

**TORONTO CITY COUNCIL
ORDER PAPER**

**Meeting 36
Wednesday, January 31, 2018**

Total Items: 167

TODAY'S BUSINESS

9:30 a.m. Call to Order

National Anthem

Moment of Silence

Condolence Motions for:

*Former Mayor June Rowlands
Stafford Hope
Fatima Scagnol
Jayanthi Seevaratnam
Honey and Barry Sherman
Mississauga Councillor Jim Tovey*

Council will review and adopt the Order Paper*

Mayor's Key Matters and First Items of business on January 31st:

First Key Matter: **Community Development and Recreation
Committee Item CD25.5, headed "Review of
Current Winter Respite and Shelter Services
During the Recent Cold Weather"**

Second Key Matter: **Executive Committee Item EX30.5, headed "Tax
Policy Tools to Support Businesses"**

12:30 p.m. Council will recess

2:00 p.m. Council will reconvene

Members of Council can release holds on Agenda Items

6:00 p.m. Council will recess

6:30 p.m. Council will reconvene

**Prior to
8:00 p.m.** Members of Council can release holds on Agenda Items

Council will enact a Confirming Bill

* Once the Order Paper has been approved by Council, a change requires a two-thirds vote

Thursday, February 1, 2018

9:30 a.m. Call to Order

Routine Matters

12:30 p.m. Council will recess

2:00 p.m. Council will reconvene

Members of Council can release holds on Agenda Items

Council will consider Notices of Motions if the Mayor's Key Matters are completed.

6:00 p.m. Council will recess

6:30 p.m. Council will reconvene

**Prior to
8:00 p.m.** Members of Council can release holds on Agenda Items

Council will enact General Bills

Council will enact a Confirming Bill

Administrative Inquiry - Meeting 36		
IA36.1	<p>Landfill Pile at 0 Oasis Boulevard, 3880 McNichol Avenue (Ward 42)</p> <p><i>The Executive Director, Municipal Licensing and Standards has submitted an Answer to this Inquiry (IA36.1a)</i></p> <p><i>Under Council's Procedures, City Council can receive or refer an Administrative Inquiry, without debate</i></p>	
Deferred Items - Meeting 36		
EX29.12	TO Prosperity: Toronto Poverty Reduction Strategy 2017 Report and 2018 Work Plan (Ward All)	Held Councillor Joe Mihevc
EX29.23	Administrative Amendments to Reserve Fund Accounts - 2017 (Ward All)	Held Councillor Janet Davis
CD24.9	Improving Data Collection Management of Toronto's Homeless Population (Ward All)	Held Councillor Paul Ainslie
ED25.3	One Year Extension of Contribution Agreements for Cultural Grant Recipients (Ward All)	
ED25.5	Ensuring a Robust Hotel Supply to Strengthen Tourism (Ward All)	
GM23.8	Feasibility of Requiring Gender Diversity of Corporation Boards in City Procurements (Ward All)	Held Councillor Michelle Holland
PE23.3	Yellow Creek/Vale of Avoca - Update (Ward 22, 27)	Held Councillor Jaye Robinson
PW25.10	Vision Zero Road Safety Plan (2017-2021) Update (Ward All)	Held Councillor Jaye Robinson
EY23.73	<p>Draft Approval of Condominium - 2522-2542 Keele Street - Integrity, Transparency, Accountability and Fairness in the Planning Process (Ward 12)</p> <p>Without Recommendations</p>	Held Councillor Frank Di Giorgio
EY25.40	Status Report - 2522-2542 Keele Street - Draft Plan of Standard Condominium Application (Ward 12)	Held Councillor Frank Di Giorgio
NY26.2	<p>Final Report - Zoning Amendment Application - 1 Heathcote Avenue (Ward 25 - Statutory: Planning Act, RSO 1990)</p> <p>Without Recommendations</p>	

