCity: The Greater Toronto Leadership Project. It responded to a call at CivicAction's 2007 Summit for a strategy to diversify the leadership of the Greater Toronto region to better reflect the racial and ethnic diversity of our population. DiverseCity's eight initiatives are helping diverse, under-capitalized leaders to emerge, leveraging their leadership so that the region is better-positioned to recruit and mobilize the best talent, gain access to new markets and networks, innovate, and inspire future generations of leadership. In short, to accelerate prosperity.

Opening access to networks and building new relationships can strengthen institutions and have a transformative impact. Since 2008, DiverseCity has:

- facilitated more than 570 appointments to public and non-profit boards;
- trained more than 100 candidates and campaign managers for municipal elections;
- identified 300 diverse spokespeople, resulting in 600+ media stories;
- connected more than 600 corporate executives from 75+ organizations;
- equipped 75 city-builders from across the GTA to address social and economic challenges; and
- prepared 50 regional trainers to run leadership dialogues.

This award-winning collaborative initiative, which has engaged hundreds of organizations and companies, is making the benefits of diverse leadership better known across the region, but there is more to be done.

OPPORTUNITY KNOCKS

1. Continue CivicAction and Maytree's DiverseCity: The Greater Toronto Leadership Project.

Summit delegates noted the accomplishments of DiverseCity and other diversity-focused initiatives in the Greater Toronto region and encouraged their continuation and expansion. They emphasized the need to advance and promote the business case for leadership diversity in the corporate sector and the ways in which this can be achieved. Continuing to build the fact base linking diversity and performance and creating a circle of informed business champions for leadership diversity were two options suggested at the Summit.

2. Educate and encourage investors to press corporate boards to set diversity targets and report publicly on their progress.

Recent research shows that the more diverse a company's senior management is, the better the company is likely to perform.³⁹ In fact, board diversity and capital market success have been shown to be significantly correlated.⁴⁰ Other evidence shows that a company's environmental, social and governance performance, including the diversity of its governance bodies, affects whether the company is perceived as forward-thinking and well-managed, and therefore a good investment.⁴¹ To take advantage of these performance and investor benefits, it is in the self-interest of shareholders to press businesses to set board diversity goals and to track their progress in their annual reports.

DiverseCity, the Canadian Board Diversity Council, and other organizations working at the intersection of diversity and corporate leadership should develop resources to show the economic and social benefits of increased racial and ethnic diversity on boards and share it with their board candidate pools and executive leaders.

These organizations can also help to bridge better connections between board nominating committees and experienced and talented visible minority leaders by supplying lists of exceptional senior executives from diverse ethnic and racial backgrounds who have the capacity and desire to serve on corporate boards.

3. Leverage procurement processes to advance diversity goals.

When TO2015 introduced the first-ever Pan/Parapan Am Games diversity procurement policy, it received acclaim and highlighted the gains that American and European companies have made from diversifying their supply chain processes. Canadian corporations should follow suit by embedding diversity criteria in their supplier selection processes, such as asking whether suppliers track board and executive diversity and have diversity policies or programs in place. For example, RBC included a focus on supplier diversity among its top priorities in its 2009-2011 Diversity Blueprint.⁴² When proposals are submitted to RBC, suppliers are asked to include information about diversity in their hiring and promotion policies.⁴³

Canadian corporations will also advance diversity and expand their procurement options by building closer relationships with and strengthening the capacity of visible minority-led businesses. They may mentor individual smaller companies or support umbrella organizations such as the Canadian Aboriginal and Minority Supplier Council, WEConnect Canada and the Diversity Business Network, which are working to promote supply chain diversity more generally by: communicating the benefits of supply chain diversity; highlighting best practices; and encouraging corporations to build relationships with diverse suppliers.

See the related backgrounder, *Return on Investment: The Value of Diversity in Corporate Leadership*, prepared for the Greater Toronto Summit 2011 at: www.civicaaction.ca/publications

CivicAction’s Greening Greater Toronto initiative has been working since 2008 to identify and take advantage of the highest potential opportunities to improve the region’s environment. With significant progress made towards driving down commercial building energy use, greening procurement and generating corporate investments in community emission reductions projects across Canada, Greening Greater Toronto has identified current challenges and new opportunities to move forward on.

Challenges

The Greater Toronto region is in better environmental shape now than it has been in recent years but, according to The Living City Report Card released by Greening Greater Toronto and the Toronto and Region Conservation Authority in January 2011, we need to make substantial improvements to sustain our economic, social and environmental health.⁴⁴

We’re breathing cleaner air, using less water and diverting more waste from our homes, but we’re struggling to manage stormwater and commercial waste, control sprawl and traffic congestion, and protect our forests and wetlands (Figure 1).

As our region’s economy recovers and our population continues to grow, we need to build and sustain our region differently. We need to identify and seize the opportunities available through our growth while protecting the health of residents and ensuring that the region remains a flourishing place to live, work and invest in the long term.

Through months of research and consultation with Greening Greater Toronto’s Task Force and dozens of

experts, Greening Greater Toronto identified four areas that, although challenging, have great potential to improve the region’s environmental health: commercial waste, energy, water and biodiversity. Transportation is also a key area and is addressed in a separate chapter of this report.

Commercial Waste: Where there is waste, there is inefficiency and unrealized potential in the value of discarded goods and materials. The commercial sector generates more than 60% of the waste going to our region’s landfills, but there is little data about its composition and sources. While some large landlords have made significant progress in better managing their buildings’ waste,

Figure 1: The Living City Report Card

	Indicator	Progress	Current condition vs. target
Air Quality	SO ₂	↑ Much better	C – moderate action required
	VOC ¹	↗ Better	D – major action required
	PM _{2.5} ²	↗ Better	C – moderate action required
	NO _x	↗ Better	D – major action required
Carbon	CO ₂	↗ Better	D – major action required
Waste	Residential diversion	↗ Better	C – moderate action required
	IC&I ³ diversion	↔ No change	D – major action required
Water	Quality	↔ No change	C – moderate action is required
	Quantity	↗ Better	C – flood management F – Stormwater management
	Consumption	↗ Better	C – moderate action required
Land Use	Food security	N/A ⁴	B – minor action required
	Agriculture	↘ Worse	C – moderate action required
	Urban forest	N/A ⁴	C – moderate action required
	Green buildings	N/A ⁴	N/A ⁵
	Greenspace	↗ Better	C – moderate action required
Biodiversity	Intensification	↗ Better	B – minor action required
	Fish	↔ No change	C – moderate action required
	Terrestrial plants & animals	↘ Worse	C – moderate action required
	Natural Cover	↘ Worse	B – moderate action required

1. Volatile Organic Compounds 2. Particulate Matter 3. Industrial, commercial & institutional 4. Not reported on previously 5. Grading criteria being developed

Source: Greening Greater Toronto and Toronto and Region Conservation Authority, 2011, with in-kind support from The Boston Consulting Group, http://www.thelivingcity.org/lcrr/LivingCityReportCard_web_r1.pdf

landlords do not have direct financial incentives to do so, as the costs are passed on to their tenants within general operating costs. Tenants do not have a clear sense of the amount of waste they're generating, the costs they are incurring and the best practices for reduction and diversion available. The region also lacks the capacity to process some commercial waste – particularly organic waste – that could be diverted.

Energy: Reducing demand for energy is critical in order to improve air quality and reduce carbon emissions. There has been more awareness and action on energy efficiency and conservation in recent years, but the lack of consistent data on energy use and energy measurement standards makes it difficult for people and organizations to understand and address their energy use. Many conservation efforts focus on decreasing electricity use, which reduces our need for coal-fired power, but we need to expand our attention to include natural gas, a large source of carbon emissions in the Greater Toronto region.

Water: Living on the edge of Lake Ontario, we often take water quantity and quality for granted. Canada's per capita water use is among the highest in the world,⁴⁵ and staggering amounts of infrastructure investment and energy are needed to treat and distribute the region's water. A less understood, but in many ways more urgent, water issue is stormwater and flood risk management. Stormwater run-off is the single greatest factor affecting water quality and the health of our rivers, but stormwater controls exist in only 23% of the region's urban areas.⁴⁶

Biodiversity: The region's natural ecosystem, which provides many benefits, is under threat, with 63% of plant and animal species at risk. Increasing the quality and quantity of the natural vegetation cover that sustains the distribution and population of our plants and animals is a major challenge. Corporations own a significant portion of land in the region and much of it is vacant, paved over or covered with manicured lawns that discourage natural habitat.

Strengths

The Summit endorsed the overarching belief held by Greening Greater Toronto's community of leaders that our region is perfectly positioned to flourish through environmental action and innovation and that such measures will contribute to our social and economic prosperity. Investments in energy efficiency, renewable energy and green technologies can be leveraged to spur economic development by funding early innovation, incorporating training

"If you're an organization and you create garbage, it's inefficiency... you're buying things twice. Everyone wants to get rid of inefficiency and (the Town of Markham's zero waste policy) is one way to do it."

- Claudia Marsales, Town of Markham

opportunities for young people and members of marginalized communities and purchasing from local suppliers. Mega projects are powerful, but so are smaller projects that can be aggressively expanded and repeated, proving (and improving on) new technologies or approaches (see also the Economy chapter on pages 13-15 of this report).

The Summit supported the move to create more and better bridges between governments, businesses and communities that can be used to leverage the leadership and resources of businesses, the wisdom and ingenuity of communities and the investment and planning priorities of governments. Greening Greater Toronto's Greening Canada Fund, managed by Green Power Action, is one example of the virtuous circle that can be created by connecting private capital to community sustainability projects to produce long-term efficiency gains and cost savings.

OPPORTUNITY KNOCKS

1. Develop a regional strategy to reduce and divert commercial waste.

An effective regional strategy needs to be informed by and responsive to

the interests of organizations at each stage of the waste chain, including product manufacturers, commercial waste generators, waste haulers, companies that can use waste for other business opportunities, and our municipal and provincial governments. The strategy should incorporate such tools as awareness and education, internal procurement policies to reduce packaging, accountability (manufacturer life cycle responsibility), allocation of costs (through green leases and waste metering), waste processing capacity and public policies (for example, requiring reporting of waste or eliminating subsidies for waste dumping).

2. Expand energy conservation programs to address electricity and gas use, and explore the opportunities for district heating.

Greater efforts are needed to develop and implement a standardized way to measure and monitor energy use by offices, industrial operations and other institutions, and to use this energy data to articulate and promote the business case for energy efficiency. Greening Greater Toronto is working with office building landlords and tenants to measure and reduce their electricity and gas use through its Race to Reduce challenge. Residents also need to better understand how they can influence their households' energy use (and costs) and be provided with incentives to reduce their gas and other energy consumption.

The Summit also considered ways to increase use of alternative heating technologies. The City of Toronto, for example, will allow its properties to be used for geothermal energy installations. District heating, common in many European cities, was also discussed, and its proponents were encouraged to share data demonstrating its benefits over conventional generation and distribution.

3. Reduce water consumption and improve stormwater and flood risk management by making the environmental and financial case for water consumers and municipalities.

Water consumption has dropped nine percent in recent years.⁴⁷ Further reductions may be achieved by expanding public awareness of its

environmental and financial costs by measuring water consumption and alerting residents and organizations to the amounts of water they consume and the effects of their high consumption. This can be helped through: redesigned water bills; installing smart water meters; pricing water at its true cost, particularly for industrial consumers; using more stormwater to offset drinking water use for non-drinking water purposes; and seeding ideas to reduce water use in the school curriculum to help drive inter-generational change.

To improve our water quality and quantity, municipalities need to initiate and continue planning and investment in stormwater infrastructure development and flood risk management, including providing residents with incentives to reduce the water they send into sewers through downspouts and driveway runoff and to install back flow valves on properties at risk of basement flooding.

4. Launch a multi-sectoral effort to green corporate and vacant lands.

A leadership group of conservation authorities, Ontario Power Generation (a biodiversity leader), the Canadian Business and Biodiversity Council and Wildlife Habitat Council, developers and other corporate landowners should be convened to explore opportunities to increase natural vegetation cover on corporate green spaces and vacant lands.

This effort could create an inventory of existing programs that improve biodiversity and identify the full range of benefits that greening additional lands will generate, including stormwater management and conserving drinking water and energy use. The group could also recommend appropriate funding and incentive mechanisms to encourage investments in naturalizing green spaces (financial incentives, tax credits or carbon offset credits, for example) and changes to municipal bylaws that may inhibit naturalization efforts.

See the related backgrounder, *Flourish Through Environmental Action and Innovation*, prepared for the Greater Toronto Summit 2011 at: www.civicaaction.ca/publications

All orders of governments have agreed that affordable housing is essential in creating strong, healthy and prosperous communities, but Canada remains the only OECD country without a national housing strategy, and the development of new safe, secure and affordable housing has not kept pace with the Greater Toronto region's needs.

Challenges

CivicAction heard from hundreds of leaders about the importance of ensuring safe, secure and affordable housing and about the important intersections between housing and employment, health and education. It became clear that we needed a shared evidence base for the region to support dialogue among governments, the private sector, non-profit organizations, academics, community agencies and other housing stakeholders.

In January 2011, in collaboration with CivicAction's Neighbourhoods and Affordable Housing Working Group, the City of Toronto's Affordable Housing Office and Toronto Community Housing created the Toronto Regional Housing Data Bank,⁴⁸ a pilot project summarizing regional statistics and trends on housing, poverty and other indicators. Among other things, the Data Bank revealed the following:

- almost one in five Greater Toronto region households (322,415) struggles with finding and keeping an affordable home;⁴⁹
- twenty-six percent of owners and 46% of renters pay too much for housing, devoting more than 30% of their income to basic housing costs;⁵⁰
- the high cost of housing forces many low and moderate-income people to choose between paying rent and buying food;⁵¹
- many affordable units in high rise rental towers are aging and

need repairs,⁵² vacancy rates are decreasing⁵³ and wait lists for social housing are growing;⁵⁴ and

- almost 90,000 people are on Greater Toronto Area (GTA) wait lists for social housing, and they face a two to 21-year wait.⁵⁵

On March 31, 2011, two key housing programs expired: the federally-funded Residential Rehabilitation Assistance Program and the Canada-Ontario Affordable Housing Program (jointly funded by the federal and provincial governments). These programs are essential for providing low- and moderate-income residents with health and safety home renovations, housing allowances, first-time home buyer assistance and new rental housing. They also boost the economy, create jobs, reduce social housing wait lists and improve housing conditions. **As noted below, new federal funding was announced in July.**

Strengths

Various governments have created comprehensive plans and partnered with non-profit organizations and private developers to create affordable and well-maintained homes. In the last two years, the federal and provincial governments directed more than \$500 million of economic stimulus funding to housing in the Greater Toronto region. These investments support the repair and renovation of more than 1,000 social housing buildings. These funds are also creating more than 2,200 affordable homes and assisting more than 800 low- and moderate-income households to buy their first home.

