

Supplementary Agenda
Supplementary Notices of Motions

CITY COUNCIL

REGULAR MEETING AGENDA

Date of Meeting:	Tuesday, January 31, 2006	Enquiry:	Marilyn Toft
Time:	9:30 a.m.		Manager, Council Secretariat Support
Location:	City Hall Council Chamber		Tel. (416) 392-7032
	100 Queen Street W., Toronto		(mtoft@toronto.ca)

O CANADA.

MOMENT OF SILENCE AND PERSONAL REFLECTION.

CONFIRMATION OF MINUTES.

A. COMMUNICATIONS.

(1) *Consider with Toronto and East York Community Council Report 1, Clause 6, headed "Refusal and Directions Report - Official Plan Amendment and Rezoning Application - 4, 6 and 8 St. Thomas Street and 100-110 Charles Street West; and Intention to Designate under Part IV of the Ontario Heritage Act - 6 and 8 St. Thomas Street (University Apartments) (Ward 27 - Toronto Centre-Rosedale)"*

(a) (January 16, 2006) from William Ostrander.

(2) *Consider with Toronto and East York Community Council Report 1, Clause 2, headed "Final Report - Official Plan Amendment and Rezoning Application and Subdivision Application – 430 Broadview Avenue, 14 St. Matthews Road and 548, 550-558 Gerrard Street East (Ward 30 - Toronto-Danforth)"*

(a) Communications received from the following:

- (1) (January 2006) from Rowena Mak.
- (2) (January 11, 2006) from Eileen Ryan, Interim Executive Director, East York Access Centre;
- (3) (January 11, 2006) from Melissa Wright, Assistant Special Events Coordinator, Bridgepoint Health Foundation;
- (4) (January 14, 2006) from Kimberly Thorpe;
- (5) (January 14, 2006) from Joshua Anger;
- (6) (January 16, 2006) from Beth Clelland;
- (7) (January 16, 2006) from Penina Coopersmith;
- (8) (January 16, 2006) from Roel Wyman;
- (9) (January 16, 2006) from Mark Osbaldeston;

- (10) (January 16, 2006) from Hamish Wilson;
 - (11) (January 17, 2006) from Barbara Millar;
 - (12) (January 17, 2006) from Steve Russell;
 - (13) (January 17, 2006) from Alec Keefer, President, Toronto Architectural Conservancy;
 - (14) (January 17, 2006) from Nora McCabe;
 - (15) (January 17, 2006) from Stephen LeBlanc;
 - (16) (January 16, 2006) from Colleen Johnston, Executive Vice-President and Chief Financial Officer, TD Bank Financial Group;
 - (17) (January 17, 2006) from Dannie Dundas;
 - (18) (January 18, 2006) from Mary A. Fatta;
 - (19) (January 19, 2006) from Vassiliki Kourmousis;
 - (20) (January 19, 2006) from Mike G. Ramsey, Volunteer-Palliative Care Unit – Bridgepoint Hospital;
 - (21) (January 2006) from S.T. Banyl.
- (3) *Consider with Toronto and East York Community Council Report 1, Clause 9, headed “Variances from Chapter 297, Signs, of the former City of Toronto Municipal Code - 1 Jefferson Avenue and 1A Atlantic Avenue (Ward 14 – Parkdale-High Park and Ward 19 - Trinity-Spadina)”*
- (a) Communications received from the following:
 - (1) (January 17, 2006) from Raj Bharati; and
 - (2) (January 17, 2006) from Jane Siklos, York Heritage Properties.
- (4) *Consider with Toronto and East York Community Council Report 1, Clauses 17, 18 and 19, headed “Variances from Chapter 297, Signs of the former City of Toronto Municipal Code - 840 Eglinton Avenue West (Ward 21 - St. Paul’s)”;* *“Variances from Chapter 297, Signs, of the former City of Toronto Municipal Code - 415 Yonge Street (Ward 27 - Toronto Centre-Rosedale)”;* *and Variances from Chapter 297, Signs, of the former City of Toronto Municipal Code - 423 Yonge Street (Ward 27 - Toronto Centre-Rosedale)”*
- (a) (January 17, 2006) from Raj Bharati.
- (5) *Consider with Toronto and East York Community Council Report 1, Clause 8, headed “Approval of the Conservation of Parts of a Heritage Building and Authority to Enter Into a Heritage Easement Agreement - 2 Strachan Avenue - Hockey and Sports Halls of Fame (Ward 19 - Trinity-Spadina)”*
- (a) (January 18, 2006) from John Martins-Manteiga, Director/Curator, Museum of Modern Architecture and Design.
- (6) *Consider with Toronto and East York Community Council Report 1, Clause 10, headed “Request for an Exemption from Chapter 313 of the former City of Toronto*