MM36.1	<p>5800 Yonge Street - Planning Issues Related to the Sale of Land by Toronto Hydro - by Councillor John Filion, seconded by Councillor Paul Ainslie (Ward 23)</p> <p><i>* City Council on December 5, 6, 7 and 8, 2017 added this Motion to the agenda. City Council subsequently deferred this Motion to the January 31, February 1 and 2, 2018 meeting.</i></p> <p><i>* This Motion is before Council for debate.</i></p>	<p>Held Councillor John Filion</p>
Executive Committee - Meeting 30		
EX30.1	<p>Waterfront Transit Network Plan (Ward 5, 6, 13, 14, 19, 20, 28, 30, 32)</p> <p><i>Communication EX30.1.10 has been submitted on this Item</i></p>	
EX30.2	<p>Implementing Tenants First - Toronto Community Housing Corporation (TCHC) Scattered Portfolio Plan and an Interim Selection Process for Tenant Directors on the Toronto Community Housing Corporation Board (Ward All)</p>	<p>Held Councillor Joe Cressy</p>
EX30.4	<p>Implementation of Municipal Accommodation Tax (Hotel and Short-Term Rental Tax) (Ward All)</p> <p><i>The Interim Chief Financial Officer has submitted a supplementary report on this Item (EX30.4a for information)</i></p> <p><i>Recommendation 5 requires a two-thirds vote of Members present</i></p>	<p>Held Councillor Jim Karygiannis</p>
EX30.5	<p>Tax Policy Tools to Support Businesses (Ward All)</p> <p><i>Mayor's Key Matter and second Item of business on Wednesday, January 31st</i></p>	<p>Mayor's 2nd Key Matter</p>
EX30.6	<p>Review of the Imagination, Manufacturing, Innovation and Technology Property Tax Incentive Program (Ward All)</p>	<p>Held Councillor Gord Perks</p>
EX30.7	<p>Financial Impacts Resulting from High Lake Water Levels in Waterfront Parklands (Ward 6, 13, 14, 19, 20, 28, 30, 32, 36, 43, 44)</p>	<p>Held Councillor Paula Fletcher</p>
EX30.8	<p>Old City Hall - Future Uses and Tenant Options (Ward 27)</p>	<p>Held Councillor Josh Matlow</p>
EX30.11	<p>Site Selection for a New Consolidated Police Station - 54/55 Division (Ward 29, 30, 31, 32)</p>	
EX30.12	<p>Toronto's Open Data Master Plan (Ward All)</p>	<p>Held Councillor Paul Ainslie</p>
EX30.13	<p>Use Agreement for The Bentway (Ward 19, 20)</p>	<p>Held Councillor Mike Layton</p>

EX30.14	Authority to Enter Into Bid Agreements for the 2026 FIFA World Cup (Ward All)	Held Councillor Cesar Palacio
EX30.15	City of Toronto Interests Regarding Airport Ownership (Ward All)	Held Councillor Jim Karygiannis
EX30.16	Updated Use of City Resources During an Election Period Policy (Ward All)	
EX30.17	Review of Code of Conduct for Members of Local Boards (Restricted Definition), including Adjudicative Boards, the Toronto Investment Board and the Realty Agency Board (Ward All)	
EX30.18	Adjustments to Two Affordable Housing Loans to the YWCA of Greater Toronto (Ward 27)	
EX30.19	Affordable Rental and Ownership Housing Opportunities in Thistletown - 51 Panorama Court (Ward 1)	
EX30.20	Status Report of St. Hilda's Towers Seniors Housing (Ward 15)	
EX30.21	Phase Two Affordable Rental Homes at the Mirvish Village Redevelopment (Ward 19) <i>Bill 99 has been submitted on this Item.</i>	
EX30.22	Modernization of 389 Church Street (Ward 27) <i>Bill 98 has been submitted on this Item.</i>	
EX30.23	2017 Toronto Transit Commission Capital Budget In-Year Technical Adjustment (Ward All)	
EX30.24	2016 Toronto Transit Commission Diversity and Human Rights Achievements (Ward All)	
EX30.25	Request to Amend Eligibility Requirements for School Board Child Care Capital Funding (Ward All)	
EX30.26	Request to Amend Site Plan Approvals Protocol for Schools (Ward All)	
EX30.27	Dynamic Symbol of Access - Inclusion on City-owned Properties and in the Ontario Building Code and Highway Traffic Act (Ward All)	
EX30.33	Cost of Preventing Information Being Released at Toronto Hydro (Ward All) Without Recommendations	Held Councillor Gord Perks