OPPORTUNITY KNOCKS

1. The federal government should create a national housing strategy.

Putting in place a national housing strategy

will confirm the centrality of housing to our economic and social well-being and encourage bolder leadership across Canada on issues of housing and homelessness.

2. The federal and Ontario governments should renew the government housing programs that have recently expired.

In July 2011, the federal, provincial and territorial governments renewed their commitment to housing with the announcement of a \$1.4 billion combined investment toward reducing the number of Canadians in housing need under a new Affordable Housing Framework for 2011-2014. Though the two existing programs will be discontinued, a bilateral agreement between the federal government and the Province of Ontario is to be announced this summer. CivicAction is encouraged by the government's renewed commitment and looks forward to further measures from all orders of government, the private sector and civil society to address the critical challenge of housing in the Greater Toronto region.

3. Establish a multi-sector leadership group to develop a regional housing strategy.

The private and non-profit sectors must join with governments in identifying and leveraging opportunities to expand affordable housing. Governments play a crucial role in providing financing, approvals and a supportive planning environment, but we also need leaders from business, labour and academia to develop, fund and advocate for affordable housing innovations.

CivicAction's consultations indicated the power of bringing a multi-sectoral regional lens to the related issues of housing and neighbourhoods. York Region has put this model to work; the York Region Human Services Planning Board convenes developers, faith communities, all orders of government and academics to discuss and advance housing, health and other pressing social issues.

A regional housing leadership group facilitated by a non-partisan convenor would stimulate broader discussion aimed at creating a common vision, coordinated action and advocacy on housing issues, and connect the dots with transportation, jobs and neighbourhood and economic development. The group would surface the

shared interests of the City of Toronto and the rest of the Greater Toronto region and address common obstacles to affordable housing development such as uneven zoning laws and fees and red tape. This group could also:

- ensure that housing is on every government's agenda and that the region's housing policy needs are understood;
- press for expanded federal and provincial funding and programs and the development of a national housing strategy;
- develop incentives to attract more private sector developers and create financial tools to enable low- to moderate-income households to purchase homes affordably;
- identify and align obstructive municipal policies, such as zoning bylaws that affect parking, economic activity, secondary suites, the use of section 37, and inclusionary zoning;
- improve public awareness about the need for safe, secure and affordable housing and reduce NIMBYism and the stigma associated with people who live in and need social housing; and
- support Greater Toronto Summit 2011 actions and recommendations relating to neighbourhoods (see pages 33-34).

4. Maintain and make the Toronto Regional Housing Data Bank a permanent resource.

Summit participants roundly endorsed making the Data Bank a permanent resource, citing its significant value in maintaining a fact base for research, decision making, advocacy, and public awareness and education.

It was suggested that an advisory group be appointed to expand the Data Bank and find it a permanent "home." In future, the Data Bank could include building costs, success stories, promising practices and a bibliography of other resources, as well as a summary of housing policies across the region, to highlight inconsistencies requiring attention. To broaden the Data Bank's impact, it was also suggested that it be made available online and promoted to new but related audiences such as business improvement associations.

See the related background, *Housing for Everyone: An Affordable Housing Agenda for the Toronto Region and the Toronto Regional Housing Data Bank* prepared for the Greater Toronto Summit 2011 at: www.civicaction.ca/publications

Throughout this report we talk about the pressing issues facing our region and the need to deal with these in a coordinated way. But, at its heart, our region is also one of unique neighbourhoods and communities where people engage first-hand with these larger issues. Healthy neighbourhoods are the foundation of resilient individuals and communities, which in turn underpin a region's ability to compete globally. While the Greater Toronto region is celebrated for its vibrant neighbourhoods, recent evidence suggests that the health and vitality of many neighbourhoods is at a dangerous tipping point, threatening our social and economic fabric.⁵⁶ To reverse this trend, we need to tend to the grassroots as well as the grassstops.

Challenges

Over the last three decades, the Greater Toronto region has become increasingly geographically segregated along socio-economic and ethno-cultural lines.⁵⁷ In 2005, more than one in every four City of Toronto families lived in low-income conditions⁵⁸ and, in 2006, 46% of low-income families lived in higher poverty neighbourhoods in Toronto (in particular in high-rise housing), up from 18% two decades earlier.⁵⁹ Meanwhile, residents are increasingly disengaged from planning their communities. The Province's *Places to Grow*, a powerful and unique growth plan that promises to focus vibrant growth in existing municipalities, involves complex planning processes that present challenges to engagement at the neighbourhood level.⁶⁰ Without action to reverse the poverty trend and reduce planning complexity, the social and economic future of our region may be compromised.

Strengths

The Strong Neighbourhoods Task Force, Toronto's Regent Park redevelopment and Peel Region's resident engagement efforts are all reminders of the power of an engaged civil society. We must continue to find ways to bring key stakeholders together to create a good mix of jobs, economic activity and appropriate and accessible social and physical infrastructure. These are, of course, big issues that require strategic, coordinated, region-wide action as we have called for throughout this report, but at the same time a local lens is needed to address specific challenges in specific neighbourhoods. Bringing multi-level, multi-partner perspectives to the challenges and potential opportunities of a particular geographic area⁶¹ – known as a place-based approach – results in solutions that from the outset are engrained in the community (so more sustainable), and fosters stronger resident engagement and social networks.

OPPORTUNITY KNOCKS

1. Create more opportunities and places for residents to meet and engage in community development.

Endorsing a place-based approach to neighbourhood revitalization, the Summit suggested that community building start with resident voices. In general, community life is greatly enhanced when residents have places to interact with each other in casual encounters and formal programs. However, many neighbourhoods, especially high-rise communities, lack social and recreational spaces or have facilities that are in such disrepair that they cannot be used.

Several recent initiatives are paving the way to expand community spaces and conversations. The Intergovernmental Committee on Economic Development has mapped growth in the creation of community spaces in the City of Toronto that serve as spaces to promote interactions, including community hubs and extended schools.⁶² New United Way Toronto research suggests developing positive relationships between tenants and with landlords into collaborations with governments, agencies and business to improve community economic and social life, as it is doing in high-rise communities through its Action for Neighbourhood Change initiative. Peel Region and United Way of Peel Region are also embarking on a similar project to map assets and support resident leaders in high need communities. Similar partnerships can be launched in other neighbourhoods and high-rise communities where social and recreational spaces either do not exist, are inadequate, or where social disorder is pronounced.

2. Develop innovative opportunities for private sector investment in under-invested neighbourhoods.

The private sector has an important role to play in neighbourhood renewal, not just as a funder, but as a partner and investor in local economic development. Small and medium sized businesses can support neighbourhood revitalization through local economic development by providing goods and services and creating new jobs. Larger businesses can help them develop through things like mentorship to improve capacity and investment partnerships to provide access to capital. Innovation hubs or centres can also help to spur development and support for entrepreneurs and social enterprises.

Private sector investment and a partnership in Regent Park involving the Daniels Corporation, RBC, Tim Hortons, Sobeys and Toronto Community Housing offers an excellent model, albeit one of larger scale private sector investment than most communities could attract. This experience will help build an evidence-based business case that can be replicated on a different scale in other parts of the region. Models to create sustainable partnerships such as these need further exploration and

piloting, and would complement the development of regional industry and horizontal clusters recommended in the economy section of this report.

Businesses and communities cannot do it alone. Governments at all levels must create the conditions to enable business investment in community development. As the source of most planning policy, the Province can further demystify the planning process with language that will be more easily understood and used, and create policy statements supporting community development that will lead municipal regimes to follow suit. Creating new, affordable spaces for small-scale economic development and commercial activities, for example, will require amendments to municipal zoning regulations to permit diversified land use in residential areas and tax or other incentives to promote private sector investment. Governments can also help to develop and test new tools, such as capital release and micro lending, social hiring and the innovative application of Section 37⁶³ funding for the development of commercial hubs.

3. Develop and maintain a comprehensive neighbourhood revitalization and community building best practice case book and a virtual community to facilitate knowledge exchange.

Neighbourhoods, local and region-wide actors, community-based researchers, academic research centres, planners, funders, investors and governments are all generating valuable information, knowledge and learning that could be leveraged widely if effectively shared. While attempts to do this were made in the past, a lack of resources and collaboration prevented a sustained effort. There are many organizations with mandates to facilitate knowledge exchange – Social Planning Toronto, the Centre for City Ecology, the Cities Centre and the United Ways across the region, to name a few – and which could instigate a renewed effort to develop, maintain and disseminate a comprehensive best practices interface.

See the related background, *Every Place Matters: Investing in Complete Neighbourhoods and Communities*, prepared for the Greater Toronto Summit 2011 at: www.civicaaction.ca/publications

The Greater Toronto region is home to approximately 8,500 arts and cultural organizations, employing over 150,000 people and generating about \$9 billion for the nation's GDP.⁶⁴ Arts and culture are not just important to economic development and employment opportunities; they are also a fundamental building block to a healthy and vibrant society. Summit participants believe we can build on our existing strengths and increase the profile of our arts and culture sector, making it a core pillar of our identity both domestically and abroad.

Challenges

More than 200 artists, arts and culture administrators, funders and educators took part in pre-Summit Working Group meetings, regional roundtables and individual consultations. They acknowledged that every arts organization is struggling individually with these and other pressing issues:

- organizations need to grow revenue and diversify funding sources in the face of declining government support;
- smaller and medium sized organizations need to repair and renew facilities; and
- all organizations need to foster audience growth and development in an increasingly diverse region.

They also agreed that these struggles could be lessened, and greater results achieved, if they collaborated more on virtually every issue they face.

Yet, collaboration remains a big challenge for the sector. It will take time to build trust and recognition of mutual interest among organizations that compete for funds and audiences.

CivicAction – Breaking Boundaries: Time to Think and Act Like a Region

Further, even once trust is developed, it will be complicated to get such a large number of organizations to align around common goals and speak with a unified voice. Scarce resources alone may deter many from committing to sector-wide efforts, as they instead focus their limited time and funding on running core businesses, developing future audiences and providing outreach efforts to fill the void left by declining arts education in schools.

Strengths

The large number of people and organizations involved in the Greater Toronto region's arts and culture sector speaks to its power and potential to make change if its resources are aligned. It is a very positive sign that so many appear ready to pursue greater collaboration among arts and cultural organizations and with other sectors.

OPPORTUNITY KNOCKS

1. Establish a steering committee comprised of representatives from a diverse range of arts organizations from across the region to move the sector towards greater collaboration and perhaps an enduring formal structure.

There was strong consensus at the Summit that the Greater Toronto region can be the world's leading cultural capital. It was suggested that the arts and culture sector adopt this vision and ensure that every person in the Greater Toronto region can see themselves in it, in particular those in business and education due to the key roles those sectors play in regional economic development and the cultivation of artists and audiences.

It was agreed that any collaboration should include representation from

organizations of all sizes and across all disciplines. Both for-profit and non-profit business representatives would also be key players in any collaboration, not just as funders, but also as active partners in determining and pursuing a path. Finally, it was agreed that a collaborative body would not necessarily need to be a new organization and could be housed in an existing arts service organization.

Establishing a regional steering committee to research and propose an action plan for the sector and relevant

“This is not an ‘us and them’ situation. None of us can afford to be divided.”

- Jeff Melanson, Canada’s National Ballet School

partners would be an important first step towards sustainable collaboration. Among other things, this committee could consider facilitating greater sector-wide collaboration (proposed during the pre-Summit consultations); perhaps developing a campaign or event with a single area of focus as a starting point, and later transforming the platform that emerges into a formal structure for future collaboration.

The Summit suggested a number of specific and pressing issues and opportunities that could anchor an initial campaign by sector and related leaders. The following are all ideas that could be driven or carried out by individual groups or sub-sectors, but that will only achieve their full potential with significant collaboration across the sector:

- **establish the independent research and policy centre** referred to below;
- **establish a region-wide arts and culture summit:** in the spirit of the Canada Arts Summit, the summit would regularly bring together leaders to discuss sector-wide challenges and practical solutions to address them;
- **create and launch a sector-wide brand to promote arts and culture in the Greater Toronto region to local residents and visitors:** this could be modelled on VQA Ontario, a powerful over-arching brand created by the

vintners in the late 1980s to help market their individual labels;

- **develop new audiences:** Summit participants proposed several ways to target and gather data about the arts interests of newcomers, students, tourists or other demographic groups: building on programs like the Toronto Public Library’s Museum and Arts Pass, a Greater Toronto region **“Arts Pass”** to provide access to all types of art as well as free public transportation to exhibits and shows; **“Culturalicious,”** an arts version of the popular Toronto restaurant promotion; and a program like Big Brothers and Big Sisters, in which experienced patrons expose the next generation to arts and culture or established arts organizations and artists mentor newer ones;
- **build the balance sheet of arts organizations:** develop a creative industry social venture fund and strategic partnerships to encourage more business involvement in the arts and to offset declining government support; and
- **incubate a sector-wide “Big Bang” event:** this would be aimed at bringing artists together with sports, cultural and other organizations to foster long term relationships and collaboration. The first of these events could be held at the Pan/Parapan Am Games – “PanAmania!”

If this initial collaboration proves successful, the committee should consider establishing a formal structure to facilitate ongoing collaboration within the sector on marketing, advocacy and other activities. There was considerable appetite during the Summit proceedings to consider a more enduring body.

2. Establish an independent research and policy centre focused on issues affecting the arts and culture sector.

While many organizations have a wealth of information about the size and economic impact of the sector, this is not systematically shared for broad use. Creating a mechanism for organizing and providing access to information like this would help the larger arts ecosystem to:

- better communicate with the general population as well as funders and

The **Greater Philadelphia Cultural Alliance** has a stated goal of doubling audience participation in the arts by 2020. It engages in marketing, research, advocacy and policy work on behalf of the arts and culture sector in Greater Philadelphia. The Alliance conducts its own research and partners with third party researchers. It publishes the results of its extensive research to make its region's population, lawmakers and civic leaders aware of the social and economic impact of the arts and culture sector. The Alliance is also very active in policy and advocacy efforts, which are informed by its research and analysis.⁶⁵

- policy makers;
- track relevant trends and highlight gaps needing attention; and
- identify more effective ways to reach out to new and broader demographics.

The sector would benefit also from a centralized source of data, best practices and research into the wider issues affecting arts and culture, including: international, national,

provincial and municipal cultural policy agendas; the impacts of social, economic and technological changes; and the potential for public-private partnerships and alternate funding models in the wake of diminishing government resources.

