

City Council

Wednesday, December 16, 2020 - Meeting
27 - Scheduled (Preview)
Video Conference

Show Items: **All**

Routine Matters - Meeting 27		
RM27.1	Call to Order (Ward All)	
RM27.2	Confirmation of Minutes (Ward All)	
RM27.3	Introduction of Committee Reports and New Business from City Officials (Ward All)	
RM27.4	Declarations of Interest (Ward All)	
RM27.5	Petitions (Ward All)	
RM27.6	Presentations, Introductions and Announcements (Ward All)	
RM27.7	Review of the Order Paper (Ward All)	
Executive Committee - Meeting 19		
EX19.1	Update Report to City Council on Recovery and Building a Renewed Toronto (Ward All)	Held By Kristyn Wong-Tam
EX19.2	Investing in Canada Infrastructure Program - COVID-19 Resilience Infrastructure Stream (Ward All)	
EX19.3	Policy Analysis, Potential Design and Possible Implementation of a Vacant Home Tax in Toronto (Ward All) <i>Mayor's second Key Matter on Wednesday, December 16th</i>	Held By John Tory
EX19.5	Update on the City's Transit Expansion Projects - Fourth Quarter 2020 (Ward All) <i>Mayor's first Key Matter on Wednesday, December 16th</i> <i>Communications EX19.5.13 and EX19.5.14 have been submitted on this Item.</i>	Held By John Tory
EX19.6	2021 Tax Supported Interim Operating and Capital Budget Estimates (Ward All)	
EX19.7	Administrative Amendment to Reserve Fund Accounts (Ward All) <i>Bill 1070 has been submitted on this Item.</i>	
EX19.8	City of Toronto Investment Report for the Six Month Period Ending June 30, 2020 (Ward All)	
EX19.9		

	2021 Rate Supported Budget - 2021 Water and Wastewater Consumption Rates and Service Fees (Ward All) <i>Bill 1078 has been submitted on this Item.</i>	
EX19.10	2021 Rate Supported Budgets - Solid Waste Management Services and Recommended 2021 Solid Waste Rates and Fees (Ward All)	
EX19.11	2021 Rate Supported Budgets - Toronto Parking Authority (Ward All) Confidential Attachment - The security of the property of the municipality or local board, and labour and employee negotiations	
EX19.13	Project Cost Adjustments and Deferrals - Accelerations to the Parks, Forestry and Recreation's 2020 Capital Budget and 2021-2029 Capital Plan (Ward All)	
EX19.14	Capital Variance Report for the Twelve Months Ended December 31, 2019 (Ward All)	
EX19.15	Operating Variance Report for the Year Ended December 31, 2019 (Ward All)	
EX19.16	Capital Variance Report for the Nine Months Ended September 30, 2020 (Ward All)	
EX19.17	Operating Variance Report for the Nine Months Ended September 30, 2020. (Ward All)	
EX19.18	Toronto Fire Services Amendment to the 2020 Approved Capital Budget and 2021-2022 Cash Flows - Station B (Downsview) and Personal Protection Equipment Replacement (Ward All)	Held By Shelley Carroll
EX19.19	Equity Responsive Budgeting at the City of Toronto (Ward All)	
EX19.20	Remote Participation in Toronto Accessibility Advisory Committee Meetings (Ward All)	
EX19.21	Toronto Public Health's Response and Efforts Related to COVID-19 (Ward All)	
EX19.22	Wheel-Trans Update on Public Consultation and COVID-19 Response (Ward All)	
Audit Committee - Meeting 7		
AU7.1	City of Toronto - 2019 Audited Consolidated Financial Statements (Ward All)	
AU7.2	Business Improvement Areas (BIAs) - 2018 and 2019 Audited Financial Statements (Ward All)	
AU7.3	Trust Funds - 2019 Audited Consolidated Financial Statements (Ward All)	
AU7.4		

	Sinking Funds - 2019 Audited Financial Statements (Ward All)	
AU7.5	Auditor General's Office 2021 Work Plan (Ward All)	Held By Josh Matlow
AU7.7	Review of 260 Eighth Street Land Transaction: No Wrongdoing Identified (Ward All) <i>The Auditor General has submitted a supplementary report on this Item (AU7.7a for information)</i>	
Civic Appointments Committee - Meeting 16		
CA16.1	Appointment of Public Members to the TO Live Board of Directors (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the TO Live Board of Directors	
CA16.2	Appointment of Public Members to the Toronto Atmospheric Fund Board (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Toronto Atmospheric Fund Board	
CA16.4	Appointment of a Member to the Aboriginal Affairs Advisory Committee (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Aboriginal Affairs Advisory Committee	
Economic and Community Development Committee - Meeting 18		
EC18.2	Economic Development and Culture: Impacts of COVID-19 Pandemic Response on Current and Forecasted Service Levels (Ward All)	
EC18.3	Supporting People with Disabilities in Toronto During and Beyond COVID-19 - Shelter, Support and Housing Administration Programs (Ward All)	
EC18.4	COVID-19 Response and Accessibility - Parks, Forestry and Recreation Programs (Ward All)	
EC18.5	Selection Process to Open a Temporary Shelter for Physical Distancing at 30 Norfinch Drive (Ward 7)	
EC18.9	Non-Competitive Contract with Neighbourhood Information Post for Rent Bank Administration Services (Ward All)	
EC18.11	Business Improvement Areas (BIAs) - 2021 Operating Budgets - Report 1 (Ward 3, 4, 5, 8, 10, 11, 12, 13, 14)	
EC18.12	Activating Community Space in the Oakwood and Vaughan Area (Ward 12)	
EC18.13	Extending the UrbanHensTO Backyard Hens Pilot Program for One Additional Year (Ward 2, 3, 4, 8, 12, 14,	

	19) <i>Bill 1074 has been submitted on this Item.</i> <i>Communications EC18.13.18 to EC18.13.22 have been submitted on this Item.</i>	
EC18.15	Building Back Stronger: Report of the City of Toronto's Economic and Culture Recovery Advisory Group (Ward All)	
General Government and Licensing Committee - Meeting 19		
GL19.2	Authority to Enter into a Non-competitive Contract with Ernst and Young to Support Category Management and Strategic Sourcing (Ward All)	Held By John Filion
GL19.3	Updates to Toronto Municipal Code, Chapter 545, Licensing - Payday Loan Establishments (Ward All) <i>Bill 1072 has been submitted on this Item.</i>	
GL19.4	Vehicles-for-Hire and COVID-19 Related Financial Hardship (Ward All) Without Recommendations	Held By Kristyn Wong-Tam
GL19.5	Write-off of Uncollectible Property Taxes from the Tax Roll (Ward All)	
GL19.8	2020 On-Street Rate Review (Ward All)	
GL19.9	2020 Off-Street Rate Review (Ward All)	
GL19.10	Update on Fire and Life Safety Compliance at the City of Toronto (Ward All)	
GL19.11	City-building Opportunities at 105 Spadina Avenue and 363 Adelaide Street West (Ward 10, 11) Confidential Attachment - A proposed or pending acquisition or disposition of land by the City of Toronto.	
GL19.13	Initiation of Expropriation of Permanent Easements for the Port Union Road Widening (Ward 25)	
GL19.14	Release of Easement at 10 and 20 Meadowglen Place (Ward 24) Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice or communications that are subject to solicitor-client privilege	
GL19.15	Emergency Non-Competitive Contract with Century Group Incorporated for Construction Management Services at the East Wing of Union Station (Ward 10)	
GL19.16	Amendment to Non-Competitive Blanket Contract Number 47022513 with Strongco Limited Partnership for Proprietary Original Equipment Manufacturer Parts Supply and Services (Ward All)	

