
Group ID Number

MISSISSAUGA LITTERNOT(CAMPAIGN

AGREEMENT

Please mail to:
Communications, 300 City Centre Drive, 3rd Floor, Mississauga, Ontario, L5B 3C1
The MISSISSAUGA (LITTERNOT(CAMPAIGN has been established as a program for volunteers to pick up litter on designated municipal property. It is a way for environmentally conscious citizens, community and civic organizations, private businesses and industry to contribute to a cleaner and more beautiful City.

__

THIS SECTION TO BE COMPLETED BY THE CITY OF MISSISSAUGA

The City of Mississauga recognizes the group/individual named below as responsible for the adoption of A)____________ from ____________ to ____________, a distance of ____________ kilometres.

Or
B)___known as municipal park property.

City of Mississauga

Signature

Representative (print name)

Position Title

Date

__

THIS SECTION TO BE COMPLETED BY THE AUTHORIZED GROUP REPRESENTATIVE

In accordance with the MISSISSAUGA (LITTERNOT(CAMPAIGN Terms and Conditions, the __________________________________agrees to adopt the area identified above as approved by the City of (name of group or individual)

Mississauga.

The group/individual named below acknowledges having read the (LitterNot Campaign Terms and Conditions(attached hereto and which form an integral part of this Agreement. The group/individual named below, by signing this document, agrees to be bound by each and every one of the Terms and Conditions attached hereto, including the condition which releases and indemnifies The Corporation of the City of Mississauga from all claims.

The group/individual named below volunteers to pick up litter at least three times a year over a two year period within the agreed adopted area beginning DATE and ending DATE , ensuring that one of the litter pick-ups occurs between March 15 and April 30, one occurs between May 1 and September 14, between September 15 and October 30 of each year.

Only volunteers who have received the required City of Mississauga safety training, either from a City Representative or from the Authorized Group Representative, and have signed the LitterNot Volunteer List for the Group/Individual are allowed to participate in this program.

I acknowledge that I have drawn the attention of the Individual Signing the LitterNot Volunteer List to the Terms and Conditions attached hereto, including the conditions which release and indemnify The Corporation of the City of Mississauga from all claims.

Authorized Group

Signature

Representative (print name)

Street Address

E-mail Address

() ___________________________

City
 Postal Code

Business Phone Number

Is this an Agreement Renewal

Date

MISSISSAUGA (LITTERNOT(CAMPAIGN

VOLUNTEER LIST

The following persons will participate in one or more litter pick-ups. As indicated by their signatures on this Agreement, the individual participants are aware of the hazardous nature of the work, which is to be performed and agree to follow the TERMS AND CONDITIONS of the City of Mississauga(s MISSISSAUGA (LITTERNOT(CAMPAIGN. The individual participants agree to release, indemnify or hold harmless the City from any injuries, claims or damages that they may suffer or cause or cause others to suffer as a result of participation in the MISSISSAUGA (LITTERNOT(CAMPAIGN. The individual participants agree that signs bearing the individual(s/group(s name shall be installed solely at the discretion of the applicable City Department. Youths (under 18 years of age) involved in the program must have signed permission from a parent or guardian.

DATE______________ __

NAME (print)

SIGNATURE

NAME (print)

SIGNATURE

NAME (print)

SIGNATURE

NAME (print)

SIGNATURE

NAME (print)

SIGNATURE

NAME (print)

SIGNATURE

NAME (print)

SIGNATURE

NAME (print)

SIGNATURE

NAME (print)

SIGNATURE

NAME (print)

SIGNATURE

NAME (print)

SIGNATURE

NAME (print)

SIGNATURE

AUTHORITIZED GROUP REPRESENTATIVES TO SUBMIT VOLUNTEER LIST TO CITY REPRESENTATIVE FOLLOWING EACH CLEAN-UP EVENT

MISSISSAUGA (LITTERNOT(CAMPAIGN

TERMS AND CONDITIONS

PURPOSE
The MISSISSAUGA (LITTERNOT(CAMPAIGN has been established as a program for volunteers to pick up litter on designated municipal public property. It is a way for environmentally conscious citizens to make a personal contribution to a cleaner environment. Under the program, groups or individuals agree to adopt a section of street right-of-way or a municipal park keep it litter-free. In addition to assisting to create a cleaner environment, the volunteer(s) are recognized by a sign erected by the City acknowledging their efforts.