There are numerous organizations with mandates to gather information relating to their organization, genre or the sector at large, including the Creative Trust, the Ontario Arts Council, the Toronto Alliance for the Performing Arts, Business for the Arts and individual arts organizations, to name a few. Any one or more of these could initiate an effort to create a sector-focused research and policy centre. There was a strong preference for such a centre not to be government-funded, at least initially, but instead to acquire resources through secondments, member contributions and other means.

See the related background, *Arts & Culture: Vision and Value Through New Collaborations*, prepared for the Greater Toronto Summit 2011 at: www.civicaction.ca/publications

The Pan/Parapan American Games (“the Games”), coming to the Greater Golden Horseshoe in 2015, presents an incredible opportunity for the Greater Toronto region to advance the value of sport, spur economic development and engage residents, particularly youth, in a unique, world class experience - the largest multi-sports event ever held in Canada.

Challenges

TO2015, the Games’ organizer, has four short years to create the Games and, in keeping with its mandate and vision, to achieve several tasks related to youth:

- motivate youth who are not regularly active or perhaps cynical about the Games to get active and involved;
- create distinct programming and delivery to attract youth to Games-related initiatives;
- coordinate many different internal and external agendas and programs so that the engagement process is not derailed; and
- unify the 17 municipalities involved in a shared effort that will offer equal opportunities to all Greater Toronto region youth.

Strengths

The Games’ scale and influence is expected to have an impact in the years leading up to 2015 and leave a legacy for years to come. As youth will inherit this legacy, they should play a role in its shaping. TO2015 is off to a good start, with a youth engagement strategy supported by community consultation that includes initiatives such as: establishing a youth advisory council; convening major youth and sports organizations to collaborate on a signature youth program; and encouraging existing youth programs to add a Pan/Parapan Am lens to their

initiatives. Through these and other initiatives, TO2015 seeks to work with youth to:

- create meaningful engagement for youth, such as inclusion in decision making;
- define the value proposition and spread the messages; and
- create TO2015-led actions to launch a truly lasting legacy with targeted benefits to young people.

The Summit strongly endorsed TO2015’s intention to engage youth in the Pan/Parapan Am Games, urging that this start immediately and continue throughout the planning and implementation, and continue after the Games. In working to involve youth and others, the Summit recommended that TO2015 pay particular attention to the region’s neighbourhoods (including priority neighbourhoods), its vast range of ethno-cultural groups, newcomers, those at-risk of social and economic exclusion and young people who are not pursuing an education.

OPPORTUNITY KNOCKS

1. Build awareness and buy-in through a multi-faceted public information campaign that includes the voices of youth and engages them through existing networks and organizations.

Widespread familiarity with and buy-in to the Games’ value proposition will help TO2015 engage youth and other Greater Toronto region residents. To accelerate public awareness, Summit participants suggested that TO2015 should deliver a widespread information campaign highlighting the social, economic and environmental gains the Games will produce for youth and other parts of the community, and the opportunities for them to be engaged.

TO2105 can leverage social media to create and spread the story of the Games, particularly among younger demographics. In addition to promoting TO2105 messages, social media provides an equal-opportunity vehicle for youth and others to use text and videos to tell their own stories – what’s in it for them, their future and their community – and to help fuel others’ imagination and interest in a narrative that will counter the current preoccupation with costs.

Social media alone will not be enough: TO2015 needs multiple ways to generate and showcase the Games story from many diverse perspectives. Leveraging the region’s schools, colleges and universities and its plethora of active youth networks, youth-led and youth-serving organizations is crucial. Working with these groups will ensure that youth from a diverse set of geographic and cultural communities and interests are intentionally and properly reached, help prevent duplication, avoid exclusion and increase the community’s sense of active partnership in the Games and ownership in its city region-building legacy.

2. Provide youth with access to sport, leadership development, influence, and jobs, apprenticeships and volunteer roles; set clear measurable targets.

The Games will clearly spur youth sports and activity, but the Summit recommends that youth also be engaged through what the YMCA calls their “head, heart, feet and soul.” In schools, the Games can be built into geography and math programs, not just gym classes, and we must think more broadly about youth engagement opportunities in our communities as well.

The Summit recognized the Games’ tremendous potential to affirm the value of sport – some suggested supporting sport as an essential service or creating an annual Luminato of sports – and to surface some of the obstacles now inhibiting greater sports involvement. Many financial, infrastructure shortage and other barriers exist for athletes in our region. Para athletes in particular can face the high costs of specialized equipment and feel challenged by the persistent stigma that wheelchair athletes are not “real athletes.”

The Summit recommended that TO2015 implement a social hiring policy that targets diverse groups of youth for employment, training and volunteer opportunities and that would be binding for contractors and sub-contractors, as well as TO2015 itself. Youth can bring social media savvy to marketing and branding, pitch and execute on ideas for entrepreneurial ventures, contribute strength and ingenuity to construction, and serve as energetic and diverse ambassadors. One table at the Summit suggested taking 500

“One measure of success is the impact these Games will have on our children and youth.”

- Ian Troop, TO2015

Greater Toronto region youth to the next Games in Mexico to spur their thinking about the possibilities for 2015. Youth should be recognized and rewarded for their contributions, but the key legacy of developing employment and training opportunities will be obtaining real skills development and experience that will prepare them for future employment and education.

As well as making an explicit commitment to engage youth in all aspects of the Games, the Summit called on TO2105 to measure its success. From tracking the number of youth serving as volunteers, in paid roles and at decision-making tables, to monitoring levels of youth physical activity and participation in the Games and pre-Games programs, it is important that we hold ourselves accountable when it comes to youth engagement.

See the related backgrounder, *Youth Engagement: The Pan/Parapan Am Opportunity*, prepared for the Greater Toronto Summit 2011 at: www.civicaction.ca/publications

Please note: all hyperlinks were checked and active as of July 22nd, 2011.

- ¹Pecaut, D. (December 2009). 'A Love Letter to Toronto'. <<http://www.civicaaction.ca/lovelettertotoronto>>
- ²Alexander, C, Burleton, D. & Gulati, S. (October 2010). *Toronto's Economic Recovery Leaving Many Behind*. TD Economics. <http://www.td.com/economics/special/sg1010_toronto.pdf>
- ³PricewaterhouseCoopers LLP. (November 2009). *UK Economic Outlook - Global City GDP Rankings 2008-2025*. <<https://www.ukmediacentre.pwc.com/imagelibrary/downloadMedia.ashx?MediaDetailsID=1562>>
- ⁴Toronto Board of Trade. (2010). *Toronto as a Global City: Scorecard on Prosperity*. Toronto. <http://bot.com/Content/NavigationMenu/Policy/Scorecard/Scorecard_on_Prosperty_2010_FINAL.pdf>
- ⁵See, for example, the Greater Toronto Marketing Alliance (GTMA) <<http://www.greatertoronto.org/>>, which is a public-private partnership that serves as the key point of contact for businesses exploring opportunities in the Greater Toronto Area. The partnership involves the 29 municipalities and regions in the Greater Toronto Area, the governments of Ontario and Canada, several not-for-profit organizations, and a broad cross section of private sector corporations. See also the Greater Toronto Area Economic Development Partnership.
- ⁶These rankings come from Toronto Region Research Alliance: <www.trra.ca/en/sectors/BioLifeSciences.asp> and <www.trra.ca/en/sectors/ITSecurity.asp>
- ⁷Alexander, C, Burleton, D. & Gulati, S. (October 2010).
- ⁸"The term racialized is used to acknowledge "race" as a social construct and a way of describing a group of people. Racialization is the process through which groups come to be designated as different and on that basis subjected to differential and unequal treatment. In the present context, racialized groups include those who may experience differential treatment on the basis of race, ethnicity, language, economics, religion" quoted in Block, Sheila and Grace-Edward Galabuzi. (2011). *Canada's Colour Coded Labour Market: The gap for racialized workers*. Toronto: Wellesley Institute and Canadian Centre for Policy Alternatives. <<http://www.policyalternatives.ca/multimedia/colour-coded-labour-market-gap-racialized-workers>>
- ⁹Toronto Board of Trade. (2010).
- ¹⁰Income Statistics Division, Statistics Canada, Table 202-0802, Person in Low-Income, which uses the low income cut-offs after taxes.
- ¹¹Baldwin, A. (2010). *Falling Through the Cracks: A Snapshot of Low-Income in the GTA*. Prepared for CivicAction's Roundtable on Income Security, 30 June 2010. The data source for this paper is the 2006 Census.
- ¹²Ibid.
- ¹³Social Assistance Review Advisory Council (SARAC). (2010). *Recommendations for an Ontario Income Security Review*. Toronto. <<http://www.mcsc.gov.on.ca/documents/en/mcsc/publications/social/sarac%20report/SARAC%20Report%20-%20FINAL.pdf>>
- ¹⁴Block, S. & Galabuzi, G-E. (2011).
- ¹⁵As of 2004, Registered Education Savings Plans (RESPs) are assets that do not have to be cashed to attain social assistance. Registered Disability Savings Plans (RDSPs) are also exempt from provincial asset testing due to federal leadership in the matter.
- ¹⁶Cranford C., Vosko L. & Zukewich N. (Fall 2003). "Precarious Employment in the Canadian Labour Market: A Statistical Portrait," *Just Labour V3*, Toronto: York University. <<http://www.justlabour.yorku.ca/volume3/pdfs/cranfordetal.pdf>>
- ¹⁷Shellenback, K. (2004). "Child Care & Parent Productivity: Making the Business Case," Ithaca: Cornell University. <<http://government.cce.cornell.edu/doc/pdf/ChildCareParentProductivity.pdf>>; employee absences resulting from child care breakdowns cost businesses \$3 billion annually.
- ¹⁸Chart on participation rate for job-related non-formal education: Organisation for Economic Co-operation and Development. (2010). *Education at a Glance 2010: OECD Indicators*. Paris: OECD.
- ¹⁹Lior, K. (2010). *Productivity and the Economy: Productivity and Prosperity Depends on Matching People to Jobs and Jobs to People*. <<http://outreachcommunications.ca/documents/TD-2010-Lior-Prosperity-Economy.pdf>>
- ²⁰Metrolinx. (December 2008). *Costs of Road Congestion in the Greater Toronto and Hamilton Area: Impact and Cost Benefit Analysis of the Metrolinx Draft Regional Transportation Plan*. Toronto. <http://www.metrolinx.com/en/regionalplanning/costsofcongestion/ISP_08-015_Cost_of_Congestion_report_1128081.pdf>

- ²¹Smog contributed to over 4,000 premature deaths in the GTA in 2008 alone. See Ontario Medical Association (June 2008). *Local Premature Smog Deaths in Ontario*. <<https://www.oma.org/Resources/Documents/2008LocalPrematureSmogDeaths.pdf>>
- ²²Irwin, N. & Bevan, A. (July 2010). *Time To Get Serious: Reliable Funding Sources for GTHA Transit/Transportation Infrastructure*. Prepared for CivicAction. <<http://www.civicaaction.ca/sites/default/files/AllianceReliableFundingPaper.pdf>>
- ²³Toronto Board of Trade. (2011). *Toronto as a Global City: Scorecard on Prosperity 2011*. Toronto. <http://www.bot.com/Content/NavigationMenu/Policy/Scorecard/Scorecard_2011_Final.pdf>
- ²⁴Metrolinx. (November 2008) as discussed in Irwin, N. & Bevan, A. (July 2010).
- ²⁵Ministry of Finance. (2010). *Ontario Projected Population Update 2009 – 2036 Ontario and Its 49 Census Divisions*. Toronto: Government of Ontario .
- ²⁶Metrolinx. (November 2008).
- ²⁷Irwin, N. & Bevan, A. (July 2010).
- ²⁸CivicAction (formerly Toronto City Summit Alliance). (July 2010). Roundtable on Transit and Transportation Infrastructure Proceedings. p 22. <<http://www.civicaaction.ca/sites/default/files/RT-TRA%20Proceedings%20FINAL%2017%20Sept%202010.pdf>>
- ²⁹Gates-Gasse, E. (October 1, 2010). “‘Two Step’ Immigration Canada’s new immigration system raises troubling issues.” *The Monitor*. Canadian Centre for Policy Alternatives. <<http://www.policyalternatives.ca/publications/monitor/two-step-immigration>>
- ³⁰Toronto Immigrant Employment Data Initiative. (March 2011). *TIEDI Labour Force Update*. Toronto. <<http://www.yorku.ca/tiedi/doc/lfs201103.pdf>> NB: 14.2% unemployment rate for recent immigrants is for Canada as a whole; data for the Toronto CMA was not reported in this source.
- ³¹Gates-Gasse, E. (October 1, 2010).
- ³²Preston, V., Damsbaek, N., Kelly, P., Lemoine, M., Lo, L., Shields, J. & Tufts, S. (2010). *What Are the Labour Market Outcomes for University-Educated Immigrants?* Toronto: Toronto Immigrant Employment Data Initiative. <<http://www.yorku.ca/tiedi/doc/AnalyticalReport8.pdf>>
- ³³Anderson, S. & Platzer, M. (2010). *American Made: The Impact of Immigrant Entrepreneurs and Professionals on U.S. Competitiveness*. Arlington, Virginia: National Venture Capital Association.
- ³⁴Frenette, M. (2004). *Do the Falling Earnings of Immigrants Apply to Self-employed Immigrants?* Ottawa: Statistics Canada.
- ³⁵Citizenship and Immigration Canada. (September 2010). *Facts and Figures 2009 – Immigration Overview: Permanent and Temporary Residents*. Ottawa. <<http://www.cic.gc.ca/english/resources/statistics/facts2009/permanent/11.asp>>
- ³⁶Cukier, W., Yap, M., Aspevig, K. & Lejasisaks, L. (2011). *Diversity Counts 3: A Snapshot of Diverse Leadership in the GTA*. Toronto: DiverseCity: The Greater Toronto Leadership Project.
- ³⁷*Ibid.*
- ³⁸Statistics Canada. (2010). *Study: Projections of the diversity of the Canadian population*. Ottawa. <<http://www.statcan.gc.ca/daily-quotidien/100309/dq100309a-eng.htm>>
- ³⁹Hagemeier, W., Holst, A. & Eden, M. (2010). *Vive la difference!* Outlook: The Journal of High-Performance Business. Accenture.
- ⁴⁰*Ibid.*
- ⁴¹Tullis, Paul. (April 2011). *Bloomberg’s Push for Corporate Sustainability*. FastCompany. <<http://www.fastcompany.com/magazine/154/making-the-bottom-line-green.html>>
- ⁴²RBC. *RBC Blueprint: Priorities and Objectives 2009-2011*. <<http://www.rbc.com/diversity/pdf/rbc-diversity-blueprint.pdf>>
- ⁴³Galt, V. (September 23, 2010). Mandating diversity emerges as the new norm. *The Globe & Mail*. Accessed on September 25, 2010 from the Globe and Mail.
- ⁴⁴CivicAction’s Greening Greater Toronto and the Toronto and Region Conservation Authority. (2011). *The Living City Report Card*. Toronto: Greater Toronto CivicAction Alliance and Toronto and Region Conservation Authority. <<http://www.thelivingcity.org>>

