

NO.	DATE	SUBJECT	AMEND/REPEAL
<b>2001</b>			
2001-1	Sept. 25, 2000 (Transition Board)	<p>To regulate traffic and parking on roads in the City of Greater Sudbury - <b>Repeals By-Law 96-1 Town of Capreol; By-Law 96-1 Town of Nickel Centre; By-Law 96-1 Town of Onaping Falls; By-Law 96-1 Town of Rayside-Balfour; By-Law 96-1 Regional Municipality of Sudbury; By-Law 96-1 City of Sudbury; By-Law 96-1 City of Valley East; By-Law 96-1 Town of Walden –</b></p> <p><b>AMENDED BY:</b> 2001-4, 2001-58T, 2001-77T, 2001-84T, 2001-120T, 2001-159T, 2001-167T, 2001-229T, 2001-235T, 2001-255T, 2001-256T, 2001-257T, 2001-258T, 2001-259T, 2001-260T, 2001-261T, 2001-262T, 2001-305T, 2001-306T, 2001-307T, 2001-308T, 2001-309T, 2001-310T, 2002-3T, 2002-22T, 2002-80T, 2002-142T, 2002-181T, 2002-193T, 2002-205T, 2002-249T, 2002-266T, 2002-268T, 2002-301T, 2002-312T, 2002-313T, 2002-314T, 2002-332T, 2003-32T, 2003-44T, 2003-45T, 2003-87T, 2003-120T, 2003-167T, 2003-195T, 2003-196T, 2003-207T, 2003-257T, 2003-258T, 2003-265T, 2003-290T, 2003-307T, 2003-308T, 2004-27T, 2004-52T, 2004-61T, 2004-63T, 2004-86T, 2004-87T, 2004-178T, 2004-221T, 2004-248T, 2004-270T, 2004-291T, 2004-292T, 2004-322T, 2004-342T, 2004-346T, 2004-368T, 2004-369T, 2005-18T, 2005-19T, 2005-89T, 2005-122T, 2005-123T, 2005-142T, 2005-175T, 2005-176T, 2005-196T, 2005-202T, 2005-218T, 2005-268T, 2005-279T, 2005-297T, 2006-4T, 2006-29T, 2006-54T, 2006-66T, 2006-126T, 2006-204T, 2006-242T, 2007-21T, 2007-45T, 2007-81T, 2007-98T, 2007-99T, 2007-169T, 2007-174T, 2007-180T, 2007-181T, 2007-182T, 2007-188T 2007-206T, 2007-207T, 2007-248T, 2007-249T, 2007-300T, 2008-42T, 2008-59T, 2008-125T, 2008-145T, 2008-169T, 2008-187T, 2008-240T, 2008-241T, 2008-242T, 2009-8T, 2009-9T, 2009-57T, 2009-68T, 2009-88T, 2009-107T, 2009-126T, 2009-127T, 2009-137T, 2009-166T, 2009-213T</p>	<b>Repealed by 2010-1</b>
2001-2	Nov. 20, 2000 (Transition Board)	<p>To provide regulations regarding purchases and sales of supplies, services and capital contracts by and with the Corporation, and the payment of accounts and payrolls by the Treasurer - Purchasing -<b>Repeals 95-200A former Regional Municipality of Sudbury; 77-34 former Town of Capreol; 95-22 former Town of Nickel Centre; 95-5 former Town of Onaping Falls; 95-20 former Town of Rayside-Balfour; 95-84 being Chapter 189 of Municipal Code of the former City of Sudbury; 95-18 former City of Valley East; 95-463 former Town of Walden</b></p>	Amended by TB-44, 2002-123 <b>Repealed by 2003-300</b>
2001-3	Dec. 18, 2000 (Transition Board)	<p>To establish Rules of Procedure - <b>Repeals 81-13, 85-13 &amp; 95-15 former Town of Capreol; 94-6 former Town of Nickel Centre; 73-26 as amended by 74-11, 78-15, 86-17, 86-25 and 89-3 former Town of Rayside-Balfour; 88-100 as amended by 88-185, 89-7, 89-50, 91-141, 91-165, 92-140, 94-87 &amp; 96-109 former City of Sudbury; 94-26 as amended by 98-10, 98-16, 99-20 former City of Valley East; 96-491 as amended by 98-636 Town of Walden; 95-1 former Regional Municipality of Sudbury</b></p> <p><b>AMENDED BY:</b> 2001-46A , 2001-47A, 2001-50, 2001-63 2001-88, 2001-97, 2001-121, 2001-240A, 2001-311A, By-law except for Articles: 2.14, 2.15, 41.1, 43.1, 43.2, 44.1, 44.2, 44.3, 44.4, 44.5, 44.6, 44.7, 44.8, 44.9, 44.10, 44.11, 44.12,44.13, 44.14, and Schedule "C" repealed by 202-201 Article 41 &amp; Schedule "C" repealed by 2002-280F Articles 2.14, 2.15, 41.1, 43.1, 43.2, 44.1, 44.2, 44.3, 44.4, 44.5, 44.6, 44.7, 44.8, 44.9. 44.10, 44.11, 44.12, 44.13, 44.14 and Schedule "C" repealed by 2006-100</p>	
2001-4	Nov. 14, 2000	<b>To amend By-Law 2001-1, to regulate traffic and Parking on Roads - Repeals 99, 102, 381A, 64-10, 68-5, 68-6 &amp; 68-</b>	<b>Repealed by 2010-1</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
	(Transition Board)	<b>15 former Township of Balfour; 169, 198, 373, 413, 419, 61-24, 62-17, 64-19, 64-26, 66-20, 67-27, 67-28 former Township of Blezard; 47, 65, 129, 212, 272, 300, 325, 331, 391, 392, 482, 704, 851, 854, 863, 868, 71-24 former Town of Capreol; 67-19 &amp; 68-43 former Townships of Capreol and Hanmer; 448, 63-7, 66-51 &amp; 68-14 former Town of Chelmsford; 69-44, 69-45, 69-46, 69-47, 69-48, 70-6 &amp; 70-35 former Township of Chelmsford-Balfour; 28, 32, 92, 151, 155, 156, 161, 197, 6-1960, 16-1963, 17-1963, 18-1963, 9-1964, 10-1964 &amp; 12-1964, former Town of Coniston; 4, 29, 84, 106, 167, 247, former Township of Copper Cliff; 65-15, 65-16, 70-5, 70-6 &amp; 70-15 former Township of Dowling; 261, 68-14, 68-19, 68-24, 69-15, 71-10 former United Townships of Drury, Denison &amp; Graham; 65-7, 66-16, 66-17, 66-18, 68-7, 69-3, 71-6 former Township of Falconbridge; 168, 295 &amp; 103-65 former Township of Hanmer; 6, 310, 313, 338, 349, former Town of Levack; 20, 23, 62, 86, 87, former Town of Lively; 68, 236, 239, 359, 361, 362, 374, 476, 482, 494, 500, 509, 611, 710, 856, 882, 960, 1030, 1081, 1083, 1118, 1159 former Township of McKim; 614, 783, 67-20, 69-17, 69-19, 70-23, 72-5 former United Townships of Neelon &amp; Garson; 60-5 &amp; 60-7 former Improvement District of Onaping; 330, 430, 475, 56-4, 58-17, 58-28, 59-9, 61-27, 61-35, 63-20, 64-17, 65-15, 70-8, 70-16, 70-17, 70-23 former Township of Rayside; 30, 34, 42, 109, 338, 339, 526, 615, 619, 633, 1121, 1209, 1264, 1633, 1970, 1977, 2008, 2217, 2231, 2855, 3383, 3463, 3737, 54-181, 55-197, 58-51, 58-66, 58-114, 58-122, 58-123, 59-4, 59-7, 59-8, 59-25, 59-32, 59-33, 59-34, 59-45, 59-75, 59-77, 59-81, 59-92, 59-104, 59-108, 59-112, 59-120, 59-147, 59-148, 59-149, 60-3, 60-20, 62-20, 62-77, 62-142, 63-37, 65-25, 66-7, 67-150, 69-210, 69-284, 71-248, 71-278, 72-366 former Town/City of Sudbury; 70-125 &amp; 71-202 former Township of Valley East; 3, 42, 118, 9-68, 13-68, 70-56, 70-57, 70-59, 70-62, 71-20 &amp; 71-21 former Township of Waters</b>	
2001-5A	Jan. 9, 2001 (Council)	To confirm the proceedings of council at its meeting of January 9, 2001, and the proceedings of the former area municipality meetings in the year 2000	<b>SPENT</b>
2001-6A	Jan. 9, 2001	To adopt a Logo for the City of Greater Sudbury	<b>SPENT</b>
2001-7L	Jan. 9, 2001	To regulate smoking in public places - <b>Repeals 99-100L former Regional Municipality of Sudbury; 99-4 former City of Valley East; 91-16 former Town of Onaping Falls; 96-100 former Town of Walden; 90-8 former Town of Rayside-Balfour; 96-100 former Town of Capreol; 88-200 &amp; 93-86 being chapter 795 of the Municipal Code of the former City of Sudbury; 95-7 former Town of Nickel Centre</b>	<b>Repealed by 2002-300</b>
2001-8F	Jan. 9, 2001	To authorize the Mayor and Treasurer of the Corporation of the City of Greater Sudbury to borrow certain sums to meet the current expenditures for the Corporation for the Year 2001 and for future years	<b>Repealed by 2007-286F</b>
2001-9A	Jan. 9, 2001	To adopt a corporate seal	<b>SPENT</b>
2001-10	1 <sup>st</sup> & 2 <sup>nd</sup> reading: Jan. 9, 2001, <b>did not receive 3<sup>rd</sup> reading</b>	To waive the requirement for the assent of electors to a By-Law to entrust control and management of the water and sewer utilities to a Public Utilities Commission	
2001-11	1 <sup>st</sup> & 2 <sup>nd</sup> reading: Jan. 9, 2001, <b>did not receive 3<sup>rd</sup> reading</b>	To establish a Public Utilities Commission for the Control and Management of water and sewage works and services within the City of Greater Sudbury and other related matters - <b>Supercedes 99-16W of former Regional Municipality of Sudbury to the extent of any conflict</b>	
2001-12A	Jan. 9, 2001	To appoint Municipal Law Enforcement Officers for the City of Greater Sudbury for the purpose of enforcing parking under the Traffic and Parking By-Law 2001-1 - <b>Repeals 2000-83A former Regional Municipality of Sudbury; 79-75 former City of Sudbury</b>	<b>Repealed by 2001-149T</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2001-13A	Jan. 9, 2001	To designate a head and delegate certain powers in regard to the Municipal Freedom of Information and Protection of Privacy Act - <b>Repeals 95-87A former Regional Municipality of Sudbury; 90-244 &amp; 95-162 former City of Sudbury; 91-7, 98-28 &amp; 99-16 former Town of Onaping Falls; 90-56, 90-59 &amp; 92-19 former Town of Rayside-Balfour; 90-32 former Town of Nickel Centre; 94-438 former Town of Walden; 90-68 &amp; 91-20 former City of Valley East</b>	<b>Repealed by 2001-146A</b>
2001-14A	Jan. 9, 2001	To provide for the exclusive right of the Greater Sudbury Transit System to maintain and operate buses for the conveyance of passengers within the City of Greater Sudbury - <b>Repeals By-Law 73-47, former City of Sudbury</b>	
2001-15T	Jan. 9, 2001	To regulate Off-Street Parking for Disabled Persons - <b>Repeals 93-162, Chapter 896 of the Municipal Code of the former City of Sudbury; 98-71 former Town of Nickel Centre; 97-9 former Town of Onaping Falls; 91-26 former Town of Rayside-Balfour; 92-19 former City of Valley East</b>	<b>Repealed by 2001-84T</b>
2001-16T	Jan. 9, 2001	To regulate Parking on Public and Private Property - <b>Repeals 91-12, chapter 898 former City of Sudbury, By-Laws 81-65, 84-40 &amp; 90-170; 98-43 former Town of Nickel Centre; 92-56 former Town of Rayside-Balfour; 90-392 &amp; 99-77 former Regional Municipality of Sudbury; 92-18 former City of Valley East</b>	<b>Repealed by 2001-84T</b>
2001-17T	Jan. 9, 2001	To appoint Municipal Law Enforcement Officers to enforce Private Property Parking By-Law 2001-16T and Off-Street Parking for Disabled Persons By-Law 2001-15T - <b>Repeals 2000-7A former Regional Municipality of Sudbury; 90-179, 91-48, 92-206, 93-136, 94-140, 94-148, 94-169, 94-177, 95-17, 95-35, 95-54, 95-102, 95-132, 95-135, 95-153, 96-13, 96-92, 96-112, 96-157, 96-179, 97-11, 97-28, 97-43, 97-117, 97-156, 97-171, 98-2, 98-20, 98-94, 98-124, 98-146, 99-8, 99-25, 99-48, 99-82, 99-99, 99-119, 99-122, 99-139, 99-166, 99-176, 99-182, 2000-9, 2000-21, 2000-38, 2000-56, 2000-89 &amp; 2000-109 former City of Sudbury</b>	Amended by 2001-56T, 2001-112T <b>Repealed by 2001-85A</b>
2001-18A	Jan. 9, 2001	To regulate owners of Dogs to "Stoop and Scoop" - <b>Repeals 91-12, being chapter 215 of the Municipal Code of the former City of Sudbury; 95-13 former Town of Capreol; 87-10 former Town of Nickel Centre; 80-17 as amended by 96-23 and 97-11 former Town of Onaping Falls; 89-20 former City of Valley East</b>	Amended by 2001-279A <b>Repealed by 2002-285</b>
2001-19A	Jan. 9, 2001	To authorize a tax extension agreement between the City of Greater Sudbury and Marcel Joseph Vanier for Parcel 2602 Sudbury East Section, Part of Lot 28, Plan M-51, Township of McKim, City of Sudbury	<b>SPENT</b>
2001-20B	Jan. 9, 2001	Being a By-Law of the City of Greater Sudbury respecting construction, demolition, change of use permits, inspections and fees - <b>Repeals 94-400B as amended by 95-226B, 96-17B, 96-226B, 97-53B, 97-198B, 98-242B, 99-13B &amp; 99-258B former Regional Municipality of Sudbury</b>	<b>Repealed by 2001-201B</b>
2001-21A	Jan. 9, 2001	To appoint Julie Darmanin as Consent Official for the City of Greater Sudbury - <b>Repeals 97-223 former Regional Municipality of Sudbury</b>	Amended by 2001-67A, 2001-209A <b>Repealed by 2003-285A</b>
2001-22A	Jan. 9, 2001	To constitute and appoint a Committee of Adjustment for the City of Greater Sudbury under Section 44 of the Planning Act - <b>Repeals 92-14 former Regional Municipality of Sudbury</b>	<b>Repealed by Repealed by 2002-59A</b>
2001-23A	Jan. 9, 2001	Sets the size and composition of the Greater Sudbury Public Library Board	Amended by 2001-114A
2001-24Z	Jan. 9, 2001	To assign a number to the zoning by-law for part of the area formerly covered by the Sudbury East Planning Board	Amended by 2001-126Z, 2004-330Z
2001-25Z	Jan. 9, 2001	To assign a number to the Minister's Zoning Order for the Townships of Parkin, Aylmer, Mackelcan and Rathbun	Amended by 2006-78Z, 2010-65Z

NO.	DATE	SUBJECT	AMEND/REPEAL
2001-26P	Jan. 9, 2001	To assign a number to the Official Plan for Part of the area formerly covered by the Sudbury East Planning Board	<b>Repealed by 2008-161</b>
2001-27Z	Jan. 9, 2001	<b>To amend By-Law 95-500Z</b> , the Comprehensive Zoning By-Law for the former City of Sudbury	
2001-28A	Jan. 9, 2001	To appoint a Deputy Mayor to be the Chair of the Committee of the Whole Meetings except Budget and Planning Meetings for the year 2001 (Doug Craig)	<b>SPENT</b>
2001-29A	Jan. 9, 2001	To appoint a Deputy Mayor to be the Chair of the Committee of the Whole - Budget Meetings for the Year 2001 (Eldon Gainer)	<b>Repealed by 2001-253A</b>
2001-30A	Jan. 9, 2001	To appoint a Member of Council as Chair of the Committee of the Whole - Planning Meetings for the Year 2001 (Dave Kilgour)	<b>SPENT</b>
2001-31A	Jan. 23, 2001	To confirm the proceedings of council at its meeting of January 23, 2001	<b>SPENT</b>
2001-32F	Jan. 23, 2001	To levy and collect omitted and supplementary realty taxes for the year 2000 and prior years	<b>SPENT</b>
2001-33A	Jan. 23, 2001	To establish participation in OMERS	Amended by 2002-228A
2001-34A	Jan. 23, 2001	To appoint officials for the City of Greater Sudbury	Amended by 2001-48A, 2001-55A, 2001-70A, 2001-98A, 2001-118A, 2001-162A, 2001-191A, 2001-207A, 2001-226A, 2001-254A, 2001-299A, 2001-324A, 2002-82A <b>Repealed by 2002-165A</b>
2001-35L	Jan. 23, 2001	To regulate use of the Public Transit System in the City of Greater Sudbury by the Public - <b>Repeals 91-12, Chapter 340 former City of Sudbury</b>	
2001-36L	Jan. 23, 2001	To regulate the right of an owner or occupant and others to enter upon any adjoining land for the purpose of making repairs, alterations or improvements to a building, fence or other structure - <b>Repeals 78-138 and Chapter 619 of the Municipal Code of former City of Sudbury</b>	<b>Repealed by 2003-238L</b>
2001-37A	Jan. 23, 2001	To provide for the Committee of the Whole - Planning to sit as the Property Standards Appeals Committee - <b>Amends By-law 98-100 of former Regional Municipality of Sudbury</b>	
2001-38A	Jan. 23, 2001	To delegate specific authority to City Officials to carry on certain matters on behalf of the City of Greater Sudbury - <b>Repeals 92-7, 95-38, 96-43, 98-6 &amp; 99-53 former Town of Nickel Centre; 92-19, 93-49, 94-5, 95-2, 95-9, 96-12, 97-4, 97-5, 98-29 &amp; 99-4 former Town of Rayside-Balfour; 93-80, 95-5 &amp; 95-162 former City of Sudbury; 93-429, 98-645, 99-696 &amp; 99-704 former Town of Walden; 75-192, 83-52, 95-98A, 96-146, 99-38A, 99-56A &amp; 99-208A former Regional Municipality of Sudbury</b>	Amended by 2001-68A, 2001-99A, 2001-236A, 2002-62A, 2002-116A, 2002-31A, 2002-130A, 2002-165A, 2002-223, 2002-302A, 2003-10A, 2003-15A, 2003-157A <b>Repealed by 2003-295</b>
2001-39A	Jan. 23, 2001	To authorize the General Manager of Health and Social Services to Execute Agreements with various social service agencies to deliver community programs that qualify for supporting communities partnership initiative (SCPI) funding, designed to reduce and prevent homelessness	

NO.	DATE	SUBJECT	AMEND/REPEAL
2001-40A	Jan. 23, 2001	To authorize the general manager of emergency services to execute Fire Aid Protection Agreements between the City of Greater Sudbury and adjoining municipalities, Fire Brigades, First Nations and individual property owners	
2001-41A	Jan. 23, 2001	To appoint George A. Gray Customs Brokers Limited as Customs Broker for the City of Greater Sudbury	
2001-42A	Jan. 23, 2001	To authorize a vault agreement with Greater Sudbury Hydro Inc. for the Farmers' Market	<b>SPENT</b>
2001-43Z	Jan. 23, 2001	<b>To amend By-Law 83-304</b> , the Comprehensive Zoning By-Law for the former Town of Nickel Centre on Parcel 39380 Sudbury East Section, being Lot 91, Plan M-891, in Lot 5, Concession 2, Township of Garson and municipally known as 252 Catherine Drive, Garson	
2001-44G	1 <sup>st</sup> & 2 <sup>nd</sup> Reading: Jan. 23, 2001 3 <sup>rd</sup> Reading: Feb. 27, 2001	To deal with the Collection, removal and disposal of Waste within the City of Greater Sudbury - <b>Repeals 87-107, 91-20, 93-147, 95-89, 97-56, 97-87, 97-168, 98-35 &amp; Chapter 655 of Municipal Code of former City of Sudbury; 98-9 former Town of Nickel Centre; 97-27 former Town of Capreol; 82-2 former Town of Onaping Falls; 98-2 former Town of Rayside-Balfour; 98-11 former Town of Walden; 97-51 former Regional Municipality of Sudbury</b>	<b>Repealed by 2002-331G</b>
2001-45A	1 <sup>st</sup> & 2 <sup>nd</sup> Reading: Jan. 23, 2001 3 <sup>rd</sup> Reading: Feb. 27, 2001	To appoint Municipal Law Enforcement Officers for the enforcement of the Waste Management By-Law 2001-44G - <b>Repeals 2000-82A former Regional Municipality of Sudbury</b>	<b>Repealed by 2001-151G and 2001-194A</b>
2001-46A	Jan. 23, 2001	<b>To amend By-Law 2001-3</b> , the Procedure By-Law	
2001-47A	Jan. 23, 2001	<b>To amend By-Law 2001-3</b> , the Procedure By-Law	
2001-48A	Jan. 29, 2001	<b>To amend By-Law 2001-34A</b> , to appoint Officials for the City of Greater Sudbury	
2001-49A	Feb. 27, 2001	To confirm the proceedings of Council at its Meetings of January 29, February 8, 9, 13 and 27, 2001	<b>SPENT</b>
2001-50	Feb. 27, 2001	<b>To amend By-Law 2001-3</b> , a By-Law of the City of Greater Sudbury establishing its Rules of Procedure	
2001-51	Feb. 27, 2001	<b>To amend By-Law 98-100</b> , a By-Law of the former Regional Municipality of Sudbury prescribing Standards for Maintenance and Occupancy of Property	<b>Repealed by 2001-200 and 2009-100</b>
2001-52P	Feb. 27, 2001	To adopt Amendment Number 207 of the Official Plan for the Sudbury Planning Area	
2001-53A	Feb. 27, 2001	Being a By-Law of the City of Greater Sudbury respecting the payment of expenses for members of Council, Officers and Servants of the City of Greater Sudbury and Local Boards - <b>Repeals 75-28, 86-24, 98-3, 99-43 &amp; 00-13 former Town of Capreol; 73-26, 73-27, 73-38, 73-39, 77-15, 77-16, 78-21, 81-12, 86-3, 90-16, 93-9, 99-65 &amp; 2000-34 former Town of Nickel Centre; 80-5, 88-6, 88-10 &amp; 99-15 former Town of Onaping Falls; 76-3, 77-9, 81-14, 82-18, 83-20, 84-35, 85-13, 85-14, 86-14, 86-15, 87-18, 87-19, 87-25, 87-28, 88-16, 88-17, 88-18, 88-28, 88-29, 89-5, 89-31, 89-33, 89-37, 89-41, 90-16, 90-22, 90-30, 91-43, 92-43, 92-45, 92-51, 93-30, 93-33, 97-8 &amp; 99-34 former Town of Rayside-Balfour; 99-275 former Regional Municipality of Sudbury; 80-26, 80-46, 80-177, 81-118, 86-39, 86-101, 86-241, 89-225, 96-170 &amp; chapter 385 of Municipal Code of former City of Sudbury; 87-39, 88-10 &amp; 89-77 former City of Valley East; 75-55, 83-219, 86-276 &amp; 95-476 former Town of Walden; 162, 185, 197, 208, 227, 248, 275, 313, 341, 58-3, 58-7, 59-4, 60-4, 60-5, 61-4, 65-4, 65-5 &amp; 66-14 former Township of Balfour; 88, 96, 329, 59-18, 59-7 &amp; 62-24 Township of Blezard; 203, 226, 467, 529, 564, 565, 624, 625, 775, 855, 954, 955, 1000 &amp; 71-65 former Township of Capreol; 160, 263, 60-1, 63-9, 63-12, 63-13, 63-15, 63-16, 63-27, 64-4, 64-6, 64-7, 64-8, 64-9, 64-10, 64-22, 64-36, 65-9, 65-10, 65-11, 65-12, 65-13, 66-7, 66-8, 66-9, 66-10, 66-11, 66-16, 66-27, 66-48, 67-14, 67-29, 67-2 &amp; 68-3 former Township of Chelmsford; 72-10 former Town of Copper Cliff; 30, 18-61 former Township of Hanmer; 94, 207, 236, 262, 263, 267, 274, 292, 308, 345, 369 &amp; 371 former Town of Levack; 65-9 &amp;</b>	

NO.	DATE	SUBJECT	AMEND/REPEAL
		<b>70-7 former Improvement District of Onaping; 56-6, 72-7, 62-33, 63-31, 64-26, 65-6, 66-18, 67-17, 68-23 &amp; 69-25 former Township of Rayside; 206, 215, 2-61, 2-62, 4-63, 1-66, 2-67, 2-68, 69-18, 70-44, 71-2 &amp; 72-3 former Township of Waters</b>	
2001-54Z	Feb. 27, 2001	<b>To amend By-Law 95-500Z</b> , being the comprehensive Zoning By-Law for the former City of Sudbury for Part of Parcels 51586 & 46885 S.E.S., being Parts 5 to 8 inclusive on Plan 53R-15924 and Parts 3 & 4, Plan 53R-15924 save and except Lot 21 of Plan M-439, in Lot 9, Concession 5, Township of Neelon, City of Greater Sudbury	
2001-55A	Feb. 27, 2001	<b>To amend By-Law 2001-34A</b> , to appoint Officials for the City of Greater Sudbury - <b>Repeals 1, 6, 19, 24, 33, 42, 48, 50, 55, 63, 67, 70, 74, 79, 111, 129, 136, 142, 149, 154, 159, 164, 172, 173, 177, 184, 191, 198, 207, 215, 224, 233, 238, 339, 4-60, 3-61, 17-61, 28-62 &amp; 30-62 former Township of Hanmer; 67-7 former Township of Capreol &amp; Hanmer; 69-11, 69-14, 69-16, 70-143 &amp; 72-309 former Township of Valley East; 1, 20, 27, 39, 44, 51, 58, 64, 79, 101, 104, 108, 119, 134, 139, 153, 163, 171, 186, 195, 203, 221, 238, 253, 270, 285, 298, 316, 334, 340, 350, 360, 416A, 60-1, 61-9, 62-9, 63-1, 64-3, 65-3, 66-10, 67-17 &amp; 68-20 former Township of Blezard; 25, 74, 109, 209, 210, 214, 218, 231, 353, 371, 424, 437, 438, 507, 517, 637, 664, 676 &amp; 696 former Town of Capreol; 73-13, 81-20, 85-34, 85-35 &amp; 90-38 former Town of Valley East; 73-6, 73-44, 80-19, 82-6, 89-2, 90-18, 98-53 &amp; 98-57 former Town of Nickel Centre; 58-33, 66-11, 66-12, 67-11 &amp; 70-21 former United Townships of Neelon &amp; Garson; 175 &amp; 207 former Town of Coniston; 58-2 former Township of Falconbridge; 99-28 &amp; 2000-23 former Town of Capreol; 73-5, 73-6, 75-51, 87-34, 88-25, 89-29, 91-42, 91-52, 91-58, 92-38, 93-6 &amp; 98-21 former Town of Rayside-Balfour; 50, 58, 63, 74, 78, 83, 107, 114, 120, 136, 151, 166, 177, 196, 217, 237, 238, 244, 256, 257, 277, 279, 295, 296, 301, 311, 324, 354, 367, 399, 403, 421, 501, 509, 520A, 529, 537, 546A, 58-5, 59-3, 59-14, 60-1 &amp; 62-8 former Township of Rayside; 1 (1890), 3 (1892), 23 (1892), 24 (1892), 36 (1893), 37 (1893), 39 (1893), 89 (1899), 100 (1900), 104 (1901), 113 (1902), 121 (1903), 126 (1904), 139 (1906), 3 (1910), 8 (1911), 17 (1912), 28 (1913), 61 (1920), 106 (1929), 115 (1930), 128 (1931), 144 (1932), 163 (1933), 165 (1933), 200 (1936), 205 (1936), 206 (1937), 213 (1937), 223 (1938), 277 (1941), 347 (1947), 360 (1948), 409, 426, 434, 58-7, 65-2, 66-14, 67-3, 68-2 former Township of Balfour; 1, 7, 10, 14, 15, 23, 35, 38, 49, 58, 70, 71, 82, 84, 85, 98, 118, 135, 152, 158, 186, 193, 210, 242, 245, 275, 283, 284, 291, 300, 432, 445, 455, 58-2A, 60-2, 63-33, 64-1, 64-22, 65-9, 66-7 &amp; 66-33 former Town of Chelmsford; 69-9 &amp; 71-25 former Township of Chelmsford-Balfour; 78-19, 80-14, 82-16, 86-22, 91-34, 94-8, 97-12, 97-16, 98-3, 98-5, 98-18 &amp; 99-17 former Town of Onaping Falls; 65-23 former Township of Dowling; 1, 37, 90, 157 &amp; 219 former Town of Levack; 67-10 &amp; 68-11 former Improvement District of Onaping; 20, 21, 52, 53, 80, 216, 796, 1329, 2786, 3288, 3447, 3879, 3880, 58-93, 58-94, 74-78, 82-39, 95-100 &amp; 97-85 and Chapter 108 of Municipal Code of former City of Sudbury; 271, 487, 603, 1003, 1009, 1010, 1088, 1168, 1174 &amp; 59-74 former Township of McKim; 1, 11, 12, 14, 20 &amp; 24 former Township of Frood Mine; 160, 237 &amp; 69-11 former Town of Copper Cliff; 72-4, 72-11, 72-16, 74-78, 94-330, 95-81A, 95-109A, 95-110A &amp; 99-92A former Regional Municipality of Sudbury; 128 former Town of Lively; 85-259, 86-271, 86-278, 92-390, 93-421, 95-475, 97-555, 98-619, 99-684 &amp; 99-699 former Town of Walden; 67-11 former Township of Capreol</b>	
2001-56T	Feb. 27, 2001	<b>To amend By-Law 2001-17T</b> to appoint Municipal Law Enforcement Officers to enforce Private Property Parking By-Law 2001-16T and Off-Street Parking for Disabled Persons By-Law 2001-15T	<b>Repealed by 2001-85A</b>
2001-57F	Feb. 27, 2001	To authorize a grant to the National Child Benefit Emergency Trust Fund	<b>SPENT</b>
2001-58T	Feb. 27, 2001	<b>To amend By-Law 2001-1</b> to regulate Traffic and Parking on Roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2001-59A	Feb. 27, 2001	To authorize an addendum to the Agreement between the City of Greater Sudbury and the City of Greater Sudbury Police Services Board and Her Majesty the Queen as represented by the Ministry of the Solicitor General and Correctional Services	<b>SPENT</b>
2001-60Z	Feb. 27, 2001	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury for Parcel 1015 Sudbury East Section, being Lot 38, Plan M-103, save and except Part II of Plan D-455, in Lot 4, Concession 4, Township of McKim and municipally known as 398 Lloyd Street, Sudbury	
2001-61Z	Feb. 27, 2001	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury	<b>Repealed by 2001-78Z</b>
2001-62A	Mar. 13, 2001	To confirm the proceedings of Council at its Meeting of March 13, 2001	<b>SPENT</b>
2001-63	Mar. 13, 2001	<b>To amend By-Law 2001-3</b> , being a By-Law of the City of Greater Sudbury establishing its Rules of Procedure	
2001-64F	Mar. 13, 2001	To Authorize a Grant to Little NHL First Nations Minor Hockey Tournament	<b>SPENT</b>
2001-65A	Mar. 13, 2001	<b>To amend By-Law 2001-53A</b> respecting the payment of expenses for member of council, officers and servants of the City of Greater Sudbury and Local Boards	<b>Repealed by 2002-280F</b>
2001-66A	Mar. 13, 2001	To authorize a Transitional Agreement between the City of Greater Sudbury and Greater Sudbury Community Development Corporation	<b>SPENT</b>
2001-67A	Mar. 13, 2001	<b>To amend By-Law 2001-21A</b> , being a By-Law to Appoint a Consent Official	<b>Repealed by 2003-285A</b>
2001-68A	Mar. 13, 2001	<b>To amend By-Law 2001-38A</b> , being a By-Law to delegate specific authority to City Officials to carry on certain matters on behalf of the City of Greater Sudbury	<b>Repealed by 2003-295</b>
2001-69A	Mar. 13, 2001	To adopt a Crest for the Greater Sudbury Police Service	<b>SPENT</b>
2001-70A	Mar. 13, 2001	<b>To amend By-Law 2001-34A</b> , to appoint Officials for the City of Greater Sudbury	
2001-71Z	Mar. 13, 2001	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury for Parts 3 to 6, Plan 53R-15512 in Lot 6, Concession 4, McKim Township	
2001-72Z	Mar. 13, 2001	<b>To amend By-Law 83-303Z</b> , being the Comprehensive Zoning By-Law for the former Town of Walden for Parcel 29285 Sudbury West Section, Part 1, Plan 53R-12267, in Lot 10, Concession 1, Township of Fairbank	
2001-73A	Mar. 13, 2001	To establish an Advisory Board for the purpose of providing advice on the Operation and Management of Museums in the City of Greater Sudbury - <b>Repeals 76-111, 92-3 &amp; 75-102 former City of Sudbury; 98-598 former Town of Walden</b>	<b>Repealed by 2011-78</b>
2001-74P	Mar. 13, 2001	To Adopt Amendment Number 208 of the Official Plan for the Sudbury Planning Area for Parcels 15155 and 15277 Sudbury East Section, being Lots 19 and 20, Plan M-236, in Lot 10, Concession 6, Township of Neelon	
2001-75Z	Mar. 13, 2001	<b>To amend By-Law 95-500Z</b> , being the comprehensive Zoning By-Law for the Former City of Sudbury for Lots 19 and 20, Plan M-236, in Lot 10, Concession 6, Neelon Township	
2001-76		<b>THERE IS NO BY-LAW FOR THIS NUMBER</b>	
2001-77T	Mar. 13, 2001	<b>To amend By-Law 2001-1</b> , to regulate Traffic and Parking on Roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2001-78Z	Mar. 13, 2001	<b>To amend By-Law 2001-61Z, to amend By-Law 95-500Z</b> , being the comprehensive Zoning By-Law for the former City of Sudbury	
2001-79A	Mar. 13, 2001	To authorize a Tax Extension Agreement between the City of Greater Sudbury and the Sudbury Curling Club Limited for 300 Wessex Street	<b>SPENT</b>
2001-80E	1 <sup>st</sup> & 2 <sup>nd</sup> reading: Mar. 27,	To Stop-Up, Close and Sell that section of Brady Street being Parts 1, 2 and 3 on an unregistered plan in the City of	

NO.	DATE	SUBJECT	AMEND/REPEAL
	2001	Greater Sudbury <b>CHECK FOR THIRD READING LATER</b>	
2001-81A	Mar. 27, 2001	To adopt a policy concerning the use of the English and French Languages - <b>Repeals 73-61 former Town of Rayside-Balfour; 73-217 former Regional Municipality of Sudbury; 74-178 &amp; Chapter 450 of Municipal Code of former City of Sudbury; 74-5 former Town of Valley East</b>	
2001-82	Mar. 27, 2001	To provide for the formulation of a Plan for a prompt and co-ordinated response to a Municipal Emergency - <b>Repeals 99-300 former Regional Municipality of Sudbury; 73-65 &amp; 99-44 former Town of Capreol; 75-25, 99-57 &amp; 2000-1 former Town of Nickel Centre; 75-32 former Town of Onaping Falls; 99-169 &amp; Chapter 230 of Municipal Code of former City of Sudbury; 99-21 former Town of Rayside-Balfour; 96-17 former City of Valley East; 97-578 &amp; 97-712 former Town of Walden</b>	<b>Repealed by 2004-312</b>
2001-83A	Mar. 27, 2001	To confirm the proceedings of Council at its Meeting of March 27, 2001	<b>SPENT</b>
2001-84T	Mar. 27, 2001	<b>To amend By-Law 2001-1</b> , to regulate traffic and parking on roads in the City of Greater Sudbury - <b>Repeals 78-24 former Town of Capreol; 75-26 &amp; 76-5 former Corporation of the Town of Nickel Centre; 77-14 former Corporation of the Town of Onaping Falls; 75-250 &amp; 76-185 former Corporation of the City of Sudbury; 75-235 former Corporation of the Regional Municipality of Sudbury; 2001-15T &amp; 2001-16T City of Greater Sudbury</b>	<b>Repealed by 2010-1</b>
2001-85A	Mar. 27, 2001	To appoint Municipal Law Enforcement Officers to enforce the Private Property Parking Sections and Off-Street Parking for Disabled Persons sections of By-Law 2001-1 - <b>Repeals 2001-17T &amp; 2001-56T</b>	Amended by 2001-100A, 2001-154, 2001-170T, 2001-192T, 2001-197T, 2001-230, 2001-244, 2001-285A, 2001-321A, 2002-35A, 2002-86A, 2002-124A, 2002-191A, 2002-226A, 2002-273A, 2002-279A, 2002-299A, 2003-14A, <b>Repealed by 2003-31A</b>
2001-86	Mar. 27, 2001	To regulate the Licencing of Lotteries - <b>Repeals 91-12 former City of Sudbury; 91-24 former Town of Nickel Centre; 96-4, 97-19 and 98-8 former Town of Onaping Falls; 73-32 &amp; 97-33 former Town of Rayside-Balfour; 98-645 former Town of Walden</b>	Amended by 2004-274
2001-87E	Mar. 27, 2001	To authorize the settlement of an Expropriation of Part 4 on Expropriation Plan RD-125 from Sudbury Knights of Columbus Home Association Limited for the Brady Street Extension Project	<b>SPENT</b>
2001-88	Mar. 27, 2001	<b>To amend By-Law 2001-3</b> , Rules of Procedure	
2001-89A	Mar. 27, 2001	To provide for participation in OMERS	
2001-90F	Mar. 27, 2001	To levy and collect a portion of the tax rates for the Year 2001 before the adoption of the estimate	<b>SPENT</b>
2001-91Z	Mar. 27, 2001	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East on Parcel 51064 Sudbury East Section, being Part 1 of Plan 53R-15517 in Lot 8, Concession 6, Township of Blezard, City of Greater Sudbury	
2001-92A	Mar. 27, 2001	To authorize a tax extension agreement between the City of Greater Sudbury and 655112 Ontario Limited for 742 Lonsdale Avenue	<b>SPENT</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2001-93A	Mar. 27, 2001	To authorize a transition funding agreement between the City of Greater Sudbury and the Minister of Municipal Affairs and Housing	<b>SPENT</b>
2001-94A	Apr. 10, 2001	To confirm the proceedings of Council at its meeting of April 10, 2001	<b>SPENT</b>
2001-95Z	Apr. 10, 2001	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-law for the former City of Sudbury for P.I.N. 02123-0379 being an unopened portion of the Chapman Street Road Allowance, Plan M-243 in Lot 2, Concession 5, Township of McKim	
2001-96A	Apr. 10, 2001	<b>To amend various Licensing By-Laws of the former municipalities (94-7 of former Town of Capreol; 96-41 of former Town of Nickel Centre; 80-17 of former Town of Onaping Falls; 93-15 of former Town of Rayside-Balfour; Chapter 213 of Municipal Code of former City of Sudbury; 86-9 of the former City of Valley East; 95-471 of former Town of Walden; 2000-19 of former Town of Capreol; 2000-21 of former Town of Nickel Centre; 96-3 of former Town of Onaping Falls; 86-9 of former Town of Onaping Falls; 99-7 of former Town of Rayside-Balfour; 74-100 of former City of Valley East; 2000-732 of former Town of Walden; 2000-733 of former Town of Walden; 2000-100 of former Regional Municipality of Sudbury; 81-16 of former Town of Capreol; 83-24 of former Town of Nickel Centre; 73-18 of former Town of Onaping Falls; 73-30 as amended by By-Law 93-25 of former Town of Rayside-Balfour; Chapter 553 of Municipal Code of former City of Sudbury; 96-2 of former Town of Valley East; 73-12 of former Town of Walden</b>	<b>Repealed by 2002-350</b>
2001-97	Apr. 10, 2001	<b>To amend By-Law 2001-3</b> , rules of procedure	<b>Repealed by 2001-121</b>
2001-98A	Apr. 10, 2001	<b>To amend By-Law 2001-34A</b> , to appoint officials for the City of Greater Sudbury - <b>Repeals 345 &amp; 372 of former Township of Rayside; 264 of former Township of Balfour; 90-34 of former Town of Rayside-Balfour; 73-50 &amp; 74-93 of former Regional Municipality of Sudbury; 87-7 &amp; 96-12 of former Town of Nickel Centre; 215, 232, 248, 262, 302 &amp; 66-51 of former Township of Blezard; 87-295 of former Town of Walden</b>	
2001-99A	Apr. 10, 2001	<b>To amend By-Law 2001-38A</b> to delegate specific authority to City officials to carry on certain matters on behalf of the City of Greater Sudbury	<b>Repealed by 2003-295</b>
2001-100A	Apr. 10, 2001	<b>To amend By-Law 2001-85</b> being a By-Law to appoint Municipal Law Enforcement officers to enforce the Private Property Sections of By-Law 2001-1	<b>Repealed by 2003-31A</b>
2001-101A	Apr. 10, 2001	To authorize a Tax Extension Agreement between the City of Greater Sudbury and Denis Laire for 245 Lloyd Street, Sudbury	<b>SPENT</b>
2001-102A	Apr. 10, 2001	To authorize a Tax Extension Agreement between the City of Greater Sudbury and Donald Walker for 3784 Long Lake Road, Sudbury	<b>SPENT</b>
2001-103A	Apr. 10, 2001	To authorize a Tax Extension Agreement between the City of Greater Sudbury and Rob Harding for 155 Whittaker Street, Sudbury	<b>SPENT</b>
2001-104A	Apr. 24, 2001	To confirm the proceedings of council at its Special Meeting of April 17, 2001 and its meeting of April 24, 2001	<b>SPENT</b>
2001-105	Apr. 24, 2001	To authorize the sale of part of Parcel 9953 Sudbury East Section, being Part of Lot 8, Concession 5, Township of Blezard, designated as Part 64, Plan 53R-9397, to Richard Villeneuve	<b>SPENT</b>
2001-106A	Apr. 24, 2001	To authorize an Extension Agreement between the City of Greater Sudbury and Union Gas Limited for the existing franchise agreements between the former Regional Municipality of Sudbury, the former City of Sudbury and the former Town of Rayside-Balfour	<b>SPENT</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2001-107Z	Apr. 24, 2001	<b>To amend By-Law 83-300</b> , the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East for the remainder of Parcel 2337, Part 2, Plan 53R-16779, in Lot 4, Concession 4, Township of Hanmer	
2001-108A	Apr. 24, 2001	To authorize the Treasurer and Clerk to execute a Banking Agreement between the City of Greater Sudbury and Royal Bank of Canada	<b>SPENT</b>
2001-109A	May 8, 2001	To confirm the proceedings of Council at its meeting of May 8, 2001	<b>SPENT</b>
2001-110A	May 8, 2001	To adopt a Logo for the City of Greater Sudbury Emergency Services Department	<b>SPENT</b>
2001-111Z	May 8, 2001	<b>To amend By-Law 83-300</b> , the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East for Parts 1, 2 and 3, Plan 53R-16944 in Lot 7, Concession 6, Township of Blezard, City of Greater Sudbury	
2001-112T	May 8, 2001	<b>To amend By-Law 2001-17T</b> , to appoint municipal law enforcement officers to enforce Private Property Parking By-Law 2001-16T and Off-Street Parking for Disabled Persons By-Law 2001-15T	<b>Repealed by 2003-31A</b>
2001-113A	June 14, 2001	To confirm the proceedings of Council at its Meetings of May 22 <sup>nd</sup> and 30 <sup>th</sup> , 2001 and June 14 <sup>th</sup> , 2001	<b>SPENT</b>
2001-114A	May 8, 2001	<b>To amend By-Law 2001-23A</b> , respecting the size and composition of the Greater Sudbury Public Library Board	
2001-115	June 14, 2001	To regulate Open Air Burning - <b>Repeals By-Law 79-148 and Chapter 753 of the Municipal Code of the former City of Sudbury; By-Law 91-17 of the former Town of Capreol; By-Law 96-20 of the former Town of Nickel Centre; By-Law 96-7 of the former Town of Onaping Falls; By-Law 96-16 of the former Town of Rayside-Balfour; By-Law 65-14A of the former Town of Chelmsford; By-Law 85-32 of the former City of Valley East; By-Law 96-507 of the former Town of Walden; By-Law 68-21 of the former Townships of Drury, Denison and Graham and By-Law 794 of the former United Townships of Neelon and Garson</b>	<b>Repealed by 2004-160</b>
2001-116T	May 22, 2001	To continue the Sidewalk Café Program	
2001-117P	May 22, 2001	To adopt amendment Number 1 to the Official Plan for the Sudbury East Planning Area.	
2001-118A	May 22, 2001	<b>To amend By-Law 2001-34A</b> , being a By-Law to appoint officials	
2001-119A	June 14, 2001	<b>To amend By-Law 2001-53A</b> respecting the payment of expenses for members of council, officers and servants of the City of Greater Sudbury and Local Boards	<b>Repealed by 2002-280F</b>
2001-120T	June 14, 2001	<b>To amend By-law 2001-1</b> , Traffic and Parking, to Regulate Oversize Loads on City Roadways	<b>Repealed by 2010-1</b>
2001-121	May 22, 2001	<b>To amend By-Law 2001-3</b> , Rules of Procedure - <b>Repeals By-Law 2001-97</b>	
2001-122A	June 14, 2001	To authorize an Agreement between the City of Greater Sudbury and the Ukrainian Senior Citizens' Club of Sudbury Inc. for 210 Lloyd Street, Sudbury	<b>SPENT</b>
2001-123A	June 14, 2001	To authorize the acquisition of certain lands from INCO Limited Part of Lot 75, Plan M-1025 for municipal purposes	<b>SPENT</b>
2001-124Z	May 22, 2001	<b>To amend By-Law 95-500Z</b> , the Comprehensive Zoning By-Law for the former City of Sudbury for Parts 1 to 5 inclusive, Plan 53R-16951 in Lot 5, Concession 5, Township of Broder, City of Greater Sudbury	<b>Repealed by 2001-231Z</b>
2001-125Z	May 22, 2001	<b>To amend By-Law 83-300</b> , the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East for Parcel 3424 Sudbury East Section, in Lot 10, Concession 1, Township of Capreol, City of Greater Sudbury	
2001-126Z	May 22, 2001	<b>To amend By-Law 2001-24Z</b> , the Zoning By-Law for the Townships of Cleland and Scadding and parts of the Townships of Dryden and Dill	