PARTICIPATION IN MISSISSAUGA (LITTERNOT(CAMPAIGN

Only groups and individuals determined by the City to be responsible and to exhibit, in good faith, the desire and the ability to achieve MISSISSAUGA (LITTERNOT(CAMPAIGN program objectives within the parameters of these TERMS AND CONDITIONS will be allowed to adopt a section of a municipal street right-of-way or municipal park. The City may refuse to grant a request to adopt a section if, in its opinion, granting the request would jeopardize the program, be counter-productive to its purpose, create a public safety hazard, or be in conflict with government or ministry policies. Volunteers shall agree to abide by the City(s guidelines and the (Volunteer Responsibilities(as set out in the attached Agreement.

Volunteers are not considered as Officers, Employees or Agents of the City. Any injuries, claims, liabilities, suits, damages, or costs arising from the volunteer activities relating to this agreement, shall be the sole responsibility of the volunteers.

In consideration of being accepted as participants in the LitterNot Campaign, volunteers agree to release, save harmless, indemnify and forever discharge The Corporation of the City of Mississauga of and from all manner of injuries, damages, actions, causes of action, claims and demands whatsoever which the volunteers may suffer or may have by reason of any cause or matter arising out of or as a result of the volunteers(participation in the LitterNot Program.
The Transportation and Works Department administers the MISSISSAUGA (LITTERNOT(CAMPAIGN for streets under the City(s jurisdiction, and
Parks Mississauga of the Community Services Department administers the MISSISSAUGA “LITTERNOT” CAMPAIGN for park property under the City’s jurisdiction.

Volunteers are encouraged to sort materials collected from their adopted section whenever and wherever possible so the material can be recycled.

AGREEMENT

Volunteers wishing to participate in the MISSISSAUGA (LITTERNOT(CAMPAIGN for a street right-of-way must complete and submit the attached AGREEMENT to the Works Division of the Transportation and Works Department at 3185 Mavis Road, or telephone (905) 615-3200 extension 3033 for further information.

Volunteers wishing to participate in the MISSISSAUGA (LITTERNOT(CAMPAIGN for a municipal park must complete and submit the attached AGREEMENT to Parks Mississauga of the Community Services Department at 3235 Mavis Road, or telephone (905) 615-3200 extension 4100 for further information.

MODIFICATION/RENEWAL/TERMINATION OF THE AGREEMENT OR PROGRAM

The MISSISSAUGA (LITTERNOT(CAMPAIGN agreement or program may be modified in scope or altered in any manner at the discretion of the applicable City Department.

Volunteers will have the option of renewing their agreement, subject to the approval of the applicable City Department, and continuation of the program. Updated volunteer information is required at the time of the renewal.

The City of Mississauga may terminate the agreement and/or remove the MISSISSAUGA (LITTERNOT(CAMPAIGN signs bearing the volunteer(s name if it finds that: the group is not meeting the terms and conditions of the agreement; one or more volunteers of a group is not acting responsibly; the volunteers are acting contrary to the guidelines of the program; the adoption is proving to be counter-productive to the program(s objective; undesirable effects such as increased litter, vandalism, or sign theft are resulting from the adoption or; volunteers have engaged in irresponsible conduct at the adopted section.
VOLUNTEER RESPONSIBILITIES

WHEN ADOPTING A STREET RIGHT-OF-WAY:
Volunteers participating in the MISSISSAUGA (LITTERNOT(CAMPAIGN must:

(
appoint or select an Authorized Group Representative to act on behalf of the group.

(
ensure that the Authorized Group Representative attend an annual safety meeting provided by the City of Mississauga and, in turn, supply safety training to the volunteers.

·
pick up litter a minimum of three (3) times a year for a two (2) year period
(one
between March 15 and April 30, one between May 1 and September 14, and one
between September 15 and October 30) .