- ⁴⁵Conference Board of Canada. 2009/2010. *How Canada Performs: A Report Card on Canada*. <<http://www.conferenceboard.ca/hcp/details/environment/water-consumption.aspx>>
- ⁴⁶CivicAction's Greening Greater Toronto and the Toronto and Region Conservation Authority. (2011). p 28. Area refers to the Toronto and Region Conservation Authority's jurisdiction (City of Toronto and parts of Regions of Durham, Peel, and York, a portion of the Township of Adjala-Tosorontio and Town of Mono.)
- ⁴⁷*Ibid.* p 30.
- ⁴⁸Affordable Housing Office, City of Toronto and Toronto Community Housing. (2011). *Toronto Regional Housing Data Bank*. Toronto: Greater Toronto CivicAction Alliance. <<http://www.civicaaction.ca/sites/default/files/Toronto%20Regional%20Housing%20Data%20Bank%201%20Feb%202011%20%28FINAL%29.pdf>>
- ⁴⁹Statistics Canada. (2010). *Census Data, 2006*. Ottawa. <<http://www.statcan.gc.ca/start-debut-eng.html>>
- ⁵⁰Statistics Canada. (2007). *Small Area Administrative Division, Tax File Family Tables, 2000-2007*. Ottawa.
- ⁵¹Daily Bread Food Bank. (2010). *Fighting Hunger, Who's Hungry: 2010 Profile of Hunger in the GTA*. <<http://www.dailybread.ca/wp-content/uploads/2010/12/DBFB-0015-10WhosHungryReportFinalweb.pdf>>
- ⁵²Stewart, G. & Thorne, J. (2010). *Tower Neighbourhood Renewal in the Greater Golden Horseshoe*. Toronto: Province of Ontario, ERA Architects, planningAlliance, Cities Centre at the University of Toronto.
- ⁵³Canada Mortgage and Housing Corporation. (Fall 2010). *Rental market report GTA*. Accessed December 2010 from: Canada Mortgage Housing Corporation. <<http://www.cmhc.ca/en/hoficlincl/homain/foan/index.cfm>>
- ⁵⁴Ontario Non-Profit Housing Association. (2010). Data Request.
- ⁵⁵*Ibid.*
- ⁵⁶Wilkinson, Richard and Kate Pickett. (2009). *The Spirit Level: Why More Equal Societies Almost Always Do Better*. London: Allen Lane. Also see: Yalnizyan, Armine. (2010). *The Rise of Canada's Richest 1%*. Canadian Centre for Policy Alternatives: Growing Gap. <<http://www.policyalternatives.ca/sites/default/files/uploads/publications/National%20Office/2010/12/Richest%201%20Percent.pdf>>
- ⁵⁷Hulchanski, David J. (2010). *The Three Cities Within Toronto: Income Polarization among Toronto's Neighbourhoods, 1970 — 2005*. Toronto: University of Toronto, Cities Centre. p 10; United Way Toronto. (2011). *Vertical Poverty: Poverty by Postal Code 2*. Toronto. <<http://unitedwaytoronto.com/verticalpoverty/downloads/Report-PovertybyPostalCode2-VerticalPoverty-Final.pdf>>
- ⁵⁸United Way Toronto. (2007). *Losing Ground: the Persistent Growth of Family Poverty in Canada's Largest City*. Toronto. <<http://www.unitedwaytoronto.com/downloads/whatWeDo/reports/PovertybyPostalCodeFinal.pdf>>
- ⁵⁹United Way Toronto. (2011).
- ⁶⁰People Plan Toronto. (May 2009). *Planning Resource Centres: Models from Other Cities*. Toronto: Canadian Urban Institute. <http://peopleplantoronto.org/cprc/ppt-cprc_research%2020090529.pdf>
- ⁶¹Bradford, N. (March 2005). *Place-based Public Policy: Towards a New Urban and Community Agenda for Canada*. Research Report 51.
- ⁶²Intergovernmental Committee on Economic Development. (February 2011). *Community Hubs: A Scan of Toronto - Toronto Community Hub Profiles 2010-2011*. Prepared by Planning and Research Unit, WoodGreen Community Services. <http://icecommittee.org/Community_Hub_Profiles.pdf>. Also see accompanying report: *Community Hubs: A Scan of Toronto – Summary Report*. Prepared by Planning and Research Unit, WoodGreen Community. <http://icecommittee.org/Community_Hubs_in_Toronto.pdf>
- ⁶³Section 37 of the Planning Act permits the City of Toronto to authorize increases in permitted height and/or density through the zoning bylaw in return for community benefits.
- ⁶⁴Statistics Canada. (2006). *Labour Force Survey 2006*. Ottawa. <<http://www12.statcan.ca/census-recensement/2006/dp-pd/index-eng.cfm>>
- ⁶⁵See the Greater Philadelphia Cultural Alliance website, *About Us* section at: <<http://www.philaculture.org/about>>

The Summit discussions surfaced many good ideas for action in addition to those detailed in the main body of this report. Some of these ideas are ready for uptake by individual or groups of organizations, but others require more thought and development. A selection is included here to stimulate further collaboration and partnerships.

Economy

- Tell the regional story through mass media to inspire more regional thinking and action.
- Leverage youth and business methods and tools for cross-boundary co-operation (e.g. digital media).
- Create peer-to-peer networks to foster mentorship within economic clusters.

Jobs & Income

- Increase the capacity of small and medium sized companies to invest in their workforces (i.e., training, child care provision, health and other benefits) with tax incentives or tax relief on pooled resources.
- Produce a short guide that:
 - explains how claw-backs and marginal effective tax rates affect people receiving social assistance as they start working; or
 - demonstrates the return on investment of various supports, such as expected outcomes and anticipated savings over the long term.

Transportation

- Foster a greater sense (and reality) of public ownership of transportation with a community investment bond.
- Set up information kiosks in public places or conduct a mass postal campaign to explain the regional transportation vision, value proposition and progress being made on implementing it.
- Develop education modules for primary and secondary schools to prepare the next generation for future planning needs and discussions.

Immigration

- Offer incentives to employers to hire newcomers, such as employer tax credits or relief programs.
- Expand micro-lending across the region.

Diversity

- Corporate boards should make one new diverse appointment for every three retiring directors.
- Publish and promote SMEs who qualify as “diverse suppliers.”

Environment

- Launch a packaging innovation competition to reduce waste.
- Develop a “green lottery” program to help engage the public in biodiversity issues and raise funding to naturalize private green space.
- Launch a public incentive campaign to install back flow valves on properties at risk of basement flooding.

Housing

- Seed 30+ small local housing projects that are organized at a regional level but reflect local realities and needs.
- Create an initiative (“the home school”) involving secondary school and/or college and university students that provides them with an opportunity to learn, contribute their skills and teach others about housing issues.

Neighbourhoods

- Create more learning partnerships between academic institutions and community agencies.
- Establish a business neighbourhood ‘adoption’ program to promote sustained local investment and community partnerships.
- Stimulate more private sector investment in neighbourhoods by telling the positive stories.

Arts & Culture

- Establish creative labs throughout the region – spaces where professional and amateur arts practitioners can go, work and make easy connections with each other. This is a focus of Artscape, among others, and can draw from the successful shared space and service models launched for social innovators by the Centre for Social Innovation in Toronto and for community agencies by Community Door in Peel Region.

Pan/Parapan Am Games & Youth

- Develop a Youth Ambassadors Program for the Games that goes beyond athletes to include a much wider representation of young voices and experiences.
- Host a youth summit leading up to the Games.

GREATER TORONTO SUMMIT 2011 STAFF AND VOLUNTEERS

CivicAction Staff

Tamara Balan, Project Manager
 Tiffany Blair, Policy Intern
 Sarah Cheng, Office Manager
 Adrienne Davis, Project Intern
 Julia Deans, CEO
 Carolyn DuBois, Project Officer
 Joanna Flatt, Policy Intern
 Bob Gallant, Program Manager
 Rebecca Geller, Communications and Events Officer
 Heather Goodwin, Intern
 Michelynn Laflèche, Greater Toronto Summit 2011 Program Director
 Julia Lo, Project Officer
 Naki Osutei, Vice President, Strategy
 Cindy Tan, Project Manager
 Tiffany Vong, Project Officer
 Linda Weichel, Program Director
 Bryce Workman, Project Officer

Volunteers

Christopher Allen
 Lucy Bellisario
 Geneviève M. Bonin
 Alexandra C.
 Lori Cefaloni
 Laurian Farrell
 Stephanie Fenyes
 Mike Flatt
 Jason Flatt

Ian Flett
 Megan Fowler
 Suzanne Gallant
 Vivian Gallegos
 Mark Hamill
 Dee Dee Heywood
 Mirella Iannelli
 Andreas Krebs
 Erica Lemieux
 Edwin Li
 Adrian Lightstone
 Carly Martin
 Jacob Mksyartinian
 Robin Newman
 Dawa Ngodup
 Trish Nixon
 Serena Nudel
 Naqaash Pirani
 Dawn Richards
 Sumaiya Sajjad
 Ann Sandy
 Jaclyn Sopik
 Markus Stadelmann-Elder
 David Steeves
 Melissa Tan
 Tracy Tavares
 Tasleem Thawar
 Ann Turnbull
 Cathy Zhao

The Boston Consulting Group Volunteers

Kate Banting
 John Bayliss
 Kilian Berz
 Keith Bussey
 Stephanie Choo
 Sara Dolcetti
 Lisa Dymond

Amelie Foz-Couture
 Afzal Habib
 KC Li
 Erin MacKenzie
 Hayley Margio
 Steve Mitchelmore
 Robin Ridesic
 Spenser Rocky
 Michael Sharp
 Whitney Skinner
 Gavin Stanley

Deloitte Volunteers

Laura Adams
 Ruchika Bhalla
 Andrea Chalmers-Ozimec
 Bryan Chan
 Salima Ebrahim
 Jatinder Gill
 Prashant Matta
 Anju Mehta
 Daniel Shidvash
 Adrian Spanu
 Julian Torres Santeli
 Kevin Willson
 Ilana Zbar

Public relations support provided by Dorenda McNeil and Sarah Kirkpatrick of Counsel Public Relations.

Unless otherwise noted, all titles given are as they were at the time of the Summit.

PRE-SUMMIT WORKING GROUPS AND CONSULTATION PARTICIPANTS

* denotes co-chairs

Arts and Culture:

Nichole Anderson, Business for the Arts
 Cameron Bailey, Toronto International Film Festival*
 Scott Belton, TD Bank Group and Acting Up Stage*
 Jill Black, J.E. Black & Company Ltd.
 Bill Boyle, Harbourfront
 Stephen Bulger, Contact Photography Festival & Stephen Bulger Gallery
 Colin Clarke, Toronto Youth Wind Orchestra
 Rita Davies, City of Toronto
 Lisa de Wilde, TVO
 Glenn Dobbin, ROM
 Sean Farnel, HotDocs
 Jim Fleck, Business for the Arts
 Ken Gass, Factory Theatre
 Joe Halstead, Caribana
 Camilla Holland, Tarragon Theatre
 Claire Hopkinson, Toronto Arts Council
 Sandy Houston, Metcalf Foundation
 Matthew Hyland, Oakville Galleries
 Matthew Jocelyn, Canadian Stage Company
 Sonia Sakamoto-Jog, Reel Asian Film Festival

Tim Jones, Artscape
 Bernita Kieft, AGO
 Jacoba Knaapen, Toronto Alliance for the Performing Arts
 Che Kothari, Manifesto
 Anita Lee, National Film Board of Canada
 Brad Lepp, Luminato
 Gayle Longley, RBC
 Beryl MacLeod, Toronto Youth Wind Orchestra
 Costin Manu, Rose Theatre Brampton
 Jeff Melanson, Canada's National Ballet School
 Weyni Mengesha, Artist
 Marie Moliner, Canadian Heritage
 Natasha Mytnowych, Canadian Stage Company
 Nada Ristich, BMO
 Tracey Sandilands, Pride Toronto
 Barbara Sellers-Young, York University, Centre for Fine Arts
 Gavin Sheppard, The Remix Project
 Jini Stolk, Creative Trust
 Matthew Teitelbaum, Art Gallery of Ontario
 Gerry Townsend, Mississauga Living Arts Centre
 Jim Valentine, Mirvish Productions

Economic Development:

Craig Alexander, TD Bank Group
 Natasha Apollonova, Toronto Board of Trade
 Ted Anderson, Ventures West
 Cameron Bailey, Toronto International Film Festival
 Scott Belton, TD Bank Group
 Pierre Bergevin, Cushman Wakefield
 Killian Berz, The Boston Consulting Group
 Andrew Bevan, Sustainable Prosperity
 Ron Bidulka, Deloitte
 John Brodhead, Metrolinx
 Ray Cao, Loose Button Inc.
 John Cruickshank, The Toronto Star
 Nan DasGupta, The Boston Consulting Group
 Clint Davis, Canadian Council for Aboriginal Business
 Cam di Prata, National Bank Financial
 Renato Discenza, Invest Toronto
 Patrick Draper, Toronto Region Research Alliance
 Sam Duboc, Edgestone Capital Partners Inc.
 Janet Ecker, Toronto Financial Services Alliance
 Babak Eslahjou, Core Architects Inc.