GL19.17	Amendment to Purchase Order Number 6050803 with City Buick Chevrolet Cadillac the Authorized Dealer for General Motors of Canada Company Under Vendor of Record Number OSS-00634452 for the Provision of Vehicle Acquisition and Up-Fitting (Ward All)	
GL19.19	Non-Competitive Contracts with Kodak Canada ULC and Spicers Canada ULC for the Kodak Digital NexPress Printer (Ward All)	
Infrastructure and Environment Committee - Meeting 18		
IE18.1	North York Centre - REimagining Yonge (Sheppard to Finch) Municipal Class Environmental Assessment Study (Ward 18) <i>Additional communications have been received on this Item.</i>	Held By John Filion
IE18.2	North York Centre - Doris Avenue Extension (South Service Road - Environmental Assessment Addendum) (Ward 18) <i>Communication IE18.2.7 has been submitted on this Item.</i>	Held By John Filion
IE18.3	Authority to Enter Into a Project Delivery Agreement with Waterfront Toronto for the Construction of Lake Shore Boulevard East, Don River to Carlaw Avenue (Ward 10, 14)	
IE18.4	Update on Council Requested Road Safety Initiatives (Ward All)	
IE18.5	Winter Road Salt Usage and Environmental Impacts (Ward All) <i>Communication IE18.5.2 has been submitted on this Item.</i>	
IE18.8	MetroLinx Eglinton Crosstown Light Rail Transit - Traffic and Pedestrian Safety Management along Eglinton Avenue West between William R. Allen Road and Old Park Road	
IE18.9	Green Lane Landfill Operations, Maintenance and Construction Contract Extension (Ward All) Without Recommendations	
Planning and Housing Committee - Meeting 19		
PH19.1	Keele Finch Plus Study - Final Report (Ward 6, 7 - Statutory: Planning Act, RSO 1990) <i>Communications PH19.1.19 to PH19.1.21 have been submitted on this Item.</i>	Held By Anthony Perruzza
PH19.3	New User Fee for Employment Areas Conversion Requests (Ward All)	
PH19.6	RentSafeTO (Apartment Building Standards): Colour-coded Rating System, By-law Amendments, and Program	Held By Ana Bailão

	<p>Updates (Ward All)</p> <p><i>The Executive Director, Municipal Licensing and Standards has submitted a supplementary report on this Item (PH19.6a for information)</i></p> <p><i>Communications PH19.6.15 and PH19.6.16 have been submitted on this Item.</i></p>	
PH19.7	<p>Creating Affordable Rental Homes at the West Don Lands - Update (Ward 10, 13)</p>	Held By Ana Bailão
PH19.9	<p>Tenant Support Grant Program Updates (Ward All)</p> <p><i>Bill 1073 has been submitted on this Item.</i></p>	
PH19.11	<p>Emergency Housing Action (Ward All)</p> <p>Without Recommendations <i>A report on this Item is due from the Executive Director, Housing Secretariat.</i></p>	Held By Ana Bailão
Striking Committee - Meeting 7		
ST7.1	<p>Council Member Mid-term Appointments to Committees, Agencies and External Bodies (Ward All)</p> <p><i>The Interim City Clerk has submitted a supplementary report on this Item. (ST7.1a with recommendations)</i></p>	
Etobicoke York Community Council - Meeting 20		
EY20.1	<p>80 Thirtieth Street - Zoning By-law Amendment Application - Request for Direction Report (Ward 3)</p>	
EY20.4	<p>Inclusion on the City of Toronto's Heritage Register, 96-98 Superior Avenue and 214 Queens Avenue and Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 98 Superior Avenue (Ward 3)</p>	
EY20.5	<p>Traffic Calming - Church Street, between Grattan Street and Cypress Street (Ward 5)</p>	
EY20.8	<p>Implementation of Permit Parking on Silverthorn Avenue, between Kersdale Avenue and Aileen Avenue (Ward 5)</p>	
EY20.9	<p>Pedestrian Crossing Protection - Islington Avenue and Orrell Avenue/Finchley Road (Ward 2)</p>	
EY20.13	<p>Urgent Traffic Safety on Burnhamthorpe Road Update (Ward 3)</p>	
North York Community Council - Meeting 20		
NY20.1	<p>Final Report - Zoning By-law Amendment Application - 3401 Dufferin Street and 1 Yorkdale Road (Ward 8 - Statutory: Planning Act, RSO 1990)</p>	
NY20.2	<p>Final Report - City-Initiated Official Plan and Zoning By-law Amendment Applications - 5799 to 5915 Yonge Street, 45 and 53 Cummer Avenue, and 46 and 47 Averill Crescent (Ward 18 - Statutory: Planning Act, RSO 1990)</p>	Held By John Filion

NY20.3	Request for Direction Report - Official Plan and Zoning By-law Amendment Applications - 41 Chatsworth Drive (Ward 8) <i>Communication NY20.3.5 has been submitted on this Item.</i>
NY20.4	Request for Direction Report - Zoning By-law Amendment Application - 16 Kirtling Place (Ward 15)
NY20.6	Final Report - Part Lot Control Exemption Application - 15 Mallow Road (Ward 16)
NY20.7	4 and 6 Tippet Road - Public Art Plan (Ward 6)
NY20.10	Preliminary Report - Request to Permit an Official Plan Amendment Application to Amend the Yonge-Eglinton Secondary Plan and Zoning By-law Amendment Application - 405 and 415 Mount Pleasant Road, 323, 323R and 325 Balliol Street (Ward 15)
NY20.15	Turn Prohibitions - Avenue Road and Glencairn Avenue (Ward 8)
NY20.24	Application to Remove a Private Tree - 633 Glengrove Avenue (Ward 8)
NY20.29	Representation at the Toronto Local Appeal Body for 217 Churchill Avenue (Ward 18)
NY20.30	Request Representation at the Toronto Local Appeal Body - 113 Ridley Boulevard (Ward 8)
NY20.33	Seeking clarification about Cummer Station (Ward 18)
Scarborough Community Council - Meeting 20	
SC20.3	Assumption of Services - Registered Plan 66M-2523 - 60 Bennett Road - Greengate Village Limited (Ward 25)
SC20.7	Right-Turn and U-Turn Prohibitions - Military Trail and Ellesmere Road (Ward 25)
Toronto and East York Community Council - Meeting 21	
TE21.1	City-initiated Official Plan Amendment - Lower Don Flood Protection - Final Report (Ward 10, 13, 14 - Statutory: Planning Act, RSO 1990) <i>Communication TE21.1.1 has been submitted on this Item.</i>
TE21.2	City-initiated Official Plan Amendment - Central Waterfront Secondary Plan Schedule 'A' - Proposed Rights of Way - Final Report (Ward 10, 13, 14 - Statutory: Planning Act, RSO 1990)
TE21.3	466-468 Dovercourt Road - Official Plan Amendment and Zoning Amendment Application - Final Report (Ward 9 - Statutory: Planning Act, RSO 1990) <i>Communications TE21.3.9 to TE21.3.19 have been submitted on this Item.</i>
	Held By Ana Bailão