NO.	DATE	SUBJECT	AMEND/REPEAL
2001-127Z	May 22, 2001	<b>To amend By-Law 83-302</b> , the Comprehensive Zoning By-Law for the former Town of Rayside-Balfour for Parcel 19815 Sudbury West Section, excluding Parts 1 and 2 on Plan 53R-16943 in Lot 3, Concession 2, Township of Balfour, City of Greater Sudbury	
2001-128Z	May 22, 2001	<b>To amend By-Law 95-500Z</b> , the Comprehensive Zoning By-Law for the former City of Sudbury for Parcel 10096 Sudbury East Section and Lot 72, Plan M-201, in Lot 12, Concession 3, Neelon Township	
2001-129T	May 22, 2001	To temporarily close Alder Street in the former City of Sudbury between Hazel and Willow Streets to vehicular traffic for the 4 <sup>th</sup> annual West End Weekend	<b>SPENT</b>
2001-130T	May 22, 2001	To temporarily close Errington, Lorne, O'Connor, and Young Streets in the former Town of Rayside-Balfour to vehicular traffic for the annual Western Days	<b>SPENT</b>
2001-131	June 14, 2001	<b>To amend the Municipal Code for the Former City of Sudbury</b> , c. 436, concerning store closing hours. Building Supply Yards	<b>Repealed by 2004-204</b>
2001-132		<b>No By-law for this number</b>	
2001-133A	May 22, 2001	To appoint Fence Viewers and provide for their remuneration - <b>Repeals By-Laws 81-19, 83-22, 86-5, 92-23, 94-97, 95-2 and Chapter 99 of the Municipal Code of the former City of Sudbury; By-Law 80-15 of the former Town of Capreol; By-Laws 81-5, 82-22, 85-4, 85-7, 86-3 and 93-16 of the former Town of Onaping Falls; By-Laws 85-7 and 95-41 of the former Town of Rayside-Balfour; and By-Law 90-63 of the former Town of Valley East</b>	<b>Repealed by 2004-377A</b>
2001-134A	June 14, 2001	To Appoint Valuers of Livestock and Poultry and provide for their remuneration - <b>Repeals By-Law 94-42 of the former City of Sudbury</b>	<b>Repealed by 2007-38</b>
2001-135F	May 30, 2001	To Adopt a Capital Policy - <b>Repeals By-Laws 92-113 and 96-220F as amended by By-Law 98-145F of the former Regional Municipality of Sudbury</b>	<b>Repealed by 2012-119</b>
2001-136F	May 30, 2001	To adopt Optional Property Classes	
2001-137F	May 30, 2001	To set Tax Ratios for the year 2001	<b>SPENT</b>
2001-138F	May 30, 2001	To establish Water and Wastewater Rates and Charges - <b>Repeals By-Laws 99-16W and 99-175W of the former Regional Municipality of Sudbury</b>	<b>Repealed by 2002-20F</b>
2001-139F	May 30, 2001	To establish fees for certain services provided by the Corporate Services Department of the City of Greater Sudbury - <b>Repeals By-Laws 97-8 and 2002-2 of the former Town of Capreol; By-Law 94-9 and 97-5 as amended by 98-37 and 98-45 of the former Town of Nickel Centre; By-Law 85-25 of the former Town of Onaping Falls; By-Laws 92-7, 96-31, 96-34, 96-30 and 96-22 of the former Town of Rayside-Balfour; By-Law 99-261A of the former Regional Municipality of Sudbury; By-Law 2000-17 of the former City of Sudbury; By-Law 94-36 and 97-20 of the former City of Valley East; and By-Laws 83-330 and 93-407 of the former Town of Walden</b>	<b>Repealed by 2002-11F</b>
2001-140F	May 30, 2001	To establish fees for certain services provided by the Emergency Services Department of the City of Greater Sudbury	<b>Repealed 2002-12F</b>
2001-141F	May 30, 2001	To establish fees for certain services provided by the Health and Social Services Department of the City of Greater Sudbury - <b>Repeals By-Laws 99-265A and 2000-78A of the former Regional Municipality of Sudbury</b>	<b>Repealed by 2002-13F</b>
2001-142F	May 30, 2001	To establish fees for certain services provided by the Greater Sudbury Police Service - <b>Repeals By-Law 99-264A of the former Regional Municipality of Sudbury</b>	<b>Repealed by 2002-14F</b>
2001-143A	May 30, 2001	To authorize an Agreement between the City of Greater Sudbury and the Sudbury Theatre Centre for the provision of a Grant	

NO.	DATE	SUBJECT	AMEND/REPEAL
2001-144F	May 30, 2001	To provide Property Tax Assistance for Elderly Residents - <b>Repeals By-Law 93-43 of the former City of Sudbury being Chapter 84 of the former City of Sudbury Municipal Code is hereby repealed.</b>	<b>Repealed by 2001-182F</b>
2001-145F	May 30, 2001	To authorize borrowing from the current fund for Mausoleum Construction	<b>Repealed by 2003-132F</b>
2001-146A	June 14, 2001	To designate a Head and delegate certain powers in regard to the Municipal Freedom of Information and Protection of Privacy Act - <b>Repeals By-Law 2001-13A</b>	Amended by 2003-311A <b>Repealed by 2011-101</b>
2001-147A	June 14, 2001	To authorize an Agreement between the City of Greater Sudbury and the Valley East Lions Club	<b>SPENT</b>
2001-148A	June 14, 2001	To provide for the regulation and operation of the Farmers' Market	
2001-149T	June 14, 2001	To appoint Municipal Law Enforcement Officers to enforce the Traffic and Parking By-Law 2001-1 - <b>Repeals By-Law 2001-12A</b>	<b>Repealed by 2001-317</b>
2001-150	June 14, 2001	To continue parts of the City of Greater Sudbury as a Site Plan Control Area - <b>Repeals By-Law 95-150P of the former Regional Municipality of Sudbury</b>	Amended by 2002-23, 2008-166, <b>Repealed by 2010-220</b>
2001-151G	June 14, 2001	<b>To amend By-Law 2001-45A</b> to appoint Municipal Law Enforcement Officers for the enforcement of the Waste Management By-Law 2001-44G - <b>Repeals By-Law 2001-45A.</b>	<b>Repealed by 2001-194A</b>
2001-152Z	June 14, 2001	<b>To amend By-Law 83-302</b> , being the Comprehensive Zoning By-Law for the former Town of Rayside-Balfour for Parcel 29912 Sudbury West Section, being Part 1, Plan 53R-14104 in Lot 2, Concession 5, Township of Rayside, City of Greater Sudbury	
2001-153Z	June 14, 2001	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury for Parcels 6994, 16463, 12035 and 11735 Sudbury East Section, in Lot 6, Concession 1, Township of McKim, City of Greater Sudbury	<b>Repealed by 2003-254Z</b>
2001-154	June 14, 2001	<b>To amend By-Law 2001-85</b> , appointing Municipal Law Enforcement Officers to enforce the private property Sections of By-Law 2001-1	<b>Repealed by 2003-31A</b>
2001-155	June 14, 2001	<b>To amend By-Law 96-2</b> of the former City of Valley East for the Licensing, regulating and governing of taxicab drivers, taxicab owners and taxicab brokers, and for limiting the numbers of taxicabs	<b>Repealed by 2003-3</b>
2001-156W	June 14, 2001	To establish a Bottled Water Grant Programme for certain properties on Burr Oak Road - <b>Repeals By-Laws 96-155, 97-18, 97-75 and 2000-188W of the former Regional Municipality of Sudbury</b>	
2001-157A	June 14, 2001	To authorize a Tax Extension Agreement between the City of Greater Sudbury and John David Desrosiers for 3 Frank Street, Capreol	<b>SPENT</b>
2001-158A	June 14, 2001	To authorize a Tax Extension Agreement between the City of Greater Sudbury and Warren William Wahamaa for 104 West Squaw Island, Walden	<b>SPENT</b>
2001-159T	June 14, 2001	<b>To amend By-Law 2001-1</b> , to regulate traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2001-160A	June 14, 2001	To authorize Memoranda of Agreement between the City of Greater Sudbury and CUPE and its Local 4705 for the Composite Collective Agreements for inside and outside bargaining units	<b>SPENT</b>
2001-161A	June 28, 2001	To confirm the proceedings of Council at its meeting of June 28, 2001	<b>SPENT</b>
2001-162A	June 28, 2001	<b>To amend By-Law 2001-34A</b> , to appoint Officials for the City of Greater Sudbury	
2001-163A	June 28, 2001	To authorize an Operating Agreement with the City of Greater Sudbury Community Development Corporation	<b>SPENT</b>
2001-164A	June 28, 2001	To authorize the purchase of St. Jean School, Bancroft Drive, from Le Conseil Scolaire du District Catholique du	<b>SPENT</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
		Novel-Ontario, Part of Lot 197, Plan M-132, being Parcel 16699 Sudbury East Section and Part of Lot 197, Plan M-132, designated as Part 1 on Plan SR-675, being Parcel 31130 Sudbury East Section in the Township of McKim, in the City of Greater Sudbury	
2001-165A	June 28, 2001	To authorize the City Solicitor to act for certain development corporations of the City of Greater Sudbury	<b>Repealed by 2004-5A</b>
2001-166A	June 28, 2001	To authorize an extension agreement between the City of Greater Sudbury and Wenrick Kennels, Berclair Kennels and Walden Animal Clinic	<b>SPENT</b>
2001-167T	June 28, 2001	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2001-168	June 28, 2001	To Authorize a Grant to The Hôpital Régional de Sudbury Regional Hospital	<b>SPENT</b>
2001-169Z	June 28, 2001	<b>To amend By-Law 83-300</b> , being the comprehensive zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for Parcel 2076 Sudbury East Section, in Lot 6, Concession 4, Township of Hanmer, City of Greater Sudbury	
2001-170T	June 28, 2001	<b>To amend By-Law 2001-85</b> , being a By-Law to appoint Municipal Law Enforcement Officers to enforce the Private Property Sections of By-Law 2001-1	Amended by 2001-192T <b>Repealed by 2003-31A</b>
2001-171S	June 28, 2001	To establish a Private Sewer System Grant Programme for the pumping out of septic tanks in unserved areas within the City of Greater Sudbury	
2001-172	June 28, 2001	To authorize an Agreement with the Mining Heritage Committee of Sudbury Inc. for construction in Bell Park	<b>SPENT</b>
2001-173	June 28, 2001	To authorize a property transfer over Parts 1 to 6 on Plan 53R-16927 and a Public Pedestrian Access Agreement over Parts 7 to 10 on Plan 53R-16927 for the Junction Creek Waterway Park Community Improvement Plan from Her Majesty the Queen in Right of Canada.	<b>SPENT</b>
2001-174	June 28, 2001	To authorize the sale of Part of Part of Parcel 26975 Sudbury East Section to Bernal Holding (Sudbury) Ltd.	<b>SPENT</b>
2001-175F	July 10, 2001	To adopt the current estimates for the year 2001 and to levy the rates of taxation for City purposes	<b>SPENT</b>
2001-176	June 28, 2001	To Levy a Special Charge upon persons in the Central Business District Improvement Area assessed for Commercial and Industrial Taxes to provide \$344,000 for the purposes of the Metro Centre Management Board for the year 2001	<b>SPENT</b>
2001-177	June 28, 2001	To Levy a Special Charge upon persons in the Flour Mill Improvement Area assessed for Commercial and Industrial taxes to provide \$10,000 for the purposes of the Flour Mill Improvement Area for the year 2001	<b>SPENT</b>
2001-178F	July 10, 2001	To establish the determination date for the 2001 tax decrease phase-in and to set the 2001 decreased percentage shares	<b>SPENT</b>
2001-179F	July 10, 2001	To provide property tax relief for eligible low income seniors and low income disabled persons owning and occupying residential property in the City of Greater Sudbury - <b>Repeals By-Law 98-158F of the former Regional Municipality of Sudbury</b>	<b>Repealed by 2003-96F</b>
2001-180A	July 10, 2001	To authorize an Agreement with the Sudbury Metro Centre for the repayment of certain funds	<b>SPENT</b>
2001-181T	June 28, 2001	To close temporarily Minto Street in the former City of Sudbury between Larch and Brady Streets to vehicular traffic for the Jay Cochrane Skywalk	<b>SPENT</b>
2001-182F	July 10, 2001	<b>To amend By-Law 2001-144F</b> to provide property tax assistance for elderly residents	<b>Repealed by 2004-133F</b>
2001-183F	July 10, 2001	To provide property tax rebates for registered charities occupying commercial or industrial property in the City of Greater Sudbury - <b>Repeals By-Law 98-159F of the former Regional Municipality of Sudbury</b>	<b>Repealed by 2003-95F</b>
2001-184A	July 10, 2001	To authorize a grant to the Northern Centre for advanced Technology Inc. (NORCAT)	<b>SPENT</b>
2001-185A	July 10, 2001	To authorize a Grant to Science North for The Dynamic Earth Project	<b>SPENT</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2001-186A	July 10, 2001	To confirm the proceedings of Council at its meeting of July 10, 2001	<b>SPENT</b>
2001-187Z	July 10, 2001	<b>To amend By-Law 83-302</b> , being the comprehensive Zoning By-Law for the former Town of Rayside-Balfour, for Parcel 14218 Sudbury West Section, being Parts 2 and 3, Plan 53R-13336 and Part 2, Plan 53R-14159 in Lot 2, Concession 3, Township of Balfour, City of Greater Sudbury	
2001-188Z	July 10, 2001	<b>To amend By-Law 95-500Z</b> , being the comprehensive Zoning By-Law for the former City of Sudbury, for lands pertaining to C6 Zones	
2001-189A	July 10, 2001	To authorize a 9-1-1 Communications Agreement between the City of Greater Sudbury and ExaTel Inc.	<b>Repealed by 2008-154</b>
2001-190Z	July 10, 2001	<b>To amend By-Law 83-304</b> , being the comprehensive Zoning By-Law for the former Town of Nickel Centre, for Parts 1, 4, and 5, Plan 53R-13489, and Parts 1 to 12 inclusive and Parts 16, 17, and 18, Plan 53R-16978 in Lot 2, Concession 5, Township of MacLennan, City of Greater Sudbury, and Parts 6, 9, 10, and 11, Plan 53R-13489 and Parts 13, 14, and 15, Plan 53R-16978, and the Remainder of Parcel 5607 Sudbury East Section in Lot 2, Concession 5, Township of MacLennan, City of Greater Sudbury	
2001-191A	July 10, 2001	<b>To amend By-Law 2001-34A</b> , to appoint Officials for the City of Greater Sudbury	
2001-192T	July 10, 2001	<b>To amend By-Law 2001-85</b> , appointing Municipal Law Enforcement Officers to enforce the private property sections of By-Law 2001-1 - <b>Repeals By-Law 2001-170T</b>	<b>Repealed by 2003-31A</b>
2001-193A	July 10, 2001	To authorize an Agreement between the City of Greater Sudbury and Greater Sudbury Housing Corporation	<b>SPENT</b>
2001-194A	July 10, 2001	<b>To amend By-Law 2001-45A</b> , to appoint Municipal Law Enforcement Officers for the Enforcement of the Waste Management By-Law 2001-44G - <b>Repeals By-Law 2001-151G</b>	<b>Repealed by 2001-199A</b>
2001-195T	July 10, 2001	To temporarily close Young Street between Bloor and Queen Streets in the former Town of Capreol to vehicular traffic for the annual Capreol Days Community Festival	<b>SPENT</b>
2001-196A	Aug. 14, 2001	To confirm the proceedings of Council at its meeting of August 14, 2001	<b>SPENT</b>
2001-197T	Aug. 14, 2001	<b>To amend By-Law 2001-85</b> , being a By-Law to appoint Municipal Law Enforcement Officers to enforce the private property sections of By-Law 2001-1	<b>Repealed by 2003-31A</b>
2001-198	Aug. 14, 2001	To appoint By-Law Enforcement Officers for The Sudbury Airport - <b>Repeals By-Laws 79-75, 80-44, 80-87, 81-49, 81-169, 82-74, 82-86, 83-76, 84-56, 84-75, 84-92, 84-134, 85-45, 85-103, 85-181, 85-252, 86-17, 86-44, 86-87, 86-235, 87-40, 87-109, 87-201, 87-242, 88-44, 88-135, 88-235, 90-223, 91-5, 91-19, 91-32, 91-123, 91-213, 92-26, 92-35, 92-57, 92-104, 93-30, 93-51, 93-141, 94-46, 94-100, 94-106, 94-108, 94-131, 95-28, 95-66, 95-99, 95-166, 96-37, 96-120, 97-81, 97-109, 98-41, 98-46, 98-64, 98-105, 99-5, 99-38, 99-63, 99-91, 99-118 and 99-113 of the former City of Sudbury</b>	Amended by 2005-271 <b>Repealed by 2001-267A</b>
2001-199A	Aug. 14, 2001	To appoint Municipal Law Enforcement Officers for the enforcement of the Waste Management By-Law 2001-44G - <b>Repeals By-Law 2001-194A</b>	
2001-200	June 14, 2001	Being a By-Law of the City of Greater Sudbury prescribing Standards for Maintenance and Occupancy of Property. (Minimum Standards - Property Standards) - <b>Repeals By-Laws 98-100 and 2001-51 of the former Regional Municipality of Sudbury (Mistake, means 2001-51 of Greater Sudbury); By-Laws 73-68 and Chapter 722 of the Municipal Code of the former City of Sudbury; By-Law 86-21 of the former Town of Capreol; By-Law 89-21 of the former Town of Nickel Centre; By-Law 92-38 of the former Town of Valley East; and By-Law 76-82 of the former Town of Walden</b>	Amended by 2002-282 <b>Repealed by 2009-100</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2001-201B	Aug. 14, 2001	Respecting construction, demolition, change of use permits, inspections and fees. (Building) - <b>Repeals By-Law 2001-20B</b>	Amended by 2002-18F, 2002-122B, 2003-70F, 2003-90F <b>Repealed by 2005-199</b>
2001-202Z	Aug. 14, 2001	<b>To amend By-Law 83-303</b> , being the Comprehensive Zoning By-Law for the former Town of Walden. Repeals 2000-52Z of the former Regional Municipality of Sudbury	
2001-203A	Aug. 14, 2001	To authorize a Tax Extension Agreement between the City, Lisa Marie Pilkey and Steven Leonard Pilkey, for 11 Frank Street, Capreol	<b>SPENT</b>
2001-204A	Aug. 14, 2001	To authorize an Agreement with Power Events International Inc. authorizing the use of Whitewater Park and the provision of other assistance for the 10 <sup>th</sup> Annual Canadian Powerboat Championships	<b>SPENT</b>
2001-205	Aug. 14, 2001	To authorize a Lease Renewal Agreement between the City and Nolin Shell	<b>SPENT</b>
2001-206	Aug. 14, 2001	<b>To amend the penalty provisions of by-laws</b> of the former Regional Municipality of Sudbury and the former area municipalities	
2001-207A	Aug. 14, 2001	<b>To amend By-Law 2001-34A</b> , to appoint officials for the City of Greater Sudbury	
2001-208	Aug. 14, 2001	To establish fees for certain services provided by the Public Works Department of the City of Greater Sudbury - <b>Repeals By-Law 99-259A of the former Regional Municipality of Sudbury and Schedule "C" of By-Law 2000-17 of the former Corporation of the City of Sudbury</b>	<b>Repealed by 2002-15F</b>
2001-209A	Aug. 14, 2001	<b>To amend By-Law 2001-21A</b> , appointing a Consent Official	<b>Repealed by 2002-165A and 2003-285A</b>
2001-210A	Aug. 14, 2001	<b>To amend Chapter 553 (Taxi) of the Municipal Code</b> of the former City of Sudbury	<b>Repealed by 2003-3</b>
2001-211A	Aug. 14, 2001	<b>To amend By-Law 2000-35 of the former Town of Nickel Centre</b> , being a By-Law to amend By-Law 83-24, a By-Law with respect to the licensing, regulating and governing of taxi-cabs in the former Town of Nickel Centre	<b>Repealed by 2003-3</b>
2001-212A	Aug. 14, 2001	<b>To amend By-Law TB-33 of the Transition Board for the City of Greater Sudbury</b> , being a By-Law to transfer the employees, assets, liabilities, rights and obligations of the Sudbury Hydro Electric Commission, the Nickel Centre Hydro Electric Commission and the Capreol Hydro Electric Commission of the City of Sudbury, Town of Nickel Centre, and Town of Capreol to a Corporation and its subsidiaries incorporated pursuant to Section 142 of the Electricity Act, 1998	
2001-213A	Aug. 14, 2001	To authorize an Agreement between the City of Greater Sudbury and Myths and Mirrors Community Arts for the Construction of a Mural	<b>SPENT</b>
2001-214A	Aug. 14, 2001	To authorize the disposition of surplus road allowances on the shorelines of Lake Wahnapiatae	<b>SPENT</b>
2001-214F	July 9, 2002	To levy a special charge upon persons in the Flour Mill Improvement Area assessed for commercial and industrial taxes to provide \$10,000.00 being the sum of money provided for the purposes of the Flour Mill Improvement Area for the year 2002	<b>SPENT</b>
2001-215A	Aug. 14, 2001	To authorize an Extension Agreement between the City of Greater Sudbury and Northern Waste Transfer Ltd.	<b>SPENT</b>
2001-216A	Aug. 14, 2001	To authorize a Lease Agreement between the City of Greater Sudbury and Danedco Land Development Inc.	<b>SPENT</b>
2001-217Z	Aug. 14, 2001	<b>To amend By-Law 83-300</b> , being the comprehensive Zoning By-Law for the former Town of Valley East and the former Town of Onaping Falls for Part of Parcel 1323 Sudbury East Section, being Parts 2, 3, 6, 7, and 8, Plan 53R-	

NO.	DATE	SUBJECT	AMEND/REPEAL
		14504, save and except Lot 21, Plan M-1262, in Lot 6, Concession 2, Township of Hanmer, City of Greater Sudbury	
2001-218Z	Aug. 14, 2001	<b>To amend By-Law 83-300</b> , being the comprehensive Zoning By-Law for the former Town of Valley East and the former Town of Onaping Falls for Parcel 24382 Sudbury East Section, being Lot 69, Plan M-507, in Lot 4, Concession 2, Township of Hanmer, and municipally known as 4501 Beaver Avenue, Val Therese	<b>Repealed by 2005-50Z</b>
2001-219A	Aug. 14, 2001	To authorize the Arts and Culture Grants 2001	<b>SPENT</b>
2001-220A	Aug. 14, 2001	To implement a policy for the Transportation of persons with physical disabilities and harmonization of handi-transit services	Amended by 2002-199A
2001-221A	Aug. 14, 2001	To authorize a grant to Cinéfest Sudbury	<b>SPENT</b>
2001-222A	Aug. 14, 2001	To authorize a Collective Agreement between the City of Greater Sudbury and Ontario Nurses' Association Local 002	<b>SPENT</b>
2001-223Z	Aug. 14, 2001	<b>To amend By-Law 83-300</b> , being the comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East for Parcels 16250 and 18346 Sudbury East Section, being Lots 9 and 10, Plan M-257, in Lot 7, Concession 6, Township of Blezard	
2001-224A	Sept. 13, 2001	To confirm the proceedings of council at its meeting of September 13, 2001	<b>SPENT</b>
2001-225T	Sept. 13, 2001	To Stop-Up, Close and Sell the lane north of Nickel Street, Plan M-144, Coniston	
2001-226A	Sept. 13, 2001	<b>To amend By-Law 2001-34A</b> , to appoint Officials for the City of Greater Sudbury	
2001-227		<b>NO BY-LAW FOR THIS NUMBER - PULLED - PLANNING CONDITION NOT MET</b>	
2001-228A	Sept. 13, 2001	To authorize an Agreement between the City of Greater Sudbury and AlerTech for the provision of funding	<b>SPENT</b>
2001-229T	Sept. 13, 2001	<b>To amend By-Law 2001-1</b> , Traffic and Parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2001-230	Sept. 13, 2001	<b>To amend By-Law 2001-85</b> , appointing Municipal Law Enforcement Officers to enforce the Private Property Sections of By-Law 2001-1	<b>Repealed by 2003-31A</b>
2001-231Z	Sept. 13, 2001	<b>To amend By-Law 2001-124Z, amending By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury	
2001-232A	Sept. 13, 2001	To authorize an Agreement between the City of Greater Sudbury and M/A-Com Private Radio Systems Canada Corp.	<b>SPENT</b>
2001-233A	Sept. 27, 2001	To confirm the proceedings of Council at its meeting of September 27, 2001	<b>SPENT</b>
2001-234Z	Sept. 27, 2001	<b>To amend By-Law 83-300</b> , being the comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East for Parts 1 to 15 inclusive and Parts 17 to 24 inclusive, Plan 53R-16554, together with Parts 5 to 35 inclusive and Parts 40, 41, 42 and 44, Plan 53R-16571 in Lots 5 and 6, Concession 6, Township of Capreol, City of Greater Sudbury	
2001-235T	Sept. 27, 2001	<b>To amend By-Law 2001-1</b> , traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2001-236A	Sept. 27, 2001	<b>To amend By-Law 2001-38A</b> , to delegate specific authority to City Officials to carry on certain matters on behalf of the City of Greater Sudbury	<b>Repealed by 2003-295</b>
2001-237P	Sept. 27, 2001	<b>To adopt Amendment Number 209</b> of the Official Plan for the Sudbury Planning Area	
2001-238Z	Sept. 27, 2001	<b>To amend By-Law 95-500Z</b> , being the comprehensive Zoning By-Law for the former City of Sudbury for Part of Lot 1, Plan M-170, being Parcel 36452 Sudbury East Section, in Lot 1, Concession 5, McKim Township, City of Greater Sudbury	
2001-239A	Sept. 27, 2001	<b>To amend By-Law 2001-140F</b> to establish fees for certain services provided by the Emergency Services Department of the City of Greater Sudbury	

NO.	DATE	SUBJECT	AMEND/REPEAL
2001-240A	Sept. 27, 2001	<b>To amend By-Law 2001-3</b> , rules of procedure	
2001-241A	Oct. 11, 2001	To confirm the proceedings of Council at its meeting of October 11, 2001	<b>SPENT</b>
2001-242S	Oct. 11, 2001	To continue an Ex Gratia Grant Programme for the prevention of sickness and disease relating to sewer backups - <b>Repeals By-law 93-71 of the former Regional Municipality of Sudbury</b>	<b>Repealed by 2008-163</b>
2001-243F	Oct. 11, 2001	To authorize the payment of grants to various community organizations	<b>SPENT</b>
2001-244	Oct. 11, 2001	<b>To amend By-Law 2001-85</b> , a By-Law to appoint Municipal Law Enforcement officers to enforce the private property sections of By-law 2001-1	<b>Repealed by 2003-31A</b>
2001-245	Oct. 11, 2001	To declare surplus and authorize the sale of the Coniston Community Centre to Centre Communautaire Résidentiel de Coniston and to authorize a municipal Capital Facility Agreement with the Centre Communautaire Résidentiel de Coniston	<b>Repealed by 2003-165</b>
2001-246	1 <sup>st</sup> & 2 <sup>nd</sup> Reading: Oct. 11, 2001 3 <sup>rd</sup> Reading: Jan. 17, 2002	To provide for the Lajoie-Crossman Drainage Works in the City of Greater Sudbury	<b>SPENT</b>
2001-247A	Oct. 11, 2001	To appoint a Drainage Superintendent under The Drainage Act, R.S.O. 1990 - <b>Repeals By-Law 73-177 of the former City of Sudbury, By-Law 79-8 of the former Town of Nickel Centre, By-Law 90-47 of the former Town of Rayside-Balfour, By-Law 88-29 of the former Town of Valley East, and By-Law 99-12 of the former City of Valley East</b>	
2001-248Z	Oct. 11, 2001	<b>To amend By-Law 83-303</b> , being the Comprehensive Zoning By-Law for the former Town of Walden for Parcel 31297 Sudbury West Section, in Lot 4, Concession 1, Township of Denison, City of Greater Sudbury	
2001-249		<b>No By-Law for this number</b>	
2001-250		<b>No By-Law for this number</b>	
2001-251A	Oct. 25, 2001	To confirm the proceedings of Council at its meeting of October 25, 2001	<b>SPENT</b>
2001-252F	Oct. 25, 2001	To Levy and Collect omitted and supplementary realty taxes for the year 2001 and prior years	<b>SPENT</b>
2001-253A	Oct. 11, 2001	To Appoint a Deputy Mayor to be the Chair of the Committee of the Whole - Budget Meetings for the Year 2002. (Eldon Gainer) - <b>Repeals By-Law 2001-29A</b>	<b>SPENT</b>
2001-254A	Oct. 25, 2001	<b>To amend By-Law 2001-34A</b> to appoint Officials for the City of Greater Sudbury	
2001-255T	Nov.15, 2001	<b>To amend By-Law 2001-1</b> , the Traffic and Parking By-Law	<b>Repealed by 2010-1</b>
2001-256T	Nov.15, 2001	<b>To amend By-Law 2001-1</b> , the Traffic and Parking By-Law	<b>Repealed by 2010-1</b>
2001-257T	Nov.15, 2001	<b>To amend By-Law 2001-1</b> , the Traffic and Parking By-Law	<b>Repealed by 2010-1</b>
2001-258T	Nov.15, 2001	<b>To amend By-Law 2001-1</b> , the Traffic and Parking By-Law	<b>Repealed by 2010-1</b>
2001-259T	Nov.15, 2001	<b>To amend By-Law 2001-1</b> , the Traffic and Parking By-Law	<b>Repealed by 2010-1</b>
2001-260T	Nov.15, 2001	<b>To amend By-Law 2001-1</b> , the Traffic and Parking By-Law	<b>Repealed by 2010-1</b>
2001-261T	Nov.15, 2001	<b>To amend By-Law 2001-1</b> , the Traffic and Parking By-Law	<b>Repealed by 2010-1</b>
2001-262T	Nov.15, 2001	<b>To amend By-Law 2001-1</b> , the Traffic and Parking By-Law	<b>Repealed by 2010-1</b>
2001-263Z	Nov. 8, 2001	<b>To amend By-Law 95-500Z</b> , being the comprehensive Zoning By-Law for the former City of Sudbury for Parcel 48352 Sudbury East Section, being Part 2, Plan 53R-11210 in Lot 7, Concession 2, Township of McKim, City of Greater Sudbury	

NO.	DATE	SUBJECT	AMEND/REPEAL
2001-264A	Oct. 25, 2001	To authorize a Lease Agreement between the City of Greater Sudbury and Academy of Leading Emergency Response Technologies, ALERTECH	SPENT
2001-265A	Oct. 25, 2001	To authorize signing authorities for Bank Accounts	
2001-266F	Oct. 25, 2001	To adopt Optional Property Classes for the year 2002	
2001-267A	Oct. 25, 2001	To appoint By-Law Enforcement Officers for the Sudbury Airport - <b>Repeals By-Law 2001-198</b>	<b>Repealed by 2002-30A</b>
2001-268A	Oct. 25, 2001	<b>To amend By-Law 2001-85</b> , appointing Municipal Law Enforcement Officers to enforce the Private Property Sections of By-Law 2001-1	<b>Repealed by 2003-31A</b>
2001-269A	Nov.15, 2001	To confirm the proceedings of Council at its meeting of November 15, 2001	SPENT
2001-270A	Nov.15, 2001	To appoint a Hearing Body of Council - <b>Repeals 80-74 of the former City of Sudbury</b>	<b>Repealed by 2002-350</b>
2001-271L	Nov. 15,2001	To regulate the Discharge of Fireworks in the City of Greater Sudbury - <b>Repeals 79-148 and Chapter 759 of Municipal Code of the former City of Sudbury; By-Law 73-29 of the former Town of Rayside-Balfour; By-laws 73-35 &amp; 74-18 of the former Town of Onaping Falls; By-Law 90-61 of the former Town of Valley East; By-Law 1138 of the former Township of McKim; By-Law 804 of the former United Township of Neelon and Garson; By-Law 57-64 of the former City of Sudbury; By-Laws 61-10, 63-21 &amp; 69-32 of the former Township of Chelmsford; By-Law 66-31 of the former Township of Blezard; By-Law 120-66 of the former Township of Hanmer; and By-Law 71-211 of the former Township of Capreol and Hanmer</b>	Amended by 2010-85 <b>Repealed by 2011-100</b>
2001-272Z	Nov.15, 2001	<b>To amend By-Law 95-500Z</b> , being the comprehensive Zoning By-Law for the former City of Sudbury, for Lot 249, Plan M-60 and Part 2 of Plan 53R-10980 in Lot 4, Concession 4, Township of McKim	
2001-273Z	Nov.15, 2001	<b>To amend By-Law 95-500Z</b> , being the comprehensive Zoning By-Law for the former City of Sudbury, for Parcel 16266 Sudbury East Section, being Part of Lots 5 and 6, Plan M-164, Lot 4, Concession 5, Township of McKim	
2001-274Z	Nov.15, 2001	<b>To amend By-Law 95-500Z</b> , being the comprehensive Zoning By-Law for the former City of Sudbury, for Parcel 37499"A" Sudbury East Section, Parts 1 and 2, Plan 53R-4412, Lot 6, Concession 1, Township of McKim	
2001-275Z	Feb. 28, 2001	<b>To amend By-Law 83-300</b> , being the comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for Parcel 14712 Sudbury East Section, in Lot 4 and 5, Concession 6, Township of Hanmer	
2001-276A	Nov.15, 2001	To authorize an Agreement between the City of Greater Sudbury and Xerox Canada for the purchase of a central duplication/printing system	SPENT
2001-277F	Nov.15, 2001	To exempt from taxation that part of the premises occupied and used by the Navy League of Canada located at 19 Regent Street, Sudbury	
2001-278A	Nov.15, 2001	To authorize an Extension Agreement between the City of Greater Sudbury and Wenrick Kennels, Berclair Kennels and Walden Animal Clinic	SPENT
2001-279A	Nov.15, 2001	<b>To amend</b> various animal control By-laws of former municipalities - <b>By-laws 81-60, 81-164, 81-170, 85-26, 85-96, 85-215, 86-232, 92-22, 95-4, 97-25 &amp; Chapters 203 &amp; 213 of the Municipal Code of the former City of Sudbury; By-laws 73-9, 73-17, 75-9, 76-17, 80-11, 81-10, 83-10, 94-7, 95-3 &amp; 96-3 of the former Town of Capreol; By-laws 84-16, 86-2, 87-6, 88-38, 91-37, 92-34, 96-41 &amp; 99-1 of the former Town of Nickel Centre; By-laws 80-16, 80-17, 89-22, 91-10, 96-1 &amp; 96-24 of the former Town of Onaping Falls; By-laws 78-3, 88-12, 92-6, 93-15, 93-38, 94-14 &amp; 99-2 of the former Town of Rayside-Balfour; By-laws 77-11, 79-16, 81-19, 82-10, 86-2, 88-42, 89-9, 90-41, 90-57, 92-2 &amp; 96-16 of the former Town of Valley East; By-laws 82-198, 95-471, 95-472, 96-492 &amp; 97-546 of the former</b>	

NO.	DATE	SUBJECT	AMEND/REPEAL
		<p><b>Town of Walden; By-law 2001-18A of the City of Greater Sudbury; By-laws 6 &amp; 9 of the former Town of Frood Mine; By-law 7, 69, 143, 154, 213 &amp; 71-3 of the former Town of Copper Cliff; By-laws 181, 330, 417 &amp; 998 of the former Township of McKim; By-laws 58-12, 58-31 &amp; 65-2 of the former Townships of Neelon and Garson; By-laws 7, 35, 95, 165, 190 &amp; 3-1965 of the former Town of Coniston; By-laws 58-14, 65-2 &amp; 58-35 of the former Township of Falconbridge; By-law 72-1 of the former Town of Dowling; By-laws 214, 258, 278 &amp; 356 of the former Town of Levack; By-laws 56-26, 60-4, 60-12 &amp; 62-5 of the former Improvement District of Onaping; By-laws 130, 571, 57-31, 58-24, 59-7, 62-13, 56-12, 66-11, 67-9, 68-13, 69-16, 70-3 &amp; 72-2 of the former Township of Rayside; By-laws 58-12, 63-2, 68-16, 54 &amp; 74 of the former Township of Balfour; By-laws 28, 104, 312, 518, 556, 577, 578, 58-1 &amp; 60-19 of the former Township of Chelmsford; By-laws 72-6 &amp; 72-24 of the former Township of Chelmsford-Balfour; By-laws 14 &amp; 80 of the former Township of Waters; By-laws 4, 36 &amp; 40 of the former Town of Lively; By-laws 10, 12, 72, 613, 766, 2859, 55-33, 56-53, 59-35, 9, 31, 96, 222, 978, 2307, 2840, 2858 &amp; 2862 of the former Town of Sudbury; By-laws 71, 136, 246, 295, 464, 592, 952 &amp; 974 of the former Township of Capreol; By-laws 41, 65, 113, 137 2, 229, 293, 59-28, 61-16, 62-32, 524A, 62-11, 66-33, 67-34, 67-42 of the former Township of Blezard; By-laws 5, 592, 54, 214, 3-60, 9-60, 37-62 &amp; 87-65 of the former Township of Hanmer; and By-law 72-286 of the former Township of Valley East</b></p>	
2001-280A	<b>BY-LAW DID NOT PASS</b>	<p><b>To amend By-Law 2001-23A</b> respecting the size and composition of the Greater Sudbury Public Library Board. This By-law reduces the size of the Board from ten members to nine as requested by the Board following a vacancy.</p>	
2001-281Z	Nov.15, 2001	<p><b>To amend By-Law 95-500Z</b>, being the comprehensive Zoning By-Law for the former City of Sudbury.</p>	
2001-282P	Nov.15, 2001	<p><b>To adopt amendment Number 210</b> of the Official Plan for the Sudbury Planning Area.</p>	<b>Repealed by 2003-190</b>
2001-283Z	Nov.15, 2001	<p><b>To amend By-Law 83-300</b>, being the comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for Part of Parcel 10844 Sudbury East Section, being Part 1, Plan 53R-15992, in Lot 12, Concession 5, Capreol Township</p>	<b>Repealed by 2003-190</b>
2001-284R	1 <sup>st</sup> & 2 <sup>nd</sup> Reading: Nov. 29, 2001 3 <sup>rd</sup> Reading: Jan. 31, 2002	<p>Being a By-Law of the City of Greater Sudbury naming a Public Highway. (Energy Court)</p>	<b>SPENT</b>
2001-285A	Nov.29, 2001	<p><b>To amend By-Law 2001-85</b>, appointing Municipal Law Enforcement Officers to enforce the Private Property Sections of By-Law 2001-1</p>	<b>Repealed by 2003-31A</b>
2001-286A	Nov.29, 2001	<p>To confirm the proceedings of Council at its meeting of November 29, 2001</p>	<b>SPENT</b>
2001-287F	Nov.29, 2001	<p>To establish and continue reserves, reserve funds and trust funds - <b>Repeals By-Laws 73-168, 83-169, 86-58, 86-87, 87-262, 88-33, 88-250, 91-316, 92-195, 97-207, 97-208, 97-209, 97-210, 97-211, 97-212, 97-213, 97-214, 97-215, 97-222, 98-4, 98-27, 98-39, 98-40, 98-41, 98-42, 98-51, 98-52, 98-175, 99-101, 99-124, 99-131, 99-132, 99-157, 99-158, 99-159, 99-160, 99-162F, 99-163F, 99-164F, 99-165F, 99-231, 99-232, 99-233, 2000-5, 2000-15, 2000-45, 2000-55, 2000-88, 2000-99, 2000-127, 2000-152, 2000-211, 2000-212, 2000-213 &amp; 2000-230 of the former Regional Municipality of Sudbury; By-Laws 73-20, 73-116, 75-155, 76-22, 77-62, 85-31, 86-57 &amp; 98-61 of the former City of Sudbury; By-Laws 74-24 &amp; 74-25 of the former Town of Capreol; By-Law 94-11 of the former Town of Nickel Centre; Resolution 2001-255 of the City of Greater Sudbury</b></p>	<p>Amended by 2001-322F, 2002-196F, Schedule "B" amended by 2002-284F, 2003-20F <b>Repealed by 2003-110F</b></p>
2001-288A	Nov.29, 2001	<p>To appoint Municipal Law Enforcement Officers (Motorized Snow Vehicle Control Officers) for the City of Greater Sudbury - <b>Repeals By-Laws 93-1, 98-40, 99-40 &amp; 2000-39 of the former Town of Capreol; By-Laws 90-29; 91-9,</b></p>	

NO.	DATE	SUBJECT	AMEND/REPEAL
		<b>94-1, 94-34, 98-69, 2000-7 &amp; 2000-41 of the former Town of Nickel Centre; By-Laws 86-18, 87-7, 91-4, 94-2 &amp; 95-13 of the former Town of Onaping Falls; By-Laws 93-1, 93-49, 95-2 &amp; 2000-12 of the former Town of Rayside-Balfour; By-Laws 93-1, 93-24, 94-3, 95-5, 95-158, 96-186, 97-195, 98-149, 99-168 &amp; 2000-115 of the former City of Sudbury; By-Law 2000-46 of the former City of Valley East; &amp; By-Law 2000-749 of the former Town of Walden</b>	
2001-289A	Nov.29, 2001	To authorize a Renewal Agreement between the City of Greater Sudbury and M/A COM for the maintenance of the voice radio communications system.	<b>SPENT</b>
2001-290A	Nov.29, 2001	To authorize a Funding Agreement between the City of Greater Sudbury and Maison La Paix.	<b>SPENT</b>
2001-291A	Nov.29, 2001	To authorize an Agreement between the City of Greater Sudbury and Supporting Community Partnership Initiative (SCPI) for homelessness initiatives and with related organization.	<b>SPENT</b>
2001-292Z	Nov.29, 2001	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for Parts 1 to 4 inclusive, Plan 53R-17058, in Lot 9, Concession 6, Township of Dowling, City of Greater Sudbury	
2001-293Z	Nov.29, 2001	<b>To amend By-Law 83-300</b> , the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for Part 1, Plan 53R-17028, in Lot 11, Concession 6, Township of Blezard, City of Greater Sudbury	
2001-294A	Nov.29, 2001	To authorize a Lease Agreement between the City of Greater Sudbury and Falconbridge Curling Club	<b>SPENT</b>
2001-295A	Nov.29, 2001	To authorize a Lease Agreement between the City of Greater Sudbury and Meals on Wheels (Sudbury) Inc.	<b>SPENT</b>
2001-296	Nov.29, 2001	To adopt a Policy for Financial Reporting and Due Diligence Procedures	
2001-297A	Nov.29, 2001	To appoint a Deputy Mayor to be the Chair of the Committee of the Whole Meetings, except Budget and Planning Meetings, for the Year 2002	<b>SPENT</b>
2001-298A	Nov.29, 2001	To appoint a member of Council as Chair of the Committee of the Whole - Planning Meetings, for the Year 2002	<b>SPENT</b>
2001-299A	Oct. 25, 2001	<b>To amend By-Law 2001-34A</b> , to appoint Officials for the City of Greater Sudbury	
2001-300A	Nov.29, 2001	To declare Surplus to Municipal Purposes Parts 1 and 4 on Plan 53R-16857.	<b>SPENT</b>
2001-301	1 <sup>st</sup> & 2 <sup>nd</sup> Reading: Dec. 13, 2001 3 <sup>rd</sup> Reading: Feb. 14, 2002	To provide for the New Cobden Road Drainage Works in the City of Greater Sudbury	<b>SPENT</b>
2001-302A	1 <sup>st</sup> & 2 <sup>nd</sup> Reading: Dec. 13, 2001 3 <sup>rd</sup> Reading: Jan. 31, 2002	To Stop-up, Close and Sell Part 1, Plan 53R-17057	<b>SPENT</b>
2001-303A	1 <sup>st</sup> & 2 <sup>nd</sup> Reading: Dec. 13, 2001 3 <sup>rd</sup> Reading: Jan. 31, 2002	To declare surplus, Stop-Up, Close and Sell Parts 5, 7, 8, 11 and 12, Plan 53R-5378, being Part of Parcel 30769 Sudbury East Section, South Bay Road	<b>SPENT</b>
2001-304A	Dec. 13, 2001	To confirm the proceedings of Council at its meeting of December 13, 2001	<b>SPENT</b>
2001-305T	Dec. 13, 2001	<b>To amend By-Law 2001-1</b> , traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2001-306T	Dec. 13, 2001	<b>To amend By-Law 2001-1</b> , traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2001-307T	Dec. 13, 2001	<b>To amend By-Law 2001-1</b> , traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2001-308T	Dec. 13, 2001	<b>To amend By-Law 2001-1</b> , traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2001-309T	Dec. 13, 2001	<b>To amend By-Law 2001-1</b> , traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2001-310T	Dec. 13, 2001	<b>To amend By-Law 2001-1</b> , traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2001-311A	Dec. 13, 2001	<b>To amend By-Law 2001-3</b> , Rules of Procedure	
2001-312A	Dec. 13, 2001	To declare certain parcels of lands to be part of the City Road System. Barry-Downe Road, Bonin Street, Lakeshore Drive, McKinnon Street	<b>SPENT</b>
2001-313A	Dec. 13, 2001	To adopt an Investment Policy	<b>Repealed by 2002-83F</b>
2001-314A	Dec. 13, 2001	To adopt a Private Road Assumption Policy (expires December 31, 2023 as per 2021-151)	Amended by 2021-151
2001-315A	Dec. 13, 2001	To authorize an Extension Agreement between the City of Greater Sudbury and Algoma District Services Administration Board for the Northern Intake Screening Unit (NISU)	<b>SPENT</b>
2001-316A	Dec. 13, 2001	To authorize the acquisition of certain lands from the Department of National Defense, Part of Lots 10, 11 and 12, Concession 1, Part of Lot 9, Lots 10, 11 and 12, Concession 2, Part of Lot 9 and Lots 10, 11 and Part of Lot 12, Concession 3 in the Township of Dill, Part of Lot 1, Concession 1, Lot 1, Concession 2, part of Lot 1, Concession 3, Township of Broder	<b>SPENT</b>
2001-317	Dec. 13, 2001	To appoint Municipal Law Enforcement Officers to enforce the Traffic and Parking By-Law 2001-1 - <b>Repeals By-Law 2001-149T</b>	<b>Repealed by 2002-78A and 2002-173A</b>
2001-318A	Dec. 13, 2001	To authorize an Agreement between the City of Greater Sudbury and Cambrian College for The Advanced Care Paramedic Education Program	<b>SPENT</b>
2001-319A	Dec. 13, 2001	To authorize a Lease between the City of Greater Sudbury and Pinnacle Sports	<b>SPENT</b>
2001-320A	Dec. 13, 2001	To authorize an Agreement between the City of Greater Sudbury and Walden Ski Club for the operation of The Walden Ski Hill	<b>SPENT</b>
2001-321A	Dec. 13, 2001	<b>To amend By-Law 2001-85</b> , appointing Municipal Law Enforcement Officers to enforce the Private Property sections of By-Law 2001-1	<b>Repealed by 2003-31A</b>
2001-322F	Dec. 13, 2001	<b>To amend By-Law 2001-287F</b> , to establish and continue reserves, reserve funds and trust funds	
2001-323A	Dec. 13, 2001	To declare surplus and sell 4 Joseph Avenue, in the former Town of Walden in accordance with the provisions of the Purchasing By-Law	<b>SPENT</b>
2001-324A	Dec. 13, 2001	<b>To amend By-Law 2001-34A</b> , to appoint officials for the City of Greater Sudbury.	
2001-325F	Dec. 13, 2001	To approve the payment of the 2001 Neighbourhood Association Grant.	<b>SPENT</b>
2001-326A	Dec. 13, 2001	To Appoint a Deputy Mayor to be the Chair of the Committee of the Whole Meetings except Budget and Planning Meetings for the Year 2002.	<b>SPENT</b>