Larry Frost, Native Canadian Centre of Toronto
 Sarah Goel, Edgestone Capital Partners Inc.
 Anne Golden, The Conference Board of Canada
 Andrew Graham, Nortel
 Jason Greene, Harry Rosen Inc.
 Anthony Haines, Toronto Hydro
 Joe Halstead, Caribana
 Brad J. Henderson, Gibraltar Solutions Inc.
 Robert Hogue, RBC
 Shirley Hoy, Toronto Lands Corporation
 Mitzie Hunter, Toronto Community Housing
 Christina Kakaflakis, Town of Markham - Economic Development
 Frances Lankin, United Way Toronto
 Toby Lennox, Greater Toronto Airports Authority (GTAA)
 Rob MacIsaac, Mohawk College
 Allan Mark, Ernst & Young
 Gillian Mason, United Way Toronto
 Kelly McDougald, Knightsbridge
 Lloyd McCoomb, GTAA
 Elizabeth McIsaac, Toronto Region Immigrant Employment Council (TRIEC)
 Susan McIsaac, United Way Toronto
 Jim Milway, Institute for Competitiveness & Prosperity
 Robert Montgomery, Achilles Media Ltd
 Michael-Rey Pablo, General Electric
 Hari Panday, ICICI Bank
 Nicholas Parker, CleanTech Group LLC
 Jagoda Pike
 Courtney Pratt, Toronto Region Research Alliance
 Vidoll Regisford, Goodwill
 Steve Romanyshyn, Ministry of Economic Development and Trade (MEDT)
 Rana Sarkar, Rawlings Atlantic, Canada-India Business Council
 Marsha Seca, MEDT
 Peter Sloly, Toronto Police Service
 Kash Sood, Ranka Enterprises
 Pradeep Sood, Ontario Chamber of Commerce
 Ed Sorbara, The Sorbara Group

Kevin Stolarick, Martin Prosperity Institute
 Tina Tehranchian, Assante Capital Management Ltd.
 Bill Thomas, KPMG
 John Tory, Greater Toronto CivicAction Alliance*
 Ian Troop, Toronto 2015 Pan/Parapan American Games
 Mary Webb, Scotiabank
 Tim Weichel, Van Houtte Coffee Services Inc
 Marc Weiner, Tandem Expansion Fund
 Kevin West, SkyLaw
 Alan Whitfield, Harry Rosen Inc.
 Ted Wigdor, CGA Ontario
 Carol Wilding, Toronto Board of Trade*
 Craig Wright, RBC
 David E. Yundt, Plexxus

Income Security:

Andrea Baldwin, Canadian Business for Social Responsibility*
 Pedro Barata, Atkinson Foundation
 Grant Bishop, TD Bank Group
 Rick Blickstead, Wellesley Institute
 John Brodhead, Metrolinx
 Sherry Campbell, Frontier College
 Pat Capponi, Voices from the Street
 John Cartwright, Toronto & York Region Labour Council
 Katherine Chan, Institute for Competitiveness & Prosperity
 Anette Chawla, North York Harvest Food Bank
 Greig Clark, Toronto Christian Resource Centre
 Rick Eagan, St. Christopher House
 Joey Edwardh, Community Development Halton
 Dr. Usha George, Ryerson University
 Dr. James Gray-Donald, Sears Canada Inc.
 Morley Katz, Management Matters Inc.
 Deena Ladd, Workers Action Centre
 Gillian Manning, TD Bank Group
 James Milway, Institute for Competitiveness & Prosperity
 Tonika Morgan, Toronto Community Housing
 Colette Murphy, Metcalf Foundation

Gail Nyberg, Daily Bread Food Bank
 Michael Oliphant, Daily Bread Food Bank
 Ratna Omidvar, Maytree
 Adaoma Patterson, Region of Peel
 Barney Savage, CAMH
 Michael Shapcott, Wellesley Institute
 John Stapleton, Open Policy
 Bill Young, Social Capital Partners
Observers:
 Josh Hjartarson, Mowat Centre
 Emilee Irwin, Ministry of Children & Youth Services
 Joe Manion, City of Toronto
 Shaun Young, Mowat Centre

Labour Markets and Labour Force Readiness:

Cecilia Acquaye, Loblaw Company
 Jane Allen, Deloitte
 Michael Bach, KPMG
 Zahra Bhanji, The Learning Partnership
 Pinoo Bindhani, Ryerson University
 Kay Blair, Community MicroSkills Development Centre
 Robin Cardozo, Ontario Trillium Foundation
 Catherine Chandler-Crichlow, Toronto Financial Services Alliance
 Wendy Cukier, Ryerson University
 Guilherme Dias, Pitney Bowes
 Patrick Dillon, Provincial Building and Construction Trades Council of Ontario
 Pascal Gauthier, TD Bank Group
 Nathan Gilbert, Laidlaw Foundation
 Josephine Grayson, Toronto 2015 Pan/Parapan American Games
 Kristi Harrison, Centennial College
 Dean Herd, City of Toronto
 Pat Horgan, IBM Canada Ltd.
 Geoffrey King, Toronto Financial Services Alliance
 Karen Lior, Toronto Workforce Innovation Group
 Sandra Lopes, Maytree
 Andrew MacDonald, Eva's Initiatives
 Elizabeth McIsaac, TRIEC*
 Lisa Melo, RBC
 Lidia Monaco, St. Christopher House

Liz Mulholland, Independent Consultant
 Colette Murphy, Metcalf Foundation
 Ratna Omidvar, Maytree
 Richard Pinnock, York University
 Brenda Pipitone, George Brown College
 Rana Sarkar, Canada-India Business Council; Rawlings Atlantic*
 Susan Uchida, RBC
 Jim Vanderveken, Mohawk College of Applied Arts and Technology
 Mary Webb, Scotiabank
 Lois Willson, Humber College
 Karen Wilson, City of Toronto
 Tom Zizys, Independent Consultant and Metcalf Innovation Fellow

Neighbourhoods and Affordable Housing:

Wendell Adjetey, JVS Toronto
 Jehad Aliweiwi, Thorncliffe Neighbourhood Office
 Derek Ballantyne, Build Toronto
 Joe Berridge, Urban Strategies Inc.
 Rahul Bhardwaj, Toronto Community Foundation
 Jill Black, J.E. Black & Company Ltd.
 Chris Brillinger, Social Policy, Analysis & Research, City of Toronto
 Jeb Brugmann, The Next Practice
 John Campey, Social Planning Toronto
 Linda Chamberlain, Voices from the Street
 Linda Coltman, Voices from the Street
 Brian Conway, Ontario Trillium Foundation
 Sue Corke, City of Toronto
 Steve Diamond, Diamondcorp
 Diane Dyson, WoodGreen Community Services
 Barbara Emmanuel, City of Toronto
 Maureen Fair, St. Christopher House
 Sean Gadon, City of Toronto
 Renee Gomes, Waterfront Toronto
 Vincent Gasparro, Primanagement Inc.
 S. Gopi Gopikrishna, Scarborough Housing
 Pamela Grant, Youth Challenge Fund

Neil Hetherington, Habitat Toronto
 Rob Howarth, Toronto Neighbourhood Centres
 Shirley Hoy, Toronto Lands Corporation
 J. David Hulchanski, Cities Centre
 Mitzie Hunter, Toronto Community Housing*
 Ahmed Hussein, Thorncliffe Neighbourhood Office
 Shemina Karmali, Ismaili Muslim Council for Ontario
 Susan MacDonnell, United Way Toronto
 Medhat Mahdy, YMCA
 Gillian Mason, United Way Toronto*
 Heather McGregor, YWCA
 Mazyar Mortazavi, TAS DesignBuild
 Keiko Nakamura, Toronto Community Housing
 Marisa Piattelli, Waterfront Toronto
 Susan Pigott, CAMH
 Jenny Poulos, RBC
 Lindsey Reed, Social Housing Services Corporation
 Sarah Rix, City of Toronto
 James Robinson, Downtown Yonge Business Improvement Area
 Brian Smith, WoodGreen Community Services
 Opal Sparks, Voices from the Street
 Graeme Stewart, ERA Architects
 Nicole Stewart, City of Toronto
 Gary Switzer, MOD Developments Inc.
 Jasmine Tehara, TD Bank Group
 Keith Ward, Ontario Non-Profit Housing Association
 Shelley White, United Way of Peel
 Susan Wright, Toronto Arts Council
 Daniele Zanotti, United Way York Region

Transportation and Other Infrastructure:

Joe Berridge, Urban Strategies Inc.
 Andrew Bevan, Sustainable Prosperity
 Alan Broadbent, Avana Capital Corporation and Maytree
 John Brodhead, Metrolinx*
 Jamil Bundalli, Urban Strategies Inc.

Marni Cappe, M Cappe Consulting
 Marty Collier, Healthy Transport Consulting
 Julia Deans, Greater Toronto CivicAction Alliance*
 Patrick Dillon, Provincial Building and Construction Trades Council of Ontario
 Dina Graser, People Plan Toronto
 Franz Hartman, Toronto Environmental Alliance
 Neal Irwin, IBI Group
 Richard Joy, Toronto Board of Trade
 Chris Kennedy, University of Toronto
 Andy Manahan, Residential & Civil Construction Alliance of Ontario
 Anna Pace, Toronto Transit Commission (TTC)
 Gil Penalosa, 8-80 Cities
 Marisa Piattelli, Waterfront Toronto
 Dylan Reid, Spacing Magazine
 Peter Schrum, Bombardier Transportation Canada Inc.
 Henry Wiercinski, McCarthy Tétrault LLP
 Geoffrey Wilson, Toronto Port Authority
 Brian Zeiler-Kligman, Toronto Board of Trade

Greening Greater Toronto Task Force Summit Working Group Members:

Derek Ballantyne, Build Toronto
 Suzanne Barrett, Barrett Consulting
 Antoine Belaieff, Metrolinx
 Kilian Berz, The Boston Consulting Group
 Ted Bowering, City of Toronto
 Jamil Bundalli, Urban Strategies Inc.
 Graeme Deans, Schulich School of Business
 Sameer Dhalla, Toronto and Region Conservation Authority
 Tyson Dyck, Torys LLP
 Julie Dzerowicz, Empire Club of Canada
 Laurian Farrell, Toronto and Region Conservation Authority
 Blair Feltmate, University of Waterloo
 Marion Fraser, Fraser & Company
 Chris Hanz, Orontas
 Alex Hocevar, Ontario Lottery and Gaming Corporation

Steve Hounsell, Ontario Power Generation
 Peter Johnson, Johnson Consulting
 Pat Koval, Torys LLP*
 Colin Lacey, Evergreen
 Dena Lewis, Toronto and Region Conservation Authority
 Eva Ligeti, Clean Air Partnership
 Peter Love, Love Energy Consultants*
 Deborah Martin-Downs, Toronto and Region Conservation*
 Anne McConnell, McConnell Hirning Consulting
 Jane McFarlane, Weston Consulting Group
 Bernie McIntyre, Toronto and Region Conservation Authority
 Karen Nasmith, planningAlliance
 Mike Pedersen, TD Bank Group
 Courtney Pratt, Toronto Region Research Alliance
 Francisca Quinn, Loop Initiatives
 Janine Reaburn, LoyaltyOne
 Robin Ridesic, The Boston Consulting Group
 Michael Sharp, The Boston Consulting Group
 Darlene Thomson-Mourao, LoyaltyOne
 Mike Velshi
 Michael Went, Government of Ontario
 Fred Winegust

DiverseCity Steering Committee:

Michael Adams, Environics Group of Companies
 Jane Allen, Deloitte
 Jehad Aliweiwi, Thorncliffe Neighbourhood Office
 Cameron Bailey, Toronto International Film Festival Group
 Courtney Betty, Diversity Business Network
 Rahul Bhardwaj, Toronto Community Foundation
 Kay Blair, Community MicroSkills Development Centre
 Ann Buller, Centennial College
 Alan Broadbent, Avana Capital Corporation and Maytree
 Ray Cao, Loose Button Inc.
 L. Robin Cardozo, Ontario Trillium Foundation

Juan Carranza, Carranza Barristers & Solicitors
 Prof. Sujit Choudhry, University of Toronto
 Charles Coffey, Greater Toronto CivicAction Alliance
 John Cruickshank, The Toronto Star
 Dave Forster, PwC
 Anne Golden, The Conference Board of Canada
 Hamlin Grange, DiversiPro Inc.
 Julia Hanigsberg, Ryerson University
 Zabeen Hirji, RBC
 Shirley Hoy, Toronto Lands Corporation
 Dr. Alex Jadad, University Health Network and University of Toronto
 Zahir Janmohamed, Canadian Centre for Diversity
 Stanley Julien, BMO
 Vahan Kololian, The Mosaic Institute
 Bill MacKinnon, The Canadian Institute of Chartered Accountants
 Bahadur Madhani, Equiprop Management Limited
 Allan Mark, Ernst & Young
 Faduma Mohamed, Labour Community Services
 Marie Moliner, Department of Canadian Heritage
 Keiko Nakamura, Toronto Community Housing
 Joe Natale, TELUS
 Ratna Omidvar, Maytree*
 Jagoda Pike
 Kasi Rao, Kasi Rao Consulting
 Tanya Rumble, Halton Region
 Anne Sado, George Brown College
 Dr. Colin Saldanha, Saldanha Health Centre
 Paulette Senior, YWCA Canada
 Alfonso Soriano, Ontario Financing Authority
 Bill Thomas, KPMG
 John Tory, Greater Toronto CivicAction Alliance*
 Frank Walwyn, Weir-Foulds LLP
 Carol Wilding, Toronto Board of Trade

Unless otherwise noted, all titles given are as they were at the time of pre-Summit Working Groups and consultations.