TE21.4	15 Devonshire Place and 6 Hoskin Avenue - Zoning By-law Amendment Application - Final Report (Ward 11 - Statutory: Planning Act, RSO 1990)	
TE21.5	145-155 Balmoral Avenue - Official Plan and Zoning By-law Amendment Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	
TE21.6	1637-1645 Bathurst Street - Zoning By-law Amendment and Rental Housing Demolition Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	Held By Josh Matlow
TE21.7	1365-1375 Yonge Street - Official Plan and Zoning By-law Amendment Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	
TE21.8	55-61 Charles Street East - Amendment to Zoning By-law 1183-2019 and 1184-2019 to revise Section 37 provisions - Final Report (Ward 13 - Statutory: Planning Act, RSO 1990)	
TE21.9	202 Jarvis Street and 160-166 Dundas Street East - Official Plan Amendment and Zoning Amendment Applications - Final Report (Ward 13 - Statutory: Planning Act, RSO 1990)	
	Without Recommendations	
TE21.10	1249-1251 Queen Street East - Zoning Amendment Application - Final Report (Ward 14 - Statutory: Planning Act, RSO 1990)	
TE21.11	136 Kingston Road - Rental Housing Demolition Application - Final Report (Ward 19 - Statutory: City of Toronto Act, 2006)	
TE21.12	1540-1550 Bloor Street West - Zoning Amendment and Rental Housing Demolition Applications - Request for Direction Report (Ward 4)	
TE21.13	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 41 and 47 Fraser Avenue and 135 Liberty Street (Ward 10)	
TE21.14	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 55 Lake Shore Boulevard East (Ward 10)	
TE21.15	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 100 Simcoe Street (Ward 10)	
TE21.16	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 41 Spadina Road (Ward 11)	
TE21.18	Inclusion on the City of Toronto's Heritage Register - Properties within the West Queen West and Parkdale Main Street Areas (Ward 4, 9, 10)	
	<i>Communications TE21.18.2 and TE21.18.3 have been submitted on this Item.</i>	

TE21.19	Inclusion on the City of Toronto's Heritage Register - Dundas Street West and Roncesvalles Avenue Properties (Ward 4)	
TE21.20	Inclusion on the City of Toronto's Heritage Register - Forest Hill Village Properties (Ward 12) <i>Communications TE21.20.2 and TE21.20.3 have been submitted on this Item.</i>	
TE21.21	Inclusion on the City of Toronto's Heritage Register - King-Parliament Area Properties (Ward 13)	
TE21.22	Inclusion on the City of Toronto's Heritage Register - Danforth Avenue (Coxwell Avenue to Victoria Park Avenue) and Dawes Road Properties (Ward 19)	
TE21.23	Inclusion on the City of Toronto's Heritage Register - 188, 190, 200, 209, 210, 211, 212, 221 Berkeley Street and 210 Ontario Street (Ward 13)	
TE21.26	Application to Remove a Private Tree - 225 Douglas Drive (Ward 11)	
TE21.27	Application to Remove a City-Owned Tree - 222 Munro Street (Ward 14)	
TE21.30	481 University Avenue, 210 Dundas Street West, 70 Centre Avenue and 137 Edward Street - Public Art Plan (Ward 11)	
TE21.31	114 - 120 Church Street and 59 Richmond Street East - Public Art Plan (Ward 13)	
TE21.33	390 to 440 Dufferin Street - Categorization as Class 4 Noise Area pursuant to NPC-300 (Ward 9)	Held By Ana Bailão
TE21.34	Honda Indy Toronto Race 2021-2023 - Temporary Street Closures (Ward 10)	
TE21.41	Construction Staging Area Time Extension - 547-555 College Street (Phase 2) (Ward 11)	
TE21.43	Parking Amendments - Eastern Avenue (Ward 14)	
TE21.52	Inclusion on the City of Toronto's Heritage Register - Ossington Avenue Properties (Ward 10)	
TE21.56	Re-Open TE14.38 - Construction Staging Area - 112 College Street (Ward 11)	
TE21.62	Authority to Enter into a Design Services Funding Agreement with Toronto Community Housing Corporation and to transfer funds for the design of St. James Town Open Space, Public Realm and Ontario Street South (Ward 13)	
New Business - Meeting 27		
CC27.1	Report on the Decision to Terminate the Investigation of a Complaint Against Former Councillor Justin Di Ciano (Ward All)	

CC27.2	<p>Appointment of Public Members to the Committee of Adjustment (Ward All)</p> <p>Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Committee of Adjustment</p>
CC27.3	<p>Leave to Intervene in Supreme Court of Canada - City of Nelson Case (Ward All)</p>
CC27.4	<p>Canadian National Railway and Toronto Terminals Railway Application for Consent Appeal Tribunal Decision (Ward 10)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice or communications that are subject to solicitor-client privilege.</p>
CC27.5	<p>Port Lands Official Plan Modification Local Planning Appeal Tribunal Appeals - Mediation Update - Request for Direction (Ward 14)</p> <p><i>The City Solicitor has submitted a supplementary report on this Item (CC27.5a with recommendations)</i></p> <p>Confidential Attachment - Litigation that affects the City of Toronto and advice or communications that are subject to solicitor-client privilege</p>
CC27.6	<p>12, 16 and 20 Cordova Avenue - Official Plan and Zoning By-law Amendment Application - Request for Direction (Ward 3)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
CC27.7	<p>16 Kirtling Place - Zoning By-law Amendment Application - Request for Direction (Ward 15)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice that is subject to solicitor client privilege.</p>
CC27.8	<p>160-200 Chalkfarm Drive - Zoning By-law Amendment Application - Request for Directions (Ward 7)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
CC27.9	<p>Termination of Enbridge Licence to Utilize Keating Rail Bridge to Support Natural Gas Pipeline (Ward All)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and advice about potential litigation that affects the City of Toronto.</p>
CC27.10	

Status of Requests to Ontario for Enhanced Income Supports and Related Measures to Address COVID-19 (Ward All)

Member Motions - Meeting 27

- | | |
|---------------|---|
| MM27.1 | <p>Keeping Santa On Track - by Councillor Paula Fletcher, seconded by Mayor John Tory (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> |
| MM27.2 | <p>Stopping Residential Evictions During COVID-19 - by Councillor Kristyn Wong-Tam, seconded by Councillor Ana Bailão (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> <p><i>Communication MM27.2.1 has been submitted on this Item</i></p> |
| MM27.3 | <p>84 North Drive - Request for City Solicitor to Attend at the Toronto Local Appeal Body - by Councillor Stephen Holyday, seconded by Councillor Michael Ford (Ward 2)
 URGENT</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to Etobicoke York Community Council. A two-thirds vote is required to waive referral.</i>
 <i>* This Motion relates to an Toronto Local Appeal Body Hearing and has been deemed urgent.</i></p> |
| MM27.4 | <p>Improved Safety for Cyclist and Pedestrians - Dufferin Street - by Councillor Ana Bailão, seconded by Mayor John Tory (Ward 9)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the Toronto East York Community Council. A two-thirds vote is required to waive referral.</i>
 <i>Communications MM27.4.1 and MM27.4.2 have been submitted on this Item.</i></p> |
| MM27.5 | <p>Coordinating Procurement to Find Value-for-Money Opportunities - by Councillor Michael Ford, seconded by Councillor Stephen Holyday (Ward All)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p> |
| MM27.6 | <p>796-802 Broadview Avenue - To Permit Application for Minor Variances - by Councillor Paula Fletcher, seconded by Councillor Ana Bailão (Ward 14)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the Toronto and East</i></p> |