<b>2002</b>			
2002-1F	Jan. 17, 2002	To Levy and Collect a portion of the Tax Rates for the year 2002 before the adoption of the estimates	<b>SPENT</b>
2002-2A	Jan. 17, 2002	To confirm the proceedings of Council at its Meeting of January 17, 2002	<b>SPENT</b>
2002-3T	1 <sup>st</sup> and 2 <sup>nd</sup> - Jan. 17, 2002 3 <sup>rd</sup> Reading - Jan. 31, 2002	<b>To amend By-Law 2001-1</b> , Traffic and Parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2002-4F	Jan. 17, 2002	To strike from the Roll certain taxes deemed uncollectible by the City Treasurer for the property known as 4927 Regional Road 55, Roll # 120.003.207.00.0000	<b>SPENT</b>
2002-5T	Jan. 17, 2002	To temporarily close Anderson Drive in the former Town of Walden between Main Street and Turner Avenue to vehicular traffic for the Walden Winter Carnival	<b>SPENT</b>
2002-6A	Jan. 17, 2002	To authorize operating Agreements between the City of Greater Sudbury and The Community Development Corporations of the City of Greater Sudbury	<b>SPENT</b>
2002-7A	Jan. 17, 2002	To authorize a Consulting Agreement between the City of Greater Sudbury and William M. Mercer Ltd. as Agent of record for Group Insurance Contracts	<b>SPENT</b>
2002-8A	Jan. 17, 2002	To authorize a Consulting Agreement between the City of Greater Sudbury and Sure Benefits Consulting Inc. for local consulting services	<b>SPENT</b>
2002-9F	Jan. 17, 2002	To establish fees for certain Applications and Services under the Planning Act and services provided by the Economic Development and Planning Department - <b>Repeals By-Laws 99-260A and 2000-160A of the former Regional Municipality of Sudbury</b>	Amended by 2002-113F <b>Repealed by 2002-180F</b>
2002-10F	Jan. 17, 2002	To establish fees for certain services provided by the Citizen and Leisure Services Department of the City of Greater Sudbury	<b>Repealed by 2002-160F</b>
2002-11F	Jan. 17, 2002	To establish fees for certain services provided by the Corporate Services Department of the City of Greater Sudbury - <b>Repeals By-Law 2001-139F</b>	<b>Repealed by 2002-330F</b>
2002-12F	Jan. 17, 2002	To establish fees for certain services provided by the Emergency Services Department of the City of Greater Sudbury - <b>Repeals By-Law 2001-140F</b>	<b>Repealed by 2002-330F</b>
2002-13F	Jan. 17, 2002	To establish fees for certain services provided by the Health and Social Services Department of the City of Greater Sudbury - <b>Repeals By-Law 2001-141F</b>	<b>Repealed by 2002-330F</b>
2002-14F	Jan. 17, 2002	To establish fees for certain services provided by the Greater Sudbury Police Service - <b>Repeals By-Law 2001-142F</b>	<b>Repealed by 2002-330F</b>
2002-15F	Jan. 17, 2002	To establish fees for certain services provided by the Public Works Department of the City of Greater Sudbury - <b>Repeals By-Law 2001-208</b>	<b>Repealed by 2002-330F</b>
2002-16		<b>NUMBER NOT USED.</b>	
2002-17F	Jan. 17, 2002	To continue the Sidewalk Café Program	
2002-18F	Jan. 17, 2002	<b>To amend By-Law 2001-201B</b> , respecting construction, demolition, change of use permits, inspections and fees. (Building)	Amended by 2002-159B, 2003-90F
2002-19F	Jan. 17, 2002	To authorize the cancellation, reduction or refund of realty taxes under sections 441, 442 and 443 of the Municipal Act	<b>SPENT</b>
2002-20F	Jan. 17, 2002	To establish water and wastewater rates and charges - <b>Repeals By-Law 2001-138F</b>	Amended by 2003-70F, 2003-90F, 2003-103F <b>Repealed by 2003-113F</b>
2002-21A	Jan. 31, 2002	To confirm the proceedings of Council at its meeting of January 31, 2002	<b>SPENT</b>
2002-22T	Jan. 31, 2002	<b>To amend By-Law 2001-1</b> , traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2002-23	Jan. 31, 2002	<b>To amend By-Law 2001-150</b> , to continue parts of the City of Greater Sudbury as a Site Plan Control Area	<b>Repealed by 2010-220</b>
2002-24A	Jan. 31, 2002	To authorize Operating Agreements between the City of Greater Sudbury and The Greater Sudbury Housing Corporation and the Greater Sudbury Library Board	<b>SPENT</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2002-25		<b>NO BY-LAW FOR THIS NUMBER</b>	
2002-26	Jan. 31, 2002	<b>To amend By-Law 88-100 of the former Regional Municipality of Sudbury</b> for regulating the erection of signs	Amended by 2003-70F, 2003-90F
2002-27A	Jan. 31, 2002	<b>To amend By-Law 2000-100 of the former Regional Municipality of Sudbury</b> respecting the issue of licenses	
2002-28A	Jan. 31, 2002	To authorize an Agreement between the City of Greater Sudbury and Simplex Grinnell, a Division of Tyco International of Canada Ltd., for the purchase of a Security Management System for the Emergency Medical Services Division	<b>SPENT</b>
2002-29A	Jan. 31, 2002	To authorize an Agreement between the City of Greater Sudbury and the International Council for Local Environmental Initiatives to prepare a Strategic Energy Plan	<b>SPENT</b>
2002-30A	Jan. 31, 2002	To appoint By-Law Enforcement Officers for the Sudbury Airport - <b>Repeals By-Law 2001-267</b>	<b>Repealed by 2002-60A</b>
2002-31A	Jan. 31, 2002	To authorize an Agreement concerning the Renewal of a Loan and the Borrowing upon Debentures for the cost of retrofitting the Dowling Arena by the former Town of Onaping Falls - <b>Amends by-law 2001-38A</b>	<b>SPENT</b>
2002-32Z	Jan. 31, 2002	<b>To amend By-Law 83-300</b> , being the comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East	
2002-33Z	Jan. 31, 2002	<b>To amend By-Law 95-500Z</b> , being the comprehensive Zoning By-Law for the former City of Sudbury, for Part of Lots 55 and 56, Plan M-164, being Part 1, Plan 53R-17082, in Lot 4, Concession 5, Township of McKim	
2002-34A	Feb. 14, 2002	To confirm the proceedings of Council at its meeting of February 14, 2002	<b>SPENT</b>
2002-35A	Feb. 14, 2002	<b>To amend By-Law 2001-85</b> , appointing Municipal Law Enforcement Officers to enforce the Private Property Section of By-Law 2001-1	<b>Repealed by 2003-31A</b>
2002-36A	Feb. 14, 2002	To authorize a Tax Extension Agreement between the City of Greater Sudbury and Vera Hasiuk	<b>SPENT</b>
2002-37F	Feb. 14, 2002	To strike from the roll certain taxes deemed uncollectible by the City Treasurer for the property known as 5238 Highway 69 South, Roll #090.020.009.00.0000	<b>Repealed by 2002-232F</b>
2002-38A	Feb. 14, 2002	To authorize a Tax Extension Agreement between the City of Greater Sudbury and Ronald Podorozny and Karen-Ann Podorozny	<b>SPENT</b>
2002-39A	Feb. 14, 2002	To authorize a Tax Extension Agreement between the City of Greater Sudbury and Marcel Pascal Bourgeois and Laurie Ann Bourgeois	<b>SPENT</b>
2002-40A	Feb. 14, 2002	To authorize a Tax Extension Agreement between the City of Greater Sudbury and Marc Dion	<b>SPENT</b>
2002-41A	Feb. 14, 2002	To authorize a Tax Extension Agreement between the City of Greater Sudbury and 1039421 Ontario Inc.	<b>SPENT</b>
2002-42Z	Feb. 14, 2002	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-law for the former City of Sudbury, for the Remainder of Parcel 47285 Sudbury East Section, in Lot 12, Concession 4, Township of Neelon, City of Greater Sudbury	<b>Repealed by 2002-121Z</b>
2002-43F	Feb. 14, 2002	To authorize a Grant to Northern Ontario Railroad Museum and Heritage Centre for an amount up to \$25,000	<b>SPENT</b>
2002-44Z	Feb. 14, 2002	<b>To amend By-Law 95-500Z</b> , being the comprehensive Zoning By-Law for the former City of Sudbury for Part of Parcels 11480 and 11171 Sudbury East Section, being Parts 1 and 2, Plan 53R-17062, in Lot 3, Concession 6, Township of Broder, City of Greater Sudbury	
2002-45A	Feb. 28, 2002	To confirm the proceedings of Council at its meeting of February 28 <sup>th</sup> , 2002	<b>SPENT</b>
2002-46E	Feb. 28, 2002	To authorize an Application for Approval to Expropriate Part 1 on Plan 53R-16858 from Dino Centis and Albino Centis	<b>SPENT</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
		for the Bancroft Drive Reconstruction Project	
2002-47E	Feb. 28, 2002	To authorize an Application for Approval to Expropriate Part 2 on Plan 53R-16858 from Louise Marcotte and John Marcotte for the Bancroft Drive Reconstruction Project	<b>SPENT</b>
2002-48E	Feb. 28, 2002	To authorize an Application for Approval to Expropriate Part 1 on Plan 53R-16859 from Michael Buba and Stella Buba for the Bancroft Drive Reconstruction Project	<b>SPENT</b>
2002-49E	Feb. 28, 2002	To authorize an Application for Approval to Expropriate Part 2 on Plan 53R-16859 from Michael Buba and Stella Buba for the Bancroft Drive Reconstruction Project	<b>SPENT</b>
2002-50E	Feb. 28, 2002	To authorize an Application for Approval to Expropriate Part 1 on Plan 53R-16860 from Brian Shirk and Stephanie Boyuk for the Bancroft Drive Reconstruction Project	<b>SPENT</b>
2002-51E	Feb. 28, 2002	To authorize an Application for Approval to Expropriate Part 2 on Plan 53R-16860 from Brian Shirk and Stephanie Boyuk for the Bancroft Drive Reconstruction Project	<b>SPENT</b>
2002-52E	Feb. 28, 2002	To authorize an Application for Approval to Expropriate Part 3 on Plan 53R-16860 from Randall Johnson and Janice Johnson for the Bancroft Drive Reconstruction Project	<b>SPENT</b>
2002-53E	Feb. 28, 2002	To authorize an Application for Approval to Expropriate Part 4 on Plan 53R-16860 from Randall Johnson and Janice Johnson for the Bancroft Drive Reconstruction Project	<b>SPENT</b>
2002-54E	Feb. 28, 2002	To authorize an Application for Approval to Expropriate Part 5 on Plan 53R-16860 from Randall Johnson and Janice Johnson for the Bancroft Drive Reconstruction Project	<b>SPENT</b>
2002-55E	Feb. 28, 2002	To authorize an Application for Approval to expropriate Part 6 on Plan 53R-16860 from Randall Johnson and Janice Johnson for the Bancroft Drive Reconstruction Project	<b>SPENT</b>
2002-56E	Feb. 28, 2002	To authorize an Application for Approval to expropriate Part 9 on Plan 53R-16860 from Shawn Joseph Callahan for the Bancroft Drive Reconstruction Project	<b>SPENT</b>
2002-57E	Feb. 28, 2002	To authorize an Application for Approval to expropriate Part 10 on Plan 53R-16860 from Three Seasons Investments Ltd. for the Bancroft Drive Reconstruction Project	<b>SPENT</b>
2002-58F	Feb. 28, 2002	To set Tax Ratios for the Year 2002	<b>SPENT</b>
2002-59A	Feb. 28, 2002	To constitute and appoint a Committee of Adjustment for the City of Greater Sudbury under Section 44 of the Planning Act - <b>Repeals By-Law 2001-22A</b>	<b>Repealed by 2011-21</b>
2002-60A	Feb. 28, 2002	To appoint By-Law Enforcement Officers for the Sudbury Airport - <b>Repeals By-Law 2002-30A</b>	<b>Repealed by 2002-264A</b>
2002-61A	Feb. 28, 2002	To authorize a Lease Agreement between the City of Greater Sudbury and Industry Canada	<b>SPENT</b>
2002-62A	Feb. 28, 2002	<b>To amend By-Law 2001-38A</b> , to delegate specific authority to City Officials to carry on certain matters on behalf of the City of Greater Sudbury	<b>Repealed by 2003-295</b>
2002-63A	Mar. 7, 2002	To confirm the proceedings of Council at its meeting of March 7, 2002	<b>SPENT</b>
2002-64A	Mar. 7, 2002	To authorize the sale of 127 Cedar Street in the City of Greater Sudbury	<b>SPENT</b>
2002-65Z	Feb. 28, 2002	<b>To amend By-Law 95-500Z</b> , being the comprehensive Zoning By-Law for the former City of Sudbury, for Part of Parcels 45795 and 11765 Sudbury East Section, being Parts 2 to 7 inclusive and Parts 9, 10, 11, Plan 53R-17095, in Lot 6, Concession 1, McKim Township	
2002-66Z	Feb. 28, 2002	<b>To amend By-Law 95-500Z</b> , being the comprehensive Zoning By-Law for the former City of Sudbury, for Part of Parcel 11765 Sudbury East Section, being Parts 1 and 8, Plan 53R-17095, in Lot 6, Concession 1, Township of McKim	

NO.	DATE	SUBJECT	AMEND/REPEAL
2002-67Z	Feb. 28, 2002	<b>To amend By-Law 95-500Z</b> , being the comprehensive Zoning By-Law for the former City of Sudbury, for Parcel 15721 Sudbury East Section, in Lot 2, Concession 4, Township of McKim	
2002-68Z	Feb. 28, 2002	<b>To amend By-Law 83-302</b> , being the comprehensive Zoning By-Law for the former Town of Rayside-Balfour, for Parcel 30509 Sudbury West Section, being Part 5, Plan 53R-14109 and Part 10, Plan 53R-15505, in Lot 1, Concession 2, Township of Balfour	
2002-69A	Mar. 7, 2002	To authorize the sale of Lot 58, Plan 53M-1239, Gateway Drive, in the City of Greater Sudbury	<b>SPENT</b>
2002-70A	Mar. 7, 2002	To authorize the sale of 4 Joseph Street in the City of Greater Sudbury	<b>SPENT</b>
2002-71R	Mar. 7, 2002	To declare certain parcels of lands to be part of the City Road System. Lorne Street, Valleyview Road, Southshore Road, Suomi Road, Harry Street	<b>SPENT</b>
2002-72Z	Mar. 7, 2002	<b>To amend By-Law 83-302</b> , being the Comprehensive Zoning By-Law for the former town of Rayside-Balfour for Parcels 21527 and 11906 Sudbury East Section, in Lot 8, Concession 3, Rayside Township	
2002-73Z	Mar. 21, 2002	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East for Parcel 20023 Sudbury West Section, being Lot 25, Plan M-587 in Lot 3, Concession 4, Township of Dowling and municipally known as 75 Arlington Drive, Dowling	
2002-74Z	Mar. 21, 2002	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Walden, for Part of Parcel 8576 Sudbury West Section, being Part 1, Plan 53R-17105, Dieppe Township	
2002-75Z	Mar. 21, 2002	<b>To amend By-Law 83-304</b> , being the Comprehensive Zoning By-Law for the former Town of Nickel Centre, for Parcel 4383 Sudbury East Section, being Lots 23 and 24, Plan M-36, in Lot 4, Concession 3, Township of Neelon, City of Greater Sudbury	
2002-76A	Mar. 21, 2002	To confirm the proceedings of Council at its meeting of March 21, 2002	<b>SPENT</b>
2002-77A	Mar. 21, 2002	To authorize the sale to Marcel Legault Const. Ltd. of Lot 8, Plan 53M-1254, Valleystream Drive in the City of Greater Sudbury	<b>SPENT</b>
2002-78A	Mar. 21, 2002	To appoint Municipal Law Enforcement Officers to enforce the Traffic and Parking By-Law 2001-1 - <b>Repeals By-Law 2001-317</b>	<b>Repealed by 2002-278A</b>
2002-79A	Mar. 21, 2002	To authorize an Agreement with Her Majesty the Queen in right of Ontario, as represented by the Minister of Tourism, Culture and Recreation to establish the terms and conditions of the Province's Financial contribution through the Superbuild Sports, Culture and Tourism Partnerships Initiative (the "SCTP Initiative") to the Municipal Arena Safety Project	<b>SPENT</b>
2002-80T	Mar. 21, 2002	<b>To amend By-Law 2001-1</b> , Traffic and Parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2002-81A	April 11, 2002	To confirm the proceedings of Council at its Meeting of April 11, 2002	<b>SPENT</b>
2002-82A	April 11, 2002	<b>To amend By-Law 2001-34A</b> to appoint officials for the City of Greater Sudbury	
2002-83F	April 11, 2002	To adopt an Investment Policy - <b>Repeals By-Law 2001-313A</b>	Amended by 2003-153F <b>Repealed by 2006-267F</b>
2002-84P	April 11, 2002	<b>To adopt Amendment Number 211</b> of the Official Plan for the Sudbury Planning Area.	
2002-85Z	April 11, 2002	<b>To amend By-Law 95-500Z</b> , being the comprehensive Zoning By-Law, for the former City of Sudbury for Part 2, Plan 53R-17101, being Part of Parcel 39097 Sudbury East Section, in Lot 8, Concession 4, Township of Broder	
2002-86A	April 11, 2002	<b>To amend By-Law 2001-85</b> , being a By-Law to appoint Municipal Law Enforcement officer, to enforce the Private	<b>Repealed by 2003-31A</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
		Property Section of By-Law 2001-1	
2002-87A	April 11, 2002	To authorize an Agreement with Her Majesty the Queen in right of Ontario, as represented by the Minister of Training, Colleges and Universities and Northern Medical School Implementation Management Committee to define the terms and conditions of the 2001-2002 Grant for the IMC Activities	<b>SPENT</b>
2002-88Z	April 11, 2002	<b>To amend By-Law 83-300</b> , being the comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for Parcel 35305 Sudbury East Section, in Lot 11, Concession 1, Capreol Township	
2002-89A	April 11, 2002	To authorize an Amendment to the Agreement between the City of Greater Sudbury and Dr. Paul Smith for the Capreol Community Sponsored Clinic	<b>SPENT</b>
2002-90Z	April 11, 2002	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for Part of Parcel 10190 Sudbury East Section, being Parts 3 to 12 inclusive, Plan 53R-17119, in Lot 12, Concession 4, Township of Neelon, City of Greater Sudbury	
2002-91A	April 11, 2002	To sell Parcel 17931 Sudbury West Section , Part of Lot 9, Concession 4, Township of Waters	<b>SPENT</b>
2002-92A	April 11, 2002	To sell part of Parcel 8803 Sudbury East Section, Part of Lot 25, Plan M-132, City of Greater Sudbury and acquire in exchange Part 9, Plan 53R-16860	<b>SPENT</b>
2002-93A	April 11, 2002	To authorize an Extension of Pharmacy Service Agreement between the City of Greater Sudbury and Brin Enterprises Ltd.	<b>SPENT</b>
2002-94A	April 11, 2002	To authorize a Post Subordination Agreement between the City of Greater Sudbury and the Toronto-Dominion Bank	<b>SPENT</b>
2002-95E	April 25, 2002	To Grant approval for the expropriation by the City of Greater Sudbury of certain lands required for the Bancroft Drive Reconstruction Project	<b>SPENT</b>
2002-96A	April 25, 2002	To authorize a Tax Extension Agreement between the City of Greater Sudbury and Patrick Gibson	<b>SPENT</b>
2002-97A	April 25, 2002	To authorize a Tax Extension Agreement between the City of Greater Sudbury and Luc Aubin	<b>SPENT</b>
2002-98A	April 25, 2002	To authorize a Tax Extension Agreement between the City of Greater Sudbury and Peter Churan, Brian MacLean, and Paul Abresch	<b>SPENT</b>
2002-99A	April 25, 2002	To confirm the Proceedings of Council at its meetings of April 25, 2002	<b>SPENT</b>
2002-100	<b>NOT PASSED</b>	Topsoil preservation	
2002-101E	April 25, 2002	To authorize the Expropriation of Part 2 on Plan 53R-16858 from Louise Marcotte and John Marcotte for the Bancroft Drive Reconstruction Project	<b>SPENT</b>
2002-102E	April 25, 2002	To authorize the Expropriation of Part 1 on Plan 53R-16859 from Michael Buba and Stella Buba for the Bancroft Drive Reconstruction Project	<b>SPENT</b>
2002-103E	April 25, 2002	To authorize the Expropriation of Part 2 on Plan 53R-16859 from Michael Buba and Stella Buba for the Bancroft Drive Reconstruction Project	<b>SPENT</b>
2002-104E	April 25, 2002	To authorize the Expropriation of Part 1 on Plan 53R-16860 from Brian Shirk and Stephanie Boyuk for the Bancroft Drive Reconstruction Project	<b>SPENT</b>
2002-105E	April 25, 2002	To authorize the Expropriation of Part 2 on Plan 53R-16860 from Brian Shirk and Stephanie Boyuk for the Bancroft Drive Reconstruction Project	<b>SPENT</b>
2002-106E	April 25, 2002	To authorize the Expropriation of Part 3 on Plan 53R-16860 from Randall Johnson and Janice Johnson for the Bancroft Drive Reconstruction Project	<b>SPENT</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2002-107E	April 25, 2002	To authorize the Expropriation of Part 4 on Plan 53R-16860 from Randall Johnson and Janice Johnson for the Bancroft Drive Reconstruction Project	<b>SPENT</b>
2002-108E	April 25, 2002	To authorize the Expropriation of Part 5 on Plan 53R-16860 from Randall Johnson and Janice Johnson for the Bancroft Drive Reconstruction Project	<b>SPENT</b>
2002-109E	April 25, 2002	To authorize the Expropriation of Part 6 on Plan 53R-16860 from Randall Johnson and Janice Johnson for the Bancroft Drive Reconstruction Project	<b>SPENT</b>
2002-110E	April 25, 2002	To authorize the Expropriation of Part 9 on Plan 53R-16860 from Shawn Joseph Callahan for the Bancroft Drive Reconstruction Project	<b>SPENT</b>
2002-111E	April 25, 2002	To authorize the Expropriation of Part 1 on Plan 53R-16858 from Dino Centis and Albino Centis for the Bancroft Drive Reconstruction Project	<b>SPENT</b>
2002-112		<b>No By-law for this number</b>	
2002-113F	April 25, 2002	<b>To amend By-Law 2002-9F</b> , being a By-Law to establish fees for certain applications and services under the Planning Act and services provided by the Economic Development and Planning Department	<b>Repealed by 2002-180F</b>
2002-114A	April 25, 2002	To authorize a Traffic Control Signals Maintenance Agreement between the City of Greater Sudbury and Steel Control Services Ltd.	<b>SPENT</b>
2002-115Z	April 25, 2002	<b>To amend By-Law 83-303</b> , being the Comprehensive Zoning By-Law for the former Town of Walden, for Lot 656, Plan M-925, Parcel 23592 Sudbury West Section, in Lot 7, Concession 5, Waters Township, in the City of Greater Sudbury	
2002-116A	April 25, 2002	<b>To amend By-Law 2001-38A</b> , to delegate specific authority to City Officials to carry on certain matters on behalf of the City of Greater Sudbury	<b>Repealed by 2003-295</b>
2002-117	April 25, 2002	To authorize the purchase of 1991 Regent Street from 1039425 Ontario Ltd.	<b>SPENT</b>
2002-118A	May 16, 2002	To confirm the proceedings of Council at its meetings of April 23 and May 16, 2002	<b>SPENT</b>
2002-119A	May 16, 2002	<b>To amend By-Law 2001-34A</b> , to appoint Officials for the City of Greater Sudbury	
2002-120F	April 25, 2002	To adopt the current estimates for the year 2002 and to levy the rates of taxation for City purposes and set residential tax due dates	Amended by 2002-153F <b>SPENT</b>
2002-121Z	May 16, 2002	<b>To amend By-Law 2002-42Z to amend By-Law 95-500Z</b> , being the comprehensive Zoning By-Law for the former City of Sudbury	
2002-122B	May 16, 2002	<b>To amend By-Law 2001-201B</b> , respecting construction, demolition, change of use permits, inspections and fees	<b>Repealed by 2002-159B</b>
2002-123	May 16, 2002	<b>To amend By-Law 2001-2</b> , the Purchasing By-Law	
2002-124A	May 16, 2002	<b>To amend By-Law 2001-85</b> , being a By-Law to appoint Municipal Law Enforcement Officers to enforce the Private Property Sections of By-Law 2001-1	<b>Repealed by 2003-31A</b>
2002-125Z	May 16, 2002	<b>To amend By-Law 83-302</b> , being the comprehensive Zoning By-Law for the former Town of Rayside-Balfour, for Part of Lot 17, Plan M-354, being Part 1, Plan 53R-16772, in Lot 3, Concession 3, Balfour Township	
2002-126	1 <sup>st</sup> & 2 <sup>nd</sup> Reading: May 16, 2002 3 <sup>rd</sup> Reading: Aug. 22, 2002	To designate the property municipally known as 26 Bloor Street in the former Town of Capreol, now City of Greater Sudbury, as a property of architectural and historic value pursuant to Part IV of the Ontario Heritage Act, R.S.O. 1990, R.S.O. 18, as amended, Parcel 32447 Sudbury East Section, being Lot 10, Concession 6, designated as Part 2 on Plan SR-1116, former Town of Capreol, City of Greater Sudbury	

NO.	DATE	SUBJECT	AMEND/REPEAL
2002-127A	May 30, 2002	To authorize an Agreement of Purchase and Sale with Carmine Berardelli, in Trust, for the property located at Martindale Road, Sudbury, being Parcel 24043 Sudbury East Section, Part of Lot 7, Concession 2, Township of McKim	SPENT
2002-128	May 16, 2002	To authorize the cancellation, reduction or refund of Realty Taxes under Sections 441, 442 and 443 of the Municipal Act	SPENT
2002-129A	May 16, 2002	To authorize a Lease Agreement between the City of Greater Sudbury and United Way Centraide Sudbury & District for part of the former St. Jean School	SPENT
2002-130A	May 30, 2002	<b>To amend By-Law 2001-38A, as amended</b> , to delegate specific authority to City officials to carry on certain matters on behalf of the City of Greater Sudbury	Repealed by 2003-295
2002-131A	May 16, 2002	To temporarily close Adler Street in the former City of Sudbury between Hazel and Willow Streets to vehicular traffic for the West End Weekend	SPENT
2002-132Z	May 16, 2002	<b>To amend By-Law 83-303</b> , being the Comprehensive Zoning By-Law for the former Town of Walden, for Parcels 15563 and 15564 Sudbury West Section, in Lot 8, Concession 5, Waters Township	
2002-133F	May 16, 2002	To provide a Commercial Vacancy Rebate program for properties in the Commercial and Industrial Property Classes	Repealed by 2003-99F
2002-134	May 16, 2002	To regulate the grade of driveways - <b>Repeals By-Law 79-180 and Chapter 845 of the Municipal Code of the former City of Sudbury</b>	Repealed by 2006-229
2002-135F	May 16, 2002	To establish fees for certain services provided by the Citizen and Leisure Services Department	Repealed by 2002-160F
2002-136A	May 16, 2002	To authorize a Summer/Winter Maintenance Agreement between the City of Greater Sudbury and Oscar Jones Contracting	SPENT
2002-137	1 <sup>st</sup> & 2 <sup>nd</sup> Reading: May 16, 2002 3 <sup>rd</sup> Reading: June 27, 2002	To declare surplus, stop-up, close and exchange certain parts on Plan 53R-17044 with Ron Lanthier and Robert Charette	SPENT
2002-138A	May 16, 2002	To Sell Part 1, Plan 53R-16789, Marcus Drive, City of Greater Sudbury, to Trinity Development Group Inc.	Repealed by 2002-239A
2002-139A	May 16, 2002	To declare surplus and sell part of Plan 53R-6520, Magill Street, Lively to Greater Sudbury Telecommunications Inc.	SPENT
2002-140Z	May 16, 2002	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for Part of Parcels 1032 and 53553 Sudbury East Section, being Parts 1 to 4, and Parts 9 to 21, Plan 53R-16988, in Lot 7, Concession 1, Township of Hanmer	
2002-141T	May 30, 2002	To temporarily close Fitzgerald Street in the former Town of Rayside-Balfour between Charette and Coté Avenue to vehicular traffic for the Royal Canadian Legion's Chelmsford Branch Canada Day Celebration	SPENT
2002-142T	May 30, 2002	<b>To amend By-Law 2001-1</b> , traffic and parking on roads in the City of Greater Sudbury	Repealed by 2003-290T and 2010-1
2002-143A	May 30, 2002	To confirm the proceedings of Council at its meetings of May 17 and May 30, 2002	SPENT
2002-144F	May 30, 2002	To levy and collect omitted and supplementary realty taxes for the year 2002 and prior years.	Repealed by 2002-317F
2002-145	May 16, 2002	To authorize an Employment Amendment Agreement between the City of Greater Sudbury and James L. Rule - <b>Repeals By-Law TB-43 of the Transition Board of the City of Greater Sudbury</b>	SPENT
2002-146	May 30, 2002	To authorize an Agreement with the Greater Sudbury Utilities Inc. for the buy back of shares.	SPENT
2002-147Z	May 30, 2002	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for Parcel 12271 Sudbury East Section, in Lot 9, Concession 2, Capreol Township	

NO.	DATE	SUBJECT	AMEND/REPEAL
2002-148Z	May 30, 2002	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for Parts 8 and 9, Plan 53R-11180 in Lot 4, Concession 6, Township of McKim, City of Greater Sudbury	
2002-149A	May 30, 2002	To authorize an Agreement between the City of Greater Sudbury and Ministry of Health and Long Term Care for Custodial Care of the government's contingency stockpile of emergency medical equipment and supplies	<b>SPENT</b>
2002-150Z	May 30, 2002	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury for Part of Parcel 165 and Parcels 166, 167, 262, 573, 577, 1876, 4628, 16389, 20972, 25200 and 39515 Sudbury East Section, Plan 53R-5215, in Lots 2, 3 and 4, Concession 5, Township of McKim	
2002-151A	May 30, 2002	To authorize an Agreement between the City of Greater Sudbury and Ministry of Health and Long Term Care regarding dispatch and notification of medical calls	<b>SPENT</b>
2002-152A	May 30, 2002	To appoint Mark Mieto as Acting Chief Administrative Officer	<b>Repealed by 2002-295A</b>
2002-153F	May 30, 2002	<b>To amend By-Law 2002-120F</b> , to adopt the current estimates for the year 2002 and to levy the rates of taxation for City purposes	<b>SPENT</b>
2002-154F	May 30, 2002	To strike from the roll certain taxes deemed uncollectible by the City Treasurer for the property known as 517 Kathleen Street, Roll #040.019.066.00.0000 and 0 Lansdowne Street, Roll #040.019.037.00.0000	<b>SPENT</b>
2002-155A	June 13, 2002	To confirm the proceedings of Council at its meeting of June 13, 2002	<b>SPENT</b>
2002-156Z	June 13, 2002	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for Part of the Remainder of Parcel 4836 Sudbury East Section, lying west of Plan 53R012138, Lot 3, Concession 5, Fairbank Township	
2002-157Z	June 13, 2002	<b>To amend By-Law 83-303</b> , being the Comprehensive Zoning By-Law for the former Town of Walden, for Parcel 30408 Sudbury West Section, being Part 1, Plan 53R-15474 in Lot 3, Concession 3, Waters Township	
2002-158Z	June 13, 2002	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for Parcel 30461 Sudbury East Section, save and except Parts 16, 17 and 18, Plan 53R-16669, in Lot 4, Concession 3, Township of Hanmer, City of Greater Sudbury	
2002-159B	June 13, 2002	<b>To amend By-Law 2002-18F, - Schedule "A"</b> , respecting construction, demolition, change of use permits, inspections and fees - Building - <b>Repeals By-Law 2002-122B</b>	Schedule "A" Amended by 2003-90F, <b>Repealed by 2002-330F</b>
2002-160F	June 13, 2002	To establish fees for certain services provided by the Citizen and Leisure Services Department - <b>Repeals By-Law 2002-10F and 2002-135F</b>	<b>Repealed by 2002-179F</b>
2002-161T	June 13, 2002	To temporarily close Edward Avenue in the former Town of Nickel Centre north of Concession Street to vehicular traffic to facilitate the St. Paul the Apostle Street Dance	<b>SPENT</b>
2002-162		<b>No By-law for this number</b>	
2002-163	June 13, 2002	To authorize the sale to Cornerstone Community Church of Parcel 28825 Sudbury West Section, Niemi Road, in the former Town of Walden	<b>SPENT</b>
2002-164	June 13, 2002	To authorize the sale to Dave Norman of 84B Balsam Street, Copper Cliff	<b>SPENT</b>
2002-165	July 9, 2002	To appoint Officials for the City of Greater Sudbury - <b>Amends By-Law 2001-38A of the City of Greater Sudbury; Repeals By-Law TB-44 of the former Transition Board for the City of Greater Sudbury and By-Laws 2001-34A and 2001-209A of the City of Greater Sudbury and all amendments thereto</b>	Amended by 2002-335A, 2003-4A, 2003-63A, 2003-80A, 2003-82A, 2003-

NO.	DATE	SUBJECT	AMEND/REPEAL
			92A, 2003-121A, 2003-168A, 2003-194A, 2003-215A, 2003-246, 2003-286A, 2003-319A, 2004-9A, 2004-17A, 2004-105A, 2004-116A, 2004-234A, 2004-357A <b>Repealed by 2005-16A</b>
2002-166A	June 13, 2002	To authorize an Agreement between Her Majesty the Queen in right of the Province of Ontario as represented by the Minister of Transportation and the City of Greater Sudbury	<b>SPENT</b>
2002-167A	June 13, 2002	To authorize a Tax Extension Agreement between the City of Greater Sudbury and Ernest Miller and Tammy Miller	<b>SPENT</b>
2002-168A	June 13, 2002	To authorize an Tax Extension Agreement between the City of Greater Sudbury and Humble Holdings Corp.	<b>SPENT</b>
2002-169Z	June 13, 2002	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for Parcel 5701 Sudbury East Section, being Part of Lot 157, Plan M-95 in Lot 6, Concession 3, Township of McKim, City of Greater Sudbury	
2002-170Z	June 13, 2002	<b>To amend By-Law 83-302</b> , being the Comprehensive Zoning By-Law for the former Town of Rayside-Balfour, for Parcels 11672, 11684, 11688 and 15195 Sudbury West Section, in Lot 5, Concession 1, Township of Rayside, City of Greater Sudbury	
2002-171A	June 13, 2002	To authorize a Lease Agreement between the City of Greater Sudbury and Ontario Realty Corporation for 199 Larch Street	<b>SPENT</b>
2002-172A	June 27, 2002	To confirm the proceedings of Council at its meeting of June 27, 2002	<b>SPENT</b>
2002-173A	June 27, 2002	To appoint Municipal Law Enforcement Officers to enforce the Traffic and Parking By-Law 2001-1. <b>Repeals By-Law 2001-317</b>	<b>Repealed by 2003-31A and 2003-131A</b>
2002-174A	June 27, 2002	To authorize an Agreement with Ukrainian Senior Citizens Complex of Sudbury Inc. relating to the funding of homemaking and nurses services	<b>SPENT</b>
2002-175	1 <sup>st</sup> & 2 <sup>nd</sup> Reading: May 30, 2002 <b>DEFEATED: 3<sup>RD</sup> Reading</b>	To dissolve the existing wards, to divide the City into twelve new wards, and to create single member wards	
2002-176F	June 27, 2002	To exempt from taxation premises in the City of Greater Sudbury used and occupied by branches of the Royal Canadian Legion and similar organizations - <b>Repeals By-Law 2000-8 of the former Town of Capreol; By-Law 98-26 as amended by By-Law 99-28 of the former Town of Onaping Falls; By-Law 99-36 of the former Town of Rayside Balfour; By-Laws 92-110 and 95-26 of the former City of Sudbury; and By-Law 98-644 of the former Town of Walden</b>	<b>Repealed by 2005-96F</b>
2002-177F	June 27, 2002	To authorize a grant to Kukagami Campers Association Fire Alert Committee	
2002-178F	June 27, 2002	To authorize the payment of grants to various community organizations	<b>SPENT</b>
2002-179F	June 27, 2002	To establish fees for certain services provided by the Citizen and Leisure Services Department - <b>Repeals By-law 2002-</b>	<b>Repealed by 2002-269F</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
		<b>160F; By-laws 99-36 and 99-136 of the former City of Sudbury; By-laws 99-34 and 99-35 of the former City of Valley East; By-laws 99-38 and 99-61 of the former Town of Nickel Centre; Schedule "C" of By-Law 2000-4 of the former Town of Rayside-Balfour; By-Law 98-23 of the former Town of Onaping Falls; and Schedule "B" of By-Law 2000-724 of the former Town of Walden</b>	
2002-180F	June 27, 2002	To establish fees for certain applications and services under the Planning Act and services provided by the Economic Development and Planning Department - <b>Repeals By-Law 2002-9F as amended by By-law 2002-113F of the City of Greater Sudbury</b>	<b>Repealed by 2002-330F</b>
2002-181T	June 27, 2002	<b>To amend By-Law 2001-1</b> , traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2002-182Z	June 27, 2002	<b>To amend By-Law 83-300</b> , being the comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for part of Parcel 19962 Sudbury East Section, being Part 5, Plan 53R-12277, in Lot 7, Concession 5, Township of Blezard	
2002-183Z	June 27, 2002	<b>To amend By-Law 95-500Z</b> , being the comprehensive Zoning By-Law for the former City of Sudbury, for Parcels 12134, 12276 and 12277 Sudbury East Section, in Lot 7, Concession 1, Township of McKim, City of Greater Sudbury	
2002-184A	June 27, 2002	To authorize a Lease Agreement between the City of Greater Sudbury and Ontario Realty Corporation for Warehousing space at the McFarlane Lake Complex	<b>SPENT</b>
2002-185A	June 27, 2002	To authorize an Agreement between the City of Greater Sudbury and Her Majesty the Queen in Right of Ontario as represented by the Minister of Health and Long Term Care for Ontario for retrofitting of long term care facility beds	<b>SPENT</b>
2002-186	1 <sup>st</sup> & 2 <sup>nd</sup> Reading: June 27, 2002 3 <sup>rd</sup> Reading: Aug. 22, 2002	To declare surplus, stop-up and close the unopened portion of St. Gabriel Street north of St. Raphael Street, the unopened portion of St. Gabriel Lane and part of the unopened portion of St. Raphael Street abutting Lots 115 and 116, Plan 19-S	<b>SPENT</b>
2002-187A	July 9, 2002	To confirm the proceedings of Council at its meeting of July 9, 2002	<b>SPENT</b>
2002-188A	July 9, 2002	To authorize an Agreement with Power Events International Inc. authorizing the use of Whitewater Park and the provision of other assistance for the 11 <sup>th</sup> Annual Canadian Powerboat Championships	<b>SPENT</b>
2002-189A	July 9, 2002	To authorize the granting of easements and municipal consents to Sudbury District Energy Corporation for the supply of heating and cooling - <b>Repeals By-Law 99-22A of the former Regional Municipality of Sudbury</b>	
2002-190	July 9, 2002	To deem certain lands at the corner of St. Gabriel and St. Raphael Streets, on plans 35-S, 41-S, 19-S, 11-S, not to be a plan of subdivision for the purposes of Subsection 3 of Section 50 of the Planning Act	
2002-191A	July 9, 2002	<b>To amend By-Law 2001-85</b> , to appoint Municipal Law Enforcement Officers to enforce the Private Property Sections of By-Law 2001-1	<b>Repealed by 2003-31A</b>
2002-192A	July 9, 2002	To authorize a Memorandum of Agreement with L'Association Française des Municipalités de l'Ontario with respect to hosting the AFMO Conference 2003	<b>SPENT</b>
2002-193T	July 9, 2002	<b>To amend By-Law 2001-1</b> , Traffic and Parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2002-194	July 9, 2002	Requiring information to be provided in applications for rezonings, Official Plan amendments and Draft Plans of Subdivision - <b>Repeals By-Law 96-146 of the former Regional Municipality of Sudbury</b>	
2002-195A	July 9, 2002	To authorize an Agreement with A.E. Sharpe for Natural Gas Broker Consulting Services	<b>SPENT</b>
2002-196F	July 9, 2002	<b>To amend By-Law 2001-287F</b> , the Reserve Fund By-Law	
2002-197A	July 9, 2002	To authorize an Agreement with Myths and Mirrors Community Association for the creation of a Mural on the Elgin	<b>SPENT</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
		Street Pedestrian Walkway	
2002-198A	July 9, 2002	To execute a Continuous Safety Agreement with the Electrical Safety Authority (ESA) - September 1, 2002 - August 31, 2005	<b>SPENT</b>
2002-199A	July 9, 2002	<b>To amend By-Law 2001-220A</b> to implement a policy for the transportation of persons with physical disabilities and harmonization of Handi-Transit services	
2002-200A	July 9, 2002	To authorize a Lease Agreement between the City of Greater Sudbury and the Canadian Pacific Railway for a parking lot located at Elgin Street, Sudbury	<b>SPENT</b>
2002-201	May 16, 2002	<b>To repeal portions of the Procedure By-Law 2001-3 of the City of Greater Sudbury.</b>	
2002-202	May 16, 2002	The Procedure By-Law	Amended by 2002-240, 2002-267P, 2002-348P, 2004-6, 2004-118, 2004-164, 2004-233, 2004-249, 2004-288, 2004-378, 2005-280 <b>Repealed by 2006-100</b>
2002-203A	July 9, 2002	To declare certain parcels of lands to be part of the City Road System. Abigail Court and Kiandra Court, Mallard's Landing Drive, Corsi Hill and Gemma Street	Amended by 2009-31
2002-204A	July 9, 2002	To authorize an Agreement with Canadian Waste Services	<b>SPENT</b>
2002-205T	July 9, 2002	<b>To amend By-Law 2001-1</b> , Traffic and Parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2002-206A	July 9, 2002	To authorize the Arts and Culture Grants, 2002	
2002-207		<b>THERE IS NO BY-LAW FOR THIS NUMBER</b>	
2002-208		<b>THERE IS NO BY-LAW FOR THIS NUMBER</b>	
2002-209		<b>THERE IS NO BY-LAW FOR THIS NUMBER</b>	
2002-210Z	July 9, 2002	<b>To amend By-Law 83-304</b> , the comprehensive Zoning By-Law for the former Town of Nickel Centre, for that part of Parcel 51179 Sudbury East Section lying south of the Canadian National Railroad right-of-way in Lots 9 and 10, Concession 2, MacLennan Township	
2002-211P	July 9, 2002	<b>To adopt Amendment Number 212</b> of the Official Plan for the Sudbury Planning Area	
2002-212Z	July 9, 2002	<b>To amend By-Law 95-500Z</b> , being the comprehensive Zoning By-Law for the former City of Sudbury, for Part of Parcel 10180 Sudbury East Section, being Parts 3 to 12 inclusive, Plan 53R-17119, in Lot 12, Concession 4, Township of Neelon	
2002-213F	July 9, 2002	To levy a special charge upon persons in the Central Business District Improvement Area assessed for commercial and industrial taxes to provide \$400,000 for the purposes of the Metro Centre Management Board for the year 2002	<b>SPENT</b>
2002-214F	July 9, 2002	To levy a special charge upon persons in the Flour Mill Improvement Area assessed for commercial and industrial taxes to provide \$10,000 for the Flour Mill Improvement Area for the year 2002	<b>SPENT</b>
2002-215	1 <sup>st</sup> & 2 <sup>nd</sup> Reading: July 9, 2002 3 <sup>rd</sup> Reading: Aug. 22, 2002	To stop-up, close, declare surplus and transfer part of an unopened road allowance in the Mallard's Green Subdivision	<b>SPENT</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2002-216A	July 9, 2002	To authorize a Sub-Lease Agreement between the City of Greater Sudbury and the Young Men's Christian Association for a portion of a parking lot located at Elgin Street, Sudbury	<b>SPENT</b>
2002-217A	Aug. 22, 2002	To authorize a Collective Agreement between the City of Greater Sudbury and The Canadian Union of Public Employees, and its Local 4705 Inside Unit (Office, Clerical, Technical, Leisure Programming, Transit Operations, Library, Heritage and Paramedical)	<b>SPENT</b>
2002-217F	July 9, 2002	To delegate authority to the Treasurer to establish "clawback" percentages for the 2002 taxation year for the commercial, industrial, and multi-residential property classes	Amended by 2002-341F
2002-218A	Aug. 22, 2002	To authorize a Collective Agreement between the City of Greater Sudbury and the Canadian Union of Public Employees, and its Local 4705 Outside Unit (Service and Maintenance)	<b>SPENT</b>
2002-219A	Sept. 12, 2002	To authorize Memoranda of Understanding with Northland Power Inc. and REPower Canada for Wind Farm Development	<b>SPENT</b>
2002-220		<b>BY-LAW PULLED - SEE BY-LAW 2002-280</b>	
2002-221	Aug. 22, 2002	To appoint K. Smart Associates Ltd. as the Drainage Engineer for the Hanmer Municipal Drain Project	<b>SPENT</b>
2002-222A	Aug. 22, 2002	To confirm the proceedings of Council at its meeting of August 22, 2002	<b>SPENT</b>
2002-223	Aug. 22, 2002	<b>To amend By-Law 2001-38A</b> , as amended, to delegate specific authority to City officials to carry on certain matters on behalf of the City of Greater Sudbury - <b>Repeals Chapter 399 of the Municipal Code and By-Laws 94-62, 98-47, 99-34 and 93-22 of the former City of Sudbury and By-Law 92-456 of the former Regional Municipality of Sudbury</b>	<b>Repealed by 2003-295</b>
2002-224	Aug. 22, 2002	To authorize the sale of surplus lands on Notre Dame Street, Azilda, to Habitat for Humanity Sudbury District, being Part 1, Plan 53R-15586, Parcel 30489 Sudbury West Section	<b>SPENT</b>
2002-225	Aug. 22, 2002	To authorize the repealing of certain By-Laws of various former municipalities - <b>Repeals By-Laws 89-150, 91-348, 99-146A, 2000-33A &amp; 2000-210A of the former Regional Municipality of Sudbury; By-Laws 91-14, 95-46, 96-20 &amp; 99-50 of the former Town of Valley East; By-Laws 73-7, 73-9, 73-16, 73-21, 73-28, 73-30, 73-31, 76-3, 81-15, 82-11, 86-12, 89-31, 91-3, 92-36, 92-37, 93-21, 93-22, 94-2, 94-4, 94-30, 96-8, 96-23, 97-3, 97-13, 98-1, 98-14, 98-16, 99-6, 99-47, 99-54, 99-60 &amp; 2000-8 of the former Town of Nickel Centre; By-Laws 73-23, 73-34, 74-16, 74-18, 74-23, 76-11, 76-13, 76-22, 81-3, 83-22, 84-5, 86-3, 86-23, 87-5, 87-6, 87-15, 89-4, 89-5, 89-7, 89-16, 89-19, 89-20, 89-25, 90-12, 94-9, 95-7, 95-8, 98-36, 99-35 &amp; 2000-38 of the former Town of Capreol; By-Laws 73-9, 73-15, 73-26, 73-31, 73-32, 74-11, 79-24, 80-16, 82-8, 83-29, 86-17, 86-24, 88-2, 88-4, 89-2, 89-5, 90-2, 90-6, 90-29, 91-2, 91-29, 92-7, 92-17, 93-1, 94-3, 98-4, 98-16, 99-13, 99-25, 99-32 &amp; 2000-4 of the former Town of Onaping Falls, By-Law 91-16 of the former Town of Rayside-Balfour; By-Law 84-245 of the former Town of Walden; &amp; By-Laws 83-13, 86-242, 87-204, 88-29, 88-30, 88-113, 91-175, 92-124, 92-125, 92-126 &amp; 92-127 of the former City of Sudbury. By-Law 94-18 of the former Town of Valley East is amended by deleting Schedule "A" therefrom. By-Law 89-33 of the former Town of Nickel Centre is amended by deleting Schedule "A" therefrom.</b>	<b>SPENT</b>
2002-226A	Aug. 22, 2002	<b>To amend By-Law 2001-85</b> , to appoint Municipal Law Enforcement Officers to enforce the Private Property sections of By-Law 2001-1	<b>Repealed by 2003-31A</b>
2002-227Z	Aug. 22, 2002	<b>To amend By-Law 95-500Z</b> , the comprehensive Zoning By-Law for the former City of Sudbury, for Parcel 20535 Sudbury East Section, being Part 2, Plan SR-794, in Lot 2, Concession 5, Township of McKim, City of Greater Sudbury	