DELEGATES

*** denotes speakers, moderators and panelists at CivicAction's Greater Toronto Summit 2011.**

- Liban Abokor, Toronto Community Housing; Living the Lessons
- Suhail Abualsameed, Sherbourne Health Centre
- Munira Abukar, Toronto Community Housing
- Rocco Achampong, Law Office of Rocco K. Achampong
- Cecilia Acquaye, Loblaw Companies Limited
- Ann Adair, Siemens Canada Ltd.
- Laura Adams, Deloitte
- David Agnew, Seneca College
- Rizwan Ahmad, RBC
- Jenny Ahn, Canadian Auto Workers Union
- Mohammad Al Zaibak, CDM Information Inc.
- Neemarie Alam, Frontline Partners with Youth Network
- Naomi Alboim, Maytree
- Chezie Alexander, Bramalea Community Health Centre
- Habon Ali, University of Toronto
- Jehad Aliwiwi*, Thorncliffe Neighbourhood Office
- Ahmed Allahwala, University of Toronto Scarborough
- Elyse Allan*, GE Canada
- Jane Allen, Deloitte
- Heather Allin, ACTRA Toronto
- Susan Amring, City of Mississauga
- Colin Andersen, Ontario Power Authority
- Nichole Anderson, Business for the Arts
- Denise Andrea Campbell, City of Toronto
- Natasha Apollonova, Toronto Board of Trade
- Joan Atlin, Toronto Region Immigrant Employment Council
- Shari Austin, RBC
- Gelek Badheysang, Drebu
- Ana Bailão, City of Toronto
- Cameron Bailey, Toronto International Film Festival
- Garvia Bailey*, CBC
- A. Charles Baillie, Alberta Investment Management Company
- Doreen Balabanoff, OCAD University
- Andrea Baldwin, Canadian Business for Social Responsibility
- Derek Ballantyne, Build Toronto
- Yvonne Bambrick
- Ian Bandeen, Canadian National Stock Exchange
- Pedro Barata, United Way Toronto
- Karim Bardeesy*, The Globe and Mail
- Inka Bari, KPMG LLP
- Julie Wong Barker
- Lisa Bate, Canada Green Building Council/ B+H Architects
- Debbie Baxter, LoyaltyOne
- Brian Beattie, Ministry of Citizenship and Immigration
- Mark Beckles, RBC
- Andrew Bedeau, CST Consultants Inc.
- Paul Bedford, Paul Bedford & Associates/Ryerson University
- Adriana Beemans, Working Women Community Centre
- Patti Bell, Blue Door Shelters
- Scott Belton, TD Bank Group and Acting Up Stage
- Howie Bender, Ministry of Education
- Avie Bennett, First Plazas Inc./ McClelland & Stewart
- Daniel Bergeron*, L'Agence Métropolitaine de Transport
- Pierre Bergevin, Cushman & Wakefield Ltd.
- Gary Berman, Tricon Capital Group Inc.
- Greg Beros, Richmond Hill Town Council
- Joe Berridge, Urban Strategies Inc.
- Kilian Berz*, The Boston Consulting Group
- Courtney Betty*, Betty's Law Office and Diversity Business Network
- Andrew Bevan, Sustainable Prosperity
- Ruchika Bhalla, Deloitte
- Rahul Bhardwaj*, Toronto Community Foundation
- Komal Bhasin, Ministry of Children and Youth Services
- Ritu Bhasin, bhasin consulting inc.
- Joe Bilé, Toronto Hydro
- Pinoo Bindhani, Ryerson University
- Suzanna Birchwood, Toronto Port Authority
- Grant Bishop, TD Bank Group
- Dr. Maurice Bitran, Ministry of Economic Development and Trade
- Willa Black, Cisco Canada
- Jill Black, J.E. Black & Company Ltd.
- Kay Blair, Community MicroSkills Development Centre
- Rick Blickstead, The Wellesley Institute
- Sheila Block, The Wellesley Institute
- Justin Bobb, Toronto Community Housing
- Rick Bonnette, Town of Halton Hills
- Paul Born, Tamarack Institute for Community Engagement
- William Boyle, Harbourfront Centre
- Neil Bradford, University of Western Ontario
- Shauna Brail, University of Toronto
- J. Lorne Braithwaite, Build Toronto
- Allison Bramwell, University of Toronto
- His Worship Bob Bratina*, City of Hamilton
- Alejandra Bravo, Maytree
- Lindsay Bridge (Sgro), McDonald's Restaurants
- Toronto - BridgeCo Foods Inc.
- Chris Brillinger, City of Toronto
- Alan Broadbent*, Avana Capital Corporation and Maytree
- John Brodhead, Metrolinx

Hon. Laurel Broten, Minister of Children and Youth Services
 Phil Brown, City of Toronto
 Kwame Brown, YMCA of Greater Toronto
 Pamela Bryant, University of Toronto
 David Buchbinder, Diasporic Genius/DB Works
 Stephen Bulger, Contact Photography Festival and Stephen Bulger Gallery
 Jamil Bundalli, Kamengo
 Cherise Burda, Pembina Institute
 Derek Burgess, Ministry of Infrastructure
 Teresa Burgess-Ogilvie, Safe City Mississauga
 Derek Burleton*, TD Bank Group
 Manisha Burman, RBC
 Helen Burstyn, Ontario Trillium Foundation
 Rob Burton, Town of Oakville
 Brad Butt, GTA Apartment Association
 Richard Butts, City of Toronto
 Bev Buza, IBM Canada Ltd.
 Marcello Cabezas, maclDeas
 Craig Cal, Urban Strategies Inc.
 Kristle Calisto-Tavares, TakingITGlobal
 Mario Calla, COSTI Immigrant Services
 Monica Campbell, Toronto Public Health
 John Campbell, Waterfront Toronto
 John Campey, Social Planning Toronto
 Ray Cao*, Loose Button
 Geoff Cape, Evergreen
 Marni Cappe, M Cappe Consulting
 Pat Capponi, Voices from the Street
 Robin Cardozo, Ontario Trillium Foundation
 Gary Carr, Regional Municipality of Halton
 Beverley Carret, Art Gallery of Ontario
 Shelley Carroll, Toronto City Council
 Majora Carter*, The Majora Carter Group
 John Cartwright*, Toronto & York Region Labour Council
 Lucy Casacia, Siemens Canada Ltd.
 Julian Caspari, Schools Without Borders
 Stephen Chait, Town of Markham
 Mark Chamberlain*, Trivaris Ltd. and Hamilton Jobs Prosperity Collaborative
 Nick Chambers, Canadian Club of Toronto
 Larry Chan, Heidrick & Struggles
 Godwin Chan, Town of Richmond Hill
 Ken Chan, Ministry of Natural Resources
 Catherine Chandler-Crichlow*, Toronto Financial Services Alliance Centre of Excellence
 Michael Charendoff, York University
 Christopher Charlesworth, Charlesworth & Company
 Bill Charnetski, Astra Zeneca Canada Inc.
 Karen Charnow Lior, Toronto Workforce Innovation Group
 Alina Chatterjee, Scadding Court Community Centre
 Anette Chawla, North York Harvest Food Bank
 Norman Cheesman, Public Transit Association
 Ian Chodikoff, Canadian Architect Magazine
 Cara Clairman, Ontario Power Generation
 Adam Clare, Wero Creative
 Kim Clark, CBC
 Greig Clark, Christian Resource Centre
 Colin Clarke, Toronto Youth Wind Orchestra
 Karen Clarke-Whistler, TD Bank Group
 Paul Clifford, Unite Here
 Charles Coffey, Canadian Centre for Diversity
 Judith Cohen, SNC Lavalin Inc.
 Mitchell Cohen, The Daniels Corporation
 Nancy Cohen, Cushman Wakefield
 Martin Regg Cohn, The Toronto Star
 Mark Cohon, Canadian Football League
 Carol Coletta*, CEOs for Cities
 Josh Colle, Toronto City Council
 Martin Collier, Healthy Transport Consulting and Transport Futures
 Gary Collins, Brampton Board of Trade
 Linda Coltman*, Voices From the Street and Toronto Community Housing Tenants' Speakers Bureau
 Blake Connoy, Canadian Business for Social Responsibility
 J. Francis Cooke, Ursataur Capital Management
 Anthony Coombes, The Neptis Foundation
 Kristen Corbet, Bikes Without Borders
 Sue Corke, City of Toronto
 Jean-François Courville*, Habitat for Humanity Toronto and Manulife Asset Management
 Chris Cowperthwaite, Schulich School of Business
 Gary Crawford, City of Toronto
 Fabio Crespin, Woodgreen Community Services
 Brian Crombie, Mississauga Summit/Crombie Capital Partners
 Hon. David Crombie, Toronto Lands Corporation/CivicAction
 Bonnie Crombie, MP
 John Cruickshank, The Toronto Star
 Sandra Cruickshanks, The Ontario Trillium Foundation
 Wendy Cukier, Ryerson University
 Ron Cunningham, Citizens for Advancement of Community Development
 Charles Cutts, Corporation of Massey Hall and The Roy Thomson Hall
 Luisa Da Rocha, Ontario Power Authority
 Simone Dalton, Toronto Community Foundation
 Nandini DasGupta*, The Boston Consulting Group
 Donna Dasko, Environics Research Group Ltd.
 Steven Davidson, Ministry of Tourism and Culture
 John Davidson*, Greater Toronto Area Economic Development Partnership and Regional Municipality of Halton
 Rita Davies, City of Toronto
 John Davies, Humber College Institute of Technology and Advanced Learning
 Brian Davis, National Bank Financial
 Janet Davis, Toronto City Council
 Brian Davis, Houselink Community Homes
 Valerie Davis, Lysistrata Incorporated and Youth Can Move the World
 Paul de Freitas, Paul De Freitas Casting
 Graeme Deans, Schulich School of Business, York University
 David DeForest, City of Brampton
 Steven Del Duca, The Carpenters District Council of Ontario
 Mike Del Grande, Toronto City Council
 Igor Delov, Ontario Building Trades
 Rocco Delvecchio, Siemens Canada Ltd.
 Joel Dembe*
 Ann Dembinski, CUPE Local 79
 Ron Dembo, Zerofootprint
 Anne DeMelo, Working Women Community Centre
 Brian Denney, Toronto Region and Conservation Authority

Joe Deschênes Smith, Home Ownership Alternatives
 Terrie-Lynne Devonish, AON Canada Inc.
 Phil Dewan, Counsel Public Affairs Inc.
 Mohamed Dhanani
 Laura di Battista*, CBC
 Sara Diamond, OCAD University
 Guilherme (Glem) Dias, Pitney Bowes
 Mary Louise Dickson, Dickson, MacGregor, Appell LLP
 Patrick Dillon, Provincial Building and Construction Trades Council of Ontario
 Debbie Dimoff, PricewaterhouseCoopers LLP
 Cheri DiNovo, MPP
 Glenn Dobbin, Royal Ontario Museum
 Iain Dobson, Real Estate Search Corporation
 Debbie Douglas, Ontario Council of Agencies Serving Immigrants
 Ferne Downey, ACTRA
 Terry Downey, Ontario Federation of Labour
 Tim Draimin, MaRS Discovery District
 Patrick Draper, Toronto Region Research Alliance
 Don Drummond*, Queen's University and TD Bank Group
 Rob Drynan, MacLaren kiindrid
 Coralie D'Souza, Ministry of Children and Youth Services
 Lorraine Duff, United Way Toronto
 John Duffy, Strategy Corp. Inc.
 Diane Dyson, WoodGreen Community Services
 Julie Dzerowicz, Empire Club of Canada
 Rick Eagan, St. Christopher House
 Janet Ecker, Toronto Financial Services Alliance
 Tina Edan, Maytree
 Chris Edey, York University Development Corp
 Robin Edger, University of Saskatchewan
 Carolyn Egan*, United Steelworkers, Toronto Area Council and Good Green Jobs for All
 Hon. Art Eggleton, Senate of Canada
 Ryan Eickemeier, RealPac
 Fred Eisenberger, Canadian Urban Institute
 May El-Abdallah, University of Toronto and ArtReach Toronto
 Warrington Ellacott, Whirlpool Corporation
 Rod Elliot, Global Public Affairs
 Rob Elms, Green Power Action Inc.
 Barbara Emanuel, Toronto Public Health

Susan Eng*, CARP
 Mark Engstrom, Royal Ontario Museum
 Dr. John R. Evans, MaRS Discovery District
 Jeff Evenson, Canadian Urban Institute
 Keith Extance, Ministry of Municipal Affairs and Housing
 Hershell Ezrin, Ezrin Communications
 Vincent Fabiilli, Ministry of Municipal Affairs & Housing
 Robert Fadel, Whirlpool
 Claire Fainer, East Metro Youth Services
 Jane Farrow, Jane's Walk
 Morah Fenning, Ministry of Economic Development and Trade
 Luigi Ferrara, George Brown College
 Lois Fine, YWCA Toronto
 Tammy Finnikin, GreenHere
 Hon. Jim Flaherty*, Minister of Finance
 Mike Flatt, First General Services
 Jim Fleck, Business for the Arts
 Ian Flynn
 Dave Forster, PricewaterhouseCoopers LLP
 Bill Forward, Ministry of Municipal Affairs and Housing
 Robert Foster, Capital Canada Limited
 Angela Fowler, Ministry of Citizenship and Immigration
 Cameron Fowler*, BMO
 Mary Fragedakis, Toronto City Council
 Daniel Francavilla, ACCESS - Allowing Children a Chance at Education Inc/OCAD University
 Peter Francey, Trajectory
 Linda Franklin, Colleges Ontario
 Eleanor Friedland, International Resource Centre for Performing Artists
 Peter Friedmann, Canada Mortgage and Housing Corporation
 Rosanna Fulford, IBM Canada Ltd.
 Sean Gadon, City of Toronto
 Mark Galbraith, RBC
 Matt Galloway*, CBC
 Gary Gannage, Association of Management, Administrative and Professional Crown Employees of Ontario
 Roger Garland, Toronto 2015 Pan/Parapan American Games
 Vincent Gasparro, The Green Tomorrow Fund
 Saumya Gautam, CBC/Radio-Canada
 Pascal Gauthier, TD Bank Group
 Joel Gauthier, AMT
 Katherine Gay, RBC

Careesa Gee, Canadian Urban Institute
 Paul Genest, Ministry of Intergovernmental Affairs
 Gael Gilbert, Agincourt Community Services Association
 Nathan Gilbert, Laidlaw Foundation
 Brent Gilmour, Canadian Urban Institute
 LoriAnn Girvan, Toronto Community Housing
 Aaron GlynWilliams, Toronto 2015 Pan/Parapan American Games
 Amy Go, Yee Hong Centre for Geriatric Care
 Carol Goar*, The Toronto Star
 Nina Godard, PricewaterhouseCoopers LLP
 John Godfrey, Toronto French School
 Sarah Goel, EdgeStone Capital Partners
 Aneil Gokhale, United Way Toronto
 Wendy Gold, OpenCity Projects
 Anne Golden, The Conference Board of Canada
 Rick Goldring, City of Burlington
 Tam Goossen, Good Jobs For All Coalition
 Suzanne Gordon, Ministry of Citizenship and Immigration
 Patrick Gossage, Media Profile
 Helena Gottschling, RBC
 Drew Goursky, Regional Municipality of Peel
 Andrew Graham, George Weston Ltd.
 Bryan Graham, Opera Atelier
 Meg Graham, Toronto Society Of Architects and superkül inc
 Brad Graham*, University of Toronto (on secondment from the Ontario Growth Secretariat)
 Anthony R. Graham, Wittington Investments Ltd.
 Hamlin Grange, DiversiPro Inc.
 Pamela Grant, Youth Challenge Fund
 Kelly Grant*, The Globe and Mail
 Dina Graser, Metrolinx
 Josephine Grayson, Josephine Grayson and Toronto 2015
 Howard Green, Service Canada
 Ken Greenberg*, Greenberg Consultants
 David Griffiths, IBM Canada Ltd.
 Jeffrey Gruchy, Downsview Services for Seniors
 Mark Guslits, HOK Architects
 Lilian Gutmanis, Deloitte
 Phillip Haid, Public Inc.
 Barbara Hall, Ontario Human Rights Commission
 Todd Hall, Ontario Power Generation
 Peter Halsall, Halsall Associates