	<i>York Community Council. A two-thirds vote is required to waive referral.</i>
MM27.7	<p>Toronto Transit Commission Construction Delays Extension - by Councillor Paula Fletcher, seconded by Councillor Brad Bradford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to a re-opening of Item TE18.51. A two-thirds vote is required to re-open that Item. If re-opened, the previous Council decision remains in force unless Council decides otherwise.</i></p>
MM27.8	<p>Recreation Capacity in Scarborough-Guildwood - by Councillor Paul Ainslie, seconded by Councillor Jennifer McKelvie (Ward 24)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Economic and Community Development Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.9	<p>Investigating Expiry Dates for Building Permits - by Councillor Paul Ainslie, seconded by Councillor Brad Bradford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i> <i>Communications MM27.9.1 to MM27.9.3 have been submitted on this Item.</i></p>
MM27.10	<p>5365 Dundas Street West - Technical Amendment to By-law 1268-2018 - by Councillor Mark Grimes, seconded by Councillor Stephen Holyday (Ward All)</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>
MM27.11	<p>756 Bathurst Street - Request for Staff to Initiate Long-Term Lease Negotiations with A Different Booklist Cultural Centre - by Councillor Mike Layton, seconded by Councillor Joe Cressy (Ward 11)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.12	<p>Planning Application Screening and the Heritage Review Process - by Councillor Mark Grimes, seconded by Mayor John Tory (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i></p>

	<i>Communications MM27.12.1 to MM27.12.6 have been submitted on this Item.</i>
MM27.13	<p>Leveraging City of Toronto Hiring Power to Support Black Youth - by Councillor Anthony Perruzza, seconded by Councillor James Pasternak (Ward All)</p> <p><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></p>
MM27.14	<p>Online Timesheets - by Councillor Paul Ainslie, seconded by Councillor Gary Crawford (Ward All)</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.15	<p>Don't Leave Scarborough Residents on the Bus: It's Finally Time to Move Forward with the Light Rapid Transit Plan That Will Provide More Service, for Fewer Dollars, and Can Be Up and Running Sooner - by Councillor Josh Matlow, seconded by Councillor Paul Ainslie (Ward All)</p> <p><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. Communications MM27.15.1 has been submitted on this Item.</i></p>
MM27.16	<p>331 Shelldrake Boulevard - Request for City Solicitor to Attend at the Toronto Local Appeal Body - by Councillor Jaye Robinson, seconded by Councillor Brad Bradford (Ward 15) URGENT</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to North York Community Council. A two-thirds vote is required to waive referral. * This Motion relates to an Toronto Local Appeal Body Hearing and has been deemed urgent.</i></p>
MM27.17	<p>Municipal Muffler: Better Tools for Vehicular Noise Enforcement - by Councillor John Filion, seconded by Councillor Shelley Carroll (Ward All)</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to the Economic and Community Development Committee. A two-thirds vote is required to waive referral. Communications MM27.17.1 and MM27.17.2 have been submitted on this Item.</i></p>
MM27.18	<p>Request for Consideration of Bridge Design in Environmentally Sensitive Area - by Councillor Jaye Robinson, seconded by Councillor Mike Colle (Ward 15) URGENT</p> <p><i>* Notice of this Motion has not been given. A two-thirds vote is required to waive notice.</i></p>

** This Motion is subject to referral to the Infrastructure and Environment Committee. A two-thirds vote is required to waive referral.*

** This Motion has been deemed urgent by the Chair.*

Bills and By-laws - Meeting 27

BL27.1 Introduction and Enactment of General Bills and Confirming Bills (Ward All)

City Council

Wednesday, December 16, 2020 - Meeting
27 - Scheduled (Preview)
Video Conference

Show Items: **All**

Routine Matters - Meeting 27		
RM27.1	Call to Order (Ward All)	
RM27.2	Confirmation of Minutes (Ward All)	
RM27.3	Introduction of Committee Reports and New Business from City Officials (Ward All)	
RM27.4	Declarations of Interest (Ward All)	
RM27.5	Petitions (Ward All)	
RM27.6	Presentations, Introductions and Announcements (Ward All)	
RM27.7	Review of the Order Paper (Ward All)	
Executive Committee - Meeting 19		
EX19.1	Update Report to City Council on Recovery and Building a Renewed Toronto (Ward All)	Held By Kristyn Wong-Tam
EX19.2	Investing in Canada Infrastructure Program - COVID-19 Resilience Infrastructure Stream (Ward All)	
EX19.3	Policy Analysis, Potential Design and Possible Implementation of a Vacant Home Tax in Toronto (Ward All) <i>Mayor's second Key Matter on Wednesday, December 16th</i>	Held By John Tory
EX19.5	Update on the City's Transit Expansion Projects - Fourth Quarter 2020 (Ward All) <i>Mayor's first Key Matter on Wednesday, December 16th</i> <i>Communications EX19.5.13 and EX19.5.14 have been submitted on this Item.</i>	Held By John Tory
EX19.6	2021 Tax Supported Interim Operating and Capital Budget Estimates (Ward All)	
EX19.7	Administrative Amendment to Reserve Fund Accounts (Ward All) <i>Bill 1070 has been submitted on this Item.</i>	
EX19.8	City of Toronto Investment Report for the Six Month Period Ending June 30, 2020 (Ward All)	
EX19.9		

	2021 Rate Supported Budget - 2021 Water and Wastewater Consumption Rates and Service Fees (Ward All) <i>Bill 1078 has been submitted on this Item.</i>	
EX19.10	2021 Rate Supported Budgets - Solid Waste Management Services and Recommended 2021 Solid Waste Rates and Fees (Ward All)	
EX19.11	2021 Rate Supported Budgets - Toronto Parking Authority (Ward All) Confidential Attachment - The security of the property of the municipality or local board, and labour and employee negotiations	
EX19.13	Project Cost Adjustments and Deferrals - Accelerations to the Parks, Forestry and Recreation's 2020 Capital Budget and 2021-2029 Capital Plan (Ward All)	
EX19.14	Capital Variance Report for the Twelve Months Ended December 31, 2019 (Ward All)	
EX19.15	Operating Variance Report for the Year Ended December 31, 2019 (Ward All)	
EX19.16	Capital Variance Report for the Nine Months Ended September 30, 2020 (Ward All)	
EX19.17	Operating Variance Report for the Nine Months Ended September 30, 2020. (Ward All)	
EX19.18	Toronto Fire Services Amendment to the 2020 Approved Capital Budget and 2021-2022 Cash Flows - Station B (Downsview) and Personal Protection Equipment Replacement (Ward All)	Held By Shelley Carroll
EX19.19	Equity Responsive Budgeting at the City of Toronto (Ward All)	
EX19.20	Remote Participation in Toronto Accessibility Advisory Committee Meetings (Ward All)	
EX19.21	Toronto Public Health's Response and Efforts Related to COVID-19 (Ward All)	
EX19.22	Wheel-Trans Update on Public Consultation and COVID-19 Response (Ward All)	
Audit Committee - Meeting 7		
AU7.1	City of Toronto - 2019 Audited Consolidated Financial Statements (Ward All)	
AU7.2	Business Improvement Areas (BIAs) - 2018 and 2019 Audited Financial Statements (Ward All)	
AU7.3	Trust Funds - 2019 Audited Consolidated Financial Statements (Ward All)	
AU7.4		

	Sinking Funds - 2019 Audited Financial Statements (Ward All)	
AU7.5	Auditor General's Office 2021 Work Plan (Ward All)	Held By Josh Matlow
AU7.7	Review of 260 Eighth Street Land Transaction: No Wrongdoing Identified (Ward All) <i>The Auditor General has submitted a supplementary report on this Item (AU7.7a for information)</i>	
Civic Appointments Committee - Meeting 16		
CA16.1	Appointment of Public Members to the TO Live Board of Directors (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the TO Live Board of Directors	
CA16.2	Appointment of Public Members to the Toronto Atmospheric Fund Board (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Toronto Atmospheric Fund Board	
CA16.4	Appointment of a Member to the Aboriginal Affairs Advisory Committee (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Aboriginal Affairs Advisory Committee	
Economic and Community Development Committee - Meeting 18		
EC18.2	Economic Development and Culture: Impacts of COVID-19 Pandemic Response on Current and Forecasted Service Levels (Ward All)	
EC18.3	Supporting People with Disabilities in Toronto During and Beyond COVID-19 - Shelter, Support and Housing Administration Programs (Ward All)	
EC18.4	COVID-19 Response and Accessibility - Parks, Forestry and Recreation Programs (Ward All)	
EC18.5	Selection Process to Open a Temporary Shelter for Physical Distancing at 30 Norfinch Drive (Ward 7)	
EC18.9	Non-Competitive Contract with Neighbourhood Information Post for Rent Bank Administration Services (Ward All)	
EC18.11	Business Improvement Areas (BIAs) - 2021 Operating Budgets - Report 1 (Ward 3, 4, 5, 8, 10, 11, 12, 13, 14)	
EC18.12	Activating Community Space in the Oakwood and Vaughan Area (Ward 12)	
EC18.13	Extending the UrbanHensTO Backyard Hens Pilot Program for One Additional Year (Ward 2, 3, 4, 8, 12, 14,	