NO.	DATE	SUBJECT	AMEND/REPEAL
2002-228A	Aug. 22, 2002	<b>To amend By-Law 2001-33A</b> , for participation in OMERS	
2002-229Z	Aug. 22, 2002	<b>To amend By-Law 95-500Z</b> , being the comprehensive Zoning By-Law for the former City of Sudbury, for Parcel 53235 Sudbury East Section, and Parts 1 to 3 inclusive, Plan 53R-17154 in Lot 5, Concession 5, Township of Broder, City of Greater Sudbury and Parcel 50561 Sudbury East Section and Parcel 50562 Sudbury East Section, save and except Parts 1 to 3 inclusive, Plan 53R-17154, in Lot 5, Concession 5, Township of Broder, City of Greater Sudbury	
2002-230	Aug. 22, 2002	<b>To amend By-Law 98-208</b> of the former Regional Municipality of Sudbury, with respect to a water works rate and a sewer works rate for the Radisson Industrial Park Sewer and Water Project, in the former area municipality of the Town of Rayside-Balfour	
2002-231A	Aug. 22, 2002	To provide for the cessation of Locomotive Whistling at certain railway train crossings - <b>Repeals By-Law 76-92 of the former City of Sudbury and By-Law 76-19 of the former Town of Capreol</b>	
2002-232F	Aug. 22, 2002	To strike from the roll certain taxes deemed uncollectible by the City Treasurer for the property known as 5238 Highway 69 South, Roll #090.020.009.00.000 - <b>Repeals By-Law 2002-37F</b>	<b>SPENT</b>
2002-233T	Aug. 22, 2002	To temporarily close portions of Durham Street for the Welcome Back Event	<b>SPENT</b>
2002-234A	Aug. 22, 2002	To authorize a Lease of Road Allowance Agreement with 939631 Ontario Limited on Regent/Bouchard Street	<b>SPENT</b>
2002-235A	Aug. 22, 2002	To authorize a Lease Agreement with Our Children Our Future at 1127 Bancroft Drive, Sudbury	<b>SPENT</b>
2002-236A	Aug. 22, 2002	To authorize a Road Allowance Lease Agreement with Bell Canada for part of Lot 4, Concession 6, Township of McKim, Notre Dame Avenue	<b>SPENT</b>
2002-237F	Aug. 22, 2002	To authorize a Tax Extension Agreement between the City of Greater Sudbury and Robert Lehto and Shirley Lehto for 179 Old Skead Road, Sudbury	<b>SPENT</b>
2002-238A	Aug. 22, 2002	To authorize an Agreement with Her Majesty the Queen in right of Ontario as represented by the Minister of Municipal Affairs and Housing for review of annual information returns by non-profit housing providers prior to the Social Housing Reform Act, 2000	<b>SPENT</b>
2002-239A	Aug. 22, 2002	To sell Part 3 on Plan 53R-17119, Marcus Drive, City of Greater Sudbury to Riokim Holdings (Ontario) Inc. - <b>Repeals By-Law 2002-138A</b>	<b>SPENT</b>
2002-240	1 <sup>st</sup> & 2 <sup>nd</sup> Reading: Aug. 22, 2002 3 <sup>rd</sup> Reading: Sept. 26, 2002	<b>To amend By-Law 2002-202</b> , the Procedure By-Law	<b>Repealed by 2006-100</b>
2002-241	1 <sup>st</sup> & 2 <sup>nd</sup> Reading: Aug. 22, 2002 3 <sup>rd</sup> Reading: Oct. 10, 2002	To Stop-Up, close and sell surplus lands, part 3 on Plan SR- 3012 on LaSalle Boulevard to Normand Guenette and Paulette Guenette	<b>SPENT</b>
2002-242A	Aug. 22, 2002	To authorize a renewal of an Agreement with the Ministry of Health and Long Term Care and Dr. Walter Kealy for a community sponsored clinic	<b>2003-195T</b> , but reinstated by 2003-290T, <b>SPENT</b>
2002-243Z	Aug. 22, 2002	<b>To amend By-Law 83-303</b> , being the Comprehensive Zoning By-Law for the former Town of Walden for Parts 1 and 2, Plan 53R-16585 in Lot 7, Concession 5, Township of Waters, in the City of Greater Sudbury	
2002-244	Aug. 22, 2002	To approve the expansion of the LaSalle Cemetery by designating certain lots as Mausoleum Lots	

NO.	DATE	SUBJECT	AMEND/REPEAL
2002-245	Sept. 12, 2002	To declare surplus, and sell Block "B", Plan M-1014, Chestnut Avenue, Sudbury	<b>SPENT</b>
2002-246	Sept. 12, 2002	To declare surplus, and sell part of Parcel 27524 Sudbury West Section, Main Street, Chelmsford	<b>SPENT</b>
2002-247	Sept. 12, 2002	To authorize a Collective Bargaining Agreement with the Canadian Union of Public Employees Local #148, Pioneer Manor	<b>SPENT</b>
2002-248A	Sept. 12, 2002	To confirm the proceedings of Council at its meeting of September 12, 2002	<b>SPENT</b>
2002-249T	Sept. 12, 2002	<b>To amend By-Law 2001-1</b> , the Traffic and Parking By-Law	<b>Repealed by 2010-1</b>
2002-250	Sept. 12, 2002	Dealing with the supply of water, the management and maintenance of the Waterworks Systems of the City - <b>Repeals By-law 73-53, as amended by By-Laws 73-121, 73-192, 80-30, 81-41, 87-176, 88-168, 88-208 and 88-226 of the former Regional Municipality of Sudbury</b>	<b>Repealed by 2003-119</b>
2002-251A	Sept. 12, 2002	To authorize parking revenue sharing agreements with Laurentian University and others	<b>Repealed by 2014-225</b>
2002-252	Sept. 12, 2002	To declare certain parcels of lands to be part of the City Road System, Concorde Street, Chelsea Avenue, Classic Parkway	
2002-253Z	Sept. 12, 2002	<b>To amend by-law 95-500Z</b> , being the Comprehensive Zoning By-law for the former City of Sudbury, for Parts 2 to 4 inclusive and Parts 6 to 11 inclusive, Plan 53R-17193 in Lot 12, Concession 5, Township of Neelon, City of Greater Sudbury	
2002-254A	Sept. 12, 2002	To authorize a Lease Agreement with Canadian Drilling and Training Services for space at the Trillium Centre in Azilda.	<b>SPENT</b>
2002-255A	Sept. 12, 2002	To authorize a Lease Agreement with Ontario National Training Centre for space at the Trillium Centre in Azilda	<b>SPENT</b>
2002-256A	Sept. 12, 2002	To authorize a Lease Agreement with Sudbury-Manitoulin Children's Foundation for space at the Trillium Centre in Azilda	<b>SPENT</b>
2002-257Z	Sept. 12, 2002	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for P.I.N. 02132-1153, being Parts 1, 2, 3, 5, 6, Plan 53R-16147 in Lot 5, Concession 4, Township of McKim	
2002-258Z	Sept. 12, 2002	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for Parcel 23690 Sudbury East Section, Part 1 on Plan 53R-16885, in Lot 4, Concession 2, Hanmer Township	
2002-259P	Sept. 12, 2002	<b>To adopt Amendment Number 213</b> of the Official Plan for the Sudbury Planning Area.	
2002-260P	Sept. 12, 2002	<b>To adopt Amendment Number 214</b> of the Official Plan for the Sudbury Planning Area.	
2002-261F	Sept. 12, 2002	To authorize a Tax Extension Agreement with Edward Valliere and Darlene Valliere.	<b>SPENT</b>
2002-262A	Sept. 12, 2002	To authorize a renewal of an Agreement with the Ministry of Health and Long Term Care and Dr. Paul Smith for a Community Sponsored Clinic (Capreol)	<b>SPENT</b>
2002-263A	Sept. 26, 2002	To confirm the proceedings of Council at its meeting of September 26, 2002.	<b>SPENT</b>
2002-264A	Sept. 26, 2002	To appoint By-Law Enforcement Officers for the Sudbury - <b>Repeals 2002-60A</b>	<b>Repealed by 2002-288A</b>
2002-265A	Sept. 26, 2002	To authorize a Lease Agreement with the Sudbury Rowing Club for 506 Elizabeth Street	
2002-266T	Sept. 26, 2002	<b>To amend By-Law 2001-1</b> , Traffic and Parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2002-267P	1 <sup>st</sup> & 2 <sup>nd</sup> Reading: Sept. 12, 2002 3 <sup>rd</sup> Reading: Sept. 26, 2002	<b>To amend By-Law 2002-202</b> , the Procedure By-Law	<b>Repealed by 2006-100</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2002-268T	Sept. 26, 2002	<b>To amend By-Law 2001-1</b> , Traffic and Parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2002-269F	Sept. 26, 2002	To establish fees for certain services provided by the Citizen and Leisure Services Department - <b>Repeals By-Law 2002-179F</b>	<b>Repealed by 2002-330F</b>
2002-270Z	Sept. 26, 2002	<b>To amend By-Law 83-304</b> , being the comprehensive zoning by-law for the former Town of Nickel Centre, for Parts 1 to 7 inclusive, Plan 53R-17192, being Part of Parcel 50645 Sudbury East Section, in Lot 10, Concession 3, Township of Dryden	
2002-271Z	Sept. 26, 2002	<b>To amend By-Law 83-300</b> , being the comprehensive zoning by-law for the former Town of Onaping Falls and the former City of Valley East, for Parcel 27416 Sudbury East Section, Lot 16, Plan M-257, in Lot 7, Concession 6, Township of Blezard	
2002-272Z	Sept. 26, 2002	<b>To amend By-Law 83-300</b> , being the comprehensive zoning by-law for the former Town of Walden, for the south-half of the west-half of Parcel 1344 in Lot 9, Concession 4, Township of Waters	
2002-273A	Sept. 26, 2002	<b>To amend By-Law 2001-85</b> , to appoint Municipal Law Enforcement Officers to enforce the Private Property Sections of By-Law 2001-1	<b>Repealed by 2003-31A</b>
2002-274Z	Sept. 26, 2002	<b>To amend By-Law 95-500Z</b> , the Comprehensive Zoning By-Law for the former City of Sudbury for Parts 1 and 2, Plan 53R-17203, Lot 12, Concession 5, Township of Dill and Parts 3, 4, 5, 6, 7 and 8, Plan 53R-17203, Lot 12, Concession 5, Township of Dill	
2002-275	Sept. 26, 2002	To declare certain parcels of lands to be part of the City Road System. Marcus Drive, Mallard's Landing Drive	
2002-276A	Sept. 26, 2002	To authorize a Funding Agreement with the Northern Ontario Heritage Fund Corporation for Municipal Road #35	<b>SPENT</b>
2002-277A	Oct. 10, 2002	To confirm the proceedings of Council at its meeting of October 10, 2002	<b>SPENT</b>
2002-278A	Oct. 10, 2002	To appoint Municipal Law Enforcement Officers to enforce the Traffic and Parking By-Law 2001-1 - <b>Repeals By-Law 2002-78A</b>	<b>Repealed by 2003-31A</b>
2002-279A	Oct. 10, 2002	<b>To amend By-Law 2001-85</b> , to appoint Municipal Law Enforcement Officers to enforce the private property sections of By-Law 2001-1	<b>Repealed by 2003-31A</b>
2002-280F	Oct. 10, 2002	Dealing with the payment of remuneration to members of Council and respecting the payment of expenses for members of Council, Officers and Servants of the City of Greater Sudbury and Local Boards - <b>Repeals By-Laws 2001-53A, 2001-65A and 2001-119A and Article 41 and Schedule "C" of By-Law 2001-3</b>	Amended by 2002-304F, 2002-349F, 2003-60F, 2003-315F, 2004-121F, 2004-376F, 2005-127F <b>Repealed by 2008-251F</b>
2002-281Z	Oct. 24, 2002	<b>To amend By-Law 83-300</b> , being the comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East for Parcels 7545 and 30291 Sudbury West Section, in Lots 8 and 9, Concession 1, Dowling Township, City of Greater Sudbury	
2002-282	Oct. 10, 2002	<b>To amend By-Law 2001-200</b> , prescribing standards for maintenance and occupancy of property	<b>Repealed by 2009-100</b>
2002-283A	Oct. 24, 2002	To confirm the proceedings of Council at its meeting of October 24, 2002	<b>SPENT</b>
2002-284F	Oct. 24, 2002	<b>To amend By-Law 2001-287F</b> , to establish and continue reserves, reserve funds and trust funds	
2002-285	Oct. 24, 2002	To regulate the keeping of Animals and the Registration of dogs and cats - <b>Repeals By-Laws 81-60, 81-164, 81-170, 85-26, 85-96, 85-215, 86-232, 92-22, 95-4, 97-25 &amp; Chapter 203 and Chapter 213 of the Municipal Code of the former City of Sudbury; By-Laws 73-9, 73-17, 75-9, 76-17, 80-11, 81-10, 83-10, 94-7, 95-3 &amp; 96-3 of the former</b>	Amended by 2006-112, 2008-294, 2015-136 <b>Repealed by 2017-22</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
		<b>Town of Capreol; By-Laws 86-2, 87-6, 88-38, 91-37, 92-34, 96-41, 99-1 &amp; 84-16 of the former Town of Nickel Centre; By-Laws 80-17, 80-16, 96-1, 91-10, 89-22, 96-24 of the former Town of Onaping Falls; By-Laws 78-3, 88-12, 92-6, 93-15, 99-2, 93-38 &amp; 94-14 of the former Town of Rayside-Balfour; By-Laws 77-11, 82-10, 86-2, 89-9, 92-2, 96-16, 79-16, 81-19, 88-42, 90-41 &amp; 90-57 of the former City of Valley East; By-Laws 82-198, 95-471, 95-472, 96-492, 97-546 of the former Town of Walden; &amp; By-Law 2001-18A of the City of Greater Sudbury</b>	
2002-286Z	Oct. 24, 2002	To amend By-Law 83-304, being the Comprehensive Zoning By-law for the former Town of Nickel Centre, for Parcel 10678 Sudbury East Section, being Parts 1, 2, and 3, Plan 53R-11488, in Lot 5, Concession 2, Garson Township, City of Greater Sudbury	
2002-287Z	Oct. 24, 2002	To amend By-Law 95-500Z, being the Comprehensive Zoning By-Law for the former City of Sudbury, for P.I.N. 02134-0313, being Parcel 1791 Sudbury East Section, Part of Lots 18 and 19, Plan M-26 in Lot 7, Concession 4, Township of McKim, City of Greater Sudbury	
2002-288A	Oct. 24, 2002	To appoint By-Law Enforcement Officers for the Sudbury Airport - <b>Repeals By-Law 2002-264A</b>	<b>Repealed by 2003-27A</b>
2002-289F	Oct. 24, 2002	To authorize a Tax Extension Agreement between the City of Greater Sudbury and Guy Lacasse and Julie Lacasse	<b>SPENT</b>
2002-290F	Oct. 24, 2002	To authorize a Tax Extension Agreement between the City of Greater Sudbury and Bruno Gobeil and Val Caron Golf and Country Club Limited	<b>SPENT</b>
2002-291F	Oct. 24, 2002	To authorize the cancellation, reduction or refund of realty taxes under Sections 441, 442 and 443 of the Municipal Act	<b>SPENT</b>
2002-292A	Nov. 14, 2002	To authorize an Extension Agreement with Corporate Administrative Services Inc. c.o.b. as BK. Corporate Marketing Services for Community Rink Boards Advertising	<b>SPENT</b>
2002-293A	Oct. 24, 2002	To authorize an Extension Agreement with Corporate Administrative Services Inc. c.o.b. BK Corporate Marketing Services for Transit Passenger Shelters and Airport Advertising	<b>SPENT</b>
2002-294A	Oct. 24, 2002	To authorize and Extension Agreement with Corporate Administrative Services Inc. c.o.b. BK Corporate Marketing Services for Advertising Display Space on Transit Buses	<b>SPENT</b>
2002-295A	Nov. 7, 2002	To appoint Mark Mieto as Chief Administrative Officer - <b>Repeals By-Law 2002-152A</b>	<b>Repealed by 2005-14, 2005-232</b>
2002-296A	Nov. 14, 2002	To confirm the proceedings of Council at its meeting of November 14, 2002	<b>SPENT</b>
2002-297A	Nov. 14, 2002	To authorize funding from Community Placement Target Funding to various service agencies to assist in delivering Community Programs designed to reduce and prevent homelessness	<b>SPENT</b>
2002-298A	Nov. 14, 2002	To authorize funding from the Community Placement Target Fund to purchase counselling services from The Sudbury Community Service Centre, the Pastoral Institute of Northern Ontario and Le Service Familial de Sudbury Incorporated	<b>SPENT</b>
2002-299A	Nov. 14, 2002	To amend By-Law 2001-85, to appoint Municipal Law Enforcement Officers to enforce the private property sections of By-Law 2001-1	<b>Repealed by 2003-31A</b>
2002-300	Nov. 14, 2002	To regulate smoking in public places and workplaces - <b>Repeals By-Law 2001-7L, City of Greater Sudbury</b>	Amended by 2004-232 <b>Repealed by 2019-58</b>
2002-301T	Nov. 14, 2002	To amend By-Law 2001-1, traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2002-302A	Nov. 14, 2002	To amend By-Law 2001-38A, as amended, to delegate specific authority to City officials to carry on certain matters on behalf of the City of Greater Sudbury	<b>Repealed by 2003-295</b>
2002-303	Nov. 14, 2002	To authorize an Agreement between the City of Greater Sudbury and Greater Sudbury Housing Corporation for space at	<b>SPENT</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
		720 Bruce Street for the purpose of a police satellite office	
2002-304F	Oct. 10, 2002	<b>To amend By-Law 2002-280F</b> , respecting the payment of remuneration to members of Council and respecting the payment of expenses for members of council, officers and servants of the City of Greater Sudbury and Local Boards	<b>Repealed by 2008-251F</b>
2002-305A	Nov. 14, 2002	To authorize an Agreement between the City of Greater Sudbury and Science North for the Dynamic Earth Project	<b>SPENT</b>
2002-306A	Nov. 14, 2002	To authorize an Agreement between the City of Greater Sudbury and Music and Film in Motion	<b>SPENT</b>
2002-307A	Nov. 14, 2002	To authorize an Agreement between the City of Greater Sudbury and Academy of Leading Emergency Response Technologies (AlerTech)	<b>SPENT</b>
2002-308A	Nov. 14, 2002	To authorize an Agreement with Société Alzheimer Society Sudbury-Manitoulin	<b>SPENT</b>
2002-309A	Nov. 14, 2002	To authorize an Agreement between the City of Greater Sudbury and Liberty Health for provision of Life, Weekly Indemnity, Long Term Disability, Extended Health and Dental Group Insurance Coverages	<b>SPENT</b>
2002-310A	Nov. 14, 2002	To authorize an Agreement with Ace Ina Inc. for provision of Accidental Death and Dismemberment Insurance Benefits	<b>SPENT</b>
2002-311A	Nov. 28, 2002	To confirm the proceedings of Council at its meeting of November 28, 2002	<b>SPENT</b>
2002-312T	Nov. 28, 2002	<b>To amend By-Law 2001-1</b> , to regulate traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2002-313T	Nov. 28, 2002	<b>To amend By-Law 2001-1</b> , to regulate traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2002-314T	Nov. 28, 2002	<b>To amend By-Law 2001-1</b> , to regulate traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2002-315A	Nov. 28, 2002	To appoint Deputy Mayors for the year 2003	<b>SPENT</b>
2002-316A	Nov. 28, 2002	To appoint a Planning Committee, its Chair and Vice-Chair for the year 2003	<b>SPENT</b>
2002-317F	Nov. 28, 2002	To levy and collect omitted and supplementary realty taxes for the year 2002. <b>Repeals By-Law 2002-144F</b>	<b>SPENT</b>
2002-318A	Nov. 28, 2002	To authorize a Tax Extension Agreement between the City of Greater Sudbury and Ken O'Malley	<b>SPENT</b>
2002-319A	Nov. 28, 2002	To authorize a Tax Extension Agreement between the City of Greater Sudbury and Gordon Bradley	<b>SPENT</b>
2002-320A	Nov. 28, 2002	To authorize a Tax Extension Agreement between the City of Greater Sudbury and 7495230 Ontario Ltd. operating as Sierra Homes	<b>SPENT</b>
2002-321A	Nov. 28, 2002	To authorize the sale of land in the Valley East Industrial Part to Triple Seal Ltd.	<b>SPENT</b>
2002-322A	Dec. 12, 2002	To authorize an Agreement with Greater Sudbury Hydro Plus Inc. for the performance of service, maintenance and installation of street lighting fixtures	<b>SPENT</b>
2002-323A	Nov. 28, 2002	To authorize a Tax Extension Agreement between the City of Greater Sudbury and Eric Parsons and Ann Marie Parsons	<b>SPENT</b>
2002-324P	Nov. 28, 2002	To adopt Amendment Number 215 of the Official Plan for the Sudbury Planning Area for Parcel 17991 Sudbury East Section, in Lot 7, Concession 2, Hanmer Township	
2002-325Z	Nov. 28, 2002	<b>To amend By-Law 83-303</b> , being the comprehensive Zoning By-Law for the former Town of Walden, for Parcel 25765 Sudbury West Section, being Parts 3 and 4, Plan 53R-10108, save and except Part 1, Plan 53-15394, in the Township of Eden, City of Greater Sudbury	
2002-326A	1 <sup>st</sup> & 2 <sup>nd</sup> Reading: Nov. 28, 2002 3 <sup>rd</sup> Reading: Jan. 23, 2003	To declare surplus, stop-up, close and sell part of Dixon Road, South of Ramsey Lake Road, abutting Lot 15, Plan M-126	<b>SPENT</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2002-327F	Nov. 28, 2002	To authorize the issue of Debentures in the principal amount of \$891,384.82 to re-finance outstanding debt of the former Towns of Rayside-Balfour and Onaping Falls	<b>SPENT</b>
2002-328Z	Nov. 28, 2002	<b>To amend By-Law 83-303</b> , being the comprehensive Zoning By-Law for the former Town of Walden, for Parcel 19439 Sudbury West Section, being Part 1, Plan SR-2537 and Part 1, Plan SR-2957, in Lot 8, Concession 4, Waters Township	
2002-329A	Dec. 12, 2002	To confirm the proceedings of Council at its meeting of December 12, 2002	<b>SPENT</b>
2002-330F	Dec. 12, 2002	To establish miscellaneous user fees for certain services provided by the City of Greater Sudbury - <b>Repeals By-Laws 2002-11F, 2002-12F, 2002-13F, 2002-14F, 2002-15F, 2002-159B, 2002-180F &amp; 2002-269F of the City of Greater Sudbury; By-Laws 87-3 &amp; 82-25 of the former Town of Rayside-Balfour; By-Laws 87-205, 97-47, 99-136, 2000-125 of the former Corporation of the City of Sudbury; Schedule "C" of By-Law 88-7 &amp; Schedule "A" of By-Law 98-23 of the former Town of Onaping Falls; By-Laws 87-37 &amp; 88-8 of the former Town of Rayside-Balfour; By-Law 99-263A of the former Regional Municipality of Sudbury; By-Law 99-34 &amp; 99-59 of the former City of Valley East</b>	<b>Repealed by 2003-70F</b>
2002-331G	Dec. 12, 2002	Dealing with the collection, removal and disposal of waste within the City of Greater Sudbury - <b>Repeals By-Law 2001-44G</b>	Amended by 2003-84G, 2003-114, 2003-172G, 2004-13G, 2004-185G, 2004-277 <b>Repealed by 2005-57G</b>
2002-332T	Dec. 12, 2002	<b>To amend By-Law 2001-1</b> , to regulate traffic and parking on roads	<b>Repealed by 2010-1</b>
2002-333A	Dec. 12, 2002	To authorize a Tax Extension Agreement with Marc Paquette and Monique Paquette for Roll #160.015.304.03.0000	<b>SPENT</b>
2002-334	Dec. 12, 2002	<b>To amend Chapter 32 of the Municipal Code of the former City of Sudbury</b> to increase the size of the Board of Directors of Sudbury Metro Centre	
2002-335A	Dec. 12, 2002	<b>To amend By-Law 2002-165A</b> , to appoint officials for the City of Greater Sudbury	<b>Repealed by 2005-16A</b>
2002-336A	Dec. 12, 2002	To authorize an Ice Surface Construction Agreement between the City of Greater Sudbury and Wayne Gatién	<b>SPENT</b>
2002-337A	Dec. 12, 2002	To authorize the purchase of 199 Larch Street from Her Majesty the Queen in Right of the Province of Ontario as represented by the Minister of Government Services for the Province of Ontario	<b>SPENT</b>
2002-338Z	Dec. 12, 2002	<b>To amend By-Law 83-303</b> , being the Comprehensive Zoning By-Law for the former Town of Walden, for Parcel 24782 Sudbury West Section, being Lot 28, Plan M-531, in Lot 8, Concession 4, Township of Waters	
2002-339Z	Dec. 12, 2002	<b>To amend By-Law 83-303</b> , being the Comprehensive Zoning By-Law for the former Town of Walden, for Parcel 28805 Sudbury West Section, being Part 3 on Plan 53R-8177 in Lot 7, Concession 5, Township of Waters, City of Greater Sudbury	
2002-340	Dec. 12, 2002	To authorize the acquisition from Gilles Lacarte and Pauline Lacarte of 65 Fourth Avenue, Coniston	<b>SPENT</b>
2002-341F	Dec. 12, 2002	<b>To amend By-Law 2002-217F</b> to delegate authority to the Treasurer to establish "clawback" percentages for the 2002 taxation year for the commercial, industrial, and multi-residential property classes	
2002-342F	Dec. 12, 2002	To authorize a grant to the National Child Benefit Emergency Trust Fund	<b>SPENT</b>
2002-343	Dec. 12, 2002	To authorize the sale of land to Trinity Property Holdings Inc.	<b>SPENT</b>
2002-344	Dec. 12, 2002	To authorize the sale of land in the Brady Street/St. Raphael Street area to 676597 Ontario Ltd.	<b>SPENT</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2002-345	Dec. 12, 2002	To approve the expansion of the LaSalle Cemetery by designating a lot as a mausoleum lot	
2002-346	Dec. 12, 2002	To accept the transfer of three cemeteries	
2002-347		<b>No by-law for this number</b>	
2002-348P	Dec. 12, 2002	<b>To amend By-Law 2002-202</b> , the Procedure By-Law	<b>Repealed by 2006-100</b>
2002-349F	Dec. 12, 2002	<b>To amend By-Law 2002-280F</b> respecting the payment of remuneration to members of council and respecting the payment of expenses for members of council, officers and servants of the City of Greater Sudbury and local boards	<b>Repealed by 2008-251F</b>
2002-350	Dec. 12, 2002	To license and regulate various businesses - <b>Repeals By-Law 2000-100 of the former Regional Municipality of Sudbury; By-Laws 38 &amp; 58-6 of the former Township of Balfour; By-Law 2000-19 of the former Town of Capreol; By-Laws 105 &amp; 112 of the former Town of Chelmsford; By-Laws 1961 &amp; 74-100 &amp; all amendments thereto, including 77-141, 77-216, 80-24, 80-98, 81-80, 81-105, 82-88, 83-115, 92-100, 93-87 &amp; 94-49 of the former City of Sudbury; By-Laws 2001-96A &amp; 2001-270A of the City of Greater Sudbury; By-Law 12 of the former Town of Copper Cliff; By-Laws 58-20 &amp; 61-7 of the former Township of Falconbridge; By-Laws 390, 405, 522, 621 &amp; 677 of the former Township of McKim; By-Laws 561 &amp; 565 of the former United Townships of Neelon &amp; Garson; By-Law 2000-21 of the former Town of Nickel Centre; By-Law 96-3 of the former Town of Onaping Falls; By-Laws 488, 534, 55-4, 57-33, 70-4 &amp; 70-9 of the former Township of Rayside; By-Laws 23-37, 75-25, 81-23, 84-4, 85-26, 87-16, 90-11, 99-7 &amp; 99-19 of the former Town of Rayside-Balfour; By-Law 74-100 of the former Town of Valley East; By-Laws 2000-732 &amp; 2000-733 of the former Town of Walden; &amp; By-Laws 435, 61-1, 61-2, 64-6 &amp; 70-50 of the former Township of Waters and of the former United Townships of Drury, Denison and Graham</b>	<b>2004-350 repeals all except Part V 2004-354 repeals Part V</b>
2002-351	Dec. 12, 2002	To regulate and license trailers, trailer camps and trailer parks in the City of Greater Sudbury - <b>Repeals By-Laws 54-125, 73-30, 81-130, 92-12 &amp; Chapter 557 of the Municipal Code of the former City of Sudbury; By-Laws 93-19 &amp; 97-10 of the former Town of Onaping Falls; By-Laws 73-37 &amp; 74-26 of the former City of Valley East; By-Laws 567, 661 &amp; 712 of the former United Townships of Neelon and Garson; By-Law 156 of the former Town of Coniston; By-Laws 261, 267, 59-15 &amp; 68-19 of the former Township of Dowling; By-Laws 58-9 &amp; 63-20 of the former Township of Rayside; By-Law 585 of the former Town of Chelmsford; By-Law 73-60 of the former Town of Rayside-Balfour; By-Law 607 of the former Town of Capreol; By-Laws 69-76, 69-82, 69-91, 71-212 of the former Township of Valley East; &amp; By-Laws 117 and 69-32 of the former Township of Waters</b>	<b>Repealed by 2004-351</b>
2002-352	Dec. 12, 2002	Dealing with the licensing, regulating and governing of adult entertainment parlours. <b>Repeals By-Laws 80-98, 87-65, 96-50 &amp; 96-100 &amp; Chapters 488 &amp; 729 of the Municipal Code of the former City of Sudbury; By-Laws 96-50 &amp; 96-100 of the former City of Valley East; By-Laws 96-50 &amp; 96-100 of the former Town of Nickel Centre; By-Laws 96-50 &amp; 96-51 of the former Town of Rayside-Balfour; &amp; By-Laws 96-50 and 96-525 of the former Town of Walden</b>	<b>Repealed by 2004-352</b>
2002-353	Dec. 12, 2002	To license, regulate and govern body-rub parlours	<b>Repealed by 2004-353</b>
2002-354	Dec. 12, 2002	Dealing with the display and sales of Adult Magazines and Videos - <b>Repeals By-Laws 96-177 and Chapter 729 of the Municipal Code of the former City of Sudbury</b>	
2002-355A	Dec. 12, 2002	To authorize an Agreement with The Sudbury Wolves Hockey Club Limited	<b>SPENT</b>
2002-356Z	Dec. 12, 2002	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury for Parts 1, 3, 4, 6 and 13, Plan 53R-17254 in Lot 4, Concession 3, Township of McKim, City of Greater Sudbury	

NO.	DATE	SUBJECT	AMEND/REPEAL
2002-357	Dec. 12, 2002	To temporarily close Anderson Drive in the former Town of Walden for the Walden Winter Carnival	<b>SPENT</b>
<b>2003</b>			
2003-1A	Jan. 9, 2003	To confirm the proceedings of council at its meeting of January 9, 2003	<b>SPENT</b>
2003-2	Jan. 9, 2003	To establish notification procedures to the public on matters under the <i>Municipal Act, 2001</i>	Amended by 2003-139, 2004-161, 2007-269, 2008-147 <b>Repealed by 2012-204</b>
2003-3	Aug. 12, 2003	Dealing with the licensing, regulating and governing of taxi, limousine and shuttle transportation in the City of Greater Sudbury - <b>Repeals By-Laws 75-20, 81-16, 96-19 &amp; 2000-42 of the former Town of Capreol; By-Laws 129, 144, 163, 202, 491, 565 &amp; 574 of the former Town of Chelmsford; By-Laws 221 &amp; 59-9 of the former Town of Copper Cliff; By-Law 61-15 of the former Town of Dowling; By-Laws 2001-155, 2001-210A &amp; 2001-211A of the City of Greater Sudbury; By-Laws 53, 336, 341 &amp; 350 of the former Town of Levack; By-Laws 83-24, 87-28, 91-8, 95-27, 2000-35 &amp; 2000-44 of the former Town of Nickel Centre; By-Laws 73-18 &amp; 76-7 of the former Town of Onaping Falls; By-Laws 73-30 &amp; 93-25 of the former Town of Rayside-Balfour; By-Laws 468, 562, 670, 1320, 1566, 2625, 2194, 615 of the former Town of Sudbury; Chapter 552 of the Sudbury Municipal Code &amp; By-Laws 74-79, 77-219, 79-70, 80-88, 80-125, 86-62, 82-184, 83-157, 84-14, 84-63, 85-44, 85-68, 86-62, 87-61, 87-256, 88-194, 89-228, 90-77, 90-162, 90-201, 91-9, 94-139, 95-110, 93-77, 99-27, 2000-101 &amp; 2000-112 all of the former City of Sudbury; By-Law 65-21 of the former Township of Blezard; By-Laws 317, 459, 878, 880, 979 &amp; 72-10 of the former Town of Capreol; By-Laws 2 &amp; 89 of the former Township of Coniston; By-Laws 58-22 &amp; 58-6 of the former Township of Falconbridge; By-Laws 296 &amp; 20-61 of the former Township of Hanmer; By-Laws 483, 491, 521 &amp; 850 of the former Township of McKim; By-Laws 463, 58-12, 58-25, 66-5 &amp; 66-27 of the former Township of Rayside; By-Laws 70-136 &amp; 96-2 of the former Township of Valley East; By-Laws 90-49 &amp; 96-2 of the former City of Valley East; &amp; By-Laws 73-12 &amp; 2000-753 of the former Town of Walden</b>	<b>2005-216 repeals Schedule "F"</b> Amended by 2005-289, 2006-198, 2008-149 <b>Repealed by 2008-180</b>
2003-4A	Jan. 9, 2003	<b>To amend By-Law 2002-165A</b> , to appoint officials for the City of Greater Sudbury	<b>Repealed by 2005-16A</b>
2003-5Z	Jan. 9, 2003	<b>To amend By-Law 83-304</b> , being the Comprehensive Zoning By-Law for the former Town of Nickel Centre, for Parcel 22937 Sudbury East Sect, Part 1, Plan 53R-13456, in Lot 3, Concession 4, Garson Township	
2003-6A	Jan. 9, 2003	To authorize an Extension Agreement between the City of Greater Sudbury and Ruttan Development Corporation and Dalron Construction Limited for Plans M-1095 and M-1096 for the Ravina Gardens Subdivision	<b>SPENT</b>
2003-7F	Jan. 9, 2003	To levy and collect a portion of the tax rates for the year 2003 before the adoption of the estimates	<b>SPENT</b>
2003-8T	1 <sup>st</sup> & 2 <sup>nd</sup> reading: Jan. 9, 2003 3 <sup>rd</sup> reading: Feb. 13, 2003	To change the name of Big Nickel Mine Road to Big Nickel Road	
2003-9F	Jan. 9, 2003	To approve the payment of the 2003 Neighbourhood Association Grant	Amended by 2003-24F <b>SPENT</b>
2003-10A	Jan. 9, 2003	<b>To amend By-Law 2001-38A</b> , as amended, to delegate specific authority to city officials to carry on certain matters on behalf of the City of Greater Sudbury	<b>2003-295</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2003-11A	Jan. 23, 2003	To confirm the proceedings of Council at its meeting of January 23, 2003	<b>SPENT</b>
2003-12	Jan. 23, 2003	To deem certain parts on Plan 18-S, not to be a plan of subdivision for the purposes of Subsection 3 of Section 50 of the Planning Act	
2003-13A	Jan. 23, 2003	To authorize the Northern Intake Screening Agreement with the Algoma District Services Administration Board	<b>SPENT</b>
2003-14A	Jan. 23, 2003	<b>To amend By-Law 2001-85</b> , to appoint Municipal Law Enforcement Officers to enforce the Private Property sections of By-Law 2001-1	<b>2003-31A</b>
2003-15A	Jan. 23, 2003	<b>To amend By-Law 2001-38A</b> , to delegate specific authority to City officials to carry on certain matters on behalf of the City of Greater Sudbury	<b>2003-295</b>
2003-16A	Jan. 23, 2003	To authorize the Consulting Agreement with Meridian Planning Consultants Inc. for the preparation of the New Official Plan	<b>SPENT</b>
2003-17F	Jan. 23, 2003	To approve funding to organizations from the National Child Benefit Allocation Program	<b>SPENT</b>
2003-18F	Jan. 23, 2003	To authorize an Agreement with Canadian Red Cross for extreme cold weather alert	<b>SPENT</b>
2003-19A	Jan. 23, 2003	To authorize a Transit Agreement for transit services along Municipal Road 15	<b>SPENT</b>
2003-20F	Jan. 23, 2003	<b>To amend By-Law 2001-287F</b> , to establish and continue reserves, reserve funds and trust funds	
2003-21F	Jan. 23, 2003	To authorize an Agreement with the Greater Sudbury Utilities Inc. for the buyback of shares	<b>SPENT</b>
2003-22	1 <sup>st</sup> & 2 <sup>nd</sup> reading: Jan. 23, 2003 3 <sup>rd</sup> reading: Mar. 13, 2003	To declare surplus, stop-up, and close St. Raphael Lane	<b>SPENT</b>
2003-23A	Feb. 13, 2003	To confirm the proceedings of Council at its meeting of February 13, 2003	<b>SPENT</b>
2003-24F	Feb. 13, 2003	<b>To amend By-Law 2003-9F</b> to approve the payment of the 2002 Neighbourhood Association Grant	<b>SPENT</b>
2003-25A	Feb. 13, 2003	To adopt a Facility Code of Conduct Policy	
2003-26A	Feb. 13, 2003	To adopt a Citizen Service Policy	<b>2009-216</b>
2003-27A	Feb. 13, 2003	To appoint By-Law Enforcement Officers for the Sudbury Airport - <b>Repeals By-Law 2002-288A</b>	<b>2003-109A</b>
2003-28P	Feb. 13, 2003	<b>To adopt Amendment Number 217</b> of the Official Plan for the Sudbury Planning Area for Parcel 4693 Sudbury East Section in Lot 11, Concession 2, Township of Hanmer, City of Greater Sudbury	
2003-29A	Feb. 13, 2003	To authorize a Lease Agreement with The Ontario Métis and Aboriginal Association for the Trillium Centre, Azilda	<b>SPENT</b>
2003-30T	Feb. 13, 2003	To regulate parking on fire routes in the City of Greater Sudbury - <b>Repeals By-Laws 94-13, 94-19 &amp; 97-7 of the former Town of Rayside-Balfour; By-Laws 80-8, 81-153, 81-166, 82-150, 83-198, 84-16, 84-41, 86-228, 90-171, 96-178, 97-108, 98-39, 98-152 &amp; Chapter 884 of the Municipal Code of the former City of Sudbury; &amp; By-Law 97-22 of the former City of Valley East</b>	Amended by 2003-46T, 2005-74T, 2005-84T, 2006-106T Repealed by <b>2010-1</b>
2003-31A	Feb. 13, 2003	To appoint Municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking sections of By-Law 2001-1 and Fire Route By-Law 2003-30T - <b>Repeals By-Laws 2001-85, 2001-100A, 2001-112T, 2001-154, 2001-170T, 2001-192T, 2001-197T, 2001-230, 2001-244, 2001-268A, 2001-285A, 2001-321A, 2002-35A, 2002-86A, 2002-124A, 2002-173A, 2002-191A, 2002-226A, 2002-273A, 2002-278A, 2002-279A, 2002-299A &amp; 2003-14T</b>	<b>2003-111A</b>
2003-32T	Feb. 13, 2003	<b>To amend By-Law 2001-1</b> , the Traffic and Parking By-Law	<b>2010-1</b>
2003-33A	Feb. 27, 2003	To authorize a Franchise Agreement with Union Gas	<b>SPENT</b>
2003-34A	Feb. 13, 2003	To appoint K. Smart Associates Ltd. as the Drainage Engineer for the Macher-Perras Municipal Drain Project	<b>SPENT</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2003-35F	Mar. 3, 2003	To adopt the current estimates for the year 2003	<b>2003-93F</b>
2003-36A	Feb. 27, 2003	To confirm the proceedings of Council at its meeting of February 27, 2003	<b>SPENT</b>
2003-37A	Feb. 27, 2003	To authorize the sale of 210 Lloyd Street by way of Grant to The Ukrainian Senior Citizens' Club Inc.	<b>SPENT</b>
2003-38Z	Feb. 27, 2003	<b>To amend By-Law 95-500Z</b> , being the comprehensive zoning by-law for the former City of Sudbury, for Parts 1 to 6, Plan 53R-17277, being Part of Block 61, Plan 53M-1191, in Lot 8, Concession 2, McKim Township	
2003-39P	Feb. 27, 2003	<b>To adopt Amendment Number 218</b> of the Official Plan for the Sudbury Planning Area, for Parcel 51409 Sudbury East Section, being Lots 101, 102 & 103, Plan M-95 in Lot 6, Concession 3, Township of McKim, City of Greater Sudbury	
2003-40Z	Feb. 27, 2003	<b>To amend By-Law 95-500Z</b> , being the comprehensive zoning by-law for the former City of Sudbury, for Parcel 51409 Sudbury East Section, being Lots 101, 102 and 103, Plan M-95, in Lot 6, Concession 3, Township of McKim, City of Greater Sudbury	
2003-41P	Feb. 27, 2003	<b>To adopt Amendment Number 216</b> of the Official Plan for the Sudbury Planning Area, for Parcel 6153 Sudbury East Section, Parcel 34023'A' Sudbury East Section and Crown land Part 1, Plan 53R-17125 and Part 1, Plan 53R-17126, Lots 1 and 3, Concession 5, MacLennan Township	
2003-42Z	Feb. 27, 2003	<b>To amend By-Law 83-304</b> , being the comprehensive zoning by-law for the former Town of Nickel Centre, for that part of Parcel 6153 Sudbury East Section, lying north of Plan 53R-15846, Parcel 34023'A' Sudbury East Section, Part 1, Plan 53R-17125, and Part 1, Plan 53R-17126, in Lots 1 and 3, Concession 5, MacLennan Township	
2003-43A	Mar. 13, 2003	To confirm the proceedings of Council at its meeting of March 13, 2003	<b>SPENT</b>
2003-44T	Mar. 13, 2003	<b>To amend By-Law 2001-1</b> , to regulate traffic and parking on roads	<b>2010-1</b>
2003-45T	Mar. 13, 2003	<b>To amend By-Law 2001-1</b> , to regulate traffic and parking on roads	<b>2010-1</b>
2003-46T	Mar. 13, 2003	<b>To amend By-Law 2003-30T</b> , to regulate parking on fire routes - <b>Repeals By-Law 2000-132 of the former City of Sudbury</b>	<b>2010-1</b>
2003-47	Feb. 13, 2003	To regulate the maintenance and management of cemeteries in the City of Greater Sudbury - <b>Repeals Chapter 310 of the Municipal Code of the former City of Sudbury &amp; By-Laws 87-205, 88-28, 89-43, 91-174, 95-168, 97-47 &amp; 97-48 of the former City of Sudbury; By-Laws 76-15 &amp; 92-9 of the former Town of Capreol; By-Law 89-33 &amp; 94-10 of the former Town of Nickel Centre; By-Law 88-7 of the former Town of Onaping Falls; By-Laws 82-2, 87-37, 88-8 &amp; 2000-4 of the former Town of Rayside Balfour; By-Laws 75-28, 87-15, 94-18, 99-34 &amp; 99-59 of the former City of Valley East; By-Law 74-43, 82-1, 94-447 &amp; 2000-724 of the former Town of Walden, Certain Sections repealed by 2014-54,</b>	Amended by 2003-242, 2014-54 <b>Repealed by 2014-133</b>
2003-48	Mar. 13, 2003	To approve the expansion of the Civic Memorial Cemetery by expanding the Public Mausoleum	
2003-49A	Mar. 13, 2003	To adopt the City of Lakes/Ville de Lacs Logo for the City of Greater Sudbury.	<b>SPENT</b>
2003-50Z	Mar. 13, 2003	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for Parcels 28917 and 29366 Sudbury East Section, in Lot 3, Concession 3, Township of Hanmer	
2003-51Z	Mar. 13, 2003	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for Parts 16, 17, and 18, Plan 53R-16669 in Lot 4, Concession 3, Township of Hanmer, City of Greater Sudbury and Parts 9, 10, 12 and 15, Plan 53R-16669 in Lot 4, Concession 3, Township of Hanmer, City of	