EX30.34	<p>Council Authority Required for City to Take Part in Province's Development Charges Rebate Program - March 2nd Deadline (Ward All)</p> <p>Without Recommendations</p> <p><i>The Interim Chief Financial Officer and the Director, Affordable Housing Office have submitted a supplementary report on this Item (EX30.34a with recommendations)</i></p>	<p>Held Councillor Ana Bailão</p>
Board of Health - Meeting 24		
HL24.6	<p>Appointment of Associate Medical Officer of Health (Ward All)</p> <p>Confidential Attachment - Personal matters about an identifiable individual, including municipal or local board employees</p>	
Civic Appointments Committee - Meeting 18		
CA18.1	<p>Appointment of Members to the Heritage Toronto Board of Directors (Ward All)</p> <p>Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Heritage Toronto Board of Directors</p>	
Civic Appointments Committee - Meeting 19		
CA19.2	<p>Appointment of Member to PortsToronto Board of Directors (Ward All)</p> <p>Confidential Attachment - Personal matters about an identifiable individual who is being considered for appointment to the PortsToronto Board of Directors</p>	
Community Development and Recreation Committee - Meeting 25		
CD25.2	<p>Allenbury Gardens Plan 2a Service Manager Consent (Ward 33)</p>	
CD25.5	<p>Review of Current Winter Respite and Shelter Services During the Recent Cold Weather (Ward All)</p> <p><i>Mayor's Key Matter and first Item of business on Wednesday, January 31st</i></p> <p><i>The Deputy City Manager, Cluster A has submitted a supplementary report on this Item (CD25.5a for information)</i></p> <p><i>Communication CD25.5.7 has been submitted on this Item</i></p>	<p>Mayor's 1st Key Matter</p>
CD25.6	<p>Metrolinx to Consider Designating Portion of Finch West LRT Maintenance and Storage Facility Site for Community Use (Ward 8)</p>	<p>Held Councillor Maria Augimeri</p>

Economic Development Committee - Meeting 26		
ED26.4	Appointments to Business Improvement Area Boards of Management (Ward 16, 22, 25)	
ED26.5	Business Improvement Areas (BIAs) - 2018 Operating Budgets - Report No. 2 (Ward 5, 6, 8, 11, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 25, 26, 27, 28, 29, 30, 31, 32, 35, 37, 40)	
ED26.6	Proposed Yonge and St. Clair Business Improvement Area (BIA) Poll Results (Ward 22) <i>Bill 106 has been submitted on this Item.</i>	
ED26.7	Weston Village Business Improvement Area - Boundary Expansion Poll Results (Ward 11) <i>Bills 104 and 105 have been submitted on this Item.</i>	
ED26.10	Film Studio Capacity Pressures (Ward All)	Held Councillor Paula Fletcher
ED26.12	Toronto Economic Bulletin (Ward All)	
Government Management Committee - Meeting 24		
GM24.1	Consolidation of Text of the Toronto Civic Employees' Pension and Benefit Fund (Civic), the Metropolitan Toronto Pension Plan (Metro) and the Metropolitan Police Benefit Fund (Police) (Ward All) <i>Bill 101 has been submitted on this Item.</i>	
GM24.4	Future Options for City Operated Golf Courses (Ward 2, 10, 11, 16, 23, 25, 39)	Held Councillor Jim Karygiannis
GM24.6	Grant of Easements to Toronto Hydro for Site-specific Services at nominal consideration, including Downsview Park and Finch West Stations (Ward All)	
GM24.7	Acquisition of 126 Elmcrest Road for Parkland Purposes (Ward 3) Confidential Attachment - A proposed or pending acquisition or sale of land for municipal or local board purposes	
GM24.8	Expropriation of Permanent and Temporary Easement, 500 Dawes Road (Ward 31) Confidential Attachment - A proposed or pending acquisition or sale of land for municipal or local board purposes	