	19) <i>Bill 1074 has been submitted on this Item.</i> <i>Communications EC18.13.18 to EC18.13.22 have been submitted on this Item.</i>	
EC18.15	Building Back Stronger: Report of the City of Toronto's Economic and Culture Recovery Advisory Group (Ward All)	
General Government and Licensing Committee - Meeting 19		
GL19.2	Authority to Enter into a Non-competitive Contract with Ernst and Young to Support Category Management and Strategic Sourcing (Ward All)	Held By John Filion
GL19.3	Updates to Toronto Municipal Code, Chapter 545, Licensing - Payday Loan Establishments (Ward All) <i>Bill 1072 has been submitted on this Item.</i>	
GL19.4	Vehicles-for-Hire and COVID-19 Related Financial Hardship (Ward All) Without Recommendations	Held By Kristyn Wong-Tam
GL19.5	Write-off of Uncollectible Property Taxes from the Tax Roll (Ward All)	
GL19.8	2020 On-Street Rate Review (Ward All)	
GL19.9	2020 Off-Street Rate Review (Ward All)	
GL19.10	Update on Fire and Life Safety Compliance at the City of Toronto (Ward All)	
GL19.11	City-building Opportunities at 105 Spadina Avenue and 363 Adelaide Street West (Ward 10, 11) Confidential Attachment - A proposed or pending acquisition or disposition of land by the City of Toronto.	
GL19.13	Initiation of Expropriation of Permanent Easements for the Port Union Road Widening (Ward 25)	
GL19.14	Release of Easement at 10 and 20 Meadowglen Place (Ward 24) Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice or communications that are subject to solicitor-client privilege	
GL19.15	Emergency Non-Competitive Contract with Century Group Incorporated for Construction Management Services at the East Wing of Union Station (Ward 10)	
GL19.16	Amendment to Non-Competitive Blanket Contract Number 47022513 with Strongco Limited Partnership for Proprietary Original Equipment Manufacturer Parts Supply and Services (Ward All)	

GL19.17	Amendment to Purchase Order Number 6050803 with City Buick Chevrolet Cadillac the Authorized Dealer for General Motors of Canada Company Under Vendor of Record Number OSS-00634452 for the Provision of Vehicle Acquisition and Up-Fitting (Ward All)	
GL19.19	Non-Competitive Contracts with Kodak Canada ULC and Spicers Canada ULC for the Kodak Digital NexPress Printer (Ward All)	
Infrastructure and Environment Committee - Meeting 18		
IE18.1	North York Centre - REimagining Yonge (Sheppard to Finch) Municipal Class Environmental Assessment Study (Ward 18) <i>Additional communications have been received on this Item.</i>	Held By John Filion
IE18.2	North York Centre - Doris Avenue Extension (South Service Road - Environmental Assessment Addendum) (Ward 18) <i>Communication IE18.2.7 has been submitted on this Item.</i>	Held By John Filion
IE18.3	Authority to Enter Into a Project Delivery Agreement with Waterfront Toronto for the Construction of Lake Shore Boulevard East, Don River to Carlaw Avenue (Ward 10, 14)	
IE18.4	Update on Council Requested Road Safety Initiatives (Ward All)	
IE18.5	Winter Road Salt Usage and Environmental Impacts (Ward All) <i>Communication IE18.5.2 has been submitted on this Item.</i>	
IE18.8	MetroLinx Eglinton Crosstown Light Rail Transit - Traffic and Pedestrian Safety Management along Eglinton Avenue West between William R. Allen Road and Old Park Road	
IE18.9	Green Lane Landfill Operations, Maintenance and Construction Contract Extension (Ward All) Without Recommendations	
Planning and Housing Committee - Meeting 19		
PH19.1	Keele Finch Plus Study - Final Report (Ward 6, 7 - Statutory: Planning Act, RSO 1990) <i>Communications PH19.1.19 to PH19.1.21 have been submitted on this Item.</i>	Held By Anthony Perruzza
PH19.3	New User Fee for Employment Areas Conversion Requests (Ward All)	
PH19.6	RentSafeTO (Apartment Building Standards): Colour-coded Rating System, By-law Amendments, and Program	Held By Ana Bailão

	<p>Updates (Ward All)</p> <p><i>The Executive Director, Municipal Licensing and Standards has submitted a supplementary report on this Item (PH19.6a for information)</i></p> <p><i>Communications PH19.6.15 and PH19.6.16 have been submitted on this Item.</i></p>	
PH19.7	<p>Creating Affordable Rental Homes at the West Don Lands - Update (Ward 10, 13)</p>	Held By Ana Bailão
PH19.9	<p>Tenant Support Grant Program Updates (Ward All)</p> <p><i>Bill 1073 has been submitted on this Item.</i></p>	
PH19.11	<p>Emergency Housing Action (Ward All)</p> <p>Without Recommendations <i>A report on this Item is due from the Executive Director, Housing Secretariat.</i></p>	Held By Ana Bailão
Striking Committee - Meeting 7		
ST7.1	<p>Council Member Mid-term Appointments to Committees, Agencies and External Bodies (Ward All)</p> <p><i>The Interim City Clerk has submitted a supplementary report on this Item. (ST7.1a with recommendations)</i></p>	
Etobicoke York Community Council - Meeting 20		
EY20.1	<p>80 Thirtieth Street - Zoning By-law Amendment Application - Request for Direction Report (Ward 3)</p>	
EY20.4	<p>Inclusion on the City of Toronto's Heritage Register, 96-98 Superior Avenue and 214 Queens Avenue and Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 98 Superior Avenue (Ward 3)</p>	
EY20.5	<p>Traffic Calming - Church Street, between Grattan Street and Cypress Street (Ward 5)</p>	
EY20.8	<p>Implementation of Permit Parking on Silverthorn Avenue, between Kersdale Avenue and Aileen Avenue (Ward 5)</p>	
EY20.9	<p>Pedestrian Crossing Protection - Islington Avenue and Orrell Avenue/Finchley Road (Ward 2)</p>	
EY20.13	<p>Urgent Traffic Safety on Burnhamthorpe Road Update (Ward 3)</p>	
North York Community Council - Meeting 20		
NY20.1	<p>Final Report - Zoning By-law Amendment Application - 3401 Dufferin Street and 1 Yorkdale Road (Ward 8 - Statutory: Planning Act, RSO 1990)</p>	
NY20.2	<p>Final Report - City-Initiated Official Plan and Zoning By-law Amendment Applications - 5799 to 5915 Yonge Street, 45 and 53 Cummer Avenue, and 46 and 47 Averill Crescent (Ward 18 - Statutory: Planning Act, RSO 1990)</p>	Held By John Filion