NO.	DATE	SUBJECT	AMEND/REPEAL
		Greater Sudbury	
2003-52	Mar. 13, 2003	To declare surplus, and sell part of Parcel 23501“A” Sudbury West Section, Lockerby Mine Access Road to Eric Breton	Amended by 2004-181 <b>SPENT</b>
2003-53	Mar. 13, 2003	To authorize the Sale of 3971 Skead Road in the former Town of Nickel Centre to the Skead Recreation Committee Inc.	<b>SPENT</b>
2003-54	Mar. 13, 2003	To authorize the acquisition of Part of Parcel 36663 Sudbury East Section on Belfry Avenue in the former City of Sudbury from Olive Dewar	<b>SPENT</b>
2003-55	Mar. 13, 2003	To authorize the sale of Part of St. Gabriel Street to Vikki Mitchell and Judith Cronin	<b>SPENT</b>
2003-56	Mar. 13, 2003	To authorize the sale of Part of Dixon Road abutting Part of Lot 15, Plan M-126 to Maria Marrone and Gerry Ceccarelli	<b>SPENT</b>
2003-57	Mar. 13, 2003	To authorize the sale of Part of Dixon Road abutting Part of Lot 15, Plan M-126 to Ray Legault Construction Inc.	<b>SPENT</b>
2003-58	Mar. 13, 2003	To authorize the sale of Part of Chestnut Avenue, Block B, Plan M-1014 to Laurent Charbonneau and Sylvianne Charbonneau	<b>SPENT</b>
2003-59	Mar. 13, 2003	To declare surplus and sell 344 Elgin Street, Sudbury to Glad Tidings Tabernacle in Trust for a Charity to be incorporated	<b>SPENT</b>
2003-60F	Mar. 13, 2003	<b>To amend By-Law 2002-280F</b> , respecting the payment of remuneration to members of Council and respecting the payment of expenses for members of Council, officers and servants of the City of Greater Sudbury and Local Boards	<b>2008-251F</b>
2003-61F	Mar. 13, 2003	To authorize the borrowing upon debentures in the amount of \$17,300,000 towards the cost of the purchase of the property located at 199 Larch Street, Sudbury, known as the “Provincial Building”	<b>SPENT</b>
2003-62A	Mar. 13, 2003	To authorize an Agreement with Sudbury Community Foundation/Fondation Communautaire de Sudbury to establish and operate the Sudbury Heritage Fund	Amended by 2003-140A
2003-63A	Mar. 13, 2003	<b>To amend By-Law 2002-165A</b> , to appoint Officials for the City of Greater Sudbury	<b>2005-16A</b>
2003-64	Mar. 13, 2003	To declare surplus, stop-up, close and sell a portion of the Moose Lake Shore Road allowance to Falconbridge Ltd.	<b>SPENT</b>
2003-65A	Mar. 27, 2003	To confirm the proceedings of Council at its meeting of March 27, 2003	<b>SPENT</b>
2003-66P	Mar. 27, 2003	<b>To adopt Amendment Number 223</b> of the Official Plan for the Sudbury Planning Area.	
2003-67A	Mar. 27, 2003	To designate certain lands as the Metro Centre Community Improvement Plan	Amended by 2013-95 <b>Repealed by 2016-246</b>
2003-68A	Mar. 27, 2003	To adopt the Metro Centre Community Improvement Plan	Amended by 2013-95 <b>Repealed by 2016-246</b>
2003-69F	Mar. 27, 2003	To authorize a Tax Extension Agreement with 939710 Ontario Limited for Roll #210.005.014.01.0000	<b>SPENT</b>
2003-70F	Mar. 27, 2003	To establish miscellaneous user fees for certain services provided by the City of Greater Sudbury - <b>Amends Sign By-Law 88-100 as amended by By-Laws 88-347, 89-277, 90-398, 91-391, 92-474, 93-72, 93-320, 95-227, 96-224A, 97-205A, 98-247A, 99-263A, 2002-26 and 2002-330F; Schedule “A” to By-Law 2001-201B as amended by By-Law 2002-18F and 2002-159B and 2002-330F respecting construction, demolition, change of use permits, inspections and for charging certain fees; By-Law 2002-20F, as amended by By-Law 2002-330F to establish Water and Wastewater Rates and Charges. REPEALS By-Law 2002-330F</b>	<b>2003-90F</b>
2003-71F	Mar. 27, 2003	To authorize a Tax Extension Agreement with Henry Aurilien Tilbury for Roll #120.015.148.01.0000	<b>SPENT</b>
2003-72F	Mar. 27, 2003	To authorize a Tax Extension Agreement with Blouin Brothers Limited for Roll #070.029.062.00.0000	<b>SPENT</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2003-73Z	Mar. 27, 2003	<b>To amend By-Law 83-304</b> , the Comprehensive Zoning By-Law for the former Town of Nickel Centre, for Parcel 50645 Sudbury East Section, being Part 1, Plan 53R-14508 in Lot 10, Concession 3, Township of Dryden	
2003-74A	Mar. 27, 2003	To authorize a Lease Agreement with Centre Communautaire Résidentiel de Coniston	<b>SPENT</b>
2003-75A	Mar. 27, 2003	To authorize a Funding Agreement for infrastructure projects with Her Majesty the Queen in Right of Ontario as represented by The Minister of Northern Development and Mines	<b>SPENT</b>
2003-76	1 <sup>st</sup> & 2 <sup>nd</sup> reading: Mar. 27, 2003 3 <sup>rd</sup> reading: Apr. 24, 2003	To stop-up, close and transfer to the Sudbury Catholic District School Board a portion of Francis Street West of Michelle Street in the former City of Valley East	<b>SPENT</b>
2003-77	1 <sup>st</sup> & 2 <sup>nd</sup> reading: Mar. 27, 2003 3 <sup>rd</sup> reading: June 12, 2003	To stop-up and close a part of Beech Street East of Durham Street	<b>SPENT</b>
2003-78	1 <sup>st</sup> & 2 <sup>nd</sup> reading: Mar. 27, 2003 3 <sup>rd</sup> reading: Apr. 24, 2003	To stop-up and close a part of Elm Street, being Part of Unit 1, Plan D-132, in the City of Greater Sudbury	<b>SPENT</b>
2003-79	Mar. 27, 2003	To authorize an Agreement between the City of Greater Sudbury, the City of Greater Sudbury Police Services Board and Her Majesty the Queen, as represented by the Ministry of Public Safety and Security	<b>SPENT</b>
2003-80A	Mar. 27, 2003	<b>To amend By-Law 2002-165A</b> , to appoint officials for the City of Greater Sudbury	<b>2005-16A</b>
2003-81A	Apr. 10, 2003	To confirm the proceedings of Council at its Meeting of April 10, 2003	<b>SPENT</b>
2003-82A	Mar. 27, 2003	<b>To amend By-Law 2002-165A</b> , to appoint Officials for the City of Greater Sudbury	<b>2005-16A</b>
2003-83	Apr. 10, 2003	To authorize an Agreement with Mid North Network for the co-ordination and development of adult learning to purchase literacy assessment and referral services using funding from the Community Placement Target Fund	<b>SPENT</b>
2003-84G	Apr. 10, 2003	<b>To amend By-Law 2002-331G</b> , dealing with the collection, removal, and disposal of waste within the City of Greater Sudbury	<b>Repealed by 2005-57G</b>
2003-85A	Apr. 10, 2003	To authorize an Agreement with the Sudbury Young Men's Christian Association to operate the Community Helper Programme using funding from the Community Placement Target Fund	<b>SPENT</b>
2003-86Z	Apr. 10, 2003	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for Parts 7, 8, 9, 10 and 11, Plan 53R-16878, together with Parts 2, 3 and 4, Plan 53R-17298, in Lot 7, Concession 1, Township of Hanmer, City of Greater Sudbury	
2003-87T	Apr. 10, 2003	<b>To amend By-Law 2001-1</b> , to regulate traffic and parking on roads	<b>Repealed by 2010-1</b>
2003-88A	Apr. 10, 2003	To adopt an entrance culvert policy	Amended by 2003-327A <b>Repealed by 2011-220</b>
2003-89A	Apr. 24, 2003	To confirm the proceedings of Council at its meeting of April 24, 2003	<b>SPENT</b>
2003-90F	Apr. 24, 2003	To establish miscellaneous user fees for certain services provided by the City of Greater Sudbury - <b>Amends By-Laws (Sign By-law fees) 88-100, as amended by By-Laws 88-347, 89-277, 90-398, 91-391, 92-474, 93-72, 93-320, 95-227, 96-224A, 97-205A, 98-247A, 99-263A, 2002-26 and 2002-330F; Schedule "A" to By-Law 2001-201B as amended by By-Law 2002-18F and 2002-159B and 2002-330F; By-Law 2002-20F as amended by By-Law 2002-330F. REPEALS By-Law 2003-70F</b>	Amended by 2003-125F <b>2005-240F repeals Sections 20, 14 and 15, and Schedule ES-A, Fire Services</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2003-91Z	Apr. 24, 2003	<b>To amend By-Law 83-303</b> , being the Comprehensive Zoning By-Law for the former Town of Walden	
2003-92A	Apr. 24, 2003	<b>To amend By-Law 2002-165A</b> , to appoint Officials for the City of Greater Sudbury	<b>Repealed by 2005-16A</b>
2003-93F	Apr. 24, 2003	To adopt the current estimates for the year 2003 and to levy the rates of taxation for City purposes and set residential tax due dates - <b>Repeals By-Law 2003-35F</b>	<b>SPENT</b>
2003-94F	Apr. 24, 2003	To provide tax reductions to certain subclasses of commercial and industrial property for the year 2003 - <b>Repeals By-Law 98-135F of the former Regional Municipality of Sudbury</b>	<b>SPENT</b>
2003-95F	Apr. 24, 2003	To provide property tax rebates for registered charities occupying commercial or industrial property in the City of Greater Sudbury - <b>Repeals By-Law 2001-183F</b>	
2003-96F	Apr. 24, 2003	To provide property tax relief for eligible low income seniors and low income disabled persons owning and occupying residential property in the City of Greater Sudbury - <b>Repeals By-Law 2001-179F</b>	
2003-97F	Apr. 24, 2003	To adopt optional property classes for the year 2003	<b>SPENT</b>
2003-98F	Apr. 24, 2003	To set tax ratios for the year 2003	<b>SPENT</b>
2003-99F	Apr. 24, 2003	To provide a commercial vacancy rebate program for properties in the commercial and industrial property classes - <b>Repeals By-Law 2002-133F</b>	Amended by 2018-99F
2003-100F	Apr. 24, 2003	To levy a special charge upon persons in the Central Business District Improvement Area assessed for commercial and industrial taxes to provide for the purposes of the Sudbury Metro Centre Board for the year 2003	<b>SPENT</b>
2003-101F	Apr. 24, 2003	To levy a special charge upon persons in the Flour Mill Improvement Area assessed for commercial and industrial taxes to provide for the purposes of the Board of Management of the Flour Mill Improvement Area for the year 2003	<b>SPENT</b>
2003-102F	Apr. 24, 2003	To establish a new multi-residential property class for taxation purposes	
2003-103F	Apr. 24, 2003	<b>To amend By-Law 2002-20F</b> , to establish water and wastewater rates and charges	
2003-104	1 <sup>st</sup> & 2 <sup>nd</sup> reading: April 24, 2003 3 <sup>rd</sup> reading: July 8, 2003	To provide for the Hanmer Municipal Drainage works.	
2003-105	May 29, 2003	To authorize the use of a Marksense Ballot and Optical Scan Vote Tabulators and to establish procedures for their use for the November 10 <sup>th</sup> , 2003 Municipal Election under The Municipal Elections Act, 1996, as amended	<b>SPENT</b>
2003-106	May 29, 2003	To authorize the use of the French language in notices, forms and other information for the November 10 <sup>th</sup> , 2003 Municipal Election under The Municipal Elections Act, 1996, as amended	<b>SPENT</b>
2003-107	May 29, 2003	To authorize the use of a particular ballot form for the November 10 <sup>th</sup> , 2003 Municipal Election	<b>SPENT</b>
2003-108	May 29, 2003	To provide for an advance vote and reduced voting hours for the year 2003 municipal election	<b>SPENT</b>
2003-109A	May 15, 2003	To appoint By-Law Enforcement Officers for the Sudbury Airport - <b>Repeals By-Law 2003-27A</b>	<b>Repealed by 2003-169A</b>
2003-110F	May 15, 2003	To establish and continue Reserves, Reserve Funds and Trust Funds - <b>Repeals By-Law 2001-287F, as amended</b>	<b>Repealed by 2004-108F</b>
2003-111A	May 15, 2003	To appoint municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking sections of By-Law 2001-1 and Fire Route By-Law 2003-30T - <b>Repeals By-Law 2003-31A</b>	<b>Repealed by 2003-148A</b>
2003-112F	May 15, 2003	To authorize the payment of Grants to the Elizabeth Fry Society, the Canadian Mental Health Association and the Sudbury Action Centre for Youth	<b>SPENT</b>
2003-113F	May 15, 2003	To establish a Water and Wastewater policy and Water and Wastewater rates and charges - <b>Repeals By-Law 2002-20F</b> ,	Amended by 2003-142F

NO.	DATE	SUBJECT	AMEND/REPEAL
		<b>as amended</b>	<b>2004-24F</b>
2003-114	May 15, 2003	<b>To amend By-Law 2002-331G</b> , dealing with the collection, removal and disposal of waste within the City of Greater Sudbury	<b>Repealed by 2005-57G</b>
2003-115A	May 15, 2003	To confirm the proceedings of Council at its meeting of May 15, 2003	<b>SPENT</b>
2003-116	May 29, 2003	To provide for the mailing of notices of the day, time and location of voting places to each resident voter for the November 10 <sup>th</sup> , 2003 municipal election and to authorize the use of proxies and proxy voting	<b>SPENT</b>
2003-117A	May 29, 2003	To authorize a possible Land Acquisition Agreement for a Stormwater Retention Pond with Pagnutti Developments Inc.	<b>SPENT</b>
2003-118Z	May 29, 2003	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-law for the former City of Sudbury, for Part of Parcel 47429 Sudbury East Section, being Part 1, Plan 53R-17323, in Lot 3, Concession 6, Broder Township, City of Greater Sudbury	
2003-119	May 29, 2003	Respecting the supply of water, the management and maintenance of the Waterworks Systems of the City - <b>Repeals By-Law 2002-250</b>	<b>Repealed by 2010-214</b>
2003-120T	May 29, 2003	<b>To amend By-Law 2001-1</b> , to regulate traffic and parking on roads	<b>Repealed by 2010-1</b>
2003-121A	May 29, 2003	<b>To amend By-Law 2002-165A</b> , to appoint officials for the City of Greater Sudbury	<b>Repealed by 2005-16A</b>
2003-122A	May 29, 2003	To confirm the proceedings of council at its meeting of May 29, 2003	<b>SPENT</b>
2003-123A	May 29, 2003	To authorize an Agreement with Golder Associates Limited for a Municipal Groundwater Study	<b>SPENT</b>
2003-124A	May 29, 2003	To authorize an Agreement with Whitefish Lake First Nation for the supply of potable water	<b>SPENT</b>
2003-125F	May 29, 2003	<b>To amend By-Law 2003-90F</b> , to establish miscellaneous User Fees for certain services provided by the City of Greater Sudbury	
2003-126	May 29, 2003	To adopt a Building, Property and Park Name Policy	Amended by 2004-303 <b>Repealed by 2012-256</b>
2003-127A	May 29, 2003	To authorize an Agreement for the sale of land to Greater Sudbury Telecommunications Inc. and to authorize a grant to Laurentian University	<b>SPENT</b>
2003-128A	June 12, 2003	To confirm the proceedings of Council at its meeting of June 12, 2003	<b>SPENT</b>
2003-129	June 12, 2003	To authorize the acquisition from Financial Decisions Inc. of part of Lot 180, Plan M-129, Bellevue Avenue, Sudbury for a pedestrian trail	Amended by 2003-267
2003-130Z	June 12, 2003	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for Part 1, Plan 53R-17330 in Lot 12, Concession 6, Township of Neelon, City of Greater Sudbury	
2003-131A	June 12, 2003	To appoint Municipal Law Enforcement Officers to enforce the Traffic and Parking By-Law 2001-1- <b>Repeals By-Law 2002-173</b>	<b>Repealed by 2003-178A</b>
2003-132F	June 12, 2003	To authorize borrowing from the Capital fund for mausoleum construction - <b>Repeals By-Law 2001-145F</b>	
2003-133P	June 12, 2003	To adopt Amendment Number 222 of the Official Plan for the Sudbury Planning Area	
2003-134F	June 12, 2003	To establish "Clawback" percentages for the 2003 taxation year for the Commercial, Industrial, and Multi-residential property classes and to set the due dates for the capped classes	<b>SPENT</b>
2003-135F	June 12, 2003	To authorize a Tax Extension Agreement with Luc Bock for Roll #020.007.081.01.0000	<b>SPENT</b>
2003-136F	June 12, 2003	To authorize a Tax Extension Agreement with Janice Mantyla and Daniel Mantyla for Roll #050.038.064.01.0000	<b>SPENT</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2003-137F	June 12, 2003	To authorize a Tax Extension Agreement with Garry Angus for Roll #210.008.111.00.0000	<b>SPENT</b>
2003-138F	June 12, 2003	To authorize a Tax Extension Agreement with Rachel Butler for Roll #160.011.156.00.0000	<b>SPENT</b>
2003-139	June 12, 2003	<b>To amend By-Law 2003-2</b> to adopt a policy concerning notification procedures to the public on matters under <i>The Municipal Act, 2001</i>	<b>Repealed by 2012-204</b>
2003-140A	June 12, 2003	<b>To amend By-Law 2003-62A</b> to authorize an Agreement with Sudbury Community Foundation/Fondation Communautaire de Sudbury to establish and operate The Sudbury Heritage Fund	
2003-141T	1 <sup>st</sup> & 2 <sup>nd</sup> reading: Aug. 12, 2003 3 <sup>rd</sup> reading: Oct. 9, 2003	To change the name of Solidarity Lane to Brian McKee Lane and to give the name of Solidarity Lane to an unopened lane north of Van Horne Street	
2003-142F	June 12, 2003	<b>To amend By-Law 2003-113F</b> , to establish water and wastewater rates and charges	<b>Repealed by 2004-24F</b>
2003-143A	June 26, 2003	To confirm the proceedings of Council at its meeting of June 26, 2003	<b>SPENT</b>
2003-144A	June 26, 2003	Concerning sick leave credit gratuities for the employees of the City of Greater Sudbury - <b>Repeals By-Laws 68-68 of the former Township of Blezard; By-Laws 1009 &amp; 72-48 of the former Town of Capreol; By-Law 72-12 of the former Town of Copper Cliff; By-Law 66-2 of the former Town of Dowling; By-Laws 57-63 &amp; 76-64 of the former Township of Hanmer; By-Law 238 of the former Town of Levack; By-Laws 1052 &amp; 1104 of the former Township of McKim; By-Law 65-11 of the former Township of Neelon and Garson; By-Law 97-3 of the former Town of Nickel Centre; By-Law 66-19 of the former Township of Rayside; By-Law 99-34 of the former Town of Rayside-Balfour; By-Law 99-99A of the former Regional Municipality of Sudbury; By-Laws 60-132, 63-30, 73-17, 74-114, 74-181, 78-57, 80-176, 81-100, 82-119, 82-120, 87-226, &amp; 88-107 of the former City of Sudbury; and By-Law 98-7 of the former Town of Valley East</b>	
2003-145A	June 26, 2003	Concerning continuing sick leave credit gratuities for certain employees of the City of Greater Sudbury	Amended by 2004-44A
2003-146A	June 26, 2003	To authorize a grant for the Bushplane Object Theatre, Science North	<b>SPENT</b>
2003-147A	June 26, 2003	To authorize the Arts and Culture Grants, 2003	<b>SPENT</b>
2003-148A	June 26, 2003	To appoint Municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking sections of By-Law 2001-1 and Fire Route By-Law 2003-30T - <b>Repeals By-Law 2003-111A</b>	<b>Repealed by 2003-216A</b>
2003-149F	June 26, 2003	To authorize the cancellation, reduction or refund of realty taxes under Sections 354, 357 and 358 of the Municipal Act, 2001	<b>SPENT</b>
2003-150F	June 26, 2003	To authorize grants from the Community Placement Target Fund to various Social Service Agencies to assist in delivering community programs designed to reduce and prevent homelessness	<b>SPENT</b>
2003-151A		<b>No By-Law for this number</b>	
2003-152P	June 26, 2003	<b>To adopt Amendment Number 220</b> of the Official Plan for the Sudbury Planning Area for Part of Parcel 49532 Sudbury East Section, Lots 163 to 165, Plan M-423, and Part of Lakewood Drive, all in Lot 2, Concession 2, McKim Township	
2003-153F	June 26, 2003	<b>To amend By-Law 2002-83F</b> , the Investment Policy By-Law	<b>Repealed by 2006-267F</b>
2003-154Z	June 26, 2003	<b>To amend By-Law 83-303</b> , being the Comprehensive Zoning By-Law for the former Town of Walden, for Parcel 9286 Sudbury West Section, in Lot 6, Concession 6, Township of Waters, municipally known as 7 and 8 Old Creighton Road, Lively	

NO.	DATE	SUBJECT	AMEND/REPEAL
2003-155F	June 26, 2003	To authorize a grant to the Nickel District Conservation Authority	SPENT
2003-156A	July 8, 2003	To confirm the proceedings of Council at its meeting of July 8, 2003	SPENT
2003-157A	July 8, 2003	<b>To amend By-Law 2001-38A, as amended,</b> to delegate specific authority to City Officials to carry on certain matters on behalf of the City of Greater Sudbury	Repealed by 2003-295
2003-158F	July 8, 2003	To authorize a Tax Extension Agreement with 920199 Ontario Ltd. for Roll #210.013.028.00.0000	SPENT
2003-159F	July 8, 2003	To authorize a Tax Extension Agreement with 920145 Ontario Ltd. for Roll #170.003.028.00.0000	SPENT
2003-160F	July 8, 2003	To authorize a Tax Extension Agreement with Raymond Ziminski for Roll #040.032.004.00.0000	SPENT
2003-161F	July 8, 2003	To authorize a Tax Extension Agreement with Marilyn Sparham for Roll #190.002.146.00.0000	SPENT
2003-162F	July 8, 2003	To authorize a Tax Extension Agreement with Helen Laderoute and Michael Laderoute for Roll #110.002.306.00.0000	SPENT
2003-163F	July 8, 2003	To authorize a Tax Extension Agreement with Long Lake Road Developments for Roll #090.014.074.00.0000	Repealed by 2003-190
2003-164F	July 8, 2003	To authorize a Tax Extension Agreement with David Muldoon for Roll #160.017.021.00.0000	SPENT
2003-165	July 8, 2003	<b>To repeal By-Law 2001-245,</b> to enter into a Municipal Facility Agreement with Centre Communautaire Résidentiel de Coniston	
2003-166A	July 8, 2003	To authorize an Extension Agreement with C.J. Stewart Consulting Services	SPENT
2003-167T	July 8, 2003	<b>To amend By-Law 2001-1,</b> to regulate Traffic and Parking on roads	Repealed by 2010-1
2003-168A	July 8, 2003	<b>To amend By-Law 2002-165A,</b> to appoint officials for the City of Greater Sudbury	Repealed by 2005-16A
2003-169A	July 8, 2003	To appoint By-Law Enforcement Officers for the Sudbury Airport - <b>Repeals By-Law 2003-109A</b>	Repealed by 2004-148A and 2004-231A
2003-170A	July 8, 2003	To authorize a Collaboration Agreement with Toromont Energy Ltd. for the Sudbury District Energy Corporation	Amended by 2003-170A
2003-171A	July 8, 2003	To authorize an Agreement with Toromont Energy Ltd. for the restructuring of the Sudbury District Energy Corporation	Amended by 2003-171A
2003-172G	July 8, 2003	<b>To amend By-Law 2002-331G,</b> dealing with the Collection, removal and disposal of waste within the City of Greater Sudbury	Repealed by 2005-57G
2003-173R	July 8, 2003	To declare certain parcels of lands to be part of the City Road System, Beatrice Crescent, Savard Road, Lane from Eden Point Drive, Bouchard Street, Marcus Drive, Lorne Street	
2003-174Z	July 8, 2003	<b>To amend By-Law 83-303,</b> the Comprehensive Zoning By-Law for the former Town of Walden for Parcel 20823 Sudbury West Section and Parts 1 and 2, Plan 53R-5029 in Lot 3, Concession 5, Township of Waters	
2003-175	July 8, 2003	To adopt the Shareholder Declaration for the Greater Sudbury Utilities Inc. and subsidiary companies	Repealed by 2003-297
2003-176Z	July 8, 2003	<b>To amend By-Law 83-302,</b> being the Comprehensive Zoning By-Law for the former Town of Rayside-Balfour, for Parcel 84 Sudbury West Section and Parcel 14998 Sudbury West Section in Lot 2, Concession 2, Township of Rayside	
2003-177A	Aug. 12, 2003	To confirm the proceedings of Council at its meeting of August 12, 2003	SPENT
2003-178A	June 12, 2003	To appoint Municipal Law Enforcement Officers to enforce the Traffic and Parking By-Law 2001-1 - <b>Repeals By-Law 2003-131A</b>	Repealed by 2004-62A
2003-179A	Aug. 12, 2003	To authorize an Agreement with CBI Physiotherapy and Rehabilitation Services for physiotherapy services	SPENT
2003-180A	Aug. 12, 2003	To authorize an Agreement with Sudbury Audiology Clinic for audiology services	SPENT
2003-181A	Aug. 12, 2003	To authorize an Agreement with MDS Inc. for laboratory services	SPENT

NO.	DATE	SUBJECT	AMEND/REPEAL
2003-182A	Aug. 12, 2003	To authorize an Agreement with Northern Ontario Podiatry Clinic for podiatry services	<b>SPENT</b>
2003-183A	Aug. 12, 2003	To authorize an Agreement with First Nation Councils for the disposal of waste	<b>SPENT</b>
2003-184A	Aug. 12, 2003	To authorize an Agreement with the Municipality of McDougall to accept and treat landfill leachate	<b>SPENT</b>
2003-185Z	Aug. 12, 2003	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for Part of Parcels 48646, 50208 and 49405 Sudbury East Section, being Parts 1 to 19, Plan 53R-14976 in Lots 4 and 5, Concession 6, Broder Township	
2003-186Z	Aug. 12, 2003	<b>To amend By-Law 83-304</b> , being the Comprehensive Zoning By-Law for the former Town of Nickel Centre, for Parcel 44926 Sudbury East Section, save and except Parts 1 to 5 inclusive, Plan 53R-17355, in Lot 8, Concession 1, Township of Garson, City of Greater Sudbury is hereby zoned AR1.D17-16" Special Single Residential and Parts 1, 2 and 3, Plan 53R-17355, in Lot 8, Concession 1, Township of Garson are hereby zoned "P", Public Park	
2003-187Z	Aug. 12, 2003	<b>To amend By-Law 83-302</b> , being the Comprehensive Zoning By-Law for the former Town of Rayside-Balfour, for Parcel 30558 Sudbury West Section, being Parts 5, 6 and 7, Plan 53R-15452, in Lot 3, Concession 2, Township of Balfour	
2003-188Z	Aug. 12, 2003	<b>To amend By-Law 83-300Z</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for Parcel 25102 Sudbury East Section, being Parts 1, 2 and 4, Plan 53R-14834 in Lot 6, Concession 6, Township of Blezard	
2003-189A	Aug. 12, 2003	<b>To amend By-Laws 2003-170A and 2003-171A</b> , for a Collaboration Agreement with Toromont Energy Ltd. for the Sudbury District Energy Corporation	
2003-190	Aug. 12, 2003	To repeal certain By-Laws - <b>Repeals By-Laws 2001-282P, 2001-283Z and 2003-163F</b>	<b>SPENT</b>
2003-191		<b>No By-law for this number</b>	
2003-192A	Aug. 12, 2003	To authorize an Amending Agreement with Sure Benefits Consulting Inc.	<b>SPENT</b>
2003-193A	Aug. 12, 2003	To authorize Annual Agreements with the Greater Sudbury Housing Corporation to provide summer recreational programming at 1960C Paris Street, Sudbury	
2003-194A	July 8, 2003	<b>To amend By-Law 2002-165A</b> , a By-Law to appoint officials for the City of Greater Sudbury.	<b>Repealed by 2005-16A</b>
2003-195T	Aug. 12, 2003	<b>To amend By-Law 2001-1</b> , to regulate traffic and parking on roads - <b>Repeals By-Law 2002-242T</b>	Amended by 2003-290T, <b>Repealed by 2010-1</b>
2003-196T	Aug. 12, 2003	<b>To amend By-Law 2001-1</b> , to regulate traffic and parking on roads	<b>Repealed by 2010-1</b>
2003-197Z	Aug. 12, 2003	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for Part of Parcel 49532 Sudbury East Section, being Parts 1 and 2, Plan 53R-17356, in Lot 2, Concession 2, McKim Township is hereby zoned AR1.D15-16", Single Residential Special and that part of Parcel 49532 Sudbury East Section save and except Parts 1 and 2, Plan 53R-17356 and save and except Lots 60 to 64, Plan M-423 and Part of Lakewood Drive, being Part 3, Plan 53R-17356; Lots 68 to 79 and Lots 163 to 165, Plan M-423, all in Lot 2, Concession 2, McKim Township, are hereby zoned AR1.D15", Single Residential	
2003-198A	Aug. 12, 2003	To authorize the sale of part of Parcel 26293A Sudbury West Section to the Sudbury Catholic District School Board	<b>SPENT</b>
2003-199A	Aug. 12, 2003	To authorize a Lease Agreement with The Sudbury Trail Plan	<b>SPENT</b>
2003-200	not passed	Topsoil By-law	
2003-201A	Aug. 12, 2003	To authorize a Lease Agreement with Sudbury Yacht Club	<b>SPENT</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2003-202A	Aug. 12, 2003	To authorize an Extension Agreement with Humble Holdings Corp.	<b>SPENT</b>
2003-203Z	Aug. 12, 2003	<b>To amend By-Law 83-304</b> , being the Comprehensive Zoning By-Law for the former Town of Nickel Centre for Part 9, Plan 53R-15898, in Lot 11, Concession 1, Township of Garson, City of Greater Sudbury	
2003-204Z	Aug. 12, 2003	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for Lots 113, 114 and 115, Plan M-403 and Parts 1, 2, 4 and 5, Plan 53R-17363, in Lots 3 and 4, Concession 6, Township of Broder, City of Greater Sudbury	
2003-205	1 <sup>st</sup> & 2 <sup>nd</sup> reading: Aug. 12, 2003 3 <sup>rd</sup> reading: Oct. 9, 2003	To close a part of Rideau Avenue, Coniston, to declare surplus and to authorize the sale of same in accordance with the Purchasing By-Law	<b>SPENT</b>
2003-206		<b>No By-law for this number</b>	
2003-207		<b>No By-law for this number</b>	
2003-208A	Aug. 12, 2003	To appoint K. Smart Associates Limited as Drainage Engineer for the Trillium Municipal Drain Branch "D"	<b>SPENT</b>
2003-209	Aug. 12, 2003	To adopt an Alcohol Risk Management Policy	Amended by 2004-179, 2011-127, 2023-149, 2024-24
2003-210A	Aug. 12, 2003	To authorize an Agreement between the City of Greater Sudbury and Golder Associates for the City's Landfill Sites	<b>SPENT</b>
2003-211A	Sept. 11, 2003	To confirm the proceedings of council at its meeting of September 11, 2003	<b>SPENT</b>
2003-212R	Sept. 11, 2003	To declare certain parcels of lands to be part of the City Road system, MacLennan Drive, Bell Street, Poupore East Road, Black Lake Road, Seguin Street, Pine Street	
2003-213	Sept. 11, 2003	To adopt a Lease Financing Policy	
2003-214	Sept. 11, 2003	To authorize a grant to Action Sudbury for the delivery of Smart Serve training to community volunteers	<b>SPENT</b>
2003-215A	Sept. 11, 2003	<b>To amend By-Law 2002-165A</b> to appoint officials for the City of Greater Sudbury	<b>Repealed by 2005-16A</b>
2003-216A	Sept. 11, 2003	To appoint municipal law enforcement officers to enforce the Private Property and Disabled Parking sections of By-Law 2001-1 and Fire Route By-Law 2003-30T - <b>Repeals By-Law 2003-148A</b>	<b>Repealed by 2003-251A</b>
2003-217Z	Sept. 11, 2003	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for Lots 206 to 210, Plan 18-S, in Lot 5, Concession 4, Township of McKim	
2003-218Z	Sept. 11, 2003	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for Parcel 53605 Sudbury East Section, being Part 1, Plan 53R-16536 in Lot 4, Concession 4, Township of Hanmer and municipally known as 5310 Deschene Road, Hanmer	
2003-219Z	Sept. 11, 2003	<b>To amend By-Law 83-303</b> , being the Comprehensive Zoning By-Law for the former Town of Walden, for Parcel 14205 Sudbury West Section, being Parts 1 & 2, Plan 53R-17351 in Lot 7, Concession 4, Township of Waters	
2003-220P	Sept. 11, 2003	<b>To adopt amendment number 227</b> of the Official Plan for the Sudbury Planning Area	
2003-221A	Sept. 11, 2003	To authorize a Consulting Agreement with Dennis Consultants for the Infrastructure Background Study	<b>SPENT</b>
2003-222A	Sept. 11, 2003	To authorize a Consulting Agreement with Earth Tech (Canada) Inc. for the Storm Water Background Study	<b>SPENT</b>
2003-223F	Sept. 11, 2003	To authorize a grant to Le Conseil Scolaire Catholique du Nouvel-Ontario for the development of Soccer Fields	<b>SPENT</b>
2003-224	Sept. 11, 2003	To authorize the sale of Parts 1 and 2 on Plan 53R-15101, Azilda, to Pierre Vachon	<b>SPENT</b>
2003-225	Sept. 11, 2003	To authorize the sale of Parts 9 and 10 on Plan 53R-15101, Azilda, to Sylvio Vachon	<b>SPENT</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2003-226	Sept. 11, 2003	To authorize the sale of 190 Church Street, Garson, to Wendy Baptiste	<b>Repealed by 2004-101</b>
2003-227A	Sept. 11, 2003	To authorize an Agreement with Kronos Computerized Time Systems Inc. Canada for an integrated time and attendance payroll software program for emergency services	<b>SPENT</b>
2003-228A	Sept. 11, 2003	To adopt a Coat of Arms	
2003-229A	Sept. 23, 2003	To confirm the proceedings of Council at its meeting of September 23, 2003	<b>SPENT</b>
2003-230A	Sept. 23, 2003	To authorize an Agreement with Vitalaire Canada Inc. for respiratory services for Pioneer Manor	
2003-231A	Sept. 23, 2003	To authorize a Shareholder Declaration for the Greater Sudbury Housing Corporation <b>See 2018-203 for Declaration</b>	Spent
2003-232F	Sept. 23, 2003	To levy and collect omitted and supplementary realty taxes for the year 2003	
2003-233F	Sept. 23, 2003	To grant to the Sudbury Regional Hospital Cardiac Rehabilitation Centre	
2003-234F	Sept. 23, 2003	To authorize the cancellation, reduction or refund of realty taxes	
2003-235	Sept. 23, 2003	To authorize the sale of Lot 28, Plan M-31, Harty Street, Sudbury to Fred Mens	
2003-236	Sept. 23, 2003	To authorize the sale of Parts 1 and 2, Plan 53R-14270, Normand Street, Chelmsford to Shawn Peterson and Joanne Leclair-Peterson	
2003-237	Sept. 23, 2003	To provide for interest rates on certain City matters	<b>Repealed by 2012-5F</b>
2003-238L	Sept. 23, 2003	To regulate the right of an owner or occupant and others to enter upon any adjoining land for the purpose of making repairs, alterations or improvements to a building, fence or other structure - <b>Repeals By-Law 2001-36L</b>	<b>Repealed by 2016-107</b>
2003-239Z	Sept. 23, 2003	<b>To amend By-Law 83-302</b> , being the Comprehensive Zoning By-Law for the former Town of Rayside-Balfour, for Parcel 30231 Sudbury West Section, being Part 1, Plan 53R-14881 and Part of Parcel 21812 Sudbury West Section, being Part 1, Plan 53R-17334, all in Lot 4, Concession 2, Township of Balfour	
2003-240Z	Sept. 23, 2003	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, temporary use as a pit on parts of plan 53R-13393, Lot 9 Con. 6, Neelon Township	
2003-241Z	Sept. 23, 2003	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for the remainder of Parcel 1750 Sudbury East Section, being Parts 3 to 5 inclusive, Plan 53R-16073 in Lot 3, Concession 4, Township of Hanmer	
2003-242	Sept. 23, 2003	<b>To amend By-Law 2003-47</b> , to regulate the maintenance and management of Cemeteries in the City of Greater Sudbury	<b>Repealed by 2014-133</b>
2003-243	Sept. 23, 2003	To delegate certain authority to the Chief Administrative Officer during the Election period- lame duck	
2003-244F	Sept. 23, 2003	To authorize a grant to Music and Film in Motion	<b>SPENT</b>
2003-245R	Sept. 23, 2003	To declare certain parcels of lands to be part of the City Road System - Platinum Place, Arnold Street, Moonrock Avenue, Mission Hill, Ashgrove Street	
2003-246	Sept. 23, 2003	<b>To amend By-Law 2002-165A</b> to appoint Officials for the City of Greater Sudbury	<b>Repealed by 2005-16A</b>
2003-247A	Sept. 23, 2003	To authorize a funding agreement with Her Majesty the Queen in Right of the Province of Ontario as represented by the Minister of Natural Resources for the Greater Sudbury GeoSmart Project	<b>SPENT</b>
2003-248A	Sept. 23, 2003	To authorize a funding agreement with Her Majesty the Queen in right of the Province of Ontario as represented by the Minister of Enterprise, Opportunity and Innovation for development of the Smart Sudbury Connect Ontario Project	<b>SPENT</b>
2003-249F	Sept. 23, 2003	To authorize the payment of a Grant to the Human League Association	<b>SPENT</b>
2003-250	Sept. 23, 2003	To authorize a transfer of Parcel 43279 Sudbury East Section, being Block A, Plan M-1039, and Parcel 41916 Sudbury	<b>SPENT</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
		East Section, being Lot 229, Plan M-1039, Township of Falconbridge, by way of Grant to The Falconbridge Community Arena Association	
2003-251A	Sept. 11, 2003	To appoint Municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking Sections of By-Law 2001-1 and Fire Route By-Law 2003-30T - <b>Repeals By-Law 2003-216A</b>	<b>Repealed by 2003-270A</b>
2003-252A	Oct. 9, 2003	To confirm the proceedings of Council at its meeting of October 9, 2003	<b>SPENT</b>
2003-253A	Oct. 9, 2003	To appoint K. Smart Associates Limited as Drainage Engineer for the Brunet Municipal Drain	<b>SPENT</b>
2003-254Z	Oct. 9, 2003	<b>To repeal By-Law 2001-153Z, to amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law of the former City of Sudbury - <b>Repeals By-Law 2001-153Z</b>	
2003-255P	Oct. 9, 2003	<b>To adopt Amendment Number 224</b> of the Official Plan for the Sudbury Planning Area for Part of Parcel 10180 Sudbury East Section, being Parts 1 to 5 and 10, 11, 12, 13, 15 and 16, Plan 53R-17396, in Lot 12, Concession 4, Township of Neelon	
2003-256Z	Oct. 9, 2003	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for Part of Parcel 10180 Sudbury East Section, being Parts 1 to 5 and 10, 11, 12, 13 and 15, Plan 53R-17396, in Lot 12, Concession 4, Township of Neelon	
2003-257T	Oct. 9, 2003	<b>To amend By-Law 2001-1</b> , to regulate traffic and parking on roads	<b>Repealed by 2010-1</b>
2003-258T	Oct. 9, 2003	<b>To amend By-Law 2001-1</b> , to regulate traffic and parking on roads	<b>Repealed by 2010-1</b>
2003-259	Oct. 9, 2003	To establish Retention Periods for City records - <b>Repeals By-Law 76-20 of the former Town of Capreol; By-Law 76-20 of the former Town of Nickel Centre; By-Law 73-25 of the former Town of Onaping Falls; By-Law 90-23 of the former Town of Rayside-Balfour; By-Law 90-66 of the former Town of Valley East; and By-Law 85-261 of the former Town of Walden</b>	<b>Repealed by 2015-226</b>
2003-260A	Oct. 9, 2003	To authorize a Lease Agreement with Sudbury Canoe Club for 506 Elizabeth Street, Sudbury	<b>SPENT</b>
2003-261	Mar. 12, 2003	To authorize loans to the Sudbury Airport Community Development Corporation	<b>SPENT</b>
2003-262A	Oct. 23, 2003	To confirm the proceedings of Council at its meeting of October 23, 2003	<b>SPENT</b>
2003-263P	Oct. 23, 2003	<b>To adopt Amendment Number 221</b> of the Official Plan for the Sudbury Planning Area.	<b>Repealed by 2003-326P</b>
2003-264Z	Oct. 23, 2003	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for Parcel 15481 Sudbury East Section, in Lot 11, Concession 1, Township of Hanmer.	
2003-265T	Oct. 23, 2003	<b>To amend By-Law 2001-1</b> , to regulate traffic and parking on roads	<b>Repealed by 2010-1</b>
2003-266Z	Oct. 23, 2003	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for Units 2 to 16 and 20 to 22, Plan D-132, being P.I.N. numbers 02138-0158, 02138-0159 and 02138-0129, in Lot 5, Concession 4, McKim Township	
2003-267	June 12, 2003	<b>To amend By-Law 2003-129</b> to authorize the acquisition from Financial Decisions Inc. of part of Lot 180, Plan M-129, Bellevue Avenue, Sudbury, for a pedestrian trail	
2003-268A	Oct. 23, 2003	To authorize a Lease Agreement with Wallbridge Mining Company Limited to conduct geological exploration on Parcel 7473 Sudbury West Section	<b>SPENT</b>
2003-269		<b>No By-Law for this number</b>	
2003-270A	Oct. 23, 2003	To appoint Municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking sections of By-Law 2001-1 and Fire Route By-Law 2003-30T - <b>Repeals By-Law 2003-251A</b>	<b>Repealed by 2003-279A</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2003-271	Oct. 23, 2003	To adopt an Accessibility Plan	<b>2004-282 repeals Appendix "C" of Schedule "A"</b> <b>2004-283 repeals By-Law 2003-271 with the exception of Appendix "C" of Schedule "A"</b>
2003-272	Oct. 23, 2003	To create the Order of Sudbury	<b>Repealed by 2006-6</b>
2003-273Z	Oct. 23, 2003	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East on Parcel 37385 Sudbury East Section, being Part 1, Plan 53R-4316 and Parts 1, 2 and 3, Plan 53R-5918, Lot 6, Concession 3, Township of Hanmer	
2003-274A	Oct. 23, 2003	To authorize an Agreement with Her Majesty the Queen in Right of the Province of Ontario as represented by the Minister of Transportation for the Electronic Data Transfer System	<b>SPENT</b>
2003-275	1 <sup>st</sup> & 2 <sup>nd</sup> reading: Oct. 23, 2003 3 <sup>rd</sup> reading: Jan. 15, 2004	To close a part of Long Lake Road, to declare surplus and to authorize the sale of same in accordance with the Purchasing By-law	<b>SPENT</b>
2003-276A	Nov. 13, 2003	To confirm the proceedings of Council at its meeting of November 13, 2003	<b>SPENT</b>
2003-277	Nov. 13, 2003	To authorize the sale of Part of Parcel 15936 Sudbury East Section, municipally known as 346 Murray Street, Sudbury to Janet MacKenzie	<b>SPENT</b>
2003-278A	Nov. 13, 2003	To authorize a Consulting Agreement with Earth Tech (Canada) Inc. for the transportation background study for the new Official Plan	<b>SPENT</b>
2003-279A	Oct. 23, 2003	To appoint Municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking sections of By-Law 2001-1 and Fire Route By-Law 2003-20T - <b>Repeals By-Law 2003-270A</b>	<b>Repealed by 2004-19A</b>
2003-280A	Nov. 13, 2003	To authorize a Grant for the procurement of Liability Coverage to certain uninsured community based volunteer groups	<b>Repealed by 2006-287F</b>
2003-281		<b>No By-Law for this number</b>	
2003-282	Nov. 13, 2003	To establish a Surplus Fill Policy	<b>Repealed by 2017-11</b>
2003-283	Nov. 13, 2003	To adopt Social Housing Policies	<b>Repealed by 2013-180</b>
2003-284		<b>No By-Law for this number</b>	
2003-285A	Nov. 13, 2003	To appoint Beverly Pinaud as Consent Official for the City of Greater Sudbury - <b>Repeals By-Laws 2001-21A, 2001-67A and 2001-209A</b>	Amended by 2006-75 <b>Repealed by 2010-199</b>
2003-286A	Nov. 13, 2003	<b>To amend By-Law 2002-165A</b> , to appoint officials for the City of Greater Sudbury	<b>Repealed by 2005-16A</b>
2003-287A	Nov. 27, 2003	To confirm the proceedings of council at its meeting of November 27, 2003	<b>SPENT</b>
2003-288	Nov. 27, 2003	To authorize the sale of land in the Industrial Park, Walden, to Sandvik Tamrock Canada Inc.	<b>SPENT</b>
2003-289Z	Nov. 27, 2003	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury	
2003-290T	Nov. 27, 2003	<b>To amend By-Law 2003-195T</b> , a By-Law to amend By-Law 2001-1, to regulate traffic and parking on roads	<b>Repealed by 2010-1</b>
2003-291Z	Nov. 27, 2003	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for Parcels 28706, 13505 and 25128 Sudbury East Section, in Lot 4, Concession 5, Township of McKim	

NO.	DATE	SUBJECT	AMEND/REPEAL
2003-292Z	Nov. 27, 2003	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for Part of Parcel 50208 Sudbury East Section, being Parts 1, 2 and 3, Plan 53R-17414, in Lot 4, Concession 6, Township of Broder	
2003-293Z	Nov. 27, 2003	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for Part of Parcel 7935 Sudbury East Section, being Parts 2, 3, 4 and 5, Plan 53R-13342, in Lot 6, Concession 2, Township of McKim	
2003-294	Nov. 27, 2003	To establish procedures for the acquisition and sale of land	Amended by 2004-250 <b>Repealed by 2008-156</b>
2003-295	Nov. 27, 2003	To delegate specific authority to City Officials to carry on certain matters on behalf of the City of Greater Sudbury - <b>Repeals By-Law 2001-38A</b>	Amended by 2004-4, 2004-56, 2004-119, 2004-163, 2004-375 <b>Repealed by 2005-17</b>
2003-296	Nov. 27, 2003	<b>To amend By-Law 2003-300</b> , governing procurement policies and procedures - purchasing	<b>Repealed by 2006-270</b>
2003-297	Nov. 27, 2003	To adopt the Shareholder Declaration for the Greater Sudbury Utilities Inc. and Subsidiary Companies - <b>Repeals By-Law 2003-175</b>	<b>Repealed by 2006-137</b>
2003-298A	Nov. 27, 2003	To authorize an Agreement with Molson Canada for the Best Seats in the House Promotion	
2003-299Z	Nov. 27, 2003	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for Parcel 624 Sudbury East Section, in Lot 1, Concession 3, McKim Township	
2003-300	Oct. 9, 2003	To govern procurement policies and procedures- purchasing - <b>Repeals By-Law 2001-2</b>	Amended by 2004-2, 2004-43 <b>Repealed by 2006-270</b>
2003-301A	Dec. 11, 2003	To confirm the proceedings of Council at its meeting of December 11, 2003	<b>SPENT</b>
2003-302	Dec. 11, 2003	To declare certain parcels of lands to be part of the City Road System, Murray Street, Sugarbush Drive, Cranberry Court, Niemi Road	
2003-303A	Dec. 11, 2003	To authorize the extension of an Agreement with Library Services Centre for the cataloguing and processing of library materials	<b>SPENT</b>
2003-304F	Dec. 11, 2003	To authorize a grant to Laurentian University	<b>SPENT</b>
2003-305A	Dec. 11, 2003	To rename the Trillium Centre the Centre Lionel E. Lalonde Centre	<b>SPENT</b>
2003-306	Dec. 11, 2003	To authorize a grant to Sudbury Area Mining Supply & Service Association	<b>SPENT</b>
2003-307	Dec. 11, 2003	<b>To amend By-Law 2001-1</b> , to regulate traffic and parking on roads	<b>2010-1</b>
2003-308T	Dec. 11, 2003	<b>To amend By-Law 2001-1</b> , to regulate traffic and parking on roads	<b>2010-1</b>
2003-309		<b>No By-Law for this number</b>	
2003-310A	Dec. 11, 2003	To authorize an Agreement with Hydro One Networks Inc. for the use of Hydro Poles to attach street lights	<b>SPENT</b>
2003-311A	Dec. 11, 2003	<b>To amend By-Law 2001-146A</b> , to designate a head and delegate certain powers in regard to the Municipal Freedom of Information and Protection of Privacy Act	<b>Repealed by 2011-101</b>
2003-312Z	Dec. 11, 2003	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the	