Municipal Code to Permit Residential Boulevard Parking for a Second Vehicle – 871 Richmond Street West (Ward 19 - Trinity-Spadina)”

- (a) (January 16, 2006) from Phyllis McLeod.
- (7) *Consider with Community Services Committee Report 1, Clause 5, headed “Promised Tenant Protection Legislation and Energy Programs for Low-Income Households”*
- (a) (January 24, 2006) from Deputy City Manager Sue Corke reporting, as requested by the Community Services Committee, on funding programs available to assist low income households meet the demands of rising energy costs.
- (8) *Consider with Etobicoke York Community Council Report 1, Clause 6, headed “Request for Approval of Variances from Chapter 215, Signs, of the former City of Etobicoke Municipal Code for an Illuminated Third Party Standard Outdoor Advertising Roof Sign at 3246 Lakeshore Boulevard West (Ward 6 – Etobicoke-Lakeshore)”*
- (a) (January 17, 2006) from Kate Mansfield; and
 - (b) (January 17, 2006) from Raj Bharati.
- (9) *Consider with Planning and Transportation Committee Report 1, Clause 5, headed “Preventing Migratory Bird Deaths Resulting from Collision with Buildings”*
- (a) (January 23, 2006) from Caroline Schultz, Executive Director, Federation of Ontario Naturalists.
- (10) *Consider with Notice of Motion F(1), headed “Cost of Living Adjustment for Elected Officials”, moved by Councillor Jenkins, seconded by Councillor Walker*
- (a) Toronto Star Article (December 16, 2005) entitled “Council’s pay hike must be rescinded”, submitted by Councillor Jane Pitfield, Ward 26, Don Valley West.
- (11) *Consider with Scarborough Community Council Report 9, Deferred Clause 5a, headed “Request for Direction, Site Plan Control Application 04 150629 ESE 43 SA, Greencrest Investments Inc., 4314 Kingston Road (Ward 43 - Scarborough East)”*
- (a) (January 23, 2006) from the General Manager, Solid Waste Management Services reporting, as requested by Council on December 5, 6 and 7, 2005, on the implementation of a waste management plan, as a condition of Site Plan approval for the subject development.

B. PETITIONS.

C. ENQUIRIES AND ANSWERS.

- (a) (1) (November 21, 2005) Enquiry from Councillor Michael Walker, regarding the St. Clair Avenue West Right-of-Way Streetcar Project.
- (2) (January 16, 2006) Answer from the City Solicitor.
- (b) (1) (November 22, 2005) Enquiry from Councillor Michael Walker, regarding the St. Clair Avenue West Right-of-Way Streetcar Project.
- (2) (January 20, 2006) Answer from the City Manager.
- (c) (1) (November 30, 2005) Enquiry from Councillor Cesar Palacio, regarding the St. Clair Avenue West Right-of-Way Streetcar Project
- (2) (January 16, 2006) Answer from the City Solicitor.