Margaret Hancock, Family Service Toronto
 Amy Hanen, TD Bank Group
 Michelle Haney-Kileeg, Toronto Community Housing
 Julia Hanigsberg, Ryerson University
 Jeannette Hanna, Trajectory
 George Hanus, Greater Toronto Marketing Alliance
 Chris Hanz, Orontas Clean Oil
 Chris Hardwicke, Sweeny Sterling Finlayson & Co Architects
 Franz Hartmann, Toronto Environmental Alliance
 David Harvey, Toronto Park People
 Jennifer Haskett, St. Joseph Media
 Brandon Hay, Black Daddies Club
 Ted Heighington, Claremont Consulting Group
 Tom Heintzman, Bullfrog Power Inc.
 Andrew Heintzman, Investeco Capital
 Amanda Helderman, Ministry of Finance
 John Henry, City of Oshawa
 Bob Hepburn, The Toronto Star
 Dean Herd, City of Toronto and University of Toronto
 Kate Heron, KPMG
 Neil Hetherington, Habitat for Humanity
 Allyson Hewitt, MaRS Discovery District
 Gillian Hewitt Smith*, Institute for Canadian Citizenship
 Allison Hillier, Toronto Workforce Innovation Group
 John Hinds, Newspapers Canada
 Sheherezade Hirji, Tides Canada
 Zabeen Hirji*, RBC
 Allen Hirsh, NextGen Leaders
 Curtis Hitsman, RBC
 Garrick Ho, University of Toronto Scarborough
 Ka-Kuen Ho, University of Toronto Scarborough
 Alex Hocevar, Ontario Lottery and Gaming Corporation
 Glen Hodgson*, The Conference Board of Canada
 Camilla Holland, Tarragon Theatre
 Doug Holyday*, Toronto City Council
 John Honderich, Torstar Corporation
 Brad Honywill, Communications, Energy, Paperworkers Local 87M and Southern Ontario Newsmedia Guild
 Claire Hopkinson, Toronto Arts Council
 Pat Horgan, IBM Canada Ltd.
 Andrea Horwath, New Democratic Party

Hon. Dr. Eric Hoskins*, Ministry of Citizenship and Immigration
 Sandy Houston, Metcalf Foundation
 Rob Howarth, Toronto Neighbourhood Centres
 John Howe, Metrolinx
 Shirley Hoy, Toronto Lands Corporation
 Bill Hughes, Ministry of Infrastructure
 David Hughes, Pathways to Education Canada
 J. David Hulchanski, Cities Centre, University of Toronto
 Mitzie Hunter*, Toronto Community Housing
 Jan Innes, Rogers Communications
 Neal Irwin, IBI Group
 Emilee Irwin, Office of the Hon. Laurel Broten
 Andrea Jackson, Green Heroes TV
 Alex Jadad, University Health Network
 Bob M. Jadavji, The Royal Agricultural Winter Fair
 Vani Jain, Schizophrenia Society of Ontario
 Ravi Jain, Why Not Theatre; Hightop Productions
 Zahir Janmohamed, Canadian Centre for Diversity
 Ian Jarvis, Enerlife Consulting
 Pamela Jeffery*, Canadian Board Diversity Council
 Kristin Jenkins, Ontario Power Authority
 Oliver Jerschow, Ministry of Infrastructure
 Warren Justin*, Scotiabank
 Seema Jethalal, Manifesto
 Matthew Jocelyn, Canadian Stage Company
 Peter Johnson, Johnson Consulting
 Jim Johnston, BMO
 His Excellence the Right Honourable David Johnston*, Governor General of Canada
 Tim Jones, Artscape
 Michael Jones, Metcalf Foundation
 Lucille Joseph, Luminato
 Richard Joy, Toronto Board of Trade
 Stanley Julien, BMO
 Marco Jungbeker, Siemens Canada Ltd.
 Christina Kakaflikas, Economic Development, Town of Markham
 Tess Kalinowski*, The Toronto Star
 Alexis Kane Speer, STEPS Initiative
 Christopher Kang, Schools without Borders; Hightop Productions

Shaji Kangapadan, Evergreen Brick Works
 Shemina Karmali, Ismaili Council for Ontario
 Shirin Karoubi, University of Toronto Scarborough
 Bhutila Karpoche, City of Toronto
 Matheesan Karunaharan, University of Toronto Scarborough
 Hanifa Kassam, Agincourt Community Services Association
 Jenny Katz, Frontline Partners with Youth Network
 Morley Katz, Management Matters Inc
 Nitin Kawale*, Cisco Canada
 Roger Keill, York University
 Debora Kelly, York Region (Metroland) Media Group
 Sean Kelly*, Pfizer Canada
 Christopher Kennedy, University of Toronto
 Ben Kennedy, GE Energy
 Sarah Ker-Hornell*, FilmOntario
 Geoff Kettel, Federation of North Toronto Residents Associations/Advocate and Consultant
 Bilal Khan, Ministry of Economic Development and Trade
 Ambaye Kidane, Ministry of Finance
 David Kidd, Toronto & York Region Labour Council
 Annie Kidder, People for Education
 Roland Kiehne, CAW Local 112
 Alison King, Media Profile
 Geoffrey King, Toronto Financial Services Alliance - Centre of Excellence
 John Kiru, Toronto Association of Business Improvement Areas
 Richard Kitney, Deloitte
 Frank Klees, Progressive Conservative Party of Ontario
 Amanda Klein, McMillan LLP
 Jacoba Knaapen, Toronto Alliance for the Performing Arts
 Douglas Knight, St. Joseph Media
 Matthew Kofsky, Toronto Board of Trade
 Li Koo, Ministry of the Attorney General
 Nogah Kornberg, Young Social Entrepreneurs of Canada
 Richard Koroscil, Hamilton International Airport
 Carol Kotacka, Mississauga Summit and Arro Vision Consulting
 Che Kothari*, Manifesto and Hightop Studio
 Patricia Koval, Torgs LLP

Bryan Kozman, Ministry of Intergovernmental Affairs
 Gopi Krishna, Scarborough Housing Help Centre
 Kris Krishnan, Deccan Digital Inc.
 Bronwyn Krog, Toronto Community Housing
 Michael Kurts, Ministry of Tourism and Culture
 Bruce Kuwabara, Kuwabara Payne McKenna Blumberg Architects
 Colin Lacey, Evergreen
 Deena Ladd, The Workers' Action Centre
 Jennefer Laidley, Income Security Advocacy Centre
 Sandeep Lal, Metro Label
 Stephen Lam, Catholic Community Services of York Region
 Brad Lambert, RBC
 Anne Lamont, Career Edge Organization
 Frances Lankin*, Ontario's Social Assistance Review
 Hayley Lapalme
 Genevieve Lavertu, Ministry of Economic Development and Traderonic of Canada Ltd.
 Mike Layton, Toronto City Council
 Colleen Layton, Michigan Municipal League
 Jonathan Lebi, Ministry of Aboriginal Affairs
 Sheldon Leiba, Mississauga Board of Trade
 Jason Lem, Ministry of Community and Social Services
 Brad Lepp, Luminato
 Stephanie Levesque, Canadian Labour Congress
 Steven Levy, MMPI Canada
 Aviva Levy, University of Toronto
 Lesley Lewis, Ontario Science Centre
 Ruth Lewkowicz, Toronto Region Research Alliance
 Corey Libfeld, The Conservatory Group
 Zvi Lifshiz, Invest Toronto
 Eva Ligeti, Clean Air Partnership
 Donna Lindell*, Playbook Communications
 Gave Lindo, CBC
 James Little, RBC
 Michael Littlejohn*, IBM Corporation
 Shannon Litzenberger, Toronto Arts Foundation
 Han Liu, University of Toronto Scarborough
 John Livey, Town of Markham
 Alison Loat, Samara Canada
 John Longbottom, IBM Canada Ltd.
 Gayle Longley, RBC
 Sandra Lopes, Maytree
 Peter Love, Love Energy Consultants
 Vanessa Lu*, The Toronto Star
 Tony Luke, Toronto Real Estate Board
 Louise Lutgens, Toronto 2015 Pan/Parapan American Games
 Richard Lyall, RESCON/RCCAO
 Peter Lyman, Nordicity
 John Paul MacDonald, Bombardier Inc.
 Andrew Macdonald, Eva's Initiatives
 Mary Macdonald, Metcalf Foundation
 Chris MacDonald, Canadian Labour Congress
 Susan MacDonnell, United Way Toronto
 Rob MacIsaac, Mohawk College
 Alison Mackenzie-Armes, IBM Canada Ltd.
 Peter MacLeod, MASS LBP
 Beryl MacLeod, Toronto Youth Wind Orchestra
 David MacLeod, City of Toronto
 Heather MacVicar, City of Toronto
 Tinashe Mafukidze*, Polycultural Immigrant & Community Services
 Medhat Mahdy*, YMCA of Greater Toronto
 May Mak, Toronto Police Service
 Mark Maloney, The Carpenters Union - Ontario
 Andy Manahan, Residential & Civil Construction Alliance of Ontario
 Gwen Manderson, Town of Richmond Hill
 Joe Manion, City of Toronto
 Gillian Manning, TD Bank Group
 Costin Manu, Rose Theatre Brampton
 Allan Mark, Ernst & Young Canada
 Claudia Marsales*, Town of Markham
 Roberto Dante Martella, Grano Restaurant
 Bianca Martella, grano
 Deborah Martin-Downs, Toronto and Region Conservation Authority
 Judy Matthews, University of Toronto
 Jacquie Maund, Ontario Campaign 2000 & Social Reform, Family Service Toronto
 Diane McArthur-Rodgers, Ministry of Municipal Affairs & Housing
 Gord McBrien, Ontario Power Generation
 Joan McCalla, Cisco Systems Canada Inc.
 Her Worship Hazel McCallion*, City of Mississauga
 Caitlin McClung, Office of the Premier of Ontario
 Bruce McCuaig*, Metrolinx
 Jade McDonnell, I.A.T.S.E
 Kelly McDougald, Knightsbridge Human Capital Solutions
 Carolyn McGill-Davidson, CNW Canada Newswire
 John McGrath, The McGrath Group
 Ross McGregor, University of Waterloo
 The Hon. Dalton McGuinty*, Province of Ontario
 Bernie McIntyre, Toronto and Region Conservation Authority
 Elizabeth McIsaac*, The Toronto Region Immigrant Employment Council
 Susan McIsaac*, United Way Toronto
 Kwame McKenzie*, CAMH: Centre for Addiction and Mental Health
 David McKeown, Toronto Public Health
 Randy McLean, City of Toronto
 Susan McLean, Sustainable Development Technology Canada
 Joyce McLean, Toronto Hydro Corporation
 Dan McLean, Cisco Systems Canada Co.
 Bernice McLeod, Ontario Trillium Foundation
 Rodney McPherson, TD Bank Group
 Sarah McQuarrie, Office of Francophone Affairs
 Sean Meagher, Public Interest Strategy and Communications Inc.
 Paris Meilleur, Ministry of Health
 Jeff Melanson*, Canada's National Ballet School
 Amanuel Melles, United Way Toronto
 Matthew Mendelsohn, Mowat Centre
 Mary Menzies, Regional Municipality of Durham
 Louroz Mercader, Mississauga Youth Games
 Dave Meslin*, Pigeonhat
 Peter Miasek, Transport Action Ontario
 Joe Mihevc, Toronto City Council
 Jenn Miller, Ontario Trillium Foundation
 Eric Miller, University of Toronto
 Lou Milrad, Greater Toronto Marketing Alliance
 James Milway, Institute for Competitiveness & Prosperity
 Todd Minerson, White Ribbon Campaign
 Denzil Minnan-Wong, Toronto City Council
 David Mirvish, Ed Mirvish Enterprises
 Faduma Mohamed*, Labour Community Services

Marie Moliner, Department of Canadian Heritage
 Lidia Monaco, St. Christopher House
 John Montesano, Bond Paving & Construction
 Robert Montgomery, First Maximilian Associates Inc
 Tonika Morgan*, Starting Fresh Community Initiatives
 Fred Morley*, Greater Halifax Partnership
 Hugh Morris, The Jonah Group
 Rosalyn Morrison, Toronto Community Foundation
 Paul Morse, Cushman & Wakefield Ltd.
 Mazyar Mortazavi*, TAS DesignBuild
 Patrick Moyle, Regional Municipality of Halton
 Jennifer Muir, RBC
 Dr. Alok Mukherjee, Toronto Police Services Board
 Shahi Muktadir, University of Toronto Scarborough
 Steve Munro, stevemunro.ca
 Colette Murphy, Metcalf Foundation
 Angela Murphy, The Globe and Mail
 Tricia Myatt, Town of Richmond Hill
 Leah Myers, Ministry of Community and Social Services
 Natasha Mytnowych, The Canadian Stage Company
 Nishanthini (Nisha) Nagaratnam, City of Toronto
 Paul Nagpal, Strateva Partners, Inc.
 Keiko Nakamura, Toronto Community Housing
 Karen Nasmith, planningAlliance
 Jonathan Naymark, Venture
 Nancy Nazer, TD Bank Group
 Naheed Nenshi*, City of Calgary
 Winnie Ng*, Good Jobs for All Coalition and Ryerson University
 Chi Nguyen
 Marcia Nickerson, imagineNATIVE Film + Media Arts Festival
 Stephanie Nihon, Sport Focus
 Jasvir Nijjar, United Way Toronto
 Gordon Nixon*, RBC
 Robert Nolan, City of Toronto
 Phyllis Novak, SKETCH Working Arts
 Tobias Novogrodsky, City of Toronto
 Olivia Nuamah*, Atkinson Foundation
 Julius Nyarko, Ministry of Economic Development and Trade
 Lawson Oates, City of Toronto
 Paul Oberman, Woodcliffe Landmark Properties
 Allan O'Dette, GlaxoSmithKline
 Darren O'Donnell, Mammalian Diving Reflex/The Tendency Group
 Lekan Olawoye, For Youth Initiative
 Nan Oldroyd, Loblaw Companies Limited
 Michael Oliphant, Daily Bread Food Bank
 The Rev. Dr. Robert Oliphant, MP
 Ratna Omidvar*, Maytree
 Bob Onyschuk, Gowling LaFleur Henderson LLP
 Dwaine Osbourne*, Jamaican Canadian Association
 Devon Ostrom, Beautiful City
 Robert Ouellette, Clean Growth Funds
 Michael-Rey Pablo, General Electric
 Gail Paech, Ministry of Economic Development and Trade
 Steve Paikin*, TVO
 Hari Panday, PanVest Capital Corporation
 Maria Papadopoulos, York University
 Nicholas Parker, CleanTech Group LLC/Parker Venture Management
 James Pasternak, City of Toronto
 Anil Patel, Framework
 Adaoma Patterson, Regional Municipality of Peel
 Lynn Patterson, RBC
 Sylvia Patterson*, York Region
 Peter Paul, Maytree
 Alan Paul, Toronto Port Authority
 Yezdi Pavri, Deloitte
 Hilary Pearson, Philanthropic Foundations of Canada
 Mike Pedersen*, TD Bank Group
 Gil Penalosa, 8-80 Cities
 Dave Penfold, Ministry of Transportation
 Joe Pennachetti, City of Toronto
 Scott Perchall, United Way Toronto
 Kathleen Perchaluk, United Way Toronto
 Cleimore Perdon, University of Toronto Scarborough
 Francine Périnet*, Varley Art Gallery of Markham
 Ann Peters, Maytree
 Matt Petersen, CIBC
 Ben Peterson, Journalists for Human Rights
 Lynne Peterson, Ministry of Municipal Affairs and Housing
 Larry Petovello, City of Mississauga
 Judy Pfeifer, Hill and Knowlton Canada
 Marisa Piattelli, Waterfront Toronto
 Susan Pigott, CAMH: Centre for Addiction and Mental Health
 Brenda Pipitone, George Brown College
 Karen Pitre, The Lonsdale Group Inc.
 Leslie Plant, IBM Canada Ltd.
 Joanne Plaxton, Cabinet Office
 Elliot Pobjoy, Ministry of Citizenship and Immigration
 Michael Polanyi, Ontario NDP
 Allison Pond, ACCES Employment
 Andrew Posluns, Ministry of Transportation
 Marlene Potter, Marlene Potter & Associates
 Rosemarie Powell, Jane Finch Family and Community Centre
 Gary Power, Whirlpool Canada LP
 Arvin Prasad, Region of Peel
 Hena Prasanna, Cisco Canada
 Courtney Pratt, Toronto Region Research Alliance
 Merissa Preston, Hammer Heads, Central Ontario Building Trades
 Janice Price, Luminato
 Rob Prichard, Torys LLP
 Stephanie Procyk, Open Policy Ontario
 Vivian Prokop, Canadian Youth Business Foundation
 Susan Promane, Whirlpool Canada LP
 Earl Provost, City of Toronto
 Chisanga Puta-Chekwe, Ministry of Citizenship and Immigration
 Olu Quamina, Alexandra Park Community Centre
 Katie Rabinowicz, Centre for City Ecology
 Hon. Bob Rae, MP
 Tom Rand*, MaRS Discovery District
 Lola Rasminsky, Beyond the Box™
 Taylor Raths, Yonge-Dundas Square
 Salima Rawji, SmartCentres
 Peter Reed, Central Ontario Building Trades
 Dr. Vidoll Regisford, Goodwill
 Dylan Reid, Spacing Magazine
 Marlon Reid, TD Bank Group
 Karen Renkema, Ontario Road Builders' Association
 Kenn Richard, Native Child and Family Services of Toronto
 Noelle Richardson, Ministry of Government Services
 Bob Richardson, Devon Group
 Dana Richardson, Ministry of Municipal Affairs and Housing
 Chris Rickett, Toronto and Region Conservation Authority
 Tim Rider, RBC
 Sabra Ripley, Breakin Convention/BeautifulCity.ca
 Nada Ristich, BMO
 Dr. Pamela Ritchie, University of Ontario Institute of Technology