NO.	DATE	SUBJECT	AMEND/REPEAL
		former City of Valley East, for Parcel 24214 Sudbury West Section, Lot 67, Plan M-1010, in Lot 9, Concession 2, Township of Levack	
2003-313F	Dec. 11, 2003	To approve the payment of The 2003 Neighbourhood Association Grant	<b>SPENT</b>
2003-314		<b>No By-Law for this number</b>	
2003-315F	Dec. 11, 2003	<b>To amend By-Law 2002-280F</b> , respecting the payment of remuneration to members of Council and respecting the payment of expenses for members of Council, officers and servants of the City of Greater Sudbury and local boards	<b>Repealed by 2008-251F</b>
2003-316A	Dec. 11, 2003	To appoint Deputy Mayors for the year 2004	Amended by 2004-6 <b>SPENT</b>
2003-317A	Dec. 11, 2003	To appoint a Planning Committee, its Chair and Vice-Chair	
2003-318A	Dec. 11, 2003	To authorize an Agreement with Azilda Plaza Inc. to develop turnkey physicians office space in the former Town of Rayside-Balfour	<b>SPENT</b>
2003-319A	Nov. 13, 2003	<b>To amend By-Law 2002-165A</b> , to appoint Officials for the City of Greater Sudbury	<b>Repealed by 2005-16A</b>
2003-320A	Dec. 11, 2003	To authorize an Agreement with Bassis and Carter for Psycho-Vocational Assessments	<b>SPENT</b>
2003-321A	Dec. 11, 2003	To authorize an Agreement with Blackwell and Deck for Psycho-Vocational Assessments	<b>SPENT</b>
2003-322A	Dec. 11, 2003	To authorize an Agreement with Bell Canada to implement a videoconferencing network for Ontario Works delivery sites in the North Region of Ontario	<b>SPENT</b>
2003-323A	Dec. 11, 2003	To authorize an Agreement with Her Majesty the Queen in Right of Canada as represented by the Minister of Labour for receipt of financial assistance under the programme known as the Supporting Communities Partnership Initiative (SCPI)	<b>SPENT</b>
2003-324F	Dec. 11, 2003	To establish miscellaneous User Fees for certain services provided by the City of Greater Sudbury - <b>Repeals By-Law 2003-90F, as amended by 2003-125F, except for s. 20 and Schedules E-S“A”, Fire Services which shall continue in effect and s. 14 and 15 which shall be repealed and replaced</b>	Amended by 2004-8F <b>Repealed by 2004-150F</b>
2003-325		<b>BY-LAW DEFERRED - SEE 2004-15</b>	
2003-326A	Dec. 11, 2003	<b>To repeal By-Law 2003-263P, to adopt Amendment Number 221</b> of the Official Plan for the Sudbury Planning Area	
2003-327A	Dec. 11, 2003	<b>To amend By-Law 2003-88A</b> , being a By-Law to adopt an Entrance Culvert Policy	<b>Repealed by 2011-220</b>

<b>2004</b>			
2004-1A	Jan. 15, 2004	To confirm the proceedings of council at its meeting of January 15, 2004.	<b>SPENT</b>
2004-2	Jan. 15, 2004	<b>To amend By-Law 2003-300</b> governing procurement policies and procedures - purchasing	
2004-3		<b>BY-LAW NUMBER NOT USED</b>	
2004-4	Jan. 15, 2004	<b>To amend By-Law 2003-295</b> to delegate specific authority to City Officials to carry on certain matters on behalf of the City of Greater Sudbury	<b>Repealed by 2005-17</b>
2004-5A	Jan. 15, 2004	To authorize the City Solicitor to act for certain development corporations of the City of Greater Sudbury - <b>Repeals By-Law 2001-165A</b>	
2004-6	Jan. 15, 2004	<b>To amend Procedure By-Law 2002-202</b>	<b>Repealed by 2006-100</b>
2004-7Z	Jan. 15, 2004	<b>To amend By-Law 83-304</b> , being the Comprehensive Zoning By-Law for the former Town of Nickel Centre, for	

NO.	DATE	SUBJECT	AMEND/REPEAL
		Parcel 45419 Sudbury East Section, being Lot 321, Plan M-1096, in Lot 5, Concession 2, Township of Garson	
2004-8F	Jan. 15, 2004	<b>To amend By-Law 2003-324F</b> , to establish miscellaneous User Fees for certain services provided by the City of Greater Sudbury	<b>Repealed by 2004-150F</b>
2004-9A	Jan. 15, 2004	<b>To amend By-Law 2002-165A</b> , to appoint Officials for the City of Greater Sudbury	<b>Repealed by 2005-16A</b>
2004-10F	Jan. 15, 2004	To levy and collect a portion of the tax rates for the Year 2004 before the adoption of the estimates	<b>SPENT</b>
2004-11A	Jan. 15, 2004	To authorize a Memorandum of Agreement with The Ontario Association of Fire Chiefs, Her Majesty the Queen in Right of the Province of Ontario as represented by the Office of the Ontario Fire Marshal of the Ministry of Public Safety and Security, and Cambrian College of Applied Arts and Technology for the APre-Service Fire Fighter Education and Training Model and Program	<b>SPENT</b>
2004-12	Jan. 15, 2004	<b>To amend By-Law 83-208 of the former City of Sudbury</b> , to designate a portion of the Flour Mill as a Business Improvement Area and to establish a Board of Management	<b>Repealed by 2007-40</b>
2004-13G	Jan. 15, 2004	<b>To amend By-Law 2002-331G</b> dealing with the collection, removal and disposal of waste within the City of Greater Sudbury	<b>Repealed by 2005-57G</b>
2004-14	Jan. 15, 2004	To authorize the sale of part of 3250 Percy Avenue, Val Caron, to Yvon Henry	<b>SPENT</b>
2004-15F	Jan. 15, 2004	To authorize a grant to Le Cercle Missionnaire de la Vallée for the occupation of the former Valley East Public Works Depot on Desmarais Road	<b>SPENT</b>
2004-16A	Jan. 29, 2004	To confirm the proceedings of Council at its meeting of January 29, 2004	<b>SPENT</b>
2004-17A	Jan. 29, 2004	<b>To amend By-Law 2002-165A</b> , to appoint officials for the City of Greater Sudbury	<b>Repealed by 2005-16A</b>
2004-18	Jan. 29, 2004	To authorize the sale of Part of Lot 12, Plan M-1236, Parkview Drive, Azilda, to Joanne O'Leary	<b>SPENT</b>
2004-19A	Jan. 29, 2004	To appoint municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking Sections of By-Law 2001-1 and Fire Route By-Law 2003-30T - <b>Repeals By-Law 2003-279A</b>	<b>Repealed by 2004-337A</b>
2004-20Z	Jan. 29, 2004	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for Parcel 12378 Sudbury East Section, Parcel 25102 Sudbury East Section and Parcel 31241 Sudbury East Section, in Lot 6, Concession 6, Township of Blezard	Amended by 2004-256Z
2004-21F	Jan. 29, 2004	To authorize an Agreement with the Greater Sudbury Utilities Inc. for the buyback of shares	<b>SPENT</b>
2004-22		<b>NO BY-LAW ASSIGNED TO THIS NUMBER</b>	
2004-23		<b>NO BY-LAW ASSIGNED TO THIS NUMBER</b>	
2004-24F	Jan. 29, 2004	To establish a Water and Wastewater Policy and water and wastewater rates and charges - <b>Repeals By-Law 2003-113F</b>	<b>Repealed by 2005-39F</b>
2004-25F	Feb. 12, 2004	<b>To amend By-Law 2003-324F</b> to establish miscellaneous User Fees for certain services provided by the City of Greater Sudbury	<b>Repealed by 2004-150F</b>
2004-26A	Feb. 12, 2004	To confirm the proceedings of Council at its meeting of February 12, 2004	<b>SPENT</b>
2004-27T	Feb. 12, 2004	<b>To amend By-Law 2001-1</b> , to regulate traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2004-28Z	Feb. 12, 2004	<b>To amend By-Law 83-304</b> , being the Comprehensive Zoning By-Law for the former Town of Nickel Centre, for Part of Parcels 3086 and 3085 Sudbury East Section, being Parts 1 to 7, Plan 53R-17427, in Lot 12, Concessions 3 and 4, Falconbridge Township	
2004-29Z	Feb. 12, 2004	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for Lot 250 and Part of Lot 249, Plan 35-S, being Parts 3 and 9, Plan 53R-17329, in Lot 4, Concession 3, McKim Township	

NO.	DATE	SUBJECT	AMEND/REPEAL
2004-30A	Feb. 12, 2004	To authorize the sale of part of Lot 249, Plan 35-S to Killian and Amelia De Blacam	<b>SPENT</b>
2004-31A	Feb. 12, 2004	To authorize the sale of Lot 250, Plan 35-S to Augustino and Amelia Digioseffo	<b>SPENT</b>
2004-32F	Feb. 12, 2004	To authorize the cancellation, reduction or refund of realty taxes	<b>SPENT</b>
2004-33A	Feb. 12, 2004	To authorize a Continuous Improvement Program Agreement with the Canadian Union of Public Employees	<b>SPENT</b>
2004-34A	Feb. 12, 2004	To authorize an Agreement with N.I.M. Disposals Limited for the settlement of tipping fees	<b>SPENT</b>
2004-35	Feb. 12, 2004	To regulate the fortification of land and protective elements applied to land	
2004-36Z	Feb. 12, 2004	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East for that portion of Glenn Street Road Allowance lying south of Lapointe Street, in Lot 1, Concession 2, Hanmer Township	
2004-37A	Feb. 12, 2004	To appoint Municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking sections of By-Law 2001-1 and Fire Routes By-Law 2003-30T - <b>Repeals By-Law 2004-19A</b>	<b>Repealed by 2004-58A</b>
2004-38	1 <sup>st</sup> & 2 <sup>nd</sup> reading: Feb. 12, 2004 3 <sup>rd</sup> reading: March 25, 2004	To close and declare surplus Glenn Street south of Maurice Street, Hanmer	<b>SPENT</b>
2004-39A	Feb. 26, 2004	To confirm the proceedings of Council at its meeting of February 26, 2004	<b>SPENT</b>
2004-40A	Feb. 26, 2004	To authorize an Agreement with The Sudbury Professional Fire Fighters Association for the period of July 1, 2001 to December 31, 2002	<b>SPENT</b>
2004-41	<b>PULLED FROM COUNCIL</b>	<b>To amend By-Law 83-302</b> , being the comprehensive Zoning By-Law for the former Town of Rayside-Balfour	
2004-42Z	Feb. 26, 2004	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parcel 13543 Sudbury East Section, in Lot 3, Concession 5, Township of Broder	
2004-43	Feb. 26, 2004	<b>To amend By-Law 2003-300</b> , being a By-Law governing procurement policies and procedures	
2004-44A	Feb. 26, 2004	<b>To amend By-Law 2003-145A</b> , being a By-Law concerning continuing Sick Leave Credit Gratuities for certain employees of the City of Greater Sudbury	
2004-45A	March 11, 2004	To authorize an Agreement with Dell Canada for Computer Services	<b>SPENT</b>
2004-46A	Feb. 26, 2004	To authorize The Northern Intake Screening Unit Agreement with the Algoma District Services Administration Board	<b>SPENT</b>
2004-47A	March 11, 2004	To authorize an Agreement to provide funding from the Community Placement Target Fund for Counselling Services from Family Enrichment Centre of Sudbury	<b>Repealed by 2004-97A</b>
2004-48A	Feb. 26, 2004	To authorize a Seed Funding Agreement with The Sudbury Area Mining & Supply Services Association	<b>SPENT</b>
2004-49A	Feb. 26, 2004	To authorize an Agreement with Custom Bio-Gas Inc. for a Bio-Gas Production Facility Feasibility Study	<b>Repealed by 2004-208A</b>
2004-50A	Feb. 26, 2004	To authorize an Agreement with Sudbury Theatre Centre for a Feasibility Study	<b>SPENT</b>
2004-51A	Feb. 26, 2004	To authorize an Agreement with The Art Gallery of Sudbury for a Strategic Plan	<b>SPENT</b>
2004-52T	Feb. 26, 2004	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2004-53P	Feb. 26, 2004	To adopt Amendment Number 228 of the Official Plan for the Sudbury Planning Area	
2004-54A	March 11, 2004	To confirm the proceedings of Council at its meeting of March 11, 2004	<b>SPENT</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2004-55Z	March 11, 2004	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parcel 1015 Sudbury East Section, being Lot 38, Plan M-103, save and except Part 11, Plan D-455 in Lot 4, Concession 4, Township of McKim	
2004-56	March 11, 2004	<b>To amend By-Law 2003-295</b> , being a By-Law to delegate specific authority to City Officials to carry on certain matters on behalf of the City of Greater Sudbury	<b>Repealed by 2005-15</b>
2004-57	March 11, 2004	To authorize an Agreement with Canadian National Railway for signal improvements of the Maley Drive Crossing	<b>SPENT</b>
2004-58A	March 11, 2004	To appoint Municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking Sections of By-Law 2001-1, and Fire Route By-Law 2003-30T - <b>Repeals By-Law 2004-37A</b>	<b>Repealed by 2004-73A</b>
2004-59A	March 11, 2004	To authorize the sale of Lot 11, Plan M-1236, Parkview Drive, Azilda, to Guy Belanger Homes Inc.	<b>SPENT</b>
2004-60Z	March 11, 2004	<b>To amend By-Law 83-302</b> , being the Comprehensive Zoning By-Law for the former Town of Rayside-Balfour, for lands described as Part 3, Plan 53R-17448, in Lot 2, Concession 4, Balfour Township	
2004-61T	March 11, 2004	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2004-62A	March 11, 2004	To appoint Municipal Law Enforcement Officers to enforce the traffic and parking By-Law 2001-1 - <b>Repeals By-Law 2003-178A</b>	<b>Repealed by 2004-103A</b>
2004-63T	March 11, 2004	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2004-64	March 11, 2004	To adopt a policy for the “Adoption Programs” operated as part of the City’s Clean-up Greater Sudbury Plan	
2004-65	March 11, 2004	To adopt a policy for the “Litter Bin Programs” operated as part of the City’s Clean-up Greater Sudbury Plan	
2004-66A	March 11, 2004	To authorize a Service Agreement with Greater Sudbury Utilities Inc.	<b>Repealed by 2005-130A</b>
2004-67A	March 25, 2004	To confirm the proceedings of Council at its meeting of March 25, 2004	<b>SPENT</b>
2004-68Z	March 25, 2004	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East for lands described as Parcel 39464 Sudbury East Section, being Part 1, Plan 53R-5245 and Lots 18 to 23 inclusive, Plan M-368 in Lot 3, Concession 3, Township of Hanmer, City of Greater Sudbury	
2004-69Z	March 25, 2004	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as Part of Parcel 1023 Sudbury East Section, being Parts 1 to 6 inclusive, Plan 53R-17487, Lot 6, Concession 6, Township of Blezard, City of Greater Sudbury	
2004-70Z	March 25, 2004	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as that part of the Kingsway Road Allowance shown on Plan P-2148 and lying between the straight line extensions of the east and west boundaries of land described as Parts 7 and 8, plan 53R-16109, in Lot 3, Concession 4, McKim Township	
2004-71Z	March 25, 2004	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Lot 15 and Part of Lot 16, Plan 31-S, Instrument #114066, Lot 6, Concession 3, McKim Township	
2004-72	March 25, 2004	To authorize the purchase from Northland Engineering (1987) Limited of Lot 3, Plan M-956, Part of Block B on Plan M-956, designated as Part 1 on Plan 53R-10627 and Part of Lot 11, Concession 3, designated as Part 2 on Plan 53R-10627 in the Township of Rayside to expand the Chelmsford Depot	<b>SPENT</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2004-73A	March 25, 2004	To appoint Municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking sections of By-Law 2001-1 and Fire Route By-Law 2003-30T - <b>Repeals By-Law 2004-58A</b>	<b>Repealed by 2004-172</b>
2004-74Z	March 25, 2004	<b>To amend By-Law 83-302</b> , being the Comprehensive Zoning By-Law for the former Town of Rayside-Balfour, for lands described as Part 3, Plan 53R-17448, in Lot 2, Concession 4, Balfour Township	
2004-75	March 25, 2004	To authorize an Agreement with Rainbow Routes Association for the design and construction of a pedestrian bridge along the North side of the existing Vermilion River Road Bridge on Municipal Road 55 in Whitefish	<b>SPENT</b>
2004-76F	March 25, 2004	To authorize the cancellation, reduction or refund of realty taxes	<b>SPENT</b>
2004-77		<b>NO BY-LAW FOR THIS NUMBER</b>	
2004-78A	April 15, 2004	To confirm the proceedings of Council at its meeting of April 15, 2004	<b>SPENT</b>
2004-79A	April 15, 2004	To authorize a Memorandum of Agreement with Ontario Nurses' Association Local #2 for a Collective Bargaining Agreement	<b>SPENT</b>
2004-80A	April 15, 2004	To authorize a Servicing Agreement with Trinity Property Holdings Inc. for lands described as Part of Parcel 10180 Sudbury East Section	<b>SPENT</b>
2004-81F	April 15, 2004	To approve funding to organizations from the National Child Benefit Allocation Program	<b>SPENT</b>
2004-82Z	April 15, 2004	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury for lands described as P.I.N. 02123-0379, being an unopened portion of Chapman Street, west of Arthur Street abutting Lot 28, Plan M-243 in Lot 2, Concession 5, Township of McKim	
2004-83Z	April 15, 2004	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as Parcel 53M-1276-3, being Lot 3, Plan 53M-1276, in Lot 7, Concession 6, Township of Blezard, City of Greater Sudbury	
2004-84Z	April 15, 2004	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Lots 17 and 18, Plan 22-S and Part of Block E, (being Parts 1 and 2 on Plan 53R-13012) Plan 10-S, in Lot 5, Concession 4, Township of McKim	
2004-85Z	April 15, 2004	<b>To amend By-Law 83-304</b> , being the Comprehensive Zoning By-Law for the former Town of Nickel Centre, for lands described as Parcel 47382 Sudbury East Section, being Part 2, Plan 53R-10845, in Lot 9, Concession 1, Township of Garson and municipally known as 1969 Old Falconbridge Highway, Garson	
2004-86T	April 15, 2004	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate traffic and parking on roads	<b>Repealed by 2010-1</b>
2004-87T	April 15, 2004	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate traffic and parking on roads	<b>Repealed by 2010-1</b>
2004-88F		<b>DUPLICATION OF 2004-95F - NUMBER NOT USED</b>	
2004-89P	April 15, 2004	To adopt Amendment Number 232 of the Official Plan for the Sudbury Planning Area for lands described as Part of Parcel 9284 Sudbury East Section, being Parts 1 and 2, Plan 53R-9528, in Lot 1, Concession 1, McKim Township	
2004-90Z	April 15, 2004	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Part of Parcel 9284 Sudbury East Section, being Parts 1 and 2, Plan 53R-9528, in Lot 1, Concession 1, McKim Township	
2004-91F	April 15, 2004	To authorize a Grant to Science North for the Climate Change Travelling Exhibit	<b>SPENT</b>
2004-92F	April 15, 2004	To authorize a Grant to Mining Innovation, Rehabilitation and Applied Research Corporation (Mirarco) as Contribution to the Sudbury Air Quality Initiative	<b>SPENT</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2004-93F	April 15, 2004	To authorize the transfer of \$20,000 from the 2004 Capital Wastewater Budget to the City of Greater Sudbury Community Development Corporation for the Bio-Gas Production Facility Feasibility Study	<b>Repealed by 2004-208A</b>
2004-94F	April 15, 2004	To authorize the transfer of \$3,500 from the Earthcare Sudbury Budget to the City of Greater Sudbury Community Development Corporation for the Eco-Industrial Networking Workshops	<b>SPENT</b>
2004-95F	April 15, 2004	To authorize funding from Community Placement Target Funding to the Elizabeth Fry Society	<b>SPENT</b>
2004-96F	April 15, 2004	To authorize funding from National Housing Initiative (NHI) Program Funding to various social service agencies to assist in delivering community programs designed to reduce and prevent homelessness	<b>Repealed by 2004-154</b>
2004-97A	April 15, 2004	To authorize entering into Agreements with each of the Sudbury Community Service Centre, the Family Enrichment Centre of Sudbury and Le Service Familial de la Region de Sudbury to purchase counselling services using funding from the Community Placement Target Fund - <b>Repeals By-Law 2004-47A</b>	<b>SPENT</b>
2004-98	1 <sup>st</sup> & 2 <sup>nd</sup> reading: April 15, 2004	<b>To amend Chapter 436 of the Municipal Code of the former City of Sudbury</b> to regulate store closing hours <b>DEFEATED ON THIRD READING</b>	
2004-99A	April 29, 2004	To confirm the proceedings of Council at its meeting of April 29 <sup>th</sup> , 2004	<b>SPENT</b>
2004-100Z	April 29, 2004	<b>To amend By-Law 95-500Z</b> , being the comprehensive zoning By-Law for the former City of Sudbury, for lands described as Parcel 42125 Sudbury East Section, being Part 2, Plan 53R-6066 and Part 1, Plan 53R-8398 in Lot 10, Concession 2, Township of Neelon	
2004-101	April 29, 2004	<b>To repeal certain By-Laws - By-Laws 73-9, 73-11, 73-37, 73-41, 73-55, 73-62, 74-7, 74-26, 79-21, 80-7, 80-13, 81-8, 81-35, 81-37, 83-9, 85-55, 86-16, 87-9, 87-15, 87-35, 88-6, 89-11, 89-12, 89-18, 89-21, 89-22, 90-29, 91-12, 92-2, 92-9, 92-17, 92-44, 93-13, 93-32, 93-34, 93-43, 95-30, 96-100, 98-20, 99-25, 99-26, 99-28, 99-39, 99-41, &amp; 2000-5, former Town of Rayside-Balfour; By-Laws 73-19, 74-15, 74-19, 74-25, 74-30, 74-31, 74-32, 75-16, 75-27, 76-3, 76-9, 79-39, 79-46, 81-1, 82-26, 82-28, 82-34, 82-50, 82-52, 82-56, 85-6, 85-16, 86-9, 86-17, 86-18, 87-12, 87-19, 87-29, 88-30, 88-31, 88-37, 89-38, 90-39, 90-49, 90-54, 90-60, 91-23, 91-31, 92-39, 92-52, 93-20, 94-20, 94-24, 94-31, 94-44, 95-6, 95-8, 95-32, 95-33, 95-50, 95-56, 96-12, 96-25, 96-37, 98-11, 98-72, 99-37, 99-55 &amp; 2000-50, former Town/City of Valley East; By-Laws 73-6, 73-13, 73-15, 74-32, 74-35, 74-100, 75-51, 77-10, 80-150, 81-177, 87-292, 89-351, 93-405, 93-409, 94-434, 96-488, 96-489, 96-494, 96-521, 97-554, 97-557, 97-575, 98-585, 98-591, 98-595, 98-607, 98-614, 98-627 &amp; 98-628, former Town of Walden; By-Law 2003-226, City of Greater Sudbury</b>	<b>SPENT</b>
2004-102Z	April 29, 2004	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parcel 49 Sudbury East Section, Plan 18-S, Lot 49 - 68, 124 & 125, Township of McKim, Lot 5, Concession 4, Sudbury - <b>Effective as of July 19, 2005 in accordance with Decision/Order No: 1879 of the Ontario Municipal Board</b>	
2004-103A	April 29, 2004	To appoint Municipal Law Enforcement Officers to enforce the Traffic and Parking By-Law 2001-1 - <b>Repeals By-Law 2004-62A</b>	<b>Repealed by 2006-110T</b>
2004-104	April 29, 2004	To designate certain events as events of community significance and certain events as community festivals for the purposes of the Liquor Licence Act	<b>Repealed by 2011-180</b>
2004-105A	April 29, 2004	<b>To amend By-Law 2002-165A</b> , being a By-Law to appoint Officials for the City of Greater Sudbury	<b>Repealed by 2005-16A</b>
2004-106F	April 29, 2004	To authorize the cancellation, reduction or refund of realty taxes	<b>SPENT</b>
2004-107R	April 29, 2004	To declare certain parcels of lands to be part of the City Road System - Percy Avenue, Val Caron; Arnold Street,	

NO.	DATE	SUBJECT	AMEND/REPEAL
		Township of McKim; Leroux Street, Chelmsford; Donald Street; Azilda; MacLennan Drive, Skead; Thomson Road, Skead; Anna Road, Township of Louise; Black Lake Road, Lively; Heritage Drive, Urbandale Street, Mirage Boulevard, Township of Hanmer	
2004-108F	April 29, 2004	To establish and continue reserves, reserve funds and trust funds - <b>Repeals By-Law 2003-110F</b>	Amended by 2004-268F, 2004-310F, 2004-374F <b>Repealed by 2005-15F</b>
2004-109A	April 29, 2004	To authorize an Agreement with 1039421 Ontario Inc. for Experimental Asphalt Technologies	<b>TO BE REPEALED – PROJECT DID NOT PROCEED</b>
2004-110	1 <sup>st</sup> & 2 <sup>nd</sup> reading: April 29, 2004 3 <sup>rd</sup> reading: May 27, 2004	To declare surplus, stop-up, close a portion of the Little Panache Shore Allowance abutting Parcels 17242“A” and 18369 Sudbury West Section	<b>SPENT</b>
2004-111	1 <sup>st</sup> & 2 <sup>nd</sup> reading: April 29, 2004 3 <sup>rd</sup> reading: May 27, 2004	To declare surplus, stop-up, close a portion of an unnamed Lake Shore Allowance abutting parcel 51174 Sudbury East Section	<b>SPENT</b>
2004-112	1 <sup>st</sup> & 2 <sup>nd</sup> reading: April 29, 2004 3 <sup>rd</sup> reading: May 13, 2004	To declare surplus and sell to Sudbury Catholic School Board a part of Part 7 on Plan 53R-12291, St. Michel Street - Part of Parcel 25054 Sudbury East Section	Amended by 2005-11
2004-113	1 <sup>st</sup> & 2 <sup>nd</sup> reading: April 29, 2004 3 <sup>rd</sup> reading: June 24, 2004	To provide for the Majcher-Perras Drainage works in the City of Greater Sudbury	Amended by 2007-104, 2008-206
2004- 114Z	April 29, 2004	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parcel 12126 Sudbury East Section, being Part 1 on Plan 53R-7806 in Lot 5, Concession 5, Township of Broder, City of Greater Sudbury	
2004-115A	May 13, 2004	To confirm the proceedings of council at its meeting of May 13 <sup>th</sup> , 2004	<b>SPENT</b>
2004-116A	May 13, 2004	<b>To amend By-Law 2002-165A</b> , being a By-Law to appoint officials for the City of Greater Sudbury	<b>Repealed by 2005-16A</b>
2004-117A	May 13, 2004	To authorize a Grant Agreement with the Azilda Lions Club	<b>SPENT</b>
2004-118	May 13, 2004	<b>To amend the Procedure By-Law 2002-202</b>	<b>Repealed by 2006-100</b>
2004-119	May 13, 2004	<b>To amend By-Law 2003-295</b> , being a By-Law to delegate specific authority to City Officials to carry on certain matters on behalf of the City of Greater Sudbury - text of By-Law makes reference to amending By-Law 2002-202 in error - corrected by By-Law ???	<b>Repealed by 2005-17</b>
2004-120A	May 13, 2004	To authorize a Grant Agreement with Centre Franco-Ontarien de Folklore for a Feasibility Study and Plan	<b>SPENT</b>
2004-121F	May 13, 2004	<b>To amend By-Law 2002-280F</b> , being a By-Law respecting the payment of remuneration to members of Council and respecting the payment of expenses for member of Council, Officers and Servants of the City of Greater Sudbury and Local Boards	<b>Repealed by 2008-251F</b>
2004-122	May 13, 2004	To authorize an Application for Approval to Expropriate Parcel 28558 Sudbury East Section from Loris Cecchetto for the South End Rock Tunnel Contract, Account 93000-20-9324 - Parcel 28558 Sudbury East Section	<b>SPENT</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
2004-123	May 13, 2004	To authorize the sale of Parcel 29421 Sudbury West Section to Aki Tarvudd	<b>SPENT</b>
2004-124	May 13, 2004	To authorize the sale of Part of Parcel 31076 Sudbury West Section to 1168031 Ontario Inc.	<b>SPENT</b>
2004-125	May 13, 2004	To authorize the sale of PIN 73376-0255 (LT), formerly Parcel 31161 Sudbury West Section to Stephan Matusch, in Trust	<b>SPENT</b>
2004-126	May 13, 2004	To authorize the sale of Parcels 31091 Sudbury West Section, being Parts 1, 2, 3, 4, and 5, on Plan 53R-12125 and Parcel 31092 Sudbury West Section, being Parts 6, 7, 8 on Plan 53R-12125 to 128425 Canada Inc.	<b>SPENT</b>
2004-127Z	May 13, 2004	<b>To amend By-Law 95-500Z</b> , being the comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parcel 7897 Sudbury East Section (PIN 73577-0624) in part of Lots 10 and 11, Concession 3, Township of Neelon, City of Greater Sudbury	
2004-128Z	May 13, 2004	<b>To amend By-Law 83-300</b> , being the comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as Parcel 1139 Sudbury East Section, Lot 9, Concession 2, Township of Capreol	
2004-129F	May 13, 2004	To authorize the payment of Grants to various Community Organizations	Amended by 2004-254F <b>SPENT</b>
2004-130F		<b>NUMBER NOT USED</b>	
2004-131F	May 13, 2004	To adopt the current estimates for the Year 2004 and to levy the rates of taxation for City purposes and set tax due dates	<b>SPENT</b>
2004-132F	May 13, 2004	To provide tax reductions to certain subclasses of Commercial and Industrial property for the year 2004 and all subsequent years	<b>Repealed by 2018-98F</b>
2004-133F	May 13, 2004	To provide tax relief for eligible low income seniors owning and occupying residential property in the City - <b>Repeals By-Law 81-3 as amended by By-Law 87-6 of the former Town of Capreol; By-Law 2001-182F of the City of Greater Sudbury; By-Law 91-6 as amended by By-Law 94-6 of the former Town of Onaping Falls; By-Law 67-21 of the former Township of Rayside-Balfour; By-Laws 81-5, 83-4, 83-124, 93-43, 99-30 and Chapter 348 of the Municipal Code of the former City of Sudbury, as amended; and By-Law 81-13 of the former Town of Valley East</b>	<b>Repealed by 2006-21F</b>
2004-134F	May 13, 2004	To set tax ratios for the year 2004	<b>SPENT</b>
2004-135F	May 13, 2004	To levy a Special Charge upon persons in the Central Business District Improvement Area assessed for commercial and industrial taxes to provide for the purposes of The Sudbury Metro Centre Board for the year 2004	<b>SPENT</b>
2004-136F	May 13, 2004	To levy a Special Charge upon persons in the Flour Mill Improvement Area assessed for commercial and industrial taxes to provide for the purposes of The Board of Management of the Flour Mill Improvement Area for the year 2004	<b>SPENT</b>
2004-137F	May 13, 2004	To authorize a Grant to the Nickel District Conservation Authority for Capital projects	<b>SPENT</b>
2004-138	1 <sup>st</sup> & 2 <sup>nd</sup> reading: May 13, 2004 3 <sup>rd</sup> reading: June 10, 2004	To <u>close?</u> Parcel 24113 Sudbury East Section	<b>SPENT</b>
2004-139Z	May 13, 2004	<b>To amend By-Law 95-500Z</b> , being the comprehensive Zoning By-Law for the former City of Sudbury, for lands described as PINs 73588-0153, 73588-0443 and 73588-0401, Lots 117 to 122 inclusive, Plan M-76, in Lot 8, Concession 2, Township of McKim, City of Greater Sudbury	
2004-140F	May 13, 2004	To establish "clawback" percentages for the 2004 taxation year for the commercial, industrial and multi-residential	<b>SPENT</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
		property classes and to set the due dates for the capped classes	
2004-141A	May 27, 2004	To confirm the proceedings of Council at its meeting of May 27, 2004	<b>SPENT</b>
2004-142F	May 27, 2004	To authorize grants for the year 2003 for various Community Improvement Projects or Neighbourhood Participation Projects	<b>SPENT</b>
2004-143A	May 27, 2004	To authorize an Agreement with the Sudbury Catholic District School Board for the recycling collection pilot project	<b>SPENT</b>
2004-144A	May 27, 2004	To authorize a Multiculturalism Contribution Agreement with Her Majesty the Queen in right of Canada as represented by the Minister of Canadian Heritage	<b>SPENT</b>
2004-145A	May 27, 2004	To authorize a Grant to Cinéfest Sudbury	<b>SPENT</b>
2004-146F	May 27, 2004	To authorize a Tax Extension Agreement with Pro Bait & Tackle Inc. for Roll #070.008.125.00.0000	<b>SPENT</b>
2004-147A	May 27, 2004	To authorize a Tax Extension Agreement with Martin Charles Sainio for Roll #070.022.015.00.0000	<b>SPENT</b>
2004-148A	May 27, 2004	To appoint By-Law Enforcement Officers for the Sudbury Airport - <b>Repeals By-Law 2003-169A</b>	<b>2006-58A</b>
2004-149	May 27, 2004	To authorize the sale of 190 Church Street, Garson, to 1264156 Ontario Inc.	
2004-150F	May 27, 2004	To establish Miscellaneous User Fees for certain services provided by the City of Greater Sudbury - <b>Repeals By-Law 2003-324F as amended by 2004-8F and 2004-25F</b>	Amended by 2004-166F <b>Repealed by 2005-8F</b>
2004-151	May 27, 2004	To authorize funding from Community Placement Target Funding to various Social Service Agencies to assist in delivering community programs designed to reduce and prevent homelessness	
2004-152	May 27, 2004	To authorize funding from Community Placement Target Funding to various Social Service Agencies to assist in delivering community programs to provide direct and indirect services to Ontario Works participants	Amended by 2004-210 <b>Repealed by 2004-281F</b>
2004-153A	May 27, 2004	To authorize a Funding Agreement with Human Resources Skills Development Canada (HRSDC) for the National Homelessness Initiative	<b>SPENT</b>
2004-154	May 27, 2004	To authorize funding from the National Homelessness Initiative (NHI) program funding to various social service agencies to assist in delivering Community Programs designed to reduce and prevent homelessness - <b>Repeals By-Law 2004-96F</b>	<b>Repealed by 2004-280F</b>
2004-155Z	May 27, 2004	<b>To amend By-Law 83-302</b> , being the Comprehensive Zoning By-Law for the former Town of Rayside-Balfour, for lands described as Part of Parcel 29936 Sudbury West Section, being Parts 1 to 12 inclusive, Plan 53R-17506 in Lot 6, Concession 2, Township of Rayside and Part of Parcel 29936 Sudbury West Section, being Parts 9 & 10, Plan 53R-14584 and Parts 13 & 14, Plan 53R-17506 in Lot 6, Concession 2, Township of Rayside	
2004-156Z	May 27, 2004	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as Parcel 43299 Sudbury East Section, Parts 2 and 3, Plan 53R-6662, in Lot 7, Concession 6, Blezard Township	
2004-157	May 27, 2004	To authorize a Grant to Skead Recreation Committee Inc. of Parcel 5640 Sudbury East Section, being Parts 2 and 3,, Plan 53R-17307, Skead Road	
2004-158A	June 10, 2004	To confirm the proceedings of Council at its meeting of June 10, 2004	
2004-159Z	June 10, 2004	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as Part of Parcel 29917 Sudbury West Section, being Parts 1, 2, and 3, Plan 53R-17505 in Lot 8, Concession 1, Dowling Township, City of Greater Sudbury	
2004-160	1 <sup>st</sup> & 2 <sup>nd</sup> reading: June 10,	To regulate Open Air Burning - <b>Repeals By-Law 2001-115</b>	<b>Repealed by 2009-132</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
	2004 3 <sup>rd</sup> reading: June 24, 2004		
2004-161	June 10, 2004	To amend By-Law 2003-2, being a By-Law to establish notification procedures to the public on matters under The Municipal Act, 2001	Repealed by 2012-204
2004-162	June 10, 2004	To authorize a Grant to Science North for Fireworks	
2004-163	June 10, 2004	To amend By-Law 2003-295, being a By-Law to delegate specific authority to City officials to carry on certain matters on behalf of the City of Greater Sudbury	Repealed by 2005-17
2004-164	June 10, 2004	To amend By-Law 2002-202, being the Procedure By-Law	Repealed by 2006-100
2004-165P	June 10, 2004	To adopt Amendment Number 237 of the Official Plan for the Sudbury Planning Area	
2004-166F	June 10, 2004	To amend By-Law 2004-150F, being a By-Law to establish miscellaneous user fees for certain services provided by the City of Greater Sudbury	
2004-167F	June 10, 2004	To authorize the payment of grants to the Canadian Mental Health Association, the Salvation Army and L'Association des Jeunes de la Rue	Repealed by 2004-365F
2004-168A	June 10, 2004	To authorize a Purchase of Service Agreement with Doctor B. Noel de Tilly	
2004-169P	June 10, 2004	To adopt Amendment Number 238 of the Official Plan for the Sudbury Planning Area	
2004-170	June 10, 2004	To permit and regulate the operation of all-terrain vehicles on certain highways for a temporary period - <b>June 10, 2004 - June 10, 2005</b>	
2004-171	June 10, 2004	To authorize an Application for Approval to expropriate Parcel 19338 Sudbury East Section from Le Conseil Scolaire Catholique du Nouvel-Ontario	
2004-172	June 10, 2004	To appoint Municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking sections of By-Law 2001-1 and Fire Route By-Law 2003-30T - <b>Repeals By-Law 2004-73A</b>	Repealed by 2004-197
2004-173	June 10, 2004	To authorize the sale of Parcel 53486 Sudbury East Section, being Part 17 on Plan 53R-16329 to Nor-Tech Power & Controls	
2004-174Z	June 10, 2004	To amend By-Law 95-500Z, being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parts 3 to 6, Plan 53R-15512 in Lot 6, Concession 4, McKim Township	
2004-175Z	June 10, 2004	To amend By-Law 95-500Z, being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parcel 51409 Sudbury East Section (PIN 73585-0031) Lots 101, 102 & 103, Plan M-95, in Lot 6, Concession 3, McKim Township	
2004-176A	June 24, 2004	To confirm the proceedings of Council at its meeting of June 24, 2004	
2004-177F	June 24, 2004	To levy and collect omitted and supplementary realty taxes for the year 2004	
2004-178T	June 24, 2004	To amend By-Law 2001-1, to regulate traffic and parking on roads	Repealed by 2010-1
2004-179	June 24, 2004	To amend By-Law 2003-209, to adopt an Alcohol Risk Management Policy	
2004-180F	June 24, 2004	To authorize a Grant by way of Lease Agreement to the Onaping Falls Lions Club Inc. for 31 Sturgeon Street, Dowling	
2004-181	June 24, 2004	To amend By-Law 2003-52, to authorize the sale of land on Lockerby Mine Access Road, Fairbanks Township, to Eric Breton	
2004-182	June 24, 2004	To authorize the sale of Part of Parcel 23501 "A" Sudbury East Section, Lockerby Mine Access Road, Fairbanks Township, to Yvette Leroux	

NO.	DATE	SUBJECT	AMEND/REPEAL
2004-183A	June 24, 2004	To authorize an Agreement with Bell Canada to supply local and long distance phone services	
2004-184F	May 27, 2004	To authorize a Tax Extension Agreement with 1141466 Ontario Limited for Roll #010.018.011.00.0000	
2004-185	June 24, 2004	<b>To amend By-Law 2002-331G</b> , being a By-Law of the City of Greater Sudbury dealing with the collection, removal and disposal of waste within the City of Greater Sudbury	<b>Repealed by 2005-57G</b>
2004-186	June 24, 2004	To authorize a Conditional Grant to Rainbow Routes Association for the design and construction of Non-motorized Recreational Trails within the City of Greater Sudbury	
2004-187A	June 24, 2004	To authorize an Agreement with Rainbow Routes Association to address construction of a non-motorized recreational trails on lands owned by the Ministry of Transportation once licenced to the City of Greater Sudbury	
2004-188A	June 24, 2004	To authorize an Agreement with Rainbow Routes Association to address construction of non-motorized recreational trails on lands owned by the City of Greater Sudbury	
2004-189P	June 24, 2004	To adopt Amendment Number 225 of the Official Plan for the Sudbury Planning Area	
2004-190A	June 24, 2004	To authorize a Memorandum of Understanding with the Minister of Municipal Affairs and Housing for the Strong Communities Rent Supplement Program	
2004-191F	June 24, 2004	To authorize the cancellation, reduction or refund of realty taxes	
2004-192	1 <sup>st</sup> & 2 <sup>nd</sup> reading: June 24, 2004 3 <sup>rd</sup> reading: July 13, 2004	To close the remainder of the Lane south of Van Horne Street abutting Lots 112 to 117, Plan 2-S, Sudbury	
2004-193	1 <sup>st</sup> & 2 <sup>nd</sup> reading: June 24, 2004 3 <sup>rd</sup> reading: July 13, 2004	To close Frederick Street (unopened) south of Van Horne Street abutting Lots 111 and 112, Plan 2-S, Sudbury and to transfer it to the Roman Catholic Episcopal Corporation of the Diocese of Sault Ste. Marie	<b>Repealed by 2011-138</b>
2004-194	1 <sup>st</sup> & 2 <sup>nd</sup> reading: June 24, 2004 3 <sup>rd</sup> reading: August 12, 2004	To close the Nickel Lake Shore Allowance	
2004-195	July 13, 2004	<b>To repeal the store closing By-Laws of the former municipalities BY-LAW NOT PASSED - SEE BY-LAWS 2004-204 AND 2004-205</b>	
2004-196A	June 24, 2004	To authorize a Licence Agreement with Her Majesty the Queen in right of Ontario as represented by the Ministry of Transportation for Ontario	
2004-197	June 24, 2004	To appoint Municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking sections of By-Law 2001-1 and Fire Route By-Law 2003-30T - <b>Repeals By-Law 2004-172</b>	<b>Repealed by 2004-207</b>
2004-198Z	June 24, 2004	<b>To amend By-Law 83-303</b> , being the Comprehensive Zoning By-Law for the former Town of Walden, for lands described as Parts 1 to 8 inclusive, Plan 53R-17546 in Lot 8, Concession 5, Township of Waters, City of Greater Sudbury	
2004-199Z	June 24, 2004	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as follows: 1) Parcel 51141 Sudbury East Section (All of PIN 73507-0295); 2) Parcel 5202 Sudbury East Section (Part of PIN 73507-0321) save and except Part 1, Plan 53R-17544; and 3) Parcel 2678 Sudbury East Section (Part of PIN 73507-0370) save and except Part 2, Plan 53R-17544, all in Lots 9 &	

NO.	DATE	SUBJECT	AMEND/REPEAL
		10, Concession 4, Township of Capreol	
2004-200F	July 13, 2004	With respect to Development Charges - <b>Repeals By-Law 99-200F of the former Regional Municipality of Sudbury</b>	Amended by 2005-190, 2005-207F <b>Repealed by 2009-200F</b>
2004-201A	July 13, 2004	To confirm the proceedings of Council at its meeting of July 13, 2004	
2004-202	July 13, 2004	To authorize an Agreement with the Lions Club of Coniston to authorize the erection of a Friendship Arch at the Coniston Park and a Grant pertaining thereto	
2004-203	July 13, 2004	To authorize the Sudbury Regional Soccer Association to use an Indoor Soccer Floor surface by way of Grant	
2004-204	July 13, 2004	To require the closing of certain retail business establishments -store closing- <b>Repeals By-Laws 11-1972 of the former Town of Coniston; By-Laws 78-14 and 84-17 of the former Town of Capreol; By-Law 98-25 of the former Town of Rayside-Balfour; By-Law 98-75 of the former City of Valley East; By-Laws 84-61, 84-98, 86-113, 88-16, 96-177, 98-161 and 99-170 of the former City of Sudbury, being chapter 436 of the Municipal Code; and By-Law 2001-131 of the City of Greater Sudbury</b>	<b>Repealed by 2014-258</b>
2004-205	July 13, 2004	To require certain retail business establishments to be closed on Civic Holidays proclaimed by the Mayor	<b>Repealed by 2007-143</b>
2004-206P	July 13, 2004	To adopt Amendment Number 236 of the Official Plan for the Sudbury Planning Area	
2004-207	July 13, 2004	To appoint Municipal Law Enforcement Officers to enforce the Private Property and Disable Parking sections of By-Law 2001-1 and Fire Route By-Law 2003-30T - <b>Repeals By-Law 2004-197</b>	<b>Repealed by 2004-269</b>
2004-208A	July 13, 2004	To authorize an Agreement with Custom Bio-Gas Inc. for a feasibility study - <b>Repeals By-Law 2004-49A and 2004-93F</b>	
2004-209A	July 13, 2004	To authorize an Extension and Amending Agreement with Christopher J. Stewart o/a C.J. Stewart Consulting Services	
2004-210	July 13, 2004	<b>To amend By-Law 2004-152</b> , being a By-Law to authorize funding from Community Placement Target Funding to various social service agencies to assist in delivering community programs to provide direct and indirect services to Ontario Works Participants	<b>Repealed by 2004-281F</b>
2004-211E	July 13, 2004	To grant approval for the Expropriation by the City of Greater Sudbury of certain lands required for the South End Rock Tunnel Project - Parcel 28558 Sudbury East Section (P.I.N. 73475-0622), being Part of Lot 5, Concession 6, Township of Broder, City of Greater Sudbury	
2004-212E	July 13, 2004	To authorize the Expropriation of all of P.I.N. 73475-0622 from Loris Cecchetto for the South End Rock Tunnel Project - Parcel 28558 Sudbury East Section	
2004-213Z	July 13, 2004	<b>To amend By-Law 2000-65Z to amend By-Law 83-300</b> , the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as Parts 6 and 7, Plan 53R-16667, Lot 4, Concession 3, Township of Hanmer, City of Greater Sudbury	
2004-214Z	July 13, 2004	<b>To amend By-Law 95-500Z</b> , the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parcel 24919 Sudbury East Section, in Lot 7, Concession 1, Township of McKim	
2004-215Z	July 13, 2004	<b>To amend By-Law 83-300</b> , the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as Part 1, Plan 53R-17558, being Part of Parcel 16001 Sudbury East Section, in Lot 7, Concession 2, Hanmer Township	
2004-216Z	July 13, 2004	<b>To amend By-Law 83-300</b> , the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former	