D. PRESENTATION OF DEFERRED CLAUSES, REPORTS OF THE STANDING COMMITTEES, COMMUNITY COUNCILS AND OTHER COMMITTEES.

Deferred Clause from November 24, 2005:

Policy and Finance Committee Report 8 (2005), Clause [12c](#)

Deferred Clauses from December 5, 6 and 7, 2005:

Administration Committee Report 9 (2005), Clause [13a](#)
Scarborough Community Council Report 9 (2005), Clause [5a](#)

Deferred Clause from December 14 and 16, 2005:

Planning and Transportation Committee Report 10 (2005), Clause [8a](#)

New Committee Reports:

Policy and Finance Committee [Report 1](#)
Administration Committee [Report 1](#)
Board of Health [Report 1](#)
Community Services Committee [Report 1](#)
Economic Development and Parks Committee [Report 1](#)
Planning and Transportation Committee [Report 1](#)
Striking Committee [Report 1](#)
Works Committee [Report 1](#)

New Community Council Reports:

Etobicoke York Community Council [Report 1](#)

North York Community Council [Report 1](#)
 Scarborough Community Council [Report 1](#)
 Toronto and East York Community Council [Report 1](#)

E. DECLARATIONS OF INTEREST.

Members of Council are requested to indicate the Report and Clause number wherein they have an interest together with the nature of the interest.

F. CONSIDERATION OF MOTIONS AND OTHER MATTERS PREVIOUSLY CALLED AND NOT DISPOSED OF.

- (1) **Cost of Living Adjustment for Elected Officials**
Moved by Councillor Jenkins, seconded by Councillor Walker
- (2) **Report of Integrity Commissioner on Complaint of Violation of Councillor's Code of Conduct**
Moved by Mayor Miller, seconded by Deputy Mayor Feldman
- (3) **Site Plan Approval and Rezoning Application – 110 Rexdale Boulevard**
Moved by Councillor Ford, seconded by Councillor Ootes
- (4) **TEDCO'S Application for Judicial Review of IPC Order MO 1966**
Moved by Councillor Watson, seconded by Mayor Miller
- (5) **Western Hemisphere Travel Initiative - Request to Add Issue to the Great Lakes and St. Lawrence Cities Agenda**
Moved by Councillor Moscoe, seconded by Councillor McConnell
- (6) **Access to Information - Construction Plans for Neighbouring Properties**
Moved by Councillor Moscoe, seconded by Councillor Fillion

(See attachment – Notices of Motions appearing under Item F.)

G. CONSIDERATION OF REPORTS OF STANDING COMMITTEES, COMMUNITY COUNCILS AND OTHER COMMITTEES.

H. INTRODUCTION AND CONSIDERATION OF GENERAL BILLS NOT PREVIOUSLY INTRODUCED.

I. MOTIONS OF WHICH NOTICE HAS BEEN PREVIOUSLY GIVEN.

- (1) **Grant to Save Our St. Clair (SOS) Group**
Moved by Councillor Walker, seconded by Councillor Palacio
- (2) **Toronto Entertainment District Association Use of Metro Hall Parking**

Moved by (Former) Councillor Chow, seconded by Councillor Mihevc

(See attachment – Notices of Motions appearing under Item I.)

J. NOTICES OF MOTIONS.

- (1) **Internet Broadcast of all Standing Committees, Community Councils and City Council Meetings for Viewers at Home**
Moved by Councillor Walker, seconded by Councillor Jenkins
- (2) **Improving Co-operation with Canadian National Railway (CN) and Canadian Pacific Railway (CPR)**
Moved by Councillor Palacio, seconded by Councillor Nunziata
- (3) **Restriction of Delivery Vehicles in Downtown Core**
Moved by Councillor Walker, seconded by Councillor Jenkins
- (4) **5-Year Toronto Bike Plan**
Moved by Councillor Giambrone, seconded by Councillor De Baeremaeker
- (5) **Agreement for Use of City Property - San Lorenzo Latin American Community Centre**
Moved by Councillor Fletcher, seconded by Councillor Moscoe and Councillor Mihevc
- (6) **Proposed Agreement Between Toronto Emergency Medical Services and Urgences-Sante, Quebec**
Moved by Councillor Mihevc, seconded Councillor Shiner
- (7) **Integrity Commissioner Report on Complaint of Violation of Councillors' Code of Conduct – Complaint (1)**
Moved by Mayor Miller, seconded by Deputy Mayor Feldman
- (8) **Integrity Commissioner Report on Complaint of Violation of Councillors' Code of Conduct – Complaint (2)**
Moved by Mayor Miller, seconded by Deputy Mayor Feldman

(See attachment – Notices of Motions appearing under Item J.)