GM24.9	Expropriation of Permanent Easements at 685 Lansdowne Avenue, 699 Lansdowne Avenue and 478 St. Clarens Avenue (Ward 18) <i>Bill 102 has been submitted on this Item.</i> Confidential Attachment - A proposed or pending acquisition or sale of land for municipal or local board purposes	
GM24.10	Expropriation of the Right of Way Easement Interest in favour of 40 Avondale Avenue over Parts of 44 Avondale Avenue (Ward 23) <i>Bill 107 has been submitted on this Item.</i> Confidential Attachment - A proposed or pending acquisition or sale of land for municipal or local board purposes	
GM24.11	Expropriation of 3300 Kingston Road (Ward 36) Confidential Attachment - A proposed or pending acquisition or sale of land for municipal or local board purposes	
GM24.12	Expropriation of Residential Condominium Units - 414 Dawes Road (Ward 31)	
GM24.13	Professional Services for Uniface BV to Support the City's Toronto Maintenance Management System (Ward All)	
Parks and Environment Committee - Meeting 24		
PE24.3	Parks Ambassador Service Level (Ward All)	
PE24.4	Evaluating Biodiesel for City Fleet Operations (Ward All)	
PE24.5	Reinforcing the Importance of the Toronto Island Habitat (Ward All) <i>Communication PE24.5.18 has been submitted on this Item.</i>	Held Councillor Joe Cressy
Planning and Growth Management Committee - Meeting 25		
PG25.2	Site-Specific Amendment to the Sign By-law 440 Front Street West (Ward 20)	
PG25.3	Eco-Roof Incentive Program application: 77 Glen Rush Boulevard (Ward All)	
PG25.4	Prioritization of Outstanding Heritage Conservation District Studies and Interim Protective Measures (Ward All) <i>A report on this Item is due from the Acting Chief Planner and Executive Director, City Planning</i> <i>Communication PG25.4.6 has been submitted on this Item</i>	Held Councillor David Shiner
PG25.5	Bill 139 - Proposed Transition Regulation Associated with the Amendments to the Province's Land Use Planning Appeal System (Ward All)	Held Councillor David Shiner

PG25.8	<p>Inclusionary Zoning (Ward All)</p> <p>Without Recommendations</p> <p><i>The Planning and Growth Management Committee has submitted a transmittal on this Item (PG25.8a)</i></p> <p><i>Communications PG25.8.1 and PG25.8.2 have been submitted on this Item</i></p>	<p>Held Councillor David Shiner</p>
Public Works and Infrastructure Committee - Meeting 26		
PW26.4	Preparing the City of Toronto for Automated Vehicles (Ward All)	<p>Held Councillor Jaye Robinson</p>
PW26.5	Metrolinx Eglinton Crosstown LRT: Extension of Long-Term Roadway Closures and Black Creek Drive Partial and Full Closures (Ward 12, 15, 16, 21, 22, 25, 26, 35, 37)	<p>Held Councillor Joe Mihevc</p>
Striking Committee - Meeting 15		
ST15.1	Council Member Nominations to the Hockey Hall of Fame Board of Directors (Ward All)	
Etobicoke York Community Council - Meeting 27		
EY27.1	Final Report - 3002 - 3014 Islington Avenue - Official Plan Amendment, Zoning By-law Amendment and Plan of Subdivision Applications (Ward 7 - Statutory: Planning Act, RSO 1990)	
EY27.2	Final Report - 62 and 68 Long Branch Avenue and 28 Marina Avenue - Zoning By-law Amendment Application (Ward 6 - Statutory: Planning Act, RSO 1990)	
EY27.3	Final Report - 4780 Eglinton Avenue West - Draft Plan of Common Elements Condominium and Part Lot Control Exemption Applications (Ward 4 - Statutory: Planning Act, RSO 1990)	
EY27.4	Request for Direction - 111 Plunkett Road, Formerly Part of 135 Plunkett Road -Zoning By-law Amendment and Draft Plan of Subdivision Applications (Ward 7)	
EY27.8	Alterations to a Designated Heritage Property - 68 Baby Point Road (Ward 13 - Statutory: Ontario Heritage Act, RSO 1990)	
EY27.10	Application to Remove a Private Tree - 17 Thirty Eighth Street (Ward 6)	
EY27.29	<p>Left Turn Prohibition - 840 Queen's Plate Drive (Ward 2)</p> <p><i>Bill 109 has been submitted on this Item.</i></p>	
EY27.30	<p>Southbound Left Turn Prohibition - Royal York Road at King Georges Road (Ward 5)</p> <p><i>Bill 110 has been submitted on this Item.</i></p>	