NO.	DATE	SUBJECT	AMEND/REPEAL
		City of Valley East, for lands described as Parcel 22584 Sudbury East Section, (PIN 73506-0243) save and except Parts 1, 2, 4 & 6, Plan 53R-16869 and Part 1, Plan 53R-17409; Parcel 50392 Sudbury East Section (PIN 73506-0075) described as Part 7, Plan 53R-16869; and, Part of Parcel 50391 Sudbury East Section (Part of PIN 73506-0074) described as Part 5, Plan 53R-16869 in Lot 2, Concession 4, Township of Hanmer, City of Greater Sudbury	
2004-217Z	July 13, 2004	<b>To amend By-Law 95-500Z</b> , the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parcel 9284 Sudbury East Section, Parts 1 and 2, Plan 53R-9528, Township of McKim, City of Greater Sudbury	
2004-218Z	July 13, 2004	<b>To amend By-Law 83-304</b> , the Comprehensive Zoning By-Law for the former Town of Nickel Centre, for land described as Part of Parcel 9984 Sudbury East Section, Lot 8, Concession 1, Township of Garson	Amended by 2005-129Z
2004-219Z	July 13, 2004	<b>To amend By-Law 95-500Z</b> , the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parts 1, 2, 3 and 4, Plan 53R-17515 in Lot 12, Concession 1, Township of Neelon, City of Greater Sudbury	
2004-220Z	July 13, 2004	<b>To amend By-Law 83-300</b> , the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for land described as Part of Parcel 1230 Sudbury East Section, being Parts 1 to 14 and Parts 22 to 26 inclusive, Plan 53R-17556, in Lot 11, Concession 3, Capreol Township, City of Greater Sudbury	
2004-221T	July 13, 2004	<b>To amend By-Law 2001-1</b> , to regulate traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2004-222		<b>BY-LAW PULLED AND REPLACED BY BY-LAW 2004-229</b>	
2004-223	July 13, 2004	To authorize the purchase from Catherine McBride of Parcel 9351 Sudbury East Section for the South End Rock Tunnel Project, being Part of Lot 6, Concession 1, Township of McKim, being Parcel 9351 Sudbury East Section (PIN 73595-0075 LT)	
2004-224	July 13, 2004	To authorize the sale of Part of Jesuites Lane, Sudbury, being Parts 1 and 2 on Plan 53R-13877 to 1311928 Ontario Inc.	
2004-225	July 13, 2004	To authorize the sale of Part of Parcel 40319 Sudbury East Section to Dr. Ardyth Ann Wells Dentistry Professional Corporation, being Part of Parcel 40319 Sudbury East Section, Part 2, Plan 53R-8591, in Lot 3, Concession 3, Township of Neelon, City of Greater Sudbury	
2004-226A	July 13, 2004	To authorize a Lease Agreement with 3336263 Canada Ltd. of Part of Lot 104, Plan M-95, Cross Street, Sudbury, of Part of Lot 104, Plan M-95	
2004-227	July 13, 2004	To authorize the sale of Part of Lot 8, Plan SR-2968, Roseland Drive, Wahnapiatae, to Gerald Gaudette and Lina Genier	
2004-228	July 13, 2004	To authorize the Arts and Culture Grants, 2004	
2004-229	July 13, 2004	To authorize the sale of Part 4 on Plan 53R-14476 to 996465 Ontario Limited o/a Dominion Parc Developments	
2004-230	August 12, 2004	To confirm the proceedings of Council at its meeting of August 12, 2004	
2004-231A	August 12, 2004	To appoint By-Law Enforcement Officers for the Sudbury Airport - <b>Repeals By-Law 2003-169A</b>	<b>Repealed by 2005-52A</b>
2004-232	August 12, 2004	<b>To amend By-Law 2002-300</b> , a By-Law to regulate smoking in public places and workplaces	
2004-233	August 12, 2004	<b>To amend Procedure By-Law 2002-202</b>	<b>Repealed by 2006-100</b>
2004-234A	August 12, 2004	<b>To amend By-Law 2002-165A</b> , being a By-Law to appoint Officials for the City of Greater Sudbury	<b>Repealed by 2005-16A</b>
2004-235A	August 12, 2004	To authorize an Agreement with the Ministry of Public Infrastructure Renewal for cost sharing arrangements on the rock tunnel servicing project	<b>Repealed by 2005-231</b>
2004-236P	August 12, 2004	To adopt Amendment Number 239 of the Official Plan for the Sudbury Planning Area	
2004-237Z	August 12, 2004	<b>To amend By-Law 83-304</b> , the Comprehensive Zoning By-Law for the former Town of Nickel Centre, for lands	

NO.	DATE	SUBJECT	AMEND/REPEAL
		described as Parts 1, 2, and 3, Plan 53R-17575, in Lot 9, Concession 1, Township of Garson, City of Greater Sudbury	
2004-238A	August 12, 2004	To authorize a Lease Agreement with the Wonderland of Learning Inc. for space in the lower level of the South Branch Library	
2004-239	August 12, 2004	To authorize the sale of Parcels 29319 Sudbury West Section and 31079 Sudbury West Section in the Walden Industrial Park to F. Mens Investment Ltd.	
2004-240	August 12, 2004	To authorize the sale of Parcel 9953 Sudbury East Section in the Valley East Industrial Park to Val Caron Home Centre	
2004-241	August 12, 2004	To authorize the sale of Parcel 29334 Sudbury West Section in the Walden Industrial Park to 13573750 Ontario Ltd., o/a Technica Group Inc.	
2004-242	August 12, 2004	To authorize the sale of Parcel 31043 Sudbury West Section, 31162 Sudbury West Section and 31094 Sudbury West Section, in the Walden Industrial Park to Manitoulin Transport Inc.	
2004-243Z	August 12, 2004	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Part of Parcel 6013 Sudbury East Section, being Parts 1, 2, 3, 4, 5, 6, 7, 15, 17, 18, 19, 20, 21, on Plan 53R-15029, Part 9 on Plan 53R-17141, Parts 15 and 30, Plan 53R-11941, Part 1 on Plan 53R-17574, and Part 1 on Plan 53R-17579, all in Lots 11 and 12, Concession 3, Neelon Township, City of Greater Sudbury	
2004-244	1 <sup>st</sup> & 2 <sup>nd</sup> reading: August 12, 2004 3 <sup>rd</sup> reading: Sept. 16, 2004	To close part of Magill Street abutting the remainder of Parcel 31084 Sudbury West Section and part of Parcel 27434 Sudbury West Section in the Walden Industrial Park and to authorize the sale of this land and the remainder of Parcel 31084 Sudbury West Section to L. S. Kosowan Limited	
2004-245A	Sept. 16, 2004	To authorize an Agreement with Falconbridge Limited for hauled sewage on the Falconbridge tailings area for a period of ten years	
2004-246A	Sept. 16, 2004	To authorize an Agreement with Myths and Mirrors Community Arts to paint decorative designs on Access Covers (Manhole Covers) on the Durham Street sidewalk	
2004-247A	Sept. 16, 2004	To confirm the proceedings of Council at its meeting of September 16, 2004	
2004-248T	Sept. 16, 2004	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2004-249	Sept. 16, 2004	<b>To amend Procedure By-Law 2002-202</b>	<b>Repealed by 2006-100</b>
2004-250	Sept. 16, 2004	<b>To amend By-Law 2003-294</b> , being a By-Law governing procedures for the acquisition and sale of land	<b>Repealed by 2008-156</b>
2004-251Z	Sept. 16, 2004	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as Part of Parcel 10005 Sudbury East Section, being Part 1 on Plan 53R-17573, in Lot 6, Concession 5, Township of Blezard, City of Greater Sudbury	
2004-252Z	Sept. 16, 2004	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as Parcel 448 Sudbury East Section, in Lot 7, Concession 5, Township of Blezard, City of Greater Sudbury	
2004-253Z	Sept. 16, 2004	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parcel 10960 Sudbury East Section (PIN 73472-0232 (LT)), in Lot 10, Concessions 2 and 3, Township of Broder, City of Greater Sudbury	
2004-254F	Sept. 16, 2004	<b>To amend By-Law 2004-129F</b> to include the annual Grant in the amount of \$1,500 to the Cavalcade of Colours Committee	
2004-255Z	Sept. 16, 2004	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands	

NO.	DATE	SUBJECT	AMEND/REPEAL
		described as Parcels 50214 Sudbury East Section and 30192 Sudbury East Section, in Lot 6, Concession 6, Township of Broder, City of Greater Sudbury	
2004-256Z	Sept. 16, 2004	<b>To amend By-Law 2004-20Z</b> , being a By-Law to amend By-Law 83-300, being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as Parcels 12378 Sudbury East Section, 25102 Sudbury East Section and 31241 Sudbury East Section, Lot 6, Concession 6, Township of Blezard, City of Greater Sudbury	Amended by 2004-273Z
2004-257Z	Sept. 16, 2004	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as Block A, Plan M-554, in Lot 7, Concession 4, Blezard Township, City of Greater Sudbury	
2004-258Z	Sept. 16, 2004	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as Parcel 51480 Sudbury East Section, being Part 1, Plan 53R-15993 in Lot 11, Concession 3, Capreol Township, City of Greater Sudbury	
2004-259	Sept. 16, 2004	To authorize the sale to 1357375 Ontario Ltd. of Part of Parcel 30457 Sudbury West Section, being Parts 5, 10 & 11, on Plan 53R-14004, and Part 4 on Plan 53R-6274, Part of Lot 4, Concession 5, Township of Waters	
2004-260	1 <sup>st</sup> & 2 <sup>nd</sup> reading: Sept. 16, 2004 3 <sup>rd</sup> reading: Nov. 10, 2004	To provide for the Trillium Branch "D" Municipal Drainage Works in the City of Greater Sudbury	
2004-261Z	Sept. 16, 2004	<b>To amend By-Law 83-304</b> , being the Comprehensive Zoning By-Law for the former Town of Nickel Centre, for lands described as Parts 2 and 3, Plan 53R-17536, in Lot 4, Concession 2, Garson Township, City of Greater Sudbury	
2004-262F	Sept. 16, 2004	To authorize the cancellation, reduction or refund of realty taxes	
2004-263	Sept. 16, 2004	To authorize a Purchase of Service Agreement with Doctor Gary Koop	
2004-264	Sept. 16, 2004	To authorize a Purchase of Service Agreement with Doctor Peter Bayley	
2004-265	Sept. 16, 2004	To authorize a Purchase of Service Agreement with Doctor Terry Carscadden	
2004-266	Sept. 16, 2004	To authorize a Grant to Sudbury District Restorative Justice/Justice Réparatrice du District de Sudbury for funding for the Restorative Justice Project	
2004-267A	Sept. 30, 2004	To confirm the proceedings of Council at its meeting of September 30, 2004	
2004-268F	Sept. 30, 2004	<b>To amend By-Law 2004-108F</b> , being a By-Law to establish and continue reserves, reserve funds and trust funds	<b>Repealed by 2005-15F</b>
2004-269	Sept. 30, 2004	To appoint Municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking sections of By-Law 2001-1 and Fire Route By-Law 2003-30T - <b>Repeals By-Law 2004-207</b>	<b>Repealed by 2004-290</b>
2004-270T	Sept. 30, 2004	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2004-271Z	Sept. 30, 2004	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parcels 17844 and 38008 Sudbury East Section, being Block "A", Plan M-963 and Lane, in Lot 4, Concession 1, Township of McKim	
2004-272	Sept. 30, 2004	To authorize the sale of Lot 19, Plan M-1049, O'Neill Drive, Garson, to Mary Elizabeth Laronde	
2004-273Z	Sept. 30, 2004	<b>To amend By-Law 2004-256Z</b> , being a By-Law to amend By-Law 2004-20Z, being a By-Law to amend By-Law 83-300, being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East	

NO.	DATE	SUBJECT	AMEND/REPEAL
2004-274	Sept. 30, 2004	To amend By-Law 2001-86, being a By-Law to regulate the licensing of lotteries	
2004-275	Sept. 30, 2004	To adopt a School Zone Speed Policy	Repealed by 2009-117
2004-276	Sept. 30, 2004	<b>BY-LAW PULLED FROM COUNCIL - NUMBER WILL NOT BE USED</b>	
2004-277	Sept. 30, 2004	To amend By-Law 2002-331G, being a By-Law of the City of Greater Sudbury dealing with the collection, removal and disposal of waste within the City of Greater Sudbury	Repealed by 2005-57G
2004-278	Sept. 30, 2004	To authorize the sale of Part 7 on Plan 53R-14476 to 996465 Ontario Limited o/a Dominion Parc Developments	
2004-279A	Oct. 14, 2004	To confirm the proceedings of Council at its meeting of October 14 <sup>th</sup> , 2004	
2004-280F	Oct. 14, 2004	To authorize funding from National Homelessness Initiative (NHI) Program funding to various social service agencies to assist in delivering community programs designed to reduce and prevent homelessness - <b>Repeals By-Law 2004-154F</b>	
2004-281F	Oct. 14, 2004	To authorize funding from Community Placement Target Funding to various Social Service Agencies to assist in delivering community programs designed to reduce and prevent homelessness - <b>Repeals By-Law 2004-152 as amended by By-Law 2004-210</b>	
2004-282	Oct. 14, 2004	To adopt the 2004-2005 Greater Sudbury Transit Accessibility Plan - <b>Repeals Appendix "C" of Schedule "A" of By-Law 2003-271</b>	Repealed by 2006-247
2004-283	Oct. 14, 2004	To adopt the 2004-2005 Greater Sudbury Accessibility Plan - <b>Repeals By-Law 2003-271 with the exception of Appendix "C" of Schedule "A"</b>	Repealed by 2006-247
2004-284Z	Oct. 14, 2004	To amend By-Law 83-300, being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as Part of PIN 73504-0953, being Parts 1 and 2, Plan 53R-17624 in Lot 6, Concession 1, Hanmer Township, City of Greater Sudbury	
2004-285	Oct. 14, 2004	To authorize an Agreement with Her Majesty the Queen in Right of Ontario as represented by the Minister of Municipal Affairs and Housing for receipt of funding under the Rent Bank Program	
2004-286	Oct. 14, 2004	To authorize an Agreement with the Canadian Red Cross Society for the administration of funding under the Rent Bank Program	
2004-287	Oct. 14, 2004	To authorize an Agreement with the Canadian Red Cross Society for the administration of funding under the Provincial Emergency Energy fund	
2004-288	1 <sup>st</sup> & 2 <sup>nd</sup> reading: Oct. 14, 2004 3 <sup>rd</sup> reading: Nov. 10, 2004	To amend Procedure By-Law 2002-202	Repealed by 2006-100
2004-289A	Oct. 28, 2004	To confirm the proceedings of Council at its meeting of October 28, 2004	
2004-290	Oct. 28, 2004	To appoint Municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking sections of By-Law 2001-1 and Fire Route By-Law 2003-20T - <b>Repeals By-Law 2004-269</b>	Repealed by 2004-367
2004-291T	Oct. 28, 2004	To amend By-Law 2001-1, being a By-Law to regulate traffic and parking on roads in the City of Greater Sudbury	Repealed by 2010-1
2004-292T	Oct. 28, 2004	To amend By-Law 2001-1, being a By-Law to regulate traffic and parking on roads in the City of Greater Sudbury	Repealed by 2010-1
2004-293Z	Oct. 28, 2004	To amend By-Law 95-500Z, being the Comprehensive Zoning By-Law for the former City of Sudbury	
2004-294	Oct. 28, 2004	To authorize an Application for approval to expropriate an Easement over part of Parcel 7279 Sudbury East Section, for a pedestrian trail	

NO.	DATE	SUBJECT	AMEND/REPEAL
2004-295Z	Oct. 28, 2004	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parcel 23720 Sudbury East Section, in Lot 10, Concession 6, Township of Neelon and municipally known as 2208 LaSalle Boulevard	
2004-296Z	Oct. 28, 2004	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as (PIN 02138-0081) Parts 5 to 23 inclusive, Plan 53R-8612, being part of Block Z, Plan 1-S, Lot 5, Concession 4, Township of McKim	
2004-297F	Oct. 28, 2004	To authorize a Tax Extension Agreement with Angel Dempsey and Larry Dempsey for Roll No. 240-003-007-00-0000	
2004-298F	Oct. 28, 2004	To authorize a Tax Extension Agreement with Sandra Lea Kelly for Roll No. 160-004-082-00-0000	
2004-299F	Oct. 28, 2004	To authorize a Tax Extension Agreement with Sylvia Rawlyk for Roll No. 180-001-096-00-0000	
2004-300A	Oct. 28, 2004	To authorize an Agreement with Her Majesty the Queen in right of Canada as represented by The Minister of The Environment	
2004-301A	Nov. 10, 2004	To confirm the proceedings of Council at its meeting of November 10, 2004	
2004-302F	Nov. 10, 2004	To authorize funding from Community Placement Target Fund to the Elizabeth Fry Society for delivery of emergency shelter services to homeless women and their dependents	
2004-303	Nov. 10, 2004	<b>To amend By-Law 2003-126</b> , being a By-Law to adopt a Building, Property and Park Name Policy	<b>Repealed by 2012-256</b>
2004-304	Nov. 10, 2004	To adopt a Fire Flow Policy	
2004-305	Nov. 10, 2004	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, with respect to lands described as Parcel 49299 Sudbury East Section, being Part 1 on Plan 53R-12851, in Lot 4, Concession 4, Township of Hanmer	
2004-306Z	Nov. 10, 2004	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, with respect to lands described as Part 4, Plan 53R-14476, saving and excepting Part 1, Plan 53R-17571; and Part 7, Plan 53R-14476, in Lot 6, Concession 2, Hanmer Township, City of Greater Sudbury, formerly Part of PIN 73504-0954 (Part of Parcel 6592 Sudbury East Section)	
2004-307Z	Nov. 10, 2004	<b>To amend By-Law 83-303</b> , being the Comprehensive Zoning By-Law for the former Town of Walden, for lands described as Part of Parcel 13763 Sudbury West Section, Part 1, Plan 53R-8730, Lot 8, Concession 4, Waters Township, City of Greater Sudbury	
2004-308F	Nov. 10, 2004	To authorize a Cost Sharing Agreement with Falconbridge Limited for the construction of a watermain loop on Hodge and Bennet Streets in Falconbridge	
2004-309A	Nov. 10, 2004	To authorize a dedicated Gas Tax Agreement with Her Majesty the Queen in right of Ontario, as represented by the Minister of Transportation	
2004-310F	Nov. 10, 2004	<b>To amend By-Law 2004-108F</b> , being a By-Law to establish and continue reserves, reserve funds and trust funds	<b>Repealed by 2005-15F</b>
2004-311Z	Nov. 10, 2004	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as parts 1 and 2, Plan 53R-17594 and Parts 1 and 2, Plan 53R-14516, in Lot 1, Concession 2, McKim Township, City of Greater Sudbury	
2004-312	Dec. 16, 2004	To adopt an Emergency Management Program and to adopt an Emergency Response Plan for the City of Greater Sudbury - <b>Repeals By-Law 2001-82</b>	Amended by 2007-68 <b>Repealed by 009-33</b>
2004-313Z	Nov. 10, 2004	<b>To amend By-Law 83-302</b> , being the Comprehensive Zoning By-Law for the former Town of Rayside-Balfour, for	

NO.	DATE	SUBJECT	AMEND/REPEAL
		lands described as Part 3, Plan 53R-17545 in Lot 6, Concession 1, Township of Rayside, City of Greater Sudbury	
2004-314F	Nov. 10, 2004	To authorize the cancellation, reduction or refund of realty taxes	
2004-315	Nov. 10, 2004	To authorize the vesting of 227 Lorne Street, Sudbury, into the City' name, to declare the property surplus, and to sell the property to the adjoining property owner	
2004-316	1 <sup>st</sup> & 2 <sup>nd</sup> reading: Nov. 10, 2004 3 <sup>rd</sup> reading: Dec. 16, 2004	To close part of Alder Street South of Victoria Street, declare it surplus, and to authorize the sale of this land to the adjoining property owner	<b>Repealed by 2017-58</b>
2004-317	Nov. 25, 2004	To confirm the proceedings of Council at its meeting of November 25, 2004	
2004-318A	Nov. 25, 2004	To authorize a Grant to Canadian Red Cross, Ontario Branch, for the Personal Disaster Assistance Program	
2004-319	Nov. 25, 2004	To authorize Grants for the Year 2004 for various Community Improvement Projects and Neighbourhood Participation Projects	
2004-320F	Nov. 25, 2004	To authorize a Tax Extension Agreement with Douglas Maenpaa for Roll #090.018.101.00.0000	
2004-321F	Nov. 25, 2004	To authorize the borrowing upon 20 year amortizing Debentures in the Principal Amount of \$10,000,000 for the capital redevelopment of Pioneer Manor	
2004-322T	Nov. 25, 2004	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2004-323P	Nov. 25, 2004	To adopt Amendment Number 235 of the Official Plan for the Sudbury Planning Area for lands described as Parcel 31411 Sudbury West Section, being Parts 1 to 3, Plan 53R-11821 and Part 1, Plan 53R-17097, all in Lot 1, Concession 3, Balfour Township	
2004-324Z	Nov. 25, 2004	<b>To amend By-Law 83-302</b> , being the Comprehensive Zoning By-Law for the former Town of Rayside-Balfour, for lands described as Parcel 31411 Sudbury West Section, being Parts 1, 2 and 3, Plan 53R-11821, and Part 1, Plan 53R-17079, in Lot 1, Concession 3, Balfour Township, City of Greater Sudbury	
2004-325P	Nov. 25, 2004	To adopt Amendment Number 240 of the Official Plan for the Sudbury Planning Area, for lands described as P.I.N. 02132-1085, P.I.N. 02132-0264 & P.I.N. 02132-1104 in Lot 4, Concession 4, Township of McKim, City of Sudbury	
2004-326Z	Nov. 25, 2004	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parcels 447 "A", and 4104 Sudbury East Section, and P.I.N. 02132-1104, in Lot 4, Concession 4, Township of McKim, City of Greater Sudbury	
2004-327Z	Nov. 25, 2004	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parcel 262 Sudbury East Section, in Lot 4, Concession 5, Township of McKim, City of Greater Sudbury	
2004-328Z	Nov. 25, 2004	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as Parcel 20023 Sudbury West Section, being Lot 25, Plan M-587 in Lot 3, Concession 4, Township of Dowling	
2004-329Z	Nov. 25, 2004	<b>To amend By-Law 83-302</b> , being the Comprehensive Zoning By-Law for the former Town of Rayside-Balfour and <b>By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and former City of Valley East, for lands described as Part 5, Plan 53R-3796 in Lot 12, Concession 3, Balfour Township and Part 1, Plan 53R-9660 in Lot 1, Concession 3, Dowling Township	
2004-330Z	Nov. 25, 2004	<b>To amend By-Law 2001-24Z</b> , being the Zoning By-Law for part of the area formerly covered by the Sudbury East Planning Board, for lands described as Parcel 4109 Sudbury East Section, in Lot 2, Concession 1, Township of Dill,	

NO.	DATE	SUBJECT	AMEND/REPEAL
		City of Greater Sudbury	
2004-331Z	Nov. 25, 2004	<b>To amend By-Law 83-303</b> , being the Comprehensive Zoning By-Law for the former Town of Walden, for lands described as Parcel 5621 Sudbury West Section, in Lot 12, Concession 3, Township of Louise	
2004-332Z	Nov. 25, 2004	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as Parcel 31217 Sudbury East Section, being Part 1, SR-337, in Lot 9, Concession 6, Township of Blezard	
2004-333F	Nov. 25, 2004	To authorize the cancellation, reduction or refund of realty taxes	
2004-334F	Nov. 25, 2004	To authorize a Tax Extension Agreement with Carolyn Janice Doni for Roll #070.005.040.00.0000	
2004-335F	Nov. 25, 2004	To authorize a Tax Extension Agreement with Wendy Pothier and Flossie Ann Hull for Roll #210.007.120.00.0000	
2004-336F	Nov. 25, 2004	To authorize a Tax Extension Agreement with Nelmaco Eastern Ltd. For Roll #020.015.012.00.0000	
2004-337F	Nov. 25, 2004	To authorize a Tax Extension Agreement with Linda Dechamplain and Alain Dechamplain for Roll #160.020.021.00.0000	
2004-338F	Nov. 25, 2004	To authorize a Tax Extension Agreement with McKeegan Holdings Limited for Roll #160.007.094.00.0000	
2004-339A	Nov. 25, 2004	To authorize an Agreement with Wahnapiatae Community Centre for the construction of a building addition	
2004-340	Nov. 25, 2004	To authorize the purchase from Armand Bellefeuille and Debbie Bellefeuille of 425 Albert Street, Sudbury	
2004-341	Nov. 25, 2004	To authorize the sale to Hasba Enterprises Ltd. of Part of the Lane North of Lorne Street abutting Lots 266 to 268, Plan M-133, Sudbury	
2004-342T	Nov. 25, 2004	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2004-343F	Nov. 25, 2004	To authorize a Grant to Music and Film in Motion	
2004-344A	Nov. 25, 2004	To authorize an Agreement with RBC Dominion Securities to debenture the Pioneer Manor Redevelopment Project	
2004-345F	Nov. 25, 2004	To authorize a Tax Extension Agreement with Anne Elizabeth Solomon for Roll #220.002.081.01.0000	
2004-346T	Nov. 25, 2004	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2004-347A	Dec. 16, 2004	To confirm the proceedings of Council at its meeting of December 16, 2004	
2004-348A	Dec. 16, 2004	To authorize an Agreement with Her Majesty the Queen in right of the Province of Ontario, as represented by the Minister of Consumer and Business Services for the storage of Registry Office Records	
2004-349	Dec. 16, 2004	To appoint the Chair and Vice-Chair of the Planning Committee	
2004-350	Dec. 16, 2004	To license and regulate various businesses - <b>Repeals By-Law 2002-350, except Part V</b>	Amended by 2006-216, 2009-194, 2009-240, 2010-266, 2012-120, 2013-185, 2015-137, 2016-156, 2021-113
2004-351	Dec. 16, 2004	To regulate and licence Trailers, Trailer Camps and Trailer Parks in the City of Greater Sudbury - <b>Repeals By-Law 2002-351</b>	Amended by 2009-195, 2015-144 <b>Repealed by 2015-191 and Replaced by 2015-265</b>
2004-352	Dec. 16, 2004	Respecting the licensing, regulating and governing of adult entertainment parlours - <b>Repeals By-Law 2002-352</b>	Amended by 2009-196,

NO.	DATE	SUBJECT	AMEND/REPEAL
			2015-138, 2016-157, 2021-114
2004-353	Dec. 16, 2004	To license, regulate and govern Body-rub Parlours - <b>Repeals By-Law 2002-353</b>	Amended by 2009-197, 2015-139
2004-354	Dec. 16, 2004	Respecting the licensing, regulating and inspecting of retailers of second hand goods, including pawnbrokers and salvage yards - <b>Repeals Part V of By-Law No. 2002-350</b>	Amended by 2009-198, 2012-32, 2012-70, 2015-140, 2016-158, 2021-115
2004-355	Dec. 16, 2004	To require the registration of certain businesses	Amended by 2009-199, 2015-141
2004-356	Dec. 16, 2004	To adopt Hiring Policies	
2004-357A	Dec. 16, 2004	<b>To amend By-Law 2002-165A</b> , being a By-Law to appoint Officials for the City of Greater Sudbury	<b>Repealed by 2005-16A</b>
2004-358R	Dec. 16, 2004	To declare certain parcels of lands to be part of the City Road System	
2004-359Z	Dec. 16, 2004	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parcel 26588 Sudbury East Section, in Lot 1, Concession 4, Township of McKim, City of Greater Sudbury	
2004-360Z	Dec. 16, 2004	<b>To amend By-Law 83-303</b> , being the Comprehensive Zoning By-Law for the former Town of Walden, for lands described as Parts 2 to 10 inclusive, Plan 53R-17637 in Lot 1, Concession 1, Township of Trill, City of Greater Sudbury	
2004-361Z	Dec. 16, 2004	<b>To amend By-Law 83-304</b> , being the Comprehensive Zoning By-Law for the former Town of Nickel Centre, for lands described as Parts 1 to 5 inclusive, Plan 53R-17665, in Lot 8, Concession 1, Township of Garson, City of Greater Sudbury	
2004-362Z	Dec. 16, 2004	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as Parcel 13366 Sudbury East Section, being Part 5, Plan 53R-4166 in Lot 7, Concession 6, Township of Blezard	
2004-363Z	Dec. 16, 2004	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parcel 15596 Sudbury East Section, in Lot 9, Concession 3, Township of Neelon	
2004-364F	Dec. 16, 2004	To authorize grants for the year 2004 to Neighborhood Associations	
2004-365F	Dec. 16, 2004	To authorize the payment of Grants to various Non-Profit Organizations to reduce Homelessness and provide Emergency Shelter - <b>Repeals By-Law 2004-167F</b>	
2004-366A	Dec. 16, 2004	To authorize Agreements with The Governing Council of the Salvation Army in Canada, The Association Des Jeunes de la Rue for provision of Hostel Services	
2004-367	Dec. 16, 2004	To appoint Municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking Sections of By-Law 2001-1 and Fire Route By-Law 2003-30T - <b>Repeals By-Law 2004-290</b>	<b>Repealed by 2005-23T</b>
2004-368T	Dec. 16, 2004	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate traffic and parking on roads in the City of Sudbury	<b>Repealed by 2010-1</b>
2004-369T	Dec. 16, 2004	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate traffic and parking on roads in the City of Sudbury	<b>Repealed by 2010-1</b>
2004-370	Dec. 16, 2004	To authorize the sale of Part of Lot 5, Concession 5, Township of Waters, being Parts 1 and 2 on Plan 53R-6848, Parcel 25997 Sudbury West Section to Guse Carriers Inc.	

NO.	DATE	SUBJECT	AMEND/REPEAL
2004-371	Dec. 16, 2004	To transfer to Wesmak Lumber Company parts 15 and 30 on Plan 53R-11941 in exchange for Parts 1, 3, 5 and 6 on Plan 53R-17141 and an Easement over Part 2	
2004-372Z	Dec. 16, 2004	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as PIN 02132-1168, Plan 53R-16769, Parts 4, 5, 7, 8, 12, 18 & 19, Lot 1, Concession 4, Township of McKim, City of Greater Sudbury	
2004-373F	Dec. 16, 2004	To authorize the cancellation, reduction or refund of Realty Taxes	
2004-374F	Dec. 16, 2004	<b>To amend By-Law 2004-108F</b> , being a By-Law to establish and continue reserves, reserve funds and trust funds	<b>Repealed by 2005-15F</b>
2004-375	Dec. 16, 2004	<b>To amend By-Law 2003-295</b> , being a By-Law to delegate specific authority to City officials to carry on certain matters on behalf of the City of Greater Sudbury	<b>Repealed by 2005-17</b>
2004-376F	Dec. 16, 2004	<b>To amend By-Law 2002-280F</b> , being a By-Law respecting the payment of remuneration to members of Council and respecting the payment of expenses for members of Council, officers and servants of the City of Greater Sudbury and local boards	<b>Repealed by 2008-251F</b>
2004-377A	Dec. 16, 2004	To appoint fence viewers and provide for their remuneration - <b>Repeals By-Law 2001-133A</b>	<b>Repealed by 2007-39</b>
2004-378	1 <sup>st</sup> & 2 <sup>nd</sup> reading: Dec. 16, 2004 3 <sup>rd</sup> reading: Jan. 13, 2005	<b>To amend the Procedure By-Law 2002-202</b>	<b>Repealed by 2006-100</b>
2004-379A	Dec. 16, 2004	To authorize a Clean-Up and Cost-Sharing Agreement with Canadian Pacific Railway Company and Domtar Inc. regarding the Junction Creek Creosote Contamination	

2005			
2005-1A	Jan. 6, 2005	To confirm the proceedings of Council at its Special Meeting of January 6, 2005	
2005-2A	Jan.13, 2005	To confirm the proceedings of Council at its Meeting of January 13 <sup>th</sup> , 2005	
2005-3F	Jan. 13, 2005	To authorize a \$50,000 Grant to the Sudbury Community Foundation	
2005-4Z	Jan. 13, 2005	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and City of Valley East, for lands described as Parts 1 and 2, Plan 53R-17591 in Lot 10, Concession 4, Capreol Township, City of Greater Sudbury	
2005-5	Jan. 13, 2005	To authorize a Grant to Science North for the Dynamic Earth Project	
2005-6	Jan. 13, 2005	To authorize a Grant to Rainbow Routes Association	Amended by 2005-187
2005-7	Jan. 13, 2005	To authorize a Grant to the Nickel District Conservation Authority	
2005-8F	Jan. 13, 2005	To establish miscellaneous User Fees for certain services provided by the City of Greater Sudbury - <b>Repeals By-Law 2004-150F as amended by 2004-166</b>	Amended by 2005-59F, 2005-90F, 2005-141F, 2005-165 <b>Repealed by 2006-12F</b>
2005-9	Jan. 13, 2005	<b>To repeal certain By-Laws relating to Hiring - Repeals the former Town of Rayside-Balfour By-Law 91-10; the former Town of Chelmsford By-Laws 67-34 and 68-10; the former Town of Nickel Centre By-Law 99-30 and the former Regional Municipality of Sudbury By-Law 81-93</b>	

NO.	DATE	SUBJECT	AMEND/REPEAL
2005-10		<b>PULLED - NO BY-LAW FOR THIS NUMBER</b>	
2005-11	Jan. 13, 2005	<b>To amend By-Law 2004-112</b> , being a By-Law to declare surplus and sell to Sudbury Catholic School Board a part of Part 7 on Plan 53R-12291, St. Michel Street	
2005-12	Jan. 27, 2005	To repeal existing Curfew By-Laws of its former municipalities - <b>Repeals By-Law 319 of the former Township of Hanmer; By-Law 68-30 of the Township of Rayside; By-Laws 316, 458, 66-39 of the former Town of Chelmsford; and By-Law 2835 of the former City of Sudbury</b>	
2005-13	Jan. 13, 2005	To provide the authority for the City of Greater Sudbury to set an interim levy and tax billing prior to the development of the 2005 tax policy	
2005-14	Jan. 13, 2005	To appoint a Chief Administrative Officer - <b>Repeals By-Law 2002-295A</b>	Amended by 2005-67 <b>Repealed by 2006-232</b>
2005-15F	Jan. 27, 2005	To establish and continue reserves, reserve funds and trust funds - <b>Repeals By-Law 2004-108F, as amended by By-Laws 2004-268F, 2004-310F and 2004-374F</b>	Amended by 2005-156F, 2005-188, 2006-34F, 2007-77 <b>Repealed by 2008-162 snf 2009-99</b>
2005-16A	Jan. 13, 2005	To appoint Officials for the City of Greater Sudbury - <b>Repeals By-Law 2002-165A and all amendments thereto</b>	Amended by 2005-73A, 2005-140A, 2005-158A, 2005-233, 2005-249A, 2005-276A, 2005-301
2005-17	Jan. 13, 2005	To delegate specific authority to City Officials to carry on certain matters on behalf of the City of Greater Sudbury - <b>Repeals By-Laws 2003-295, 2004-4, 2004-56, 2004-119, 2004-163 and 2004-375</b>	Amended by 2005-270 <b>Repealed by 2006-259</b>
2005-18T	Jan. 13, 2005	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate Traffic and Parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2005-19T	Jan. 13, 2005	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate Traffic and Parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2005-20A	Jan. 13, 2005	To authorize an Agreement with Trojan Technologies Inc. for the supply of UV Disinfection Systems	
2005-21A	Jan. 13, 2005	To authorize an Agreement with Mining, Rehabilitation and Applied Research Corporation (MIRARCO) for the Clean Air One Tonne Challenge Program	<b>Repealed by 2005-77F</b>
2005-22A	Jan. 13, 2005	To authorize an Agreement with Science North for Development of Science North's One Tonne Challenge Exhibits	<b>Repealed by 2005-78F</b>
2005-23T	Jan. 13, 2005	To appoint Municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking Sections of By-Law 2001-1 and Fire Route By-Law 2003-30T - <b>Repeals By-Law 2004-367</b>	<b>Repealed by 2005-54T</b>
2005-24F	Jan. 13, 2005	To establish a Water and Wastewater Policy and Water and Wastewater Rates and Charges - <b>Repeals By-Law 2005-24F (to be re-instated Feb. 10, 2005 Council - corrected by 2005-39F)</b>	Amended by 2005-39F <b>Repealed by 2006-20F</b>
2005-25A	Jan. 27, 2005	To authorize a Funding Agreement with Her Majesty the Queen in right of Ontario, as represented by the Minister of Health and Long-term care for the purchase of Patient Lifts and Education of staff in the use of Patient Lifts for Pioneer Manor	
2005-26	Jan. 27, 2005	To establish a Lot Grading Policy	
2005-27A	Jan. 27, 2005	To authorize a Lease Agreement with Omega Direct Response Inc. for 200 Larch Street	
2005-28E	Jan. 27, 2005	To authorize an Application for Approval to Expropriate Parcels 4187 and 29896"A" Sudbury East Section for the	<b>Repealed by 2005-58E</b>

NO.	DATE	SUBJECT	AMEND/REPEAL
		Sudbury Landfill Site Attenuation Zone	
2005-29	Jan. 27, 2005	To authorize the sale of Part of Lot 60, Plan 13-S, to Gerald Omer Viau	
2005-30	Jan. 27, 2005	To authorize the sale of Parcels 31077 and 31078 Sudbury West Section in the Walden Industrial Park to 1232294 Ontario Limited	
2005-31A	Jan. 27, 2005	To authorize Agreement with the Governing Council of the Salvation Army in Canada, the Association des Jeunes de la Rue for provision of Hostel Services	
2005-32F	Jan. 27, 2005	To authorize the payment of Grants to various Non-Profit Organizations to reduce Homelessness and provide Emergency Shelter	
2005-33F	Jan. 27, 2005	To authorize funding to Organizations from the National Child Benefit Plan in 2005	Amended by 2005-66
2005-34Z	Jan. 27, 2005	<b>To amend By-Law 83-303</b> , being the Comprehensive Zoning By-Law for the former Town of Walden, for lands described as Parcel 30822 Sudbury West Section (P.I.N. 73398-0082) being Part 6, Plan 53R-16165 in Eden Township, City of Greater Sudbury	
2005-35F	Jan. 27, 2005	To authorize funding from Community Placement Target Fund to the Elizabeth Fry Society for operation of the Elizabeth Fry Transition House	
2005-36A	Jan. 27, 2005	To authorize an Agreement with Persona Communications Inc. to provide television cable service to residents of Pioneer Manor	
2005-37A	Feb. 10, 2005	To confirm the proceedings of Council at its meeting of January 27, and February 10, 2005	
2005-38Z	Feb. 10, 2005	<b>To amend By-Law 83-304</b> , being the Comprehensive Zoning By-Law for the former Town of Nickel Centre, for lands described as Part 1, Plan 53R-17687, in Lot 9, Concession 3, Township of Dryden, City of Greater Sudbury	
2005-39F	Feb. 10, 2005	<b>To amend By-Law 2005-24F</b> , being a By-Law to establish a water and wastewater policy and water and wastewater rates and charges	<b>Repealed by 2006-20F</b>
2005-40A	Feb. 10, 2005	To authorize an Agreement with the Canadian Red Cross for the operation of Evacuation Centres during an emergency	
2005-41F	Feb. 10, 2005	To authorize the cancellation, reduction or refund of realty taxes	<b>Repealed by 2006-232</b>
2005-42	Feb. 10, 2005	To vest 3555 Highway 144, Chelmsford, into the City's name, and to sell the property to Jeff Gladu in Trust, being Parcel 29705 Sudbury West Section (P.I.N. 73348-0269 (LT)), being Parts 1 to 4 on Plan 53R-10248 in Part of Lot 2, Concession 2, Township of Balfour	
2005-43F	Feb. 10, 2005	To authorize a Tax Extension Agreement with Joseph Ciardullo for Roll #040.025.070.00.0000	
2005-44F	Feb. 10, 2005	To authorize a Tax Extension Agreement with Joseph Ciardullo for Roll #040.025.068.00.0000	
2005-45F	Feb. 10, 2005	To authorize a Tax Extension Agreement with Joseph Ciardullo for Roll #040.025.069.00.0000	
2005-46F	Feb. 10, 2005	To authorize a Tax Extension Agreement with Monique Tsang for Roll #170.008.003.00.0000	
2005-47F	Feb. 10, 2005	To authorize the cancellation, reduction or refund of realty taxes	
2005-48P	Feb. 10, 2005	To adopt Amendment Number 244 of the Official Plan for the Sudbury Planning Area for lands described as Parcel 38896 Sudbury East Section in Lot 10, Concession 1, Township of Capreol, City of Greater Sudbury	
2005-49Z	Feb. 10, 2005	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as Part 1, Plan 53R-17409 in Lot 2, Concession 4, Hanmer Township, City of Greater Sudbury	
2005-50Z	Feb. 10, 2005	<b>To repeal By-Law 2001-218Z, an amendment to By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the	

NO.	DATE	SUBJECT	AMEND/REPEAL
		former Town of Onaping Falls and the former City of Valley East	
2005-51Z	Feb. 10, 2005	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Part 37, Plan 53R-14343, excepting Part 1, Plan 53R-16785 and Part 43, Plan 53R-14343, excepting Parts 2 to 4, Plan 53R-16657 and excepting Parts 1 to 3, Plan 53R-16857 in Lot 6, Concession 3, Township of McKim	
2005-52A	Feb. 10, 2005	To appoint By-Law Enforcement Officers for the Sudbury Airport - <b>Repeals By-Law 2004-231A</b>	<b>Repealed by 2006-58A</b>
2005-53A	Feb. 24, 2005	To confirm the proceedings of Council at its meeting of February 24, 2005	
2005-54T	Feb. 24, 2005	To appoint Municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking Sections of By-Law 2001-1 and Fire Route By-Law 2003-30T - <b>Repeals By-Law 2005-23T</b>	<b>Repealed by 2005-80T</b>
2005-55Z	Feb. 24, 2005	<b>To amend By-Law 83-302</b> , being the comprehensive Zoning By-Law for the former Town of Rayside-Balfour, for lands described as Parcel 29761 Sudbury West Section, being Parts 1 and 2, Plan 53R-13475, together with Part 2, Plan 53R-13504, in Lot 6, Concession 3, Township of Rayside, City of Greater Sudbury	
2005-56F	Feb. 24, 2005	To authorize the cancellation, reduction or refund of realty taxes	
2005-57G	Feb. 24, 2005	Dealing with the collection, removal, and disposal of waste within the City of Greater Sudbury - <b>Repeals By-Law 2002-331G, as amended by 2003-84G, 2003-114, 2003-172G, 2004-13G, 2004-185G and 2004-277</b>	Amended by 2005-173 <b>Repealed by 2006-280</b>
2005-58E	Feb. 24, 2005	To authorize an application for approval to expropriate Parcels 4187 and 29896"A" Sudbury East Section for the Sudbury Landfill Site Attenuation Zone - <b>Repeals By-Law 2005-28E</b>	
2005-59F	Feb. 24, 2005	<b>To amend By-Law 2005-8F</b> , being a By-Law to establish miscellaneous user fees for certain services provided by the City of Greater Sudbury	<b>Repealed by 2006-12F</b>
2005-60	Feb. 24, 2005	To authorize the acquisition of INCO Well No. 1, Falconbridge Road, Garson from INCO Limited for a tax receipt of \$565,000	
2005-61Z	Feb. 24, 2005	<b>To amend By-Law 95-500Z</b> , being the comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parts 1 to 6, Plan 53R-17697, in Lot 10, Concession 6, Township of Dill, City of Greater Sudbury	
2005-62Z	Feb. 24, 2005	<b>To amend By-Law 83-300</b> , being the comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as Part 6, Plan 53R-12291 and Part 2, Plan 53R-17724, in Lot 11, Concession 3, Capreol Township, City of Greater Sudbury	
2005-63A	Feb. 24, 2005	To authorize an Agreement with the Sudbury Professional Fire Fighters Association for the period of January 1, 2003 to December 1, 2006	
2005-64	1 <sup>st</sup> & 2 <sup>nd</sup> reading: March 10, 2005 3 <sup>rd</sup> reading: May 12, 2005	To provide for the Brunet Municipal Drainage works in the City of Greater Sudbury	
2005-65A	Mar. 10, 2005	To confirm the proceedings of Council at its meeting of March 10, 2005	
2005-66	Mar. 10, 2005	<b>To amend By-Law 2005-33</b> , being a By-Law to authorize funding to organizations from the National Child Benefit Plan	
2005-67	Mar. 10, 2005	<b>To amend By-Law 2005-14</b> , being a By-Law to appoint a Chief Administrative Officer	<b>Repealed by 2006-232</b>
2005-68	April 28, 2005	To declare certain parcels of lands to be part of the City Road System (Part 1, Plan 53R-17637, Township of Trill, Wickie Road, Worthington; Part 2, Plan 53R-17648, Township of Cleland, Sabourin Road, Sudbury; Part 9, Plan 53R-17520, Parts 1, 6, 7, Plan 53R-11944 Park Road, Worthington; Plan M-1318, Tuscany Trail; Block 19, Plan 53M-1306,	