K. INTRODUCTION OF BILL TO CONFIRM THE PROCEEDINGS OF COUNCIL AT THIS MEETING.

L. ADJOURNMENT.

O CANADA

O Canada! Our home and native land!
True patriot love in all thy sons command.
With glowing hearts we see thee rise,
The True North, strong and free!
From far and wide, O Canada, we stand on guard
for thee.
God keep our land glorious and free!
O Canada, we stand on guard for thee.
O Canada, we stand on guard for thee.

O Canada! Terre de nos aïeux!
Ton front est ceint de fleurons glorieux!
Car ton bras sait porter l'épée, il sait
porter la croix!
Ton histoire est une épopée Des plus
brillants exploits.
Et ta valeur, de foi trempée,
Protégera nos foyers et nos droits,
Protégera nos foyers et nos droits.

SUPPLEMENTARY AGENDA No. 1
For Consideration by
The Council of the City of Toronto
Regular Meeting January 31, 2006

A. COMMUNICATIONS.

(Communications (1)(a) to (11)(a) were distributed with the main agenda.)

- (2) *Consider with Toronto and East York Community Council Report 1, Clause 2, headed “Final Report - Official Plan Amendment and Rezoning Application and Subdivision Application – 430 Broadview Avenue, 14 St. Matthews Road and 548, 550-558 Gerrard Street East (Ward 30 - Toronto-Danforth)”*
- (a) Communication received from the following:
- (22) (January 20, 2006) from Marian Walsh, President and Chief Executive Officer, Bridgepoint Health.
- (12) *Consider with Economic Development and Parks Committee Report 1, Clause 7, headed “International Alliance Program (IAP) - Summary Report for 2005 (All Wards)”*
- (a) (January 18, 2006) from Ana Bailao, President, Federation of Portuguese Canadian Business and Professionals.
- (13) *Consider with Economic Development and Parks Committee Report 1, Clause 17, headed “Appointments to the Board of Management of the Toronto Zoo”*
- (a) (January 24, 2006) from the Secretary, Board of Management of the Toronto Zoo forwarding the recommendation of the Board from its meeting held on January 24, 2006.
- (14) *Consider with Toronto and East York Community Council Report 1, Clause 1, headed “Requests for Endorsement of Events for Liquor Licensing Purposes (Ward 19 - Trinity-Spadina; Ward 27 - Toronto Centre-Rosedale)”*
- (a) (undated) from Verle Mobbs, Canadian Music Week Festival.

- (15) *Consider with Policy and Finance Committee Report 1, Clause 20, headed “Making Green Roofs Happen”*
- (a) (January 27, 2006) from the Chief Planner and Executive Director, City Planning reporting, as requested by the Policy and Finance Committee, on wording to ensure that green roofs do not become an alternative to ground coverage and parkland dedication.
- (16) *Consider with Planning and Transportation Committee Report 1, Clause 4, headed “The Proposed Growth Plan for the Greater Golden Horseshoe”*
- (a) (January 23, 2006) from the Town of Ajax forwarding a resolution passed by the General Government Committee and endorsed by the Council of the Town of Ajax on the Greater Golden Horseshoe Growth Plan.

H. INTRODUCTION AND CONSIDERATION OF GENERAL BILLS NOT PREVIOUSLY INTRODUCED.

Bill No. 1 To permanently close a portion of the unnamed public highway abutting the west limit of 78 Manor Road East.

Authority Toronto and East York Community Council Report 1, Clause 3, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.

Bill No. 2 To designate the property at 200 Russell Hill Road (Frederick Capon House) as being of cultural heritage value or interest.

Authority Notice of Motion J(18), moved by Councillor Walker, seconded by Councillor Jenkins, as adopted by City of Toronto Council on May 17, 18 and 19, 2005.