EY27.31	Right-Turn and Left-Turn Prohibition Amendment - Weston Road at Little Avenue (Ward 11) <i>Bill 111 has been submitted on this Item.</i>	
EY27.32	Traffic Control Signals - Brown's Line and Woodbury Road (Ward 6)	
EY27.33	Traffic Control Signals - Dufferin Street and Rosemount Avenue (Ward 17)	
EY27.48	Installation of On-Street Accessible Parking Space - Etobicoke York District - December 2017 (Non-Delegated) (Ward 13) <i>Bill 112 has been submitted on this Item.</i>	
North York Community Council - Meeting 27		
NY27.1	Final Report and Class 4 Noise Area Classification (NPC-300) - Zoning By-law Amendments and Draft Plan of Subdivision Approval Applications - 36 and 37 Jane Osler Boulevard and 42 and 44 Cartwright Avenue (Ward 15 - Statutory: Planning Act, RSO 1990) Without Recommendations <i>A report on this Item is due from the Acting Chief Planner and Executive Director, City Planning</i>	
NY27.3	Request for Direction Report - Zoning Amendment, Rental Housing Demolition, and Conversion Applications - 470, 490 and 530 Wilson Avenue (Ward 10)	
NY27.4	Request for Directions - Zoning By-law Amendment Application - 286 Finch Avenue West (Ward 23)	Held Councillor John Filion
NY27.5	Authority to Enter into a Heritage Easement Agreement - 4700 Keele St (Hoover House) (Ward 8)	
NY27.6	Final Report - 80 Carl Hall Road - Class 4 Noise Area Classification (NPC-300) (Ward 9)	
NY27.7	Public Art Plan - 4050 Yonge Street (Ward 16)	
NY27.21	Construction Staging Area - 2360 Yonge Street (Ward 16)	
NY27.25	Designation of Fire Routes and amendment to Chapter 880 - Fire Routes - 75 Billy Bishop Way, 65 Overlea Boulevard, 2350 Bayview Avenue, 99 The Donway West (Ward 9, 25, 26)	
NY27.26	Endorsement of Events for Liquor Licensing Purposes (Ward 9, 33)	
NY27.30	Application to Remove a Private Tree - 168 Grandravine Drive (Ward 8)	
NY27.31	Application to Remove a City Tree - 4 Clovelly Avenue (Ward 15)	Held Councillor Glenn De Baeremaeker

NY27.32	Application to Remove a Private Tree - 367 Joicey Boulevard (Ward 16) Without Recommendations	Held Councillor Glenn De Baeremaeker
NY27.33	Application to Remove a City Tree - 5 Chieftain Crescent (Ward 25)	
NY27.37	Parking Amendments - Vanderhoof Avenue (Ward 26) <i>Bill 114 has been submitted on this Item.</i>	
NY27.38	Parking Amendments - St. Dennis Drive (Ward 26) <i>Bill 115 has been submitted on this Item.</i>	
Scarborough Community Council - Meeting 27		
SC27.5	2799-2815 Kingston Road - Zoning Amendment Application - Final Report (Ward 36 - Statutory: Planning Act, RSO 1990)	
SC27.6	55 Mac Frost Way (north portion) - Part Lot Control Exemption Application - Final Report (Ward 42) <i>Bill 108 has been submitted on this Item.</i>	
SC27.11	Assumption of Services, Registered Plan 66M-2510 3640 St. Clair Avenue East, Monarch Corporation (Ward 36)	
SC27.12	Lane Designation - Victoria Park Avenue at Dawes Road (Ward 35)	
SC27.18	Lane Designation - Birchmount Road at Rolark Drive (Ward 40)	
Toronto and East York Community Council - Meeting 29		
TE29.4	Permanent Closure to Vehicular Traffic of a 0.3 Metre Wide Strip of Land on the East Side of the North-South Portion of the Public Lane Located at the rear of 1126-1140 Gerrard Street East and 387 and 389R Leslie Street (Ward 30 - Statutory: City of Toronto Act, 2006)	
TE29.5	26 Ernest Avenue - City-Initiated Zoning Amendment Final Report (Ward 18 - Statutory: Planning Act, RSO 1990)	
TE29.6	85-91 Broadway Avenue and 198 Redpath Avenue - Rental Housing Demolition Application under Municipal Code 667- Final Report (Ward 22 - Statutory: Planning Act, RSO 1990)	
TE29.7	21-35 Sherbourne Street North - Zoning Amendment and Rental Housing Demolition Applications - Final Report (Ward 27 - Statutory: Planning Act, RSO 1990)	
TE29.8	Olde East York Village: odd and even numbers between 955 to 1068 Coxwell Avenue; 521 and 561 O'Connor Drive; and even numbers between 386 to 394 Plains Road - Zoning By-law Amendment Application - Final Report (Ward 29, 31 - Statutory: Planning Act, RSO 1990) <i>Bills 89 and 90 have been submitted on this Item.</i>	