NY20.3	Request for Direction Report - Official Plan and Zoning By-law Amendment Applications - 41 Chatsworth Drive (Ward 8) <i>Communication NY20.3.5 has been submitted on this Item.</i>
NY20.4	Request for Direction Report - Zoning By-law Amendment Application - 16 Kirtling Place (Ward 15)
NY20.6	Final Report - Part Lot Control Exemption Application - 15 Mallow Road (Ward 16)
NY20.7	4 and 6 Tippet Road - Public Art Plan (Ward 6)
NY20.10	Preliminary Report - Request to Permit an Official Plan Amendment Application to Amend the Yonge-Eglinton Secondary Plan and Zoning By-law Amendment Application - 405 and 415 Mount Pleasant Road, 323, 323R and 325 Balliol Street (Ward 15)
NY20.15	Turn Prohibitions - Avenue Road and Glencairn Avenue (Ward 8)
NY20.24	Application to Remove a Private Tree - 633 Glengrove Avenue (Ward 8)
NY20.29	Representation at the Toronto Local Appeal Body for 217 Churchill Avenue (Ward 18)
NY20.30	Request Representation at the Toronto Local Appeal Body - 113 Ridley Boulevard (Ward 8)
NY20.33	Seeking clarification about Cummer Station (Ward 18)
Scarborough Community Council - Meeting 20	
SC20.3	Assumption of Services - Registered Plan 66M-2523 - 60 Bennett Road - Greengate Village Limited (Ward 25)
SC20.7	Right-Turn and U-Turn Prohibitions - Military Trail and Ellesmere Road (Ward 25)
Toronto and East York Community Council - Meeting 21	
TE21.1	City-initiated Official Plan Amendment - Lower Don Flood Protection - Final Report (Ward 10, 13, 14 - Statutory: Planning Act, RSO 1990) <i>Communication TE21.1.1 has been submitted on this Item.</i>
TE21.2	City-initiated Official Plan Amendment - Central Waterfront Secondary Plan Schedule 'A' - Proposed Rights of Way - Final Report (Ward 10, 13, 14 - Statutory: Planning Act, RSO 1990)
TE21.3	466-468 Dovercourt Road - Official Plan Amendment and Zoning Amendment Application - Final Report (Ward 9 - Statutory: Planning Act, RSO 1990) <i>Communications TE21.3.9 to TE21.3.19 have been submitted on this Item.</i>
	Held By Ana Bailão

TE21.4	15 Devonshire Place and 6 Hoskin Avenue - Zoning By-law Amendment Application - Final Report (Ward 11 - Statutory: Planning Act, RSO 1990)	
TE21.5	145-155 Balmoral Avenue - Official Plan and Zoning By-law Amendment Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	
TE21.6	1637-1645 Bathurst Street - Zoning By-law Amendment and Rental Housing Demolition Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	Held By Josh Matlow
TE21.7	1365-1375 Yonge Street - Official Plan and Zoning By-law Amendment Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	
TE21.8	55-61 Charles Street East - Amendment to Zoning By-law 1183-2019 and 1184-2019 to revise Section 37 provisions - Final Report (Ward 13 - Statutory: Planning Act, RSO 1990)	
TE21.9	202 Jarvis Street and 160-166 Dundas Street East - Official Plan Amendment and Zoning Amendment Applications - Final Report (Ward 13 - Statutory: Planning Act, RSO 1990)	
	Without Recommendations	
TE21.10	1249-1251 Queen Street East - Zoning Amendment Application - Final Report (Ward 14 - Statutory: Planning Act, RSO 1990)	
TE21.11	136 Kingston Road - Rental Housing Demolition Application - Final Report (Ward 19 - Statutory: City of Toronto Act, 2006)	
TE21.12	1540-1550 Bloor Street West - Zoning Amendment and Rental Housing Demolition Applications - Request for Direction Report (Ward 4)	
TE21.13	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 41 and 47 Fraser Avenue and 135 Liberty Street (Ward 10)	
TE21.14	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 55 Lake Shore Boulevard East (Ward 10)	
TE21.15	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 100 Simcoe Street (Ward 10)	
TE21.16	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 41 Spadina Road (Ward 11)	
TE21.18	Inclusion on the City of Toronto's Heritage Register - Properties within the West Queen West and Parkdale Main Street Areas (Ward 4, 9, 10)	
	<i>Communications TE21.18.2 and TE21.18.3 have been submitted on this Item.</i>	

TE21.19	Inclusion on the City of Toronto's Heritage Register - Dundas Street West and Roncesvalles Avenue Properties (Ward 4)	
TE21.20	Inclusion on the City of Toronto's Heritage Register - Forest Hill Village Properties (Ward 12) <i>Communications TE21.20.2 and TE21.20.3 have been submitted on this Item.</i>	
TE21.21	Inclusion on the City of Toronto's Heritage Register - King-Parliament Area Properties (Ward 13)	
TE21.22	Inclusion on the City of Toronto's Heritage Register - Danforth Avenue (Coxwell Avenue to Victoria Park Avenue) and Dawes Road Properties (Ward 19)	
TE21.23	Inclusion on the City of Toronto's Heritage Register - 188, 190, 200, 209, 210, 211, 212, 221 Berkeley Street and 210 Ontario Street (Ward 13)	
TE21.26	Application to Remove a Private Tree - 225 Douglas Drive (Ward 11)	
TE21.27	Application to Remove a City-Owned Tree - 222 Munro Street (Ward 14)	
TE21.30	481 University Avenue, 210 Dundas Street West, 70 Centre Avenue and 137 Edward Street - Public Art Plan (Ward 11)	
TE21.31	114 - 120 Church Street and 59 Richmond Street East - Public Art Plan (Ward 13)	
TE21.33	390 to 440 Dufferin Street - Categorization as Class 4 Noise Area pursuant to NPC-300 (Ward 9)	Held By Ana Bailão
TE21.34	Honda Indy Toronto Race 2021-2023 - Temporary Street Closures (Ward 10)	
TE21.41	Construction Staging Area Time Extension - 547-555 College Street (Phase 2) (Ward 11)	
TE21.43	Parking Amendments - Eastern Avenue (Ward 14)	
TE21.52	Inclusion on the City of Toronto's Heritage Register - Ossington Avenue Properties (Ward 10)	
TE21.56	Re-Open TE14.38 - Construction Staging Area - 112 College Street (Ward 11)	
TE21.62	Authority to Enter into a Design Services Funding Agreement with Toronto Community Housing Corporation and to transfer funds for the design of St. James Town Open Space, Public Realm and Ontario Street South (Ward 13)	
New Business - Meeting 27		
CC27.1	Report on the Decision to Terminate the Investigation of a Complaint Against Former Councillor Justin Di Ciano (Ward All)	

CC27.2	<p>Appointment of Public Members to the Committee of Adjustment (Ward All)</p> <p>Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Committee of Adjustment</p>
CC27.3	<p>Leave to Intervene in Supreme Court of Canada - City of Nelson Case (Ward All)</p>
CC27.4	<p>Canadian National Railway and Toronto Terminals Railway Application for Consent Appeal Tribunal Decision (Ward 10)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice or communications that are subject to solicitor-client privilege.</p>
CC27.5	<p>Port Lands Official Plan Modification Local Planning Appeal Tribunal Appeals - Mediation Update - Request for Direction (Ward 14)</p> <p><i>The City Solicitor has submitted a supplementary report on this Item (CC27.5a with recommendations)</i></p> <p>Confidential Attachment - Litigation that affects the City of Toronto and advice or communications that are subject to solicitor-client privilege</p>
CC27.6	<p>12, 16 and 20 Cordova Avenue - Official Plan and Zoning By-law Amendment Application - Request for Direction (Ward 3)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
CC27.7	<p>16 Kirtling Place - Zoning By-law Amendment Application - Request for Direction (Ward 15)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice that is subject to solicitor client privilege.</p>
CC27.8	<p>160-200 Chalkfarm Drive - Zoning By-law Amendment Application - Request for Directions (Ward 7)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
CC27.9	<p>Termination of Enbridge Licence to Utilize Keating Rail Bridge to Support Natural Gas Pipeline (Ward All)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and advice about potential litigation that affects the City of Toronto.</p>
CC27.10	