Bill No. 3 To designate the property at 82 Daniels Street (Francis Daniels House) as being of cultural heritage value or interest.

Authority Etobicoke York Community Council Report 7, Clause 1, as adopted by City of Toronto Council on September 28, 29 and 30, 2005.

Bill No. 4 To amend former City of Toronto By-law No. 380-77, being a by-law to designate 103 Bellevue Avenue under Part IV of the *Ontario Heritage Act*, by amending the reasons for designation.

Authority Toronto and East York Community Council Report 7, Clause 103, adopted as amended, by City of Toronto Council on September 28, 29 and 30, 2005.

- Bill No. 5** To amend further Metropolitan By-law No. 109-86, respecting maximum rates of speed on certain former Metropolitan Roads, regarding Avenue Road and Oxtown Avenue.
- Authority* *Works Committee Report 11, Clause 1, as adopted by City of Toronto Council on December 5, 6 and 7, 2005.*
- Bill No. 6** To amend further By-law No. 23503 of the former City of Scarborough, respecting the regulation of traffic on Toronto Roads.
- Authority* *Scarborough Community Council Report 1, Clauses 8, 9 and 10, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 7** To amend further By-law No. 23505 of the former City of Scarborough, respecting the speed limits on Toronto Roads.
- Authority* *Scarborough Community Council Report 1, Clause 6, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 8** To amend City of Toronto Municipal Code Chapter 545, Licensing, respecting the regulation of entertainment establishments/nightclubs in the City of Toronto.
- Authority* *Planning and Transportation Committee Report 10, Clause 8a, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 9** To make a technical amendment to By-law No. 1016-2005, a by-law “To amend City of Toronto Municipal Code Chapter 545, Licensing, respecting the hours of operation of holistic centres and traditional medicine establishments.”
- Authority* *Planning and Transportation Committee Report 10, Clause 7, as adopted by City of Toronto Council on December 5, 6 and 7, 2005.*
- Bill No. 10** To amend the Municipal Code of the former City of Etobicoke with respect to Traffic - Chapter 240, Article I, regarding Racine Road.
- Authority* *Etobicoke York Community Council Report 1, Clause 7, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 11** To designate a Site Plan Control Area (Rouge Community).
- Authority* *Scarborough Community Council Report 1, Clause 13, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*

- Bill No. 12** To amend By-law No. 92-93, a by-law “To regulate traffic on roads in the Borough of East York”, being a by-law of the former Borough of East York, regarding Canvarco Road.
- Authority* *North York Community Council Report 1, Clause 12, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 13** To amend former City of Scarborough Zoning By-law No. 12077, as amended, with respect to the Centennial Community on lands municipally known as 20 Rozell Road.
- Authority* *Scarborough Community Council Report 1, Clause 19, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 14** To amend By-law No. 31878, as amended, of the former City of North York, regarding Torresdale Avenue.
- Authority* *North York Community Council Report 1, Clause 9, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 15** To amend By-law No. 31001 of the former City of North York, as amended, regarding Magnetic Drive.
- Authority* *North York Community Council Report 1, Clause 10, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 16** To amend By-law No. 31001 of the former City of North York, as amended, regarding Ellerslie Avenue.
- Authority* *North York Community Council Report 1, Clause 13, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 17** To amend By-law No. 31878, as amended, of the former City of North York, regarding Tobermory Drive.
- Authority* *North York Community Council Report 1, Clause 14, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 18** To amend By-law No. 31001 of the former City of North York, as amended, regarding Ambrose Road.
- Authority* *North York Community Council Report 1, Clause 15, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*