TE29.9	305 Dawes Road - Official Plan Amendment Application - Final Report (Ward 31 - Statutory: Planning Act, RSO 1990) <i>Bill 116 has been submitted on this Item.</i>	
TE29.10	378-388 Shuter Street, 47-63 Sutton Avenue and 150-160 Sackville Street - Common Elements Condominium and Part Lot Control Exemption Applications - Final Report (Ward 28 - Statutory: Planning Act, RSO 1990)	
TE29.11	Alterations to a Designated Heritage Property - 421 Roncesvalles Avenue (Ward 14)	
TE29.12	Alterations of Four Heritage Properties and Demolition of One Heritage Property and Construction of a Replacement Structure in the South Rosedale Heritage Conservation District- 27, 29, 31 and 33 Sherbourne Street North (Ward 27)	
TE29.13	Alterations to a Designated Heritage Property, Intention to Designate under Part IV, Section 29 of the Ontario Act and Authority to Enter into a Heritage Easement Agreement - 771 Yonge Street (Ward 27)	
TE29.15	The Area Generally Bounded by Bathurst Street, Blue Jays Way, Front Street West and the Northern Linear Park including 433 Front Street West - Official Plan Amendment Application - Refusal Report (Ward 20)	Held Councillor Joe Cressy
TE29.16	33 and 37 Parliament Street Official Plan and Zoning Amendment Application - Refusal Report (Ward 28)	
TE29.17	421 Roncesvalles Avenue - Zoning Amendment Application - Request for Direction Report (Ward 14)	
TE29.18	122, 124, 126 and 128 Peter Street and 357 and 359 Richmond Street West - Zoning By-law Amendment Application - Request for Direction Report (Ward 20)	
TE29.19	767-773 Yonge Street - Zoning Amendment Application Request for Direction Report (Ward 27)	
TE29.25	Application to Remove a Private Tree - 16 Cornish Road (Ward 27)	
TE29.32	60 Shuter Street - Public Art Plan (Ward 27)	
TE29.33	Designation of Fire Routes and amendment to Chapter 880 - Fire Routes - 38 Bathurst Street (Ward 19)	
TE29.42	Curbside Management Strategy - Parking Amendments - Non-Delegated Locations (Ward 20, 27, 28)	
TE29.50	Construction Staging Area - 143 Avenue Road (Ward 27)	
TE29.53	Construction Staging Area - Davenport Road (128 Hazelton Avenue) (Ward 27)	
TE29.54	Construction Staging Area - 81 Bay Street (Ward 28)	
TE29.55	Construction Staging Area - 1327 Queen Street East (Ward 32)	

TE29.57	Relocation of Accessible Loading Zone - Wellington Street West (Ward 28)	
TE29.61	Installation of On-Street Accessible Parking Spaces - December 2017 (Non-Delegated) (Ward 18)	
TE29.67	Traffic Control Signals - Danforth Avenue and Woodcrest Avenue (Ward 29)	
TE29.69	Road Alteration - Dundas Street East and Coxwell Avenue (Non-Delegated) (Ward 32)	
TE29.89	Endorsement of Events for Liquor Licensing Purposes (Ward 14, 18, 19, 20, 21, 22, 27, 28, 29, 30, 31, 32)	Held Councillor Kristyn Wong-Tam
TE29.92	Turn Restrictions - 501 St. Clair Avenue West, RISE Condominium (Ward 21)	
TE29.93	Macedo Winery by the Glass Permit application to the Alcohol and Gaming Commission of Ontario (Ward 19)	
TE29.96	Turn restrictions at Church Street and Wood Street (Ward 27)	
TE29.98	88 Queen Street East - Public Art Plan (Ward 27)	
TE29.100	49 Spadina Ave - Request for Report on Ontario Municipal Board Appeal (Ward 20) Without Recommendations <i>A report on this Item is due from the Acting Chief Planner and Executive Director, City Planning</i>	
TE29.101	600 University Avenue - Parking Amendments (Ward 20)	
New Business and Business Previously Requested - Meeting 36		
CC36.1	Toronto Local Appeal Body - Appointment of a Public Member (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Toronto Local Appeal Body	
CC36.2	Establishment of a Nominating Panel for Appointments to the Compliance Audit Committee (Ward All)	Must be held
CC36.3	346, 350, 352 and 356 Eglinton Avenue West - Request for Directions Regarding an Ontario Municipal Board Hearing (Ward 16) Confidential Attachment - Contains advice or communications that are subject to solicitor-client privilege and contains information regarding potential litigation	