Sandra Roberts, Deloitte
 Leslie Roberts*, Global Toronto
 Dean Roberts, Salesforce.com
 Jaye Robinson, Toronto City Council
 James Robinson, Downtown Yonge BIA
 Jamie Robinson, United Way Toronto
 Gerry Rocchi, Green Power Action Inc.
 Ron Rock, Boys & Girls Club of East Scarborough
 Marlon Rodrigues, Polar Mobile
 Steve Romanyshyn, Ministry of Economic Development and Trade
 Jesse Rosenberg, University of Toronto
 George Ross, Ministry of Research and Innovation
 Rocco Rossi, Progressive Conservative Party of Ontario
 George Roter, Engineers Without Borders
 Mary Rowe, Centre for City Ecology
 Angela Roy, Canada Mortgage and Housing Corporation
 John Ruffolo*, OMERS Strategic Investments and Inkef Capital
 Tanya Rumble, Heart and Stroke Foundation
 Jacqueline Ryan, RBC
 John Ryerson, Town of Markham
 Ned Savey, City of Toronto
 Anne Sado, George Brown College
 David Sajecki, Metrolinx
 Sonia Sakamoto-Jog, Toronto Reel Asian International Film Festival
 Carlos Salazar, Municipality of Clarington
 Neda Salehirad, Ministry of Finance
 Devyani Saltzman, Luminato
 Anasir Samji, Alderidge Consulting Inc.
 Frances Sanderson, Nishnawbe Homes Inc.
 Tracey Sandilands, Pride Toronto
 Samantha Sannella, Design Exchange
 Tina Sarellas, RBC
 Rana Sarkar, Rawlings Atlantic; Canada-India Business Council
 Mark Sarner, Manifest Communications Inc.
 Sarah Saso, Manulife Financial
 Nick Saul, The Stop Community Food Centre
 Barney Savage, CAMH: Centre for Addiction & Mental Health
 His Worship Frank Scarpitti*, Town of Markham
 Athina Schloo, RBC
 Phil Schmitt, Green Power Action Inc.

Heather Schoeler, Intact Financial Corporation
 Peter Schrum, Bombardier Transportation Canada Inc.
 Per Scott, RBC
 Rosanna Scotti, City of Toronto
 Gabrielle Scrimshaw, RBC
 Shauna Seabrook, University Health Network - McEwen Centre for Regenerative Medicine
 Robin Sears, Navigator
 Barbara Sellers-Young, York University, Centre for Fine Arts
 Paulette Senior, YWCA Canada
 Neil Sentance, OPS Green Office
 Ashton Sequeira*, Centerplate
 John Sewell
 Freba Shahsamand, Ministry of Citizenship and Immigration
 Uzma Shakir, City of Toronto
 Neethan Shan, Council of Agencies Serving South Asians
 Michael Shapcott, The Wellesley Institute
 Helena Shimeles, Young Diplomats
 Lyle Shipley, Canada Green Building Council - Greater Toronto Chapter
 Maureen Shuell, Canadian Urban Transit Association
 Myer Siemiatycki, Ryerson University
 John Simcoe, PricewaterhouseCoopers LLP
 David Simmonds, Navigator Ltd.
 Tim Simmonds, City of Vaughan
 Sharon Simpson, Labour Community Services
 Preethy Sivakumar, Toronto & York Region Labour Council
 Peter Sloly, Toronto Police Service
 Melanie Smith, City of Toronto
 Regan Smith, City of Toronto
 Mike Smith, Communications Energy and Paperworkers - Local 25
 Ian Smith, Oliver Wyman Delta
 Brian Smith, WoodGreen Community Services
 Donna Smith, Career Bridge
 George Smitherman*
 Brian Smithies, Ministry of Government Services
 Janet Son, Hightop Studio
 Kash Sood, Manufacturer & Importers
 Pradeep Sood*, XactScribe Inc. and Ontario Chamber of Commerce
 Andrew Soren, BMO
 Andre Sorensen, University of Toronto Scarborough
 Alfonso Soriano, Ontario Financing Authority
 Vito Spatafora, Richmond Hill Town Council
 James St. John, Central Ontario Building Trades

Janelle St. Omer, TD Bank Group
 John Stackhouse, The Globe and Mail
 John Stapleton, Open Policy Ontario
 Jamison Steeve, Office of the Premier of Ontario
 Jeffrey Steiner, Morguard Corporation
 Nicole Stewart, City of Toronto
 Graeme Stewart, ERA Architects Inc
 Walter Stewart, Toronto Region Research Alliance
 Caitlin Stidwill, United Way Toronto
 Karen Stintz, Toronto City Council
 Kevin Stolarick, University of Toronto
 Jini Stolk, Creative Trust
 Aleks Stosic
 Tom Stricker, RESCON
 Michael Sullivan, Strategic Counsel
 Karen Sun, Chinese Canadian National Council Toronto Chapter
 Karim Sunderji, Ismaili Council for Ontario
 Niko Sundrica, Cooksville Economic Development Corporation
 Tonya Surman, Centre for Social Innovation
 Michael Sutherland, Metrolinx
 Nada Sutic, Bentall Kennedy
 John Sutton, TalentOyster
 Mladen Svigir, Harvard Business School
 Rob Swaffield, Ministry of Economic Development and Trade
 Melissa Tapper, South Riverdale Community Health Centre
 Lynda Taschereau, City of Toronto
 Jasmine Tehara, TD Bank Group
 Tina Tehranchian, Assante Capital Management Ltd.
 Wilson Teixeira, Able Translations Ltd
 James Temple, PwC Foundation
 Sante Tesolin, Scotiabank
 Helen Tewolde, City of Toronto
 Linda Theron, Salon Voltaire
 Piragal Thiru, Regional Municipality of York
 Peggy Thoen, RBC
 Bill Thomas, KPMG LLP
 Michael Thompson, Toronto City Council
 Melissa Thomson, Ministry of Municipal Affairs and Housing
 Julius Tiangson, Gateway Centre for New Canadians
 Wendy Tilford, Ministry of Economic Development and Trade

Karen Tisch, Toronto Arts Council Foundation
Peter Tolnai, Orchard Capital Group
Norma Tombari, RBC
Lesli Tomlin, Department of Finance
Sherri Torjman, Caledon Institute of Social Policy
Lisa Torjman, SiG@MaRS Discovery District
John Tory*, CivicAction
Jennifer Tory*, RBC
Mark Towhey, City of Toronto
Ian Troop*, Toronto 2015 Pan/Parapan Am Games
Peter Tsykov, Toronto Moscow City News
Debbie Underhill, Diversity Media Services (a div. of Multimedia Nova. Corp.)
Mike Van Soelen, Playbook Communications
Susan Vardon, United Way Toronto
Adam Vaughan, Toronto City Council
Lloyd Vaughan, L.T.D. & Associations Inc.
Kamalesh Visavadia*, Region of Peel
Paul Visser, Town of Oakville
Niranjan Vivekanandan, RBC
Hema Vyas, Ministry of Training, Colleges and Universities
Zenia Wadhvani, Toronto 2015 Pan/Parapan American Games
Rinaldo Walcott, University of Toronto
Ross Wallace, AstraZeneca Canada Inc.
Mary-Beth Wallace, Ministry of Children and Youth Services
Frank Walwyn, Canadian Association of Black Lawyers/WeirFoulds LLP
Kim Warburton, GE Canada
Keith Ward, Ontario Non-Profit Housing Association
Matt Warwick, University of Toronto
Laura Watts, Social and Enterprise Development Innovations
T.V. (Ty) Watts, L.T.D. & Associations Inc.
Clinton P. Wayne, Investors Group Financial Services Inc.
John Weatherup, CUPE Local 4400
Mary Webb, Scotiabank
Jane Wedlock, York Region Alliance to End Homelessness
Marc Weiner, Tandem Expansion Fund
Dr. Harvey Weingarten, Higher Education Quality Council of Ontario
Cam Weldon, City of Toronto
Anthony Wensley, University of Toronto Mississauga

Michael Went, Ministry of Municipal Affairs and Housing
Kevin West, Skylaw Professional Corporation
Shelley White, United Way of Peel Region and Mississauga Summit
Barbara Whitmer, Toronto Region Research Alliance
Mary Wiens*, CBC
Henry Wiercinski, McCarthy Tétrault LLP
Ted Wigdor, Certified General Accountants of Ontario
Faye Wightman, Vancouver Foundation
Carol Wilding*, Toronto Board of Trade
Gary Wilkins, Toronto Region Conservation Authority
Sue Wilkinson, Jane/Finch Community Family Centre
Peter Wilkinson, Manulife Financial
Mike Williams, City of Toronto
Ray Williams, National Bank Financial
Lois Willson, Humber College
Tatum Wilson, Ministry of Health
Geoffrey A. Wilson, Toronto Port Authority
Karen Wilson, City of Toronto
Anthony Wilson-Smith*, Manulife
Richard Wiltshire, Accenture Management Consulting
Sharon Wingfelder, CIBC
Chris Winter, Conservation Council of Ontario
Catherine Winter, Maytree
Brigitte Witkowski, Mainstay Housing
Jillian Witt, Tides Canada
David A. Wolfe*, University of Toronto
May Wong, Omega Foundation
Eva Wong Scanlan, The Meeting House; ELN Toronto Homecoming
Leslie Woo*, Metrolinx
Linda Wood, Toronto Public Health
Cathy Worden, Office of the Premier of Ontario
Susan Wright, Toronto Arts Council
Amina Yassin-Omar, Art Starts
Nick Yeo, Uncluttered Consulting
Mike Yorke, Carpenters Local 27
Eric Young, E-Y-E The Social Projects Studio
Alice Young, Ministry of Citizenship and Immigration
Bill Young, Social Capital Partners
David E. Yundt, Plexxus
Daniele Zanotti*, United Way York Region
Margaret Zeidler, Urbanspace Property Group Ltd.

Brian Zeiler-Kligman, Toronto Board of Trade
Tom Zizys, Zizys Consulting/Metcalf Foundation
Shelley Zuckerman, North York Community House

Unless otherwise noted, all titles given are as they were at the time of the Summit.

CivicAction Supporters

The Greater Toronto CivicAction Alliance is a not-for-profit organization. Our day-to-day operations are only made possible through the generous support of our ongoing sponsors. We extend our sincere thanks to the following organizations and corporations:

In-kind Donors

- The Boston Consulting Group
- Counsel PR
- Gowling Lafleur Henderson LLP
- Trajectory

We are also grateful to the companies and organizations that support DiverseCity: The Greater Toronto Leadership Project, the Emerging Leaders Network and Greening Greater Toronto. For a full list of these sponsors, please visit the initiatives' websites:
www.diversecitytoronto.ca
www.elnonline.ca
www.greeninggreaterontario.ca

Artists at the Summit Sponsors

- Art Gallery of Ontario
- Canada's National Ballet School
- Canadian Opera Company
- Harbourfront Centre
- Luminato, Toronto Festival of Arts & Creativity
- National Ballet of Canada
- Royal Conservatory of Music
- Toronto Arts Council
- Toronto International Film Festival
- Toronto Symphony Orchestra

Carbon Neutral and Zero Waste Event

The Greater Toronto Summit 2011 was a certified Carbon Neutral and Zero Waste Event. CivicAction is proud to support sustainability through conservation, waste diversion and carbon offsetting.

Thank you to our Carbon Neutral Sponsor, Green Power Action, the manager of the Greening Canada Fund, for providing the carbon credits to offset the Summit's residual environmental footprint. Carbon offset credits were sourced from green projects across the Greater Toronto region.

CivicAction

Greater Toronto CivicAction • Alliance

Summit
Sponsors:

Ontario

PLATINUM

For your future™

GOLD

BOMBARDIER

SILVER

BRONZE

IN-KIND