- Bill No. 19** To amend By-law No. 31001 of the former City of North York, as amended, regarding Ambrose Road.
- Authority* *North York Community Council Report 1, Clause 15, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 20** To amend By-law No. 31001 of the former City of North York, as amended, regarding Cheltenham Avenue.
- Authority* *North York Community Council Report 1, Clause 17, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 21** To amend By-law No. 31001 of the former City of North York, as amended, regarding Radine Road.
- Authority* *North York Community Council Report 1, Clause 20, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 22** To amend By-law No. 31001 of the former City of North York, as amended, regarding Sunnydene Crescent.
- Authority* *North York Community Council Report 1, Clause 23, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 23** To amend By-law No. 31001 of the former City of North York, as amended, regarding Sunnydene Crescent.
- Authority* *North York Community Council Report 1, Clause 23, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 24** To amend By-law No. 31001 of the former City of North York, as amended, regarding James Gray Drive.
- Authority* *North York Community Council Report 1, Clause 24, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 25** To amend By-law No. 31001 of the former City of North York, as amended, regarding Danby Avenue.
- Authority* *North York Community Council Report 1, Clause 25, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*

- Bill No. 26** To amend By-law No. 31001 of the former City of North York, as amended, regarding Elkhorn Drive.
- Authority* *North York Community Council Report 1, Clause 27, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 27** To amend By-law No. 31001 of the former City of North York, as amended, regarding Elkhorn Drive.
- Authority* *North York Community Council Report 1, Clause 27, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 28** To amend By-law No. 31001 of the former City of North York, as amended, regarding Elkhorn Drive.
- Authority* *North York Community Council Report 1, Clause 27, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 29** To amend By-law No. 31001 of the former City of North York, as amended, regarding Dornfell Street.
- Authority* *North York Community Council Report 1, Clause 38, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 30** To amend Section 15 of By-law No. 438-86 of the former City of Toronto respecting the Index of Exceptions.
- Authority* *Toronto Community Council Report 12, Clause 29, as adopted by City of Toronto Council on October 28, 29 and 30, 1998.*
- Bill No. 31** To amend further Metropolitan By-law No. 32-92, respecting the regulation of traffic on former Metropolitan Roads, regarding Avenue Road.
- Authority* *North York Community Council Report 1, Clause 26, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 32** To amend further Metropolitan By-law No. 32-92, respecting the regulation of traffic on former Metropolitan Roads, regarding Bathurst Street, North York Boulevard, Steeles Avenue West and Yonge Street.
- Authority* *North York Community Council Report 1, Clauses 8, 11, 13 and 19, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*

- Bill No. 33** To amend further Metropolitan By-law No. 32-92, respecting the regulation of traffic on former Metropolitan Roads, regarding Islington Avenue.
- Authority* *Etobicoke York Community Council Report 1, Clause 8, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 34** To amend further By-law No. 196, entitled “To restrict the speed of motor vehicles”, being a By-law of the former Borough of East York, regarding Norlong Boulevard.
- Authority* *Toronto and East York Community Council Report 1, Clause 58, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 35** To amend By-law No. 92-93, a by-law “To regulate traffic on roads in the Borough of East York”, being a by-law of the former Borough of East York, regarding Cedarvale Avenue.
- Authority* *Toronto and East York Community Council Report 1, Clause 38, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 36** To amend further Metropolitan By-law No. 107-86, respecting parking meters on former Metropolitan Roads, regarding O’Connor Drive.
- Authority* *Toronto and East York Community Council Report 1, Clause 47, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 37** To amend further Metropolitan By-law No. 32-92, respecting the regulation of traffic on former Metropolitan Roads, regarding Leslie Street, O’Connor Drive and Pape Avenue.
- Authority* *Toronto and East York Community Council Report 1, Clauses 41, 46 and 47, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 38** To amend By-law No. 62-91 respecting reserved lanes for bicycles on certain Metropolitan Roads, regarding Dundas Street East.
- Authority* *Toronto and East York Community Council Report 1, Clause 48, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 39** To amend further Metropolitan By-law No. 32-92, respecting the regulation of traffic on former Metropolitan Roads, regarding Dundas Street East.
- Authority* *Toronto and East York Community Council Report 1, Clause 48, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*