NO.	DATE	SUBJECT	AMEND/REPEAL
		Tuscany Trail; Allingham Drive, Plan 53M-1319; Part 19, Plan 53R-17595 and Block A, Plan M-347, Larocque Street, Hanmer; Parts 1, 2, 3, 5, Plan 53R-17689, Westburne Street; Parts 2, 3, 4, Plan 53R-17740, Cote Boulevard, Hanmer	
2005-69P	Mar. 10, 2005	To adopt Official Plan Amendment Number 246 for the Sudbury Planning Area for lands described as P.I.N. 73508-1060 being Parcels 1189, 1190 & 1714 Sudbury East Section, in Lot 10, Concession 3, Township of Capreol, City of Greater Sudbury	
2005-70A	Mar. 24, 2005	To confirm the proceedings of Council at its meeting of March 24, 2005	
2005-71P	Mar. 24, 2005	To adopt Amendment Number 241 of the Official Plan for the Sudbury Planning Area for lands described as Parcels 17691 Sudbury East Section, 7481 Sudbury East Section, 7465 Sudbury East Section and 33854 Sudbury East Section, Lot 9, Concession 3, Dryden Township, City of Greater Sudbury (Riverside Drive and Hill Street, Wahnapiatae)	
2005-72Z	Mar. 24, 2005	<b>To amend By-Law 83-304</b> , being the Comprehensive Zoning By-Law for the former Town of Nickel Centre, for lands described as Parcels 17691 Sudbury East Section, 7481 Sudbury East Section, 7465 Sudbury East Section and 33854 Sudbury East Section, and Parts 13 and 16, Plan 53R-17725, in Lot 9, Concession 3, Dryden Township, City of Greater Sudbury	
2005-73A	Mar. 24, 2005	<b>To amend By-Law 2005-16A</b> , being a By-Law to appoint Official for the City of Greater Sudbury	
2005-74T	Mar. 24, 2005	<b>To amend By-Law 2003-30T</b> , being a By-Law to regulate parking on fire routes in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2005-75P	Mar. 24, 2005	To adopt Amendment Number 230 of the Official Plan for the Sudbury Planning Area for lands described as Parcel 21747 Sudbury East Section, being Lot 1, Plan M-252 and Part 3, Plan 53R-11852 in Lot 9, Concession 1, Township of Garson, City of Greater Sudbury	
2005-76Z	Mar. 24, 2005	<b>To amend By-Law 83-304</b> , being the Comprehensive Zoning By-Law for the former Town of Nickel Centre, for lands described as Parcel 21747 Sudbury East Section, being Lot 1, Plan M-252 and Part 3, Plan 53R-11852, together with Part 4, Plan 53R-16246 in Lot 9, Concession 1, Township of Garson, City of Greater Sudbury	
2005-77F	Mar. 24, 2005	To authorize a Grant to Mining, Innovation, Rehabilitation and Applied Research Corporation (MIRARCO) - <b>Repeals By-Law 2005-21A</b>	
2005-78F	Mar. 24, 2005	To authorize a Grant to Science North - <b>Repeals By-Law 2005-22A</b>	
2005-79Z	Mar. 24, 2005	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as the southerly 163 feet of Parcel 13821 Sudbury West Section, being Parts 5 and 6 and Part of Part 4, Plan 53R-11974 in Lot 3, Concession 4, Dowling Township, City of Greater Sudbury	
2005-80T	Mar. 24, 2005	To appoint Municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking sections of By-Law 2001-1 and Fire Route By-Law 2003-30T - <b>Repeals By-Law 2005-54T</b>	<b>Repealed by 2005-111T</b>
2005-81F	Mar. 24, 2005	To authorize the payment of Grants to various Non-Profit Community Organizations	
2005-82A	April 14, 2005	To confirm the proceedings of Council at its meeting of April 14, 2005	
2005-83Z	April 14, 2005	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parcel 48001 Sudbury East Section, being Parts 1 to 4, Plan 53R-11392, Parts 1 to 5, Plan 53R-11711 and Lots 66 and 68, Plan M-132, all in Lot 2, Concession 4, McKim Township, City of Sudbury	
2005-84T	April 14, 2005	<b>To amend By-Law 2003-30T</b> , being a By-Law to regulate parking on fire routes in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2005-85A	April 14, 2005	To authorize an Agreement with Michael Gosselin with regards to a building permit for Pine Lake in Fraleck Township	
2005-86A	April 14, 2005	To authorize an Agreement with Northern Ontario Grow Bonds Corporation for the purchase of Northern Ontario Grow	

NO.	DATE	SUBJECT	AMEND/REPEAL
		Bonds	
2005-87F	April 14, 2005	To authorize funding from Community Placement Target Funding to various Social Service Agencies to assist in delivering Community Programs designed to reduce and prevent Homelessness	Amended by 2005-148
2005-88A	April 14, 2005	To authorize entering into Agreements with the Family Enrichment Centre of Sudbury and Le Service Familial de la Region de Sudbury to purchase Counselling Services using in part funding from the Community Placement Target Fund	
2005-89T	April 14, 2005	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate Traffic and Parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2005-90F	April 14, 2005	<b>To amend By-Law 2005-8F</b> , being a By-Law to establish Miscellaneous User Fees for certain services provided by the City of Greater Sudbury	<b>Repealed by 2006-12F</b>
2005-91F	April 14, 2005	To levy the rates of taxation for City purposes and set tax due dates for 2005	
2005-92F	April 14, 2005	To set tax ratios for the year 2005	
2005-93F	April 14, 2005	To levy a special charge upon persons in the Central Business District Improvement Area assessed for Commercial and Industrial Taxes to provide for the purposes of the Sudbury Metro Centre Board for the year 2005	
2005-94F	April 14, 2005	To levy a special charge upon persons in the Flour mill Improvement Area assessed for Commercial and Industrial Taxes to provide for the purposes of the Board of Management of the Flour Mill Improvement Area for the year 2005	
2005-95F	April 14, 2005	To adopt the new Provincial Tools for 2005 Property Tax Policy	
2005-96F	April 14, 2005	To exempt from taxation premises in the City of Greater Sudbury used and occupied by Branches of the Royal Canadian Legion and similar organizations - <b>Repeals By-Law 2002-176F</b>	
2005-97Z	April 14, 2005	<b>To amend By-Law 83-303</b> , being the Comprehensive Zoning By-Law for the former Town of Walden, for lands described as Parcel 24945 Sudbury West Section, being Part 2 on Plan 53R-5950, in Lot 3, Concession 3, Township of Waters, City of Greater Sudbury	
2005-98F	April 14, 2005	To authorize a Grant in the amount of \$9,000 to Théâtre Du Nouvel-Ontario	
2005-99	April 14, 2005	To vest Parcel 5193 Sudbury East Section into the City's name, and to sell the property to Fernando Cardoso	Amended by 2005-131
2005-100		<b>NO BY-LAW FOR THIS NUMBER</b>	
2005-101Z	April 14, 2005	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parts 2, 3, 8 and 9, Plan 53R-17557, in Lot 7, Concessions 3 and 4, Neelon Township, City of Greater Sudbury	
2005-102A	April 28, 2005	To confirm the proceedings of Council at its meeting of April 28, 2005	
2005-103	April 28, 2005	To authorize the sale to Metal-Air Mechanical Systems Ltd. Of part of Parcel 9953 Sudbury East Section, being Parts 23 and 24, Plan 53R-9397, Part of Lot 8, Concession 5, Township of Blezard	
2005-104	April 28, 2005	To authorize the acquisition of the northerly portion of Parcel 7279 Sudbury East Section	
2005-105	April 28, 2005	To authorize the sale of Parcel 5572 Sudbury West Section, Fairbank Lake Road, to Dale Heise	
2005-106	April 28, 2005	To authorize the vesting of certain properties into the City's name and to write off the outstanding taxes	
2005-107A	April 28, 2005	To authorize a Community Policing Partnership (CCP) Program Contractual Funding Agreement between the City of Greater Sudbury, the City of Greater Sudbury Police Services Board and Her Majesty the Queen in right of Ontario as represented by the Ministry of Community Safety and Correctional Service	

NO.	DATE	SUBJECT	AMEND/REPEAL
2005-108	April 28, 2005	To authorize a Grant to Sudbury Planning Council for the Region of Sudbury from National Child Benefit Funding for Administrative Costs of its duties in operating the NCB Emergency Fund	
2005-109	April 28, 2005	To authorize the construction of Municipal Sewer and Water services on Kirkwood Drive and to authorize all necessary Agreements with benefitting residents	
2005-110	April 28, 2005	To identify Rowland Emergency Vehicle Products Inc. As the vendor of record for conversion work on EMS Base Vehicles and to authorize the necessary agreements	
2005-111T	April 28, 2005	To appoint municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking sections of By-Law 2001-1 and Fire Route By-law 2003-30T - <b>Repeals By-law 2005-80T</b>	<b>Repealed by 2005-133T</b>
2005-112F	April 28, 2005	To establish "Clawback" percentages for the 2005 taxation year for the commercial, industrial, and multi-residential property classes	
2005-113	April 28, 2005	To authorize a Grant to Northern Ontario School of Medicine for its Bursary Fund	
2005-114	1 <sup>st</sup> & 2 <sup>nd</sup> reading: April 28, 2005 3 <sup>rd</sup> reading: May 26, 2005	To close part of Sugarbush Drive being Parts 3 to 8 inclusive and Part 11, Plan 53R-17627 and to transfer it to Dalron Construction Limited	
2005-115	1 <sup>st</sup> & 2 <sup>nd</sup> reading: April 28, 2005 3 <sup>rd</sup> reading: May 26, 2005	To close part of the Kingsway abutting parcel 21216 Sudbury East Section, and to exchange it for a portion of Parcel 21216 Sudbury East Section with Benc Hotel Holding Limited (wrongly identified in the By-law as Renc Hotel Holdings Limited)	
2005-116	1 <sup>st</sup> & 2 <sup>nd</sup> reading: April 28, 2005 3 <sup>rd</sup> reading: May 26, 2005	To close a portion of Greenwood Drive being Parts 1, 3 and 13, Plan 53R-15029 and to exchange Parts 1 and 3 with Westmak Lumber Co. Limited	
2005-117A	May 12, 2005	To confirm the proceedings of Council at its meeting of May 12, 2005	
2005-118	May 12, 2005	To adopt a Film Policy	<b>Repealed by 2015-227</b>
2005-119Z	May 12, 2005	<b>To amend By-law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as PIN 73595-0299, being Part of Lot 16, Plan M-161, in Lot 6, Concession 1, McKim Township	
2005-120Z	May 12, 2005	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former city of Sudbury, for lands described as PIN 73595-0299, Lot 16, Plan M-161, in Lot 6, Concession 1, Township of McKim	
2005-121Z	May 12, 2005	<b>To amend By-law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as Part 1, Plan 53R-17740, in Lot 10, Concession 3, Township of Capreol, City of Greater Sudbury	
2005-122T	May 12, 2005	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate Traffic and Parking on roads in the City of Greater Sudbury - <b>DID NOT PASS - SIGNED IN ERROR</b>	<b>Repealed by 2010-1</b>
2005-123T	May 12, 2005	<b>To amend By-Law 2001-1</b> , being a By-law to regulate Traffic and Parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2005-124A	May 12, 2005	To authorize an Agreement with Valley East Lions Club Inc. for the construction of a Storage Building at 4611 St. Joseph Street, Hanmer	Amended by 2005-159A
2005-125	May 12, 2005	To authorize a Transfer of 65 Fourth Avenue, Coniston, being Parcel 38384 Sudbury East Section, by way of Grant to Habitat for Humanity	
2005-126	May 12, 2005	To name National Car and Truck Rental, Aviscar Inc., and Enterprise Rent-A-Car as vendors of record for Short-term	

NO.	DATE	SUBJECT	AMEND/REPEAL
		rental of vehicles	
2005-127F	May 12, 2005	<b>To amend By-Law 2002-280F</b> , respecting the payment of remuneration to members of Council and respecting the payment of expenses for members of Council, Officers and servants of the City of Greater Sudbury and local boards	<b>Repealed by 2008-251F</b>
2005-128F	May 12, 2005	To authorize a Grant in the amount of \$50,000 to Sudbury Theatre Centre for Major Repairs and Upgrades	
2005-129Z	May 12, 2005	<b>To amend By-Law 2004-218Z to amend By-Law 83-304</b> , being the Comprehensive Zoning By-Law for the former Town of Nickel Centre	
2005-130A	May 12, 2005	<b>To Repeal By-Law 2004-66A</b> and authorize an Agreement with Greater Sudbury Hydro Plus Inc. for water billing services	
2005-131	May 12, 2005	<b>To amend By-Law 2005-99</b> , to vest Parcel 5193 Sudbury East Section into the City's name and to sell the property to Fernando Cardoso	
2005-132	May 26, 2005	To confirm the proceedings of Council at its meeting of May 26, 2005	
2005-133T	May 26, 2005	To appoint Municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking Sections of By-Law 2001-1 and Fire Route By-Law 2003-30T - <b>Repeals By-Law 2005-111T</b>	<b>Repealed by 2005-172T</b>
2005-134F	May 26, 2005	To levy and collect omitted and supplementary realty taxes for the year 2005	
2005-135Z	May 26, 2005	<b>To amend By-Law 83-304</b> , being the Comprehensive Zoning By-Law for the former Town of Nickel Centre, for lands described as Parcel 4255 Sudbury East Section, being Lot 3, Plan M-36, in Lot 4, Concession 3, Township of Neelon, City of Greater Sudbury	
2005-136Z	May 26, 2005	<b>To amend By-law 83-303</b> , being the Comprehensive Zoning By-law for the former Town of Walden, for lands described as Part 1, Plan 53R-17718 in Lot 8, Concession 5, Township of Waters, City of Greater Sudbury	
2005-137Z	May 26, 2005	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parts 10 to 16, Plan 53R-17763 (Part of P.I.N. 73592-0412) in Lot 3, Concession 2, McKim Township	
2005-138F	May 26, 2005	To authorize a Tax Extension Agreement with Carmen Rivers and Pierre Rivers for Roll #190.002.057.17.0000	
2005-139F	May 26, 2005	To authorize cancellation, reduction or refund of Realty Taxes	
2005-140A	May 26, 2005	<b>To amend By-Law 2005-16A</b> , being a By-Law to appoint Officials for the City of Greater Sudbury	
2005-141F	May 26, 2005	<b>To amend By-Law 2005-8F</b> , being a By-Law to establish Miscellaneous User Fees for certain services provided by the City of Greater Sudbury	<b>Repealed by 2006-12F</b>
2005-142T	May 26, 2005	<b>To amend By-Law 2001-1</b> , being a By-law to regulate Traffic and Parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2005-143	1 <sup>st</sup> & 2 <sup>nd</sup> reading: May 26, 2005 3 <sup>rd</sup> reading: June 30, 2005	To close a portion of Donovan Street	
2005-144	1 <sup>st</sup> & 2 <sup>nd</sup> reading: May 26, 2005 3 <sup>rd</sup> reading: June 30, 2005	To close and sell a portion of MacLennan Drive, being Parts 21, 22 and 24 on Plan 53R-11000	
2005-145Z	May 25, 2005	<b>To amend By-Law 83-303</b> , being the Comprehensive Zoning By-Law for the former Town of Walden, for lands described as Part 3, Plan 53R-17781 in Lot 8, Concession 5, Township of Waters, City of Greater Sudbury and Parts 1	

NO.	DATE	SUBJECT	AMEND/REPEAL
		and 2, Plan 53R-17781 in Lot 8, Concession 5, Township of Waters, City of Greater Sudbury	
2005-146		<b>NO BY-LAW FOR THIS NUMBER</b>	
2005-147A	June 16, 2005	To confirm the proceedings of Council at its meeting of June 16, 2005	
2005-148	June 16, 2005	<b>To amend By-Law 2005-87F</b> , being a By-Law to authorize funding from Community Placement Target Funding to various Social Service Agencies to assist in delivering Community Programs designed to reduce and prevent homelessness	
2005-149	June 16, 2005	To authorize Grants to promote Arts and Culture in the City of Greater Sudbury for the year 2005	
2005-150	June 16, 2005	To authorize a Grant to Greater Sudbury Sportlink conditional upon the award of the 2006 Paralympic Summer Championship to the City of Greater Sudbury	
2005-151Z	June 16, 2005	<b>To amend By-Law 83-303</b> , being the Comprehensive Zoning By-Law for the former Town of Walden, for lands described as Parcel 12560 Sudbury West Section and Part 1, Plan SR-3035, in Lot 7, Concession 4, Waters Township	
2005-152A	June 16, 2005	To authorize an Agreement with Her Majesty the Queen in Right of Ontario as represented by the Minister of Municipal Affairs and Housing for the Canada - Ontario Municipal Rural Infrastructure Fund ("COMRIF") Initiative	
2005-153	June 16, 2005	To vest Parcel 24093 Sudbury West Section, being Part 5 on Plan SR-643 into the City's name and to write off the outstanding taxes	
2005-154	June 16, 2005	To authorize the sale of Part of Parcel 33606 Sudbury East Section, Percy Street, Val Caron	
2005-155	June 16, 2005	To authorize the acquisition of Part of Parcel 2734 Sudbury East Section from Vytis Lands (Kagawong) Ltd. In the Harbour Park Subdivision, Bethel Lake	<b>Repealed by 2005-215</b>
2005-156F	June 16, 2005	<b>To amend By-Law 2005-15F</b> , being a By-Law to establish and continue Reserves, Reserve Funds and Trust Funds	<b>Repealed by 2008-162 and 2009-99</b>
2005-157P	June 16, 2005	To adopt Amendment Number 234 of the Official Plan for the Sudbury Planning Area for lands described as Parcel 21812 Sudbury West Section in Lot 4, Concession 2, Township of Balfour, City of Greater Sudbury	
2005-158A	June 16, 2005	<b>To amend By-Law 2005-16A</b> , being a By-Law to appoint Officials for the City of Greater Sudbury	
2005-159A	June 16, 2005	<b>To amend By-Law 2005-124A</b> , being a By-Law to authorize an Agreement with Valley East Lions Club Inc. For the construction of a storage building at 4611 St. Joseph Street, Hanmer	
2005-160A	June 16, 2005	To authorize a Purchase of Service Agreement with Doctor Gary Koop	
2005-161A	June 16, 2005	To authorize a Purchase of Service Agreement with Doctor Terry Carscadden	
2005-162A	June 16, 2005	To authorize a Purchase of Service Agreement with Doctor Peter Bayly	
2005-163A	June 30, 2005	To confirm the proceedings of Council at its meeting of June 30, 2005	
2005-164Z	June 30, 2005	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as PIN 73592-0229, Lot 13 to 18, Township of McKim, Lot 2, Concession 2, City of Greater Sudbury	
2005-165	June 30, 2005	Respecting construction, demolition, change of use permits, inspections and fees - <b>Repeals By-Law 2002-201B and all amendments thereto, repeals Schedule G&amp;D-C to By-Law 2005-8F and Amends By-Law 2005-8F, Section 11</b>	Amended by 2005-199, 2006-121
2005-166	June 30, 2005	To authorize an Agreement to Extend Contracts for winter maintenance with various contractors	
2005-167P	June 30, 2005	To adopt Amendment Number 243 of the Official Plan for the Sudbury Planning Area for lands described as the Remainder of Parcel 15678 Sudbury East Section in Lot 5, Concession 4, Township of Hanmer, City of Sudbury	
2005-168P	June 30, 2005	To adopt Amendment Number 248 of the Official Plan for the Sudbury Planning Area for lands described as Part of	

NO.	DATE	SUBJECT	AMEND/REPEAL
		Parcels 33700 and 39056 Sudbury East Section in Lot 9, Concession 1, Township of Garson	
2005-169Z	June 30, 2005	<b>To amend By-Law 83-304</b> , being the Comprehensive Zoning By-Law for the former Town of Nickel Centre, for lands described as Parts 1, 2 & 4, Plan 53R-17790, in Lot 9, Concession 1, Township of Garson and Part 3, Plan 53R-17790, in Lot 9, Concession 1, Township of Garson, City of Greater Sudbury	
2005-170Z	June 30, 2005	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parcel 14649 Sudbury East Section, Lots 75 & 76, Township of McKim, Lot 2, Concession 3, City of Greater Sudbury	
2005-171Z	June 30, 2005	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Part of Lot 60, Plan 13-S, being Part 6, Plan 53R-7429, Lot 5, Concession 4, Township of McKim, City of Greater Sudbury	
2005-172T	June 30, 2005	To appoint Municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking sections of By-Law 2001-1 and Fire Route By-Law 2003-30T - <b>Repeals By-Law 2005-133T</b>	<b>Repealed by 2005-219T</b>
2005-173	June 30, 2005	<b>To amend By-Law 2005-57G</b> , being a By-Law dealing with the collection, removal and disposal of Waste within the City of Greater Sudbury	<b>Repealed by 2006-280</b>
2005-174	June 30, 2005	To authorize a Grant to Cambrian College for the Alternative Energy Centre	
2005-175T	June 30, 2005	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate Traffic and Parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2005-176T	June 30, 2005	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate Traffic and Parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2005-177A	June 30, 2005	To appoint Deputy Mayors for the term July 1, 2005 to November 30, 2005	
2005-178F	June 30, 2005	To authorize the cancellation, reduction or refund of realty taxes	
2005-179	June 30, 2005	To authorize a Memorandum of Agreement with the Canadian Union of Public Employees, and its local #4705 Outside and Inside Bargaining Units	
2005-180	June 30, 2005	To authorize a Memorandum of Agreement with the Canadian Union of Public Employees, Local #4705 Inside (Office, Clerical, Technical, Leisure Programming, Transit, Operations, Library, Heritage and Paramedical) Unit	
2005-181F	June 30, 2005	To authorize the 2005 Lake Stewardship Assistance Grant Program	
2005-182F	June 30, 2005	To authorize a Grant to the Sudbury Charities Foundation in the amount of \$25,000	
2005-183	June 30, 2005	To authorize the sale of Part of Part of Block "A", Plan M-677, Riverside Drive, Dowling	
2005-184	June 30, 2005	To authorize the sale of Lots 132 to 135, Plan M-103 and Part 10, Plan SR-465, Brock Street, Sudbury	
2005-185	June 30, 2005	To authorize the sale of Part of Parcel 9953 Sudbury East Section, being Parts 48 and Parts 50 - 61 on Plan 53R-9397, Part of Lot 8, Concession 5, Township of Blezard, to Northway Bus Lines Inc.	
2005-186A	July 14, 2005	To confirm the proceedings of Council at its meeting of July 14, 2005	
2005-187	July 14, 2005	<b>To amend By-Law 2005-6</b> , being a By-Law to authorize a Grant to Rainbow Routes Association	
2005-188	July 14, 2005	<b>To amend By-Law 2005-15F</b> , being a By-Law to Establish and Continue Reserves, Reserve Funds and Trust Funds	<b>Repealed by 2008-162 and 2009-99</b>
2005-189	July 14, 2005	To transfer Parts 22 to 26, Plan 53R-17556, St. Michel Street, Hanmer, to Philippe Landry and Louise Landry	
2005-190F	July 14, 2005	<b>To amend By-Law 2004-200F</b> , being a By-Law with respect to Development Charges	<b>Repealed by 2005-270F</b>
2005-191Z	July 14, 2005	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parcel 105008 Sudbury East Section, being Part 1, 3, 4, 6, and 13, Plan 53R-17254, Lot 4, Concession 3,	

NO.	DATE	SUBJECT	AMEND/REPEAL
		Township of McKim	
2005-192Z	July 14, 2005	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as Parcel 43887 Sudbury East Section, being Parts 3 & 7, Plan 53R-7014 in Lot 11, Concession 1, Township of Hanmer	
2005-193P	July 14, 2005	To adopt Amendment Number 251 of the Official Plan for the Sudbury Planning Area	
2005-194A	July 14, 2005	To authorize a Memorandum of Agreement with the Canadian Union of Public Employees and its Local 4705 Outside Service and Maintenance Bargaining Unit relating to Waste Collection Task Crew System	
2005-195	July 14, 2005	To transfer Part 5, Plan 53R-12277 to Union Gas Limited	Amended by 2005-228
2005-196T	July 14, 2005	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate Traffic and Parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2005-197A	August 10, 2005	To confirm the proceedings of Council at its meeting of August 10, 2005	
2005-198A	August 10, 2005	To address issues of Transition in Corporate Restructuring	
2005-199	August 10, 2005	<b>To amend By-Law 2005-165</b> , being a By-Law of the City of Greater Sudbury respecting construction, demolition, change of use permits, inspections and fees - <b>Repeals By-Law 2001-201B</b>	
2005-200		<b>NO BY-LAW FOR THIS NUMBER</b>	
2005-201	August 10, 2005	To authorize the sale of Part of Parcel 9953 Sudbury East Section, being parts 62 and 63 on Plan 53R-9397, Part of Lot 9, Concession 5, Township of Blezard, to Larry Wickham	
2005-202T	August 10, 2005	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate Traffic and Parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2005-203	August 10, 2005	To authorize an Extension of the Funding Period for Community Placement Target Funding to the Elizabeth Fry Society	
2005-204Z	August 10, 2005	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parcel 41123 Sudbury East Section, Lot 93, Plan M-1027, Township of McKim	
2005-205Z	August 10, 2005	<b>To amend By-Law 83-304</b> , being the Comprehensive Zoning By-Law for the former Town of Nickel Centre, for lands described as Part 5, Plan 53R-13489, together with Parts 12, 13, 14 & 16, Plan 53R-16978 in Lot 2, Concession 5, Township of MacLennan and Part 6, Plan 53R-13489 together with Part 15, Plan 53R-16978 in Lot 2, Concession 5, Township of MacLennan, City of Greater Sudbury	
2005-206Z	August 10, 2005	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as PIN 73342-0855, Parcel 25324 Sudbury West Section, Plan M-1010, Lot 86, Lot 9, Concession 1, Township of Levack	
2005-207F	August 10, 2005	<b>To amend By-Law 2004-200F</b> with respect to Development Charges and <b>to Repeal By-Law 2005-190F</b>	<b>Repealed by 2009-200F</b>
2005-208F	August 10, 2005	To authorize the cancellation, reduction or refund of Realty Taxes	
2005-209	August 10, 2005	To authorize the sale of Block 13 and Block 14, Plan 53M-1241, Racicot Drive, Garson, to 630411 Ontario Limited	
2005-210		<b>NO BY-LAW FOR THIS NUMBER</b>	
2005-211F	August 10, 2005	To authorize a Grant in the amount of \$20,000 to Sudbury Area Mining Supply and Services Association (SAMSSA)	
2005-212	August 10, 2005	To authorize a Grant in the amount of \$50,000 to Laurentian University	
2005-213	August 10, 2005	To authorize a Grant in the amount of \$30,000 to Cinefest Sudbury	
2005-214Z	August 10, 2005	<b>To amend By-Law 83-304</b> , being the Comprehensive Zoning By-law for the former Town of Nickel Centre, for lands described as Parcels 29242 and 25996 Sudbury East Section, Lot 7, Concession 4, Dryden Township, City of Greater	

NO.	DATE	SUBJECT	AMEND/REPEAL
		Sudbury	
2005-215	August 10, 2005	To authorize the acceptance of a Transfer from R.B. Belanger Limited of Part of Parcel 2734 Sudbury East Section, being Lot 9 in the Harbour Park Subdivision, Bethel Lake, in exchange for a tax receipt - <b>Repeals By-Law 2005-155</b>	
2005-216	August 10, 2005	<b>To amend By-law 2003-3</b> , being a By-Law for the licensing, regulating and governing of taxi, limousine and shuttle transportation in the City of Greater Sudbury - <b>Repeals Schedule "T"</b>	
2005-217A	Sept. 15, 2005	To confirm the proceedings of Council at its meeting of September 15, 2005	
2005-218T	Sept. 15, 2005	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2005-219T	Sept. 15, 2005	To appoint Municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking sections of By-Law 2001-1 and Fire Routes By-Law 2003-30T - <b>Repeals By-Law 2005-172T</b>	<b>Repealed by 2005-235T</b>
2005-220	Sept. 15, 2005	<b>To Repeal By-Law 97-103 of the former City of Sudbury</b>	
2005-221E	Sept. 15, 2005	To grant Approval for the Expropriation by the City of Greater Sudbury of Part of Parcel 9187 Sudbury East Section and Parcel 29896"A" Sudbury East Section required for the Sudbury Landfill Site Attenuation Zone	
2005-222	Sept. 15, 2005	To authorize funding from Community Placement Target Fund to the Governing Council of the Salvation Army in Canada	
2005-223	Sept. 15, 2005	To authorize purchase of Service Innersight Educational Homes Inc. using community placement target funding	
2005-224Z	Sept. 15, 2005	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Parcel 6737 Sudbury East Section, being Lot 137, Plan M-76 in Lot 8, Concession 2, Township of McKim, City of Greater Sudbury	
2005-225Z	Sept. 15, 2005	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-law for the former City of Sudbury, for lands described as Parcel 11277 Sudbury East Section, being Part of Lot 61, Plan M-42, in Lot 4, Concession 4, Township of McKim, City of Greater Sudbury	
2005-226Z	Sept. 15, 2005	<b>To amend By-law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as that part of Plan 53R-12595 not contained in either Plan 53M-1245 or Plan 53M-1295 in Lot 8, Concession 2, Township of McKim, City of Greater Sudbury	
2005-227Z	Sept. 15, 2005	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and the former City of Valley East, for lands described as Parts 5, 6 and 7, Plan 53R-17677 in Lot 2, Concession 4, Township of Fairbank, City of Greater Sudbury	
2005-228	Sept. 15, 2005	<b>To amend By-Law 2005-195</b> , with respect to transfer of certain lands to Union Gas Limited	
2005-229	Sept. 15, 2005	To vest Lots 1 and 2, Plan M-1258 on Ray Street, Wahnapiatae, into the City's name and to write off the outstanding taxes	
2005-230	Sept. 15, 2005	To authorize the General Manager of Community Development to execute Agreements with various Optometrists and Opticians for approved vision care services	
2005-231	Sept. 15, 2005	To authorize a Funding Agreement with Her Majesty the Queen in Right of Ontario, as represented by the Minister of Northern Development and Mines for the Rock Tunnel Servicing Project - <b>Repeals By-Law 2004-235A</b>	
2005-232	Sept. 15, 2005	To appoint Mark Mieto Chief Administrative Officer and to authorize an Employment Agreement with Mark Mieto - <b>Repeals By-Law 2002-295A</b>	Amended by 2005-248A
2005-233	Sept. 15, 2005	To appoint Lorella Hayes as Chief Financial Officer/Treasurer and to authorize an Employment Agreement with	

NO.	DATE	SUBJECT	AMEND/REPEAL
		Lorella Hayes - <b>Amends By-Law 2005-16A and By-Law 2006-16A in error</b>	
2005-234	Sept. 15, 2005	To authorize an Agreement to authorize the making of a Grant by way of Loan to Northern Centre for Biotechnology and Clinical Research (NEUREKA!)	
2005-234A	Sept. 29, 2005	To confirm the proceedings of Council at its meeting of September 29, 2005	
2005-235T	Sept. 29, 2005	To appoint Municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking sections of By-Law 2001-1 and Fire Route By-Law 2003-30T - <b>Repeals By-Law 2005-219T</b>	<b>Repealed by 2005-245T</b>
2005-236Z	Sept. 29, 2005	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as P.I.N. 73588-0911 (LT), being Lots 387 to 408 inclusive, together with Parts of Morrison Avenue, Clemow Avenue and public lanes, Plan M-128, Lot 8, Concession 2, Township of McKim	
2005-237Z	Sept. 29, 2005	<b>To amend By-Law 83-302</b> , being the Comprehensive Zoning By-Law for the former Town of Rayside-Balfour, for lands described as Part of P.I.N. 73347-1146, being Parts 3 and 4, Plan 53R-17830 in Lot 11, Concession 3, Rayside Township	
2005-238	Sept. 29, 2005	To establish a Fire Service for the City of Greater Sudbury - <b>Repeals By-Law 79-148 of the former Corporation of the City of Sudbury and Chapter 746 of the Municipal Code of the former City of Sudbury</b>	<b>Repealed by 2010-16</b>
2005-239	Sept. 29, 2005	To Lease certain lands on Plan M-95 to 3336263 Canada Ltd.	
2005-240F	Sept. 29, 2005	To establish User Fees for services provided by the City of Greater Sudbury Fire Services - <b>Repeals Sections 20, 14 and 15 and Schedule ES-A, Fire Services of By-Law 2003-90F</b>	<b>SPENT</b>
2005-241	1 <sup>st</sup> & 2 <sup>nd</sup> reading: Sept. 29, 2005 3 <sup>rd</sup> reading: Dec. 15, 2005	To provide for the Brunet Municipal Drainage Works in the City of Greater Sudbury	
2005-242	1 <sup>st</sup> & 2 <sup>nd</sup> reading: Sept. 29, 2005 3 <sup>rd</sup> reading: Dec. 15, 2005	To provide for the Horizon Municipal Drainage Works in the City of Greater Sudbury	
2005-243	Sept. 29, 2005	To deem certain lands on Brock and Pearl Streets not to be a Plan of Subdivision for the purposes of Subsection 3 of Section 50 of the Planning Act	
2005-244A	Oct. 13, 2005	To confirm the proceedings of Council at its meeting of October 13, 2005	
2005-245T	Oct. 13, 2005	To appoint Municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking Sections of By-Law 2001-1 and Fire Route By-Law 2003-30T - <b>Repeals By-Law 2005-235T</b>	<b>Repealed by 2005-260T</b>
2005-246P	Oct. 13, 2005	To adopt Amendment Number 253 of the Official Plan for the Sudbury Planning Area for property identified as Parcel 1675 Sudbury West Section in Lot 4, Concession 1, Township of Balfour, City of Greater Sudbury	
2005-247A	Oct. 27, 2005	To confirm the proceedings of Council at its meeting of October 27, 2005	
2005-248A	Oct. 27, 2005	<b>To amend By-Law 2005-232A</b> , being a By-Law of the City of Greater Sudbury to appoint Mark Mieto Chief Administrative Officer and to authorize an Employment Agreement with Mark Mieto	
2005-249A	Oct. 27, 2005	<b>To amend By-law 2005-16A</b> , being a By-Law to appoint Officials for the City of Greater Sudbury	
2005-250	June 22, 2005	To dissolve the existing Wards, to divide the City into twelve new Wards, and to create single member wards	Amended by 2012-213
2005-250	Oct. 27, 2005	To authorize a Grant and an Agreement with the Governing Council of the Salvation Army	Amended by 2005-271 - now By-Law 2005-258,

NO.	DATE	SUBJECT	AMEND/REPEAL
2005-251T	Oct. 27, 2005	To authorize a Lease of certain lands being Part of Parts 37 and 43, Plan 53T-14343 to Northern Breweries Ltd.	
2005-252	Oct. 27, 2005	To authorize the Transfer of certain lands being Parcels 24113 and 24114 Sudbury East Section, Part of Lot 11, Concession 5, (Falconbridge Road Water Tank) to 1582628 Ontario Limited	
2005-253Z	Oct. 27, 2005	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Onaping Falls and Valley East, for lands described as Lots 37 to 42 and Lots 45 to 50, Plan M-486 in Lot 6, Concession 6, Blezard Township	
2005-254Z	Oct. 27, 2005	<b>To amend By-Law 83-304</b> , being the Comprehensive Zoning By-Law for the former Town of Nickel Centre, for lands described as Parcel 14928 Sudbury East Section, Lot 2, Concession 6, Township of Neelon	
2005-255Z	Oct. 27, 2005	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Valley East, for lands described as Part of Parcel 33606 Sudbury East Section, being Part 8, Plan 53R-17801 in Lot 9, Concession 6, Township of Blezard	
2005-256	Oct. 27, 2005	To authorize a Bingo Centre Municipality Agreement with the Ontario Lottery and Gaming Corporation	
2005-257	Oct. 27, 2005	To authorize a Service Provider Agreement with the Onaping Falls Minor Hockey Association	
2005-258	Oct. 27, 2005	To authorize a Grant and an Agreement with the Governing Council of the Salvation Army	See By-Law 2005-271 - correcting number of By-Law
2005-259A	Nov. 10, 2005	To confirm the proceedings of Council at its Meeting of November 10, 2005	
2005-260T	Nov. 10, 2005	To appoint Municipal Law Enforcement Officers to enforce the Private Property and Disabled Parking sections of By-Law 2001-1 and Fire Routes By-Law 2003-30T - <b>Repeals By-Law 2005-245T</b>	<b>Repealed by 2005-304T</b>
2005-261Z	Nov. 10, 2005	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Walden, for lands described as Parcel 6714 Sudbury West Section, in Lots 1 and 2, Concession 5, Township of Louise	
2005-262Z	Nov. 10, 2005	<b>To amend By-law 95-500Z</b> , being the Comprehensive Zoning By-law for the former City of Sudbury, for lands described as Instrument #71260, being Lots 11, 12 & 13, Plan 29-S in Lot 7, Concession 3, Township of McKim	
2005-263	Nov. 10, 2005	To authorize the sale of Part of Parcel 44996"A" Sudbury East Section, being Part of Lot 4, Concession 3, Township of Neelon, to Spectrum 2000 Communications Group	
2005-264F	Nov. 10, 2005	To authorize a Tax Extension Agreement with Goldrush Trucking Inc. for Roll #230.005.143.00.0000	
2005-265F	Nov. 10, 2005	To authorize a Tax Extension Agreement with Steven Bradley Hallock for Roll #050.006.034.01.0000	
2005-266F	Nov. 10, 2005	To authorize a Tax Extension Agreement with Raymond Pierre Lalonde for Roll #040.021.050.00.0000	
2005-267F	Nov. 10, 2005	To authorize a Tax Extension Agreement with Gerald Robert Earl for Roll #010.007.086.00.0000	
2005-268T	Nov. 10, 2005	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate traffic and parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2005-269	Nov. 10, 2005	To authorize an Agreement with other levels of government to provide for reimbursement of expenditures in relation to the evacuation of Kashechewan	
2005-270	Nov. 10, 2005	<b>To amend By-law 2005-17</b> , to delegate specific authority to City Officials to carry on certain matters on behalf of the City of Greater Sudbury	<b>Repealed by 2006-259</b>
2005-271	Nov. 10, 2005	<b>To amend By-Law 2001-198</b> , being a By-Law for the appointment of By-Law Enforcement Officers for the Sudbury Airport and <b>By-Law 2005-250</b> , being a By-Law to authorize an Agreement with the Governing Council of the	

NO.	DATE	SUBJECT	AMEND/REPEAL
		Salvation Army to provide funding from the National Homelessness Initiative (NHI) and from the Community Placement Target Fund to assist in the operation of an emergency shelter for Young Men	
2005-272A	Nov. 24, 2005	To confirm the proceedings of council at its meeting of November 24, 2005	
2005-273F	Nov. 24, 2005	To authorize a Tax Extension Agreement with Colette Belisle o/a Changin' Styles for Roll #050.027.066.00.0000	
2005-274F	Nov. 24, 2005	To authorize a Tax Extension Agreement with Bonnie Sikora for Roll #190.003.083.00.0000	
2005-275Z	Nov. 24, 2005	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Valley East and the former Town of Onaping Falls, for lands described as parts 19, 20, 21, 22, 23 and 26, Plan 53R-17820, in Lot 11, Concession 3, Township of Capreol, City of Greater Sudbury	
2005-276A	Nov. 24, 2005	<b>To amend By-Law 2005-16A</b> , being a By-Law to appoint Officials for the City of Greater Sudbury	
2005-277	Nov. 24, 2005 <b>DID NOT PASS</b>	To adopt a Street Naming and Numbering policy - <b>Repeals By-Law 93-35 of the former Town of Rayside-Balfour, By-Laws 345, 98-62 and 98-114 of the former City of Sudbury, By-Law 90-62 of the former Town of Valley East and By-Laws 97-556 and 97-562 of the former Town of Walden</b>	
2005-278	Sept. 13, 2006	To change the names of certain unopened streets	
2005-279T	Nov. 24, 2005	<b>To amend By-Law 2001-1</b> , being a By-law to regulate Traffic and Parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2005-280	Nov. 24, 2005	<b>To amend the Procedure By-Law 2002-202</b>	<b>Repealed by 2006-100</b>
2005-281F	Nov. 24, 2005	To authorize the cancellation, reduction or refund of Realty Taxes	
2005-282	Nov. 24, 2005	To authorize the sale of Part of Parcel 625 Sudbury East Section, Township of McKim, to J. Corsi Developments Inc.	
2005-283	Nov. 24, 2005	To authorize the sale of Firstly PIN 73508-0189 (LT), Lucien court on Plan M-1006, being Parts 4 and 5 on Plan 53R-14964; and Secondly PIN 73508-1177 (LT), Block "A" on Plan M-1006, being Parts 2 and 3 on Plan 53R-14964, Township of Capreol in the City of Greater Sudbury, to 1288 Realty Inc.	
2005-284	1 <sup>st</sup> & 2 <sup>nd</sup> reading: Nov. 24, 2005 3 <sup>rd</sup> reading: Jan. 11, 2006	To close and sell part of the Kingsway, Township of Neelon to ????	Spent
2005-285	1 <sup>st</sup> & 2 <sup>nd</sup> reading: Nov. 24, 2005 3 <sup>rd</sup> reading: Jan. 11, 2006	To close part of Silver Lake Road, Long Lake Road, and Countryside Drive, Township of Broder, and convey them with additional land to the Ministry of Transportation of Ontario for the Long Lake Road Interchange Project	<b>Repealed by 2010-23</b>
2005-286	1 <sup>st</sup> & 2 <sup>nd</sup> reading: Nov. 24, 2005 3 <sup>rd</sup> reading: Jan. 11, 2006	To close Part of Pearl Street	Spent
2005-287Z	Nov. 24, 2005	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Valley East and the former Town of Onaping Falls, for lands described as parcel 48950 Sudbury East Section, being Parts 1 to 4, Plan 53R-9929, and Parcel 26173 Sudbury East Section, in Lot 5, Concession 3, Hanmer Township, City of Greater Sudbury	
2005-288	Dec. 15, 2005	To confirm the proceedings of Council at its meeting of December 15, 2005	
2005-289	Dec. 15, 2005	<b>To amend By-Law 2003-3</b> , being a By-Law of the City of Greater Sudbury for the Licensing, Regulating and Governing of Taxi, Limousine, and Shuttle Transportation in the City of Greater Sudbury	<b>Repealed by 2008-180</b>
2005-290	Dec. 15, 2005	To authorize the use of Mark Sense Ballot and Optical Scan Vote Tabulators for the 2006 Municipal Election under the	

NO.	DATE	SUBJECT	AMEND/REPEAL
		Municipal Elections Act, 1996	
2005-291Z	Dec. 15, 2005	<b>To amend By-Law 83-302</b> , being the Comprehensive Zoning By-Law for the former Town of Rayside-Balfour, for lands described as parcels 1579 and 1597 Sudbury West Section, save and except parts 3 and 4, Plan 53R-16206, in Lot 5, Concession 4, Township of Rayside, City of Greater Sudbury	
2005-292Z	Dec. 15, 2005	<b>To amend By-Law 83-302</b> , being the Comprehensive Zoning By-Law for the former Town of Rayside-Balfour, for lands described as Parts 1, 2, 3, 4, 6, 7, 8, 9, 10, 11, 12, 14, 15 and 16, Plan 53R-17887, in Lot 3, Concession 3, Township of Balfour, City of Greater Sudbury	
2005-293Z	Dec. 15, 2005	<b>To amend By-Law 83-302</b> , being the Comprehensive Zoning By-Law for the former Town of Rayside-Balfour, for lands described as Parts 5, 13 and 17, Plan 53R-17887, in Lot 3, Concession 3, Township of Rayside, City of Greater Sudbury	
2005-294Z	Dec. 15, 2005	<b>To amend By-Law 83-300</b> , being the Comprehensive Zoning By-Law for the former Town of Valley East and the former Town of Onaping Falls, for lands described as Parcels 7619 and 7620 Sudbury East Section, in Lot 12, Concession 1, Township of Wisner, City of Greater Sudbury	
2005-295F	Dec. 15, 2005	To authorize the cancellation, reduction or refund of Realty Taxes	
2005-296	Dec. 15, 2005	To authorize a Grant to Canadian Red Cross, Ontario Branch, for the Personal Disaster Assistance program	<b>Repealed by 2008-11</b>
2005-297T	Dec. 15, 2005	<b>To amend By-Law 2001-1</b> , being a By-Law to regulate Traffic and Parking on roads in the City of Greater Sudbury	<b>Repealed by 2010-1</b>
2005-298	Dec. 15, 2005	To authorize the sale of Parcel 20046 Sudbury West Section, on Graham Road, Whitefish, in the Township of Graham, to Charles MacDonald	
2005-299	Dec. 15, 2005	To authorize the sale of Part of Parcel 19962 Sudbury East Section, Main Street, Val Caron, Township of Blezard, to Union Gas Limited	
2005-300	Dec. 15, 2005	To authorize the Neighbourhood Association Grants for the year 2005	
2005-301	Dec. 15, 2005	<b>To amend By-Law 2005-16A</b> , being a By-Law to appoint Officials for the City of Greater Sudbury - <b>Repeals By-Law 98-199A</b>	<b>Repealed by 2007-161</b>
2005-302	Dec. 15, 2005	To declare certain parcels of lands to be part of the City Road System (Parts 1, 3, 19 and 21, Plan 53R-17879, Pearl Street, Sudbury; Part 1, Plan SR-122, Kreko Road, Garson; Part 1 and 2, Plan 53R-17362, Belfry Drive, Sudbury; Part 4, Plan 53R-17789, Bonin Street, Azilda; Part 4, Plan 53R-17784, Main Street, Val Caron; Part 8, Plan 53R-16508, Walford Road, Sudbury; Part 8, 9, 10, Plan 53R-17581, Bishop Road, Chelmsford; Part 2, Plan 53R-17312, West Bay Road, Skead; Urbandale Street, Tasha Court, Sudbury and Granddale Street and Jeanne D'Arc Street, Plan 53M-1329, Hanmer; Part 3, Plan 53R-17826, Seguin Street, Chelmsford; Part 2, 3, 4, Plan 53R-17740, Côté Boulevard, Hanmer; Part 5, 6, Plan 53R-17790, O'Neil Drive, Garson; Part 1, Plan 53R-17848, Forest Lake Road, Sudbury; Part 2, Plan 53R-17881, Sunny Street, Garson; Greenwood Drive, Plan 53M-1323, Sudbury; Goldenwood Court and Racicot Drive, Plan 53M-1324, Garson; Braemore Crescent and Torrington Street, Plan 53M-1325, Garson; Corsi Hill, Corfab Drive, Plan 53M-1327, Sudbury; Lafontaine Street, Plan 53M-1326, Hanmer; Part 2, Plan 53R-17818, Capreol Lake Road, Capreol; Part 3, Plan 53R-17794 and Part 6, Plan 53R-17794, Lasalle Boulevard, Sudbury; Saddle Creek Drive, Plan 53M-1330, Hanmer; Part 9 & 10, Plan 53R-17868, Indian Road, Sudbury; Bethel Lake Court, Plan 53M-1320, McKim; PIN 73477-0239, CKSO Road, Sudbury; Part 4, 5, 6, 7, Plan SR-2620, Paris Street, Sudbury; Part 1, Plan SR-2362, Paris Street, Sudbury; Block 40, Plan 53M-1198, Braemore Crescent, Hanmer; Block 39, Plan 53M-1198, Torrington Street, Hanmer; Block 23, Plan 53M-1295, Corsi Hill, Sudbury; Part of Block 41, Plan 53M-1312, Part 1, Plan 53R-	

NO.	DATE	SUBJECT	AMEND/REPEAL
		17859, Urbandale Street, Hanmer; Block B, Plan M-459, Lafontaine Street, Hanmer	
2005-303	Dec. 15, 2005	To appoint the Chair and Vice-Chair of the Planning Committee	
2005-304T	Dec. 15, 2005	To appoint Municipal Law Enforcement officers to enforce the Private Property and Disabled Parking sections of By-Law 2001-1 and Fire Route By-Law 2003-30T - <b>Repeals By-Law 2005-260T</b>	<b>Repealed by 2006-19T and 2006-53T</b>
2005-305	Dec. 15, 2005	To authorize funding to organizations from the Nation Child Benefit Plan in 2006	
2005-306F	Dec. 15, 2005	To authorize the payment of Grants to various Non-Profit Organizations to reduce homelessness and provide emergency shelter	<b>Repealed by 2006-15F</b>
2005-307	Dec. 15, 2005	To make a Grant to Music and Film In Motion	
2005-308	Dec. 15, 2005	To authorize Transit Grants for the Year 2005	
2005-309Z	Dec. 15, 2005	<b>To amend By-Law 95-500Z</b> , being the Comprehensive Zoning By-Law for the former City of Sudbury, for lands described as Part of PIN 73597-0497, being Part 4, Plan 53R-15146 and Parts 1 and 2, Plan 53R-17895, in Lot 8, Concession 1, Township of McKim, City of Greater Sudbury	
2005-310	Dec. 15, 2005	To authorize Grants for the year 2005, for various Community Improvement Projects and Neighbourhood Participation Projects	
2005-311	Dec. 15, 2005	To authorize a Municipal Funding Agreement for the Transfer of Federal Gas Tax Revenues under the new deal for Cities and Communities with the Association of Municipalities of Ontario	