<p>CC36.4</p>	<p>Development Charges By-law - Ontario Municipal Board Appeal and Section 20 Complaint by KH College Street Inc. - 245 to 255 College Street and 39 and 40 Glasgow Street (Ward 20)</p> <p><i>Communication CC36.4.1 has been submitted on this Item</i></p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and contains advice or communications that are subject to solicitor-client privilege</p>	
<p>CC36.5</p>	<p>4000 Eglinton Avenue West - Request for Directions regarding an Ontario Municipal Board Appeal (Ward 4)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and contains advice or communications that are subject to solicitor-client privilege</p>	
<p>CC36.6</p>	<p>390 - 398 Spadina Road - Request for Directions (Ward All)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and contains advice or communications that are subject to solicitor-client privilege</p>	
<p>CC36.7</p>	<p>301-317 Queen Street East - Ontario Municipal Board Appeal - Request for Direction (Ward 28)</p> <p>Confidential Attachment - Contains advice or communications that are subject to solicitor-client privilege</p>	
<p>CC36.8</p>	<p>203 Jarvis Street- Zoning By-law Amendment Application - Request for Direction (Ward 27)</p> <p>Confidential Attachment - Contains advice or communications that are subject to solicitor-client privilege</p>	
<p>CC36.9</p>	<p>169 The Donway West - Request for Directions regarding an Ontario Municipal Board Appeal (Ward 25)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and contains advice or communications that are subject to solicitor-client privilege</p>	<p>Held Councillor Jaye Robinson</p>
<p>CC36.10</p>	<p>100 Davenport Road - Request for Directions regarding an Ontario Municipal Board Hearing (Ward 27)</p> <p>Confidential Attachment - Contains advice or communications that are subject to solicitor-client privilege and contains information regarding potential litigation</p>	
<p>CC36.11</p>	<p>400 Front Street West - Zoning By-law Amendment Application - Request for Direction (Ward 20)</p>	
<p>CC36.12</p>	<p>Ombudsman Toronto Report: An Investigation into Toronto Community Housing Corporation's Medical and Safety at Risk Priority Transfer Process for Tenants (Ward All)</p>	<p>Held Councillor Paula Fletcher</p>

CC36.13	Office of the Integrity Commissioner 2017 Annual Report (Ward All)	Held Councillor Sarah Doucette
CC36.14	Revised Free-Floating Car-Share Pilot and Interim Policy (Ward All)	Held Councillor Mike Layton
CC36.15	Long Branch Neighbourhood Character Guidelines - Supplementary Report (Ward 6) <i>Communications CC36.15.1 and CC36.15.2 have been submitted on this Item</i>	Held Councillor Mark Grimes
Member Motions - Meeting 36		
<i>Motion MM36.1 is listed under the Deferred Items Section</i>		
MM36.2	821 Carlaw Avenue (A0785/17TEY) - Request for Attendance at a Toronto Local Appeal Body Hearing - Appeal of Committee of Adjustment Decision - by Councillor Mary Fragedakis, seconded by Councillor Sarah Doucette (Ward 29) URGENT <i>* Notice of this Motion has been given. * This Motion is subject to referral to the Toronto and East York Community Council. A two-thirds vote is required to waive referral. * This Motion relates to a Toronto Local Appeal Body Hearing and has been deemed urgent.</i>	
MM36.3	Accepting Cryptocurrency to Pay for Taxes and Utilities - by Councillor Norman Kelly, seconded by Councillor Chin Lee (Ward All) <i>* Notice of this Motion has been given. * This Motion is subject to referral to the Executive Committee. A two-thirds vote is required to waive referral.</i>	
MM36.4	Authorization to Release Section 45 Funds from the development at 2242-2246 Lake Shore Boulevard West to Lakeshore Arts for Mural Art at the Eighth Street Skateboard Park - by Councillor Mark Grimes, seconded by Councillor Sarah Doucette (Ward 6) <i>* Notice of this Motion has been given. * This Motion is subject to referral to the Executive Committee. A two-thirds vote is required to waive referral.</i>	
MM36.5	Declaring January 29 as a Day of Remembrance and Action on Islamophobia - by Councillor Neethan Shan, seconded by Councillor Joe Mihevc (Ward All) <i>* Notice of this Motion has been given. * This Motion is subject to referral to the Executive Committee. A two-thirds vote is required to waive referral.</i> <i>Communications MM36.5.1 to MM36.5.39 have been submitted on this Item.</i>	