- Bill No. 40** To amend the former City of Toronto Municipal Code Ch. 400, Traffic and Parking, respecting Pullan Place and Simcoe Street.
- Authority* *Toronto and East York Community Council Report 6, Clause 21, as adopted by City of Toronto Council on June 20, 21 and 22, 2004, and Toronto and East York Community Council Report 1, Clause 32, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 41** To amend the former City of Toronto Municipal Code Ch. 400, Traffic and Parking, respecting Oriole Parkway.
- Authority* *Toronto and East York Community Council Report 1, Clause 34, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 42** To amend the former City of Toronto Municipal Code Ch. 400, Traffic and Parking, respecting Duplex Avenue and St. Clements Avenue.
- Authority* *North York Community Council Report 1, Clause 16, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 43** To amend the former City of Toronto Municipal Code Ch. 400, Traffic and Parking, respecting Cheritan Avenue.
- Authority* *North York Community Council Report 1, Clause 18, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 44** To amend the former City of Toronto Municipal Code Ch. 400, Traffic and Parking, respecting Kipping Avenue, Mavety Street, McRoberts Avenue and Townsley Street.
- Authority* *Etobicoke York Community Council Report 1, Clause 9, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 45** To amend the former City of Toronto Municipal Code Ch. 400, Traffic and Parking, respecting Gore Vale Avenue, Havelock Street, Lambertlodge Avenue, Lappin Avenue, Lippincott Street, Macdonell Avenue, Maughan Crescent, Paton Road, Sarnia Avenue and Waverley Road.
- Authority* *Toronto and East York Community Council Report 1, Clause 44, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*
- Bill No. 46** To amend the former City of Toronto Municipal Code Ch. 400, Traffic and Parking, respecting Niagara Street and Simcoe Street.
- Authority* *Toronto and East York Community Council Report 1, Clauses 31 and 45, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*

Bill No. 47 To amend the former City of Toronto Municipal Code Ch. 400, Traffic and Parking, with respect to speed control zones.

Authority *Toronto and East York Community Council Report 1, Clause 56, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*

Bill No. 48 To amend the former City of Toronto Municipal Code Ch. 400, Traffic and Parking, with respect to speed control zones.

Authority *Toronto and East York Community Council Report 1, Clause 37, as adopted by City of Toronto Council on January 31, February 1 and 2, 2006.*

SUPPLEMENTARY NOTICES OF MOTIONS UNDER J

COUNCIL MEETING – JANUARY 31, 2006

CITY CLERK

 Notices of Motions Appearing Under Item J

[Note: Motions J(1) to (J(8) were previously distributed. Motion J(9) was previously distributed and has been dealt with.]

- J(9) Ontario Municipal Board Hearing – 2415 Dundas Street West**
Moved by Councillor Watson, seconded by Councillor Walker
- J(10) Renewal of Argonaut Rowing Club Lease**
Moved by Councillor Watson, seconded by Councillor Walker
- J(11) Renewal of Toronto Island Canoe Club Agreement**
Moved by Councillor McConnell, seconded by Councillor Rae
- J(12) Revisions to Draft Official Plan and Zoning Amendments - Morguard Investments**
Moved by Councillor Hall, seconded by Councillor Lindsay Luby
- J(13) Policy for Purchase of Software Containing only Canadian Spell-Check**
Moved by Councillor Moscoe, seconded by Councillor De Baeremaeker
- J(14) Change in Membership - Mayor's Roundtable on Arts and Culture**
Moved by Councillor Rae, seconded by Mayor Miller
- J(15) City-owned Space Provided at Below-Market Rent - 666 Eglinton Avenue West**
Moved by Councillor Mihevc, seconded by Councillor Walker
- J(16) 151 Wimbledon Road – Ontario Municipal Board Hearing, February 13, 2006 – Ward 4 (Etobicoke Centre)**
Moved by Councillor Lindsay Luby, seconded by Councillor De Baeremaeker
- J(17) Draft Postering By-law**
Moved by Mayor Miller, seconded by Councillor Fillion
- J(18) Implications of Bill 206 for the City of Toronto - Reform to OMERS**
Moved by Councillor Ootes, seconded by Councillor Soknacki
- J(19) Funding for the “Youth Action” Project**
Moved by Mayor Miller, seconded by Councillor Soknacki
- J(20) 266 Airdrie Road - Committee of Adjustment File No.: A0795/05NY - Ontario Municipal Board Hearing - 2:00 p.m. February 6, 2006 - OMB File No. PL051115 (Ward 26 - Don Valley West)**
Moved by Councillor Pitfield, seconded by Councillor Jenkins
- J(21) Funding Support from Environment Canada's Great Lakes Sustainability Fund for the City of Toronto's Wet Weather Flow Master Plan (WWFMP) Projects**
Moved by Councillor Carroll, seconded by Deputy Mayor Bussin
- J(22) Kenaston Gardens Park - Request for Community Consultation Meeting**
Moved by Councillor Shiner, seconded by Councillor Stintz
- J(23) Community Concerns Relating to the Keele Correctional Centre – 330 Keele Street**
Moved by Councillor Palacio, Councillor Watson, Councillor Nunziata and Councillor Saundercook, seconded by Councillor Mammoliti
- J(24) Integrity Commissioner Report on Awarding of City Contract for Market Research Services to Northstar Research Partners**
Moved by Deputy Mayor Feldman, seconded by Deputy Mayor Pantalone