Status of Requests to Ontario for Enhanced Income Supports and Related Measures to Address COVID-19 (Ward All)

Member Motions - Meeting 27

- | | |
|---------------|---|
| MM27.1 | <p>Keeping Santa On Track - by Councillor Paula Fletcher, seconded by Mayor John Tory (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> |
| MM27.2 | <p>Stopping Residential Evictions During COVID-19 - by Councillor Kristyn Wong-Tam, seconded by Councillor Ana Bailão (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> <p><i>Communication MM27.2.1 has been submitted on this Item</i></p> |
| MM27.3 | <p>84 North Drive - Request for City Solicitor to Attend at the Toronto Local Appeal Body - by Councillor Stephen Holyday, seconded by Councillor Michael Ford (Ward 2)
 URGENT</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to Etobicoke York Community Council. A two-thirds vote is required to waive referral.</i>
 <i>* This Motion relates to an Toronto Local Appeal Body Hearing and has been deemed urgent.</i></p> |
| MM27.4 | <p>Improved Safety for Cyclist and Pedestrians - Dufferin Street - by Councillor Ana Bailão, seconded by Mayor John Tory (Ward 9)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the Toronto East York Community Council. A two-thirds vote is required to waive referral.</i>
 <i>Communications MM27.4.1 and MM27.4.2 have been submitted on this Item.</i></p> |
| MM27.5 | <p>Coordinating Procurement to Find Value-for-Money Opportunities - by Councillor Michael Ford, seconded by Councillor Stephen Holyday (Ward All)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p> |
| MM27.6 | <p>796-802 Broadview Avenue - To Permit Application for Minor Variances - by Councillor Paula Fletcher, seconded by Councillor Ana Bailão (Ward 14)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the Toronto and East</i></p> |

	<i>York Community Council. A two-thirds vote is required to waive referral.</i>
MM27.7	<p>Toronto Transit Commission Construction Delays Extension - by Councillor Paula Fletcher, seconded by Councillor Brad Bradford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to a re-opening of Item TE18.51. A two-thirds vote is required to re-open that Item. If re-opened, the previous Council decision remains in force unless Council decides otherwise.</i></p>
MM27.8	<p>Recreation Capacity in Scarborough-Guildwood - by Councillor Paul Ainslie, seconded by Councillor Jennifer McKelvie (Ward 24)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Economic and Community Development Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.9	<p>Investigating Expiry Dates for Building Permits - by Councillor Paul Ainslie, seconded by Councillor Brad Bradford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i> <i>Communications MM27.9.1 to MM27.9.3 have been submitted on this Item.</i></p>
MM27.10	<p>5365 Dundas Street West - Technical Amendment to By-law 1268-2018 - by Councillor Mark Grimes, seconded by Councillor Stephen Holyday (Ward All)</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>
MM27.11	<p>756 Bathurst Street - Request for Staff to Initiate Long-Term Lease Negotiations with A Different Booklist Cultural Centre - by Councillor Mike Layton, seconded by Councillor Joe Cressy (Ward 11)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.12	<p>Planning Application Screening and the Heritage Review Process - by Councillor Mark Grimes, seconded by Mayor John Tory (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i></p>

	<i>Communications MM27.12.1 to MM27.12.6 have been submitted on this Item.</i>
MM27.13	<p>Leveraging City of Toronto Hiring Power to Support Black Youth - by Councillor Anthony Perruzza, seconded by Councillor James Pasternak (Ward All)</p> <p><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></p>
MM27.14	<p>Online Timesheets - by Councillor Paul Ainslie, seconded by Councillor Gary Crawford (Ward All)</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.15	<p>Don't Leave Scarborough Residents on the Bus: It's Finally Time to Move Forward with the Light Rapid Transit Plan That Will Provide More Service, for Fewer Dollars, and Can Be Up and Running Sooner - by Councillor Josh Matlow, seconded by Councillor Paul Ainslie (Ward All)</p> <p><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. Communications MM27.15.1 has been submitted on this Item.</i></p>
MM27.16	<p>331 Shelldrake Boulevard - Request for City Solicitor to Attend at the Toronto Local Appeal Body - by Councillor Jaye Robinson, seconded by Councillor Brad Bradford (Ward 15) URGENT</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to North York Community Council. A two-thirds vote is required to waive referral. * This Motion relates to an Toronto Local Appeal Body Hearing and has been deemed urgent.</i></p>
MM27.17	<p>Municipal Muffler: Better Tools for Vehicular Noise Enforcement - by Councillor John Fillion, seconded by Councillor Shelley Carroll (Ward All)</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to the Economic and Community Development Committee. A two-thirds vote is required to waive referral. Communications MM27.17.1 and MM27.17.2 have been submitted on this Item.</i></p>
MM27.18	<p>Request for Consideration of Bridge Design in Environmentally Sensitive Area - by Councillor Jaye Robinson, seconded by Councillor Mike Colle (Ward 15) URGENT</p> <p><i>* Notice of this Motion has not been given. A two-thirds vote is required to waive notice.</i></p>

** This Motion is subject to referral to the Infrastructure and Environment Committee. A two-thirds vote is required to waive referral.*

** This Motion has been deemed urgent by the Chair.*

Bills and By-laws - Meeting 27

BL27.1 Introduction and Enactment of General Bills and Confirming Bills (Ward All)

City Council

Wednesday, December 16, 2020 - Meeting
27 - Scheduled (Preview)
Video Conference

Show Items: **All**

Routine Matters - Meeting 27		
RM27.1	Call to Order (Ward All)	
RM27.2	Confirmation of Minutes (Ward All)	
RM27.3	Introduction of Committee Reports and New Business from City Officials (Ward All)	
RM27.4	Declarations of Interest (Ward All)	
RM27.5	Petitions (Ward All)	
RM27.6	Presentations, Introductions and Announcements (Ward All)	
RM27.7	Review of the Order Paper (Ward All)	
Executive Committee - Meeting 19		
EX19.1	Update Report to City Council on Recovery and Building a Renewed Toronto (Ward All)	Held By Kristyn Wong-Tam
EX19.2	Investing in Canada Infrastructure Program - COVID-19 Resilience Infrastructure Stream (Ward All)	
EX19.3	Policy Analysis, Potential Design and Possible Implementation of a Vacant Home Tax in Toronto (Ward All) <i>Mayor's second Key Matter on Wednesday, December 16th</i>	Held By John Tory
EX19.5	Update on the City's Transit Expansion Projects - Fourth Quarter 2020 (Ward All) <i>Mayor's first Key Matter on Wednesday, December 16th</i> <i>Communications EX19.5.13 and EX19.5.14 have been submitted on this Item.</i>	Held By John Tory
EX19.6	2021 Tax Supported Interim Operating and Capital Budget Estimates (Ward All)	
EX19.7	Administrative Amendment to Reserve Fund Accounts (Ward All) <i>Bill 1070 has been submitted on this Item.</i>	
EX19.8	City of Toronto Investment Report for the Six Month Period Ending June 30, 2020 (Ward All)	
EX19.9		