MM36.6	<p>1-35, 45-69 and 6-66 Adra Villaway, 1-25, 2-24, 30-44 and 37-53 Grado Villaway and 1-29 and 2-28 Tomar Villaway - Zoning Amendment - by Councillor Shelley Carroll, seconded by Councillor Kristyn Wong-Tam (Ward 33)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the North York Community Council. A two-thirds vote is required to waive referral.</i></p> <p><i>Bill 91 has been submitted on this Item.</i></p>	
MM36.7	<p>70 Thirty Sixth Street (B0053/17EYK, A0529/17EYK, and A0530/17EYK) Request for Attendance at a Toronto Local Appeal Body Hearing - by Councillor Mark Grimes, seconded by Councillor Vincent Crisanti (Ward 6) URGENT</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Etobicoke York Community Council. A two-thirds vote is required to waive referral.</i> <i>* This Motion relates to a Toronto Local Appeal Body Hearing and has been deemed urgent.</i></p>	
MM36.8	<p>Creation of a National Portrait Gallery - by Councillor Paul Ainslie, seconded by Councillor Glenn De Baeremaeker (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Executive Committee. A two-thirds vote is required to waive referral.</i></p>	
MM36.9	<p>Request for Report on the Feasibility of Naming East York Hydro Building as the Jack Christie Building - by Councillor Janet Davis, seconded by Councillor Mary Fragedakis (Ward 29)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Toronto and East York Community Council. A two-thirds vote is required to waive referral.</i></p>	
MM36.10	<p>Authorization to Release Section 37 Funds from the Development at 1844-1854 Bloor Street West, to Fund the creation and installation of a plaque in Ward 13 - by Councillor Sarah Doucette, seconded by Councillor Paula Fletcher (Ward 13)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Executive Committee. A two-thirds vote is required to waive referral.</i></p>	
MM36.11	<p>2 Gibbs Road - Technical Amendments to By-laws 320-2017 and 321-2017 - by Councillor Justin J. Di Ciano, seconded by Councillor Sarah Doucette (Ward 5)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Etobicoke York Community Council. A two-thirds vote is required to waive referral.</i></p>	

MM36.12	<p>Request for Report on the Feasibility of Re-naming of "Hupfield Park" to "Viola Desmond Park" - by Councillor Neethan Shan, seconded by Councillor Glenn De Baeremaeker (Ward 42)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Scarborough Community Council. A two-thirds vote is required to waive referral.</i></p>	
MM36.13	<p>Unlocking the Opportunity to Revitalize Allan Gardens - by Councillor Kristyn Wong-Tam, seconded by Councillor Lucy Troisi (Ward 27)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Parks and Environment Committee. A two-thirds vote is required to waive referral.</i></p>	
MM36.14	<p>Toronto Accessibility Advisory Committee - Appointment of Public Members to Fill Two Vacancies - by Councillor Kristyn Wong-Tam, seconded by Deputy Mayor Denzil Minnan-Wong (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Civic Appointments Committee. A two-thirds vote is required to waive referral.</i></p>	
MM36.15	<p>Development Charges Credit for New Park Secured through Development Application (30 and 50 Mutual Street) - by Councillor Kristyn Wong-Tam, seconded by Councillor Shelley Carroll (Ward 27)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Toronto and East York Community Council. A two-thirds vote is required to waive referral.</i></p>	