·
sort litter into five (5) different categories: glass, plastic, metal, cardboard, and
(other(refuse to facilitate disposal procedures in jurisdictions that only accept
sorted trash..

·
collect litter only from the right-of-way sections of adopted streets.

·
not pick up litter on the road surface, paved or gravel shoulders, medians, bridges
on overpasses, or around other structures or locations that could pose a danger.

·
obey and abide by all laws and regulations relating to safety and any such terms
and conditions or training as may be required by the City of Mississauga.

(
make arrangements for parking in permissive parking zone, off-street parking facilities or shuttle bus type of travel to the work site.

(
ensure provision of all transportation, supervision, safety equipment and medical/ first aid service.

(
wear a City of Mississauga safety vest (as provided) at all times and any additional appropriate safety apparel during the clean-up event.

·
wear clothing that will not impair vision or movement during the clean-up event.
·
not wear attire that might divert the attention of motorists during clean-up
activities.

·
ensure that no individual under the age of twelve (12) is present at the work site.
·
provide supervision by one adult (19 years of age or older) for every five (5) or
less volunteers 12 - 18 years of age. The Transportation and Works Department
reserves the right to limit the number of volunteers on an adopted section of
municipal right-of-way.
(
ensure no volunteer possesses or consumes illegal drugs or alcoholic beverages immediately before or during clean-up activities.

(
surrender items of value (wallet, purse, camera, etc.) found on City of Mississauga property to the nearest police station.

·
place filled trash bags at the designated pick-up site(s) as pre-arranged by the
Authorized Group Representative with the Transportation and Works
Department.

THE AUTHORIZED GROUP REPRESENTATIVE IS RESPONSIBLE TO:

(
notify the Transportation and Works Department within 48 hours prior to date selected for a litter clean-up event.

(
suspend litter pick-up when weather conditions become inclement (i.e. fog, rain, drizzle, high wind, electrical storms, etc.)

(
ensure that no pets are present at the clean-up site.

(
work only during daylight hours (1 hour after sunrise and 1 hour before sunset).

(
flag closed containers, heavy objects or suspected hazardous materials for pick-up and disposal by City staff.

(
ensure that no signs, posters, or other display materials are brought to the adopted section during or between clean-up events.

(
notify the Transportation and Works Department after each clean-up to have litter bags removed by City staff.

·
ensure that litter pick-ups do not occur on the dates noted in the
AGREEMENT. (What does this mean? Why? What dates?) Suggest replace
with … ensure that
litter pick-ups occur during the time-frames noted in the
AGREEMENT.
·
ensure all City inventory is returned to the Transportation and Works Department
at the completion of each clean-up event. Failure to do so will result in the group
or individual being billed for the replacement value of the items.
·
complete “Clean Up Record” sheet and fax to City staff representative following
each clean-up event.
VOLUNTEER RESPONSIBILITIES

WHEN ADOPTING A MUNICIPAL PARK PROPERTY:

Volunteers participating in the MISSISSAUGA (LITTERNOT(CAMPAIGN must:

·
appoint or select an Authorized Group Representative to act on behalf of the
group and as a liaison with Parks Mississauga staff.

·
pick up litter a minimum of three (3) times a year for a two (2) year period
(one
between March 15 and April 30, one between May 1 and September 14, and one
between September 15 and October 30) .

·
sort litter into five (5) different categories: glass, plastic, metal, cardboard, and
(other(refuse to facilitate disposal procedures in jurisdictions that only accept
sorted trash.

·
obey and abide by all laws and regulations relating to safety, medical/First Aid
and any such terms and conditions as may be required by the City of
Mississauga.

·
make arrangements for parking in permissive parking zone, off-street parking
facilities or shuttle bus type of travel to the work site.

·
provide supervision by one adult (19 years of age or older) for every seven (7) or
less volunteers up to 18 years of age.

·
ensure no volunteer possesses or consumes illegal drugs or alcoholic beverages
immediately before or during clean-up activities.