- J(25) 2 and 6 Royal York Road - Ontario Municipal Board Hearing - February 28, 2006 (Ward 6 Etobicoke-Lakeshore)**
Moved by Councillor Grimes, seconded by Councillor De Baeremaeker
Confid. Ag. - C.20(a) – Solicitor-Client Privilege
- J(26) Solid Waste Management Contractual Issues (All Wards)**
Moved by Councillor Carroll, seconded by Councillor Palacio
Confid. Ag. - C.21(a) - Litigation or Potential Litigation, and Solicitor-Client Privilege
- J(27) Toronto Waterfront Revitalization - West Don Lands Precinct - Surplus Land Declaration and Proposed Closing and Leasing of Three Public Highways and Portions of Four Public Highways; Leasing of Four Parcels of City-Owned Property Located within the Precinct and Leasing of 33 St. Lawrence Street (Ward 28 – Toronto Centre-Rosedale)**
Moved by Councillor McConnell, seconded by Councillor Mihevc
- J(28) Request to Transport Canada to Require Side Guards on Large Vehicles to Protect Cyclists**
Moved by Councillor Mihevc, seconded by Councillor De Baeremaeker
- J(29) Security/Safety Protocols for City of Toronto Recreation Facilities**
Moved by :Councillor Thompson, seconded by Councillor Carroll
- J(30) 799, 803, 803R, 807 and 809 Broadview Avenue and 21R Pretoria Avenue - Official Plan Amendment, Zoning By-law Amendment and Site Plan Appeals to the Ontario Municipal Board**
Moved by Councillor Ootes, seconded by Councillor Holyday
- J(31) Opposition to Application for Liquor Licence – Cassidy’s Bar – 2856 Danforth Avenue**
Moved by Councillor Davis, seconded by Councillor Rae
- J(32) Appointments to Vacancies on Various Committees and Special Purpose Bodies**
Moved by Deputy Mayor Pantalone, seconded by Councillor Soknacki
- J(33) Official Plan Amendment and Zoning By-law Amendment - 2575 and 2625 Danforth Avenue - Section 37 Agreement (Ward 32 - Beaches-East York)**
Moved by Deputy Mayor Bussin, seconded by Councillor Rae
- J(34) Personnel Matter Respecting the City Solicitor**
Moved by Mayor Miller, seconded by Deputy Mayor Pantalone
- J(35) 21 Cameron Avenue – Designation of a Property under Part IV of the Ontario Heritage Act – Ward 23 (Willowdale)**
Moved by Councillor Fillion, seconded by Councillor Moscoe
- J(36) Realignment of the Pape Avenue/Riverdale Avenue Intersection to Facilitate Pedestrian Movements**
Moved by Councillor Fletcher, seconded by Councillor Carroll
- J(37) Re-opening of Effective Date for Harmonized Permit Rates**
Moved by Councillor Kelly, seconded by Councillor Cho
- J(38) Development of an Energy Plan**
Moved by Councillor Fletcher, seconded by Councillor Shiner