·
surrender items of value (wallet, purse, camera, etc.) found on City of
Mississauga property to the nearest police station.

THE AUTHORIZED GROUP REPRESENTATIVE IS RESPONSIBLE TO:

(
notify Parks Mississauga within 48 hours prior to date selected for a litter clean up, and arrange for designated pick-up sites.

(
suspend litter pick-up when weather conditions become inclement (i.e. fog, rain, drizzle, high wind, electrical storms, etc.)

(
work only during daylight hours (1 hour after sunrise and 1 hour before sunset).

·
flag closed containers, heavy objects or suspected hazardous materials for pick-up
and disposal by City staff.

·
ensure that litter clean-up events occur during the time-frames noted in the
AGREEMENT.
·
return all Tool/Equipment, as required to Parks Mississauga at the completion of
each pick-up. Failure to do so will result in the group or individual being billed
for the replacement value of the items.
·
place filled trash bags at the designated pick-up site(s) as pre-arranged by the
Authorized Group Representative with the Parks Mississauga staff.
·
complete “Clean Up Record” sheet and fax to City staff representative following
each clean-up event.

CITY OF MISSISSAUGA RESPONSIBILITIES

FOR GROUPS ADOPTING A STREET RIGHT-OF-WAY:
The City of Mississauga Transportation and Works Department will:

·
consult with the Group to select the specific section of the street right-of-way to
be adopted.

(
approve the name, titles, or insignia placed on MISSISSAUGA (LITTERNOT(CAMPAIGN signs.

·
erect the approved sign(s) within the adopted section of the street right-of-way in
both directions, as applicable (one sign, per direction per kilometre).
·
provide trash bags, safety information and training, some equipment inventory
(vests, litter pickers?) upon request by the Authorized Group Representative, as
needed.

(
remove and dispose of filled trash bags.

(
remove litter from the adopted right-of-way section under unusual circumstances (i.e. to remove large, heavy, or hazardous items) that have been flagged.

·
monitor to ensure the objectives of the program are being met.

·
advise LitterNot Committee Co-ordinator of Volunteer Groups completion of
Agreement for Recognition Certificate.

STREET SELECTION CRITERIA
.
minimum one (1) kilometre section of street maintaining boulevard on both sides of street
OR two kilometres of street on one side.
.
priority streets for LitterNot Adoption are major entries to City, predominantly arterial
and major collector streets with reverse frontage or any street with reverse frontage.

CITY OF MISSISSAUGA RESPONSIBILITIES

FOR GROUPS ADOPTING A MUNICIPAL PARK PROPERTY:

The City of Mississauga, Parks Mississauga will:

·
consult with the Group to select the specific section of the park to be adopted.

(
approve the name, titles, or insignia placed on MISSISSAUGA (LITTERNOT(CAMPAIGN signs.

·
erect the approved sign(s) near the entrance of the adopted section of the park.

·
provide trash bags, safety information and training, some Tools/Equipment
(shovels, rakes, etc.).

(
remove and dispose of filled trash bags.

(
remove litter from under unusual circumstances (i.e. large, heavy, or hazardous items) that have been flagged.

·
monitor to ensure the objectives of the program are being met.

·
advise LitterNot Committee Co-ordinator of Volunteer Groups completion of
Agreement for Recognition Certificate.

“LITTERNOT”

CITY OF MISSISSAUGA- CLEAN-UP RECORD

Group ID to Maps #_________________

Name of Group
Location of Clean-up

1. _______________________________
1. _____________________________

 Date of Clean-up

 Group Representative

 City Representative

2. _______________________________
2. _____________________________

 Date of Clean-up

 Group Representative

 City Representative

3. _______________________________
3. _____________________________

 Date of Clean-up

 Group Representative

 City Representative

4. _______________________________
4. _____________________________

 Date of Clean-up

 Group Representative

 City Representative

5. _______________________________
5. _____________________________

 Date of Clean-up

 Group Representative

 City Representative

6. _______________________________
6. _____________________________

 Date of Clean-up

 Group Representative

 City Representative

_____________________Committee Co-ordinator advised of Completion for Recognition Certificate