	2021 Rate Supported Budget - 2021 Water and Wastewater Consumption Rates and Service Fees (Ward All) <i>Bill 1078 has been submitted on this Item.</i>	
EX19.10	2021 Rate Supported Budgets - Solid Waste Management Services and Recommended 2021 Solid Waste Rates and Fees (Ward All)	
EX19.11	2021 Rate Supported Budgets - Toronto Parking Authority (Ward All) Confidential Attachment - The security of the property of the municipality or local board, and labour and employee negotiations	
EX19.13	Project Cost Adjustments and Deferrals - Accelerations to the Parks, Forestry and Recreation's 2020 Capital Budget and 2021-2029 Capital Plan (Ward All)	
EX19.14	Capital Variance Report for the Twelve Months Ended December 31, 2019 (Ward All)	
EX19.15	Operating Variance Report for the Year Ended December 31, 2019 (Ward All)	
EX19.16	Capital Variance Report for the Nine Months Ended September 30, 2020 (Ward All)	
EX19.17	Operating Variance Report for the Nine Months Ended September 30, 2020. (Ward All)	
EX19.18	Toronto Fire Services Amendment to the 2020 Approved Capital Budget and 2021-2022 Cash Flows - Station B (Downsview) and Personal Protection Equipment Replacement (Ward All)	Held By Shelley Carroll
EX19.19	Equity Responsive Budgeting at the City of Toronto (Ward All)	
EX19.20	Remote Participation in Toronto Accessibility Advisory Committee Meetings (Ward All)	
EX19.21	Toronto Public Health's Response and Efforts Related to COVID-19 (Ward All)	
EX19.22	Wheel-Trans Update on Public Consultation and COVID-19 Response (Ward All)	
Audit Committee - Meeting 7		
AU7.1	City of Toronto - 2019 Audited Consolidated Financial Statements (Ward All)	
AU7.2	Business Improvement Areas (BIAs) - 2018 and 2019 Audited Financial Statements (Ward All)	
AU7.3	Trust Funds - 2019 Audited Consolidated Financial Statements (Ward All)	
AU7.4		

	Sinking Funds - 2019 Audited Financial Statements (Ward All)	
AU7.5	Auditor General's Office 2021 Work Plan (Ward All)	Held By Josh Matlow
AU7.7	Review of 260 Eighth Street Land Transaction: No Wrongdoing Identified (Ward All) <i>The Auditor General has submitted a supplementary report on this Item (AU7.7a for information)</i>	
Civic Appointments Committee - Meeting 16		
CA16.1	Appointment of Public Members to the TO Live Board of Directors (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the TO Live Board of Directors	
CA16.2	Appointment of Public Members to the Toronto Atmospheric Fund Board (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Toronto Atmospheric Fund Board	
CA16.4	Appointment of a Member to the Aboriginal Affairs Advisory Committee (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Aboriginal Affairs Advisory Committee	
Economic and Community Development Committee - Meeting 18		
EC18.2	Economic Development and Culture: Impacts of COVID-19 Pandemic Response on Current and Forecasted Service Levels (Ward All)	
EC18.3	Supporting People with Disabilities in Toronto During and Beyond COVID-19 - Shelter, Support and Housing Administration Programs (Ward All)	
EC18.4	COVID-19 Response and Accessibility - Parks, Forestry and Recreation Programs (Ward All)	
EC18.5	Selection Process to Open a Temporary Shelter for Physical Distancing at 30 Norfinch Drive (Ward 7)	
EC18.9	Non-Competitive Contract with Neighbourhood Information Post for Rent Bank Administration Services (Ward All)	
EC18.11	Business Improvement Areas (BIAs) - 2021 Operating Budgets - Report 1 (Ward 3, 4, 5, 8, 10, 11, 12, 13, 14)	
EC18.12	Activating Community Space in the Oakwood and Vaughan Area (Ward 12)	
EC18.13	Extending the UrbanHensTO Backyard Hens Pilot Program for One Additional Year (Ward 2, 3, 4, 8, 12, 14,	

	19) <i>Bill 1074 has been submitted on this Item.</i> <i>Communications EC18.13.18 to EC18.13.22 have been submitted on this Item.</i>	
EC18.15	Building Back Stronger: Report of the City of Toronto's Economic and Culture Recovery Advisory Group (Ward All)	
General Government and Licensing Committee - Meeting 19		
GL19.2	Authority to Enter into a Non-competitive Contract with Ernst and Young to Support Category Management and Strategic Sourcing (Ward All)	Held By John Filion
GL19.3	Updates to Toronto Municipal Code, Chapter 545, Licensing - Payday Loan Establishments (Ward All) <i>Bill 1072 has been submitted on this Item.</i>	
GL19.4	Vehicles-for-Hire and COVID-19 Related Financial Hardship (Ward All) Without Recommendations	Held By Kristyn Wong-Tam
GL19.5	Write-off of Uncollectible Property Taxes from the Tax Roll (Ward All)	
GL19.8	2020 On-Street Rate Review (Ward All)	
GL19.9	2020 Off-Street Rate Review (Ward All)	
GL19.10	Update on Fire and Life Safety Compliance at the City of Toronto (Ward All)	
GL19.11	City-building Opportunities at 105 Spadina Avenue and 363 Adelaide Street West (Ward 10, 11) Confidential Attachment - A proposed or pending acquisition or disposition of land by the City of Toronto.	
GL19.13	Initiation of Expropriation of Permanent Easements for the Port Union Road Widening (Ward 25)	
GL19.14	Release of Easement at 10 and 20 Meadowglen Place (Ward 24) Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice or communications that are subject to solicitor-client privilege	
GL19.15	Emergency Non-Competitive Contract with Century Group Incorporated for Construction Management Services at the East Wing of Union Station (Ward 10)	
GL19.16	Amendment to Non-Competitive Blanket Contract Number 47022513 with Strongco Limited Partnership for Proprietary Original Equipment Manufacturer Parts Supply and Services (Ward All)	

GL19.17	Amendment to Purchase Order Number 6050803 with City Buick Chevrolet Cadillac the Authorized Dealer for General Motors of Canada Company Under Vendor of Record Number OSS-00634452 for the Provision of Vehicle Acquisition and Up-Fitting (Ward All)	
GL19.19	Non-Competitive Contracts with Kodak Canada ULC and Spicers Canada ULC for the Kodak Digital NexPress Printer (Ward All)	
Infrastructure and Environment Committee - Meeting 18		
IE18.1	North York Centre - REimagining Yonge (Sheppard to Finch) Municipal Class Environmental Assessment Study (Ward 18) <i>Additional communications have been received on this Item.</i>	Held By John Filion
IE18.2	North York Centre - Doris Avenue Extension (South Service Road - Environmental Assessment Addendum) (Ward 18) <i>Communication IE18.2.7 has been submitted on this Item.</i>	Held By John Filion
IE18.3	Authority to Enter Into a Project Delivery Agreement with Waterfront Toronto for the Construction of Lake Shore Boulevard East, Don River to Carlaw Avenue (Ward 10, 14)	
IE18.4	Update on Council Requested Road Safety Initiatives (Ward All)	
IE18.5	Winter Road Salt Usage and Environmental Impacts (Ward All) <i>Communication IE18.5.2 has been submitted on this Item.</i>	
IE18.8	MetroLinx Eglinton Crosstown Light Rail Transit - Traffic and Pedestrian Safety Management along Eglinton Avenue West between William R. Allen Road and Old Park Road	
IE18.9	Green Lane Landfill Operations, Maintenance and Construction Contract Extension (Ward All) Without Recommendations	
Planning and Housing Committee - Meeting 19		
PH19.1	Keele Finch Plus Study - Final Report (Ward 6, 7 - Statutory: Planning Act, RSO 1990) <i>Communications PH19.1.19 to PH19.1.21 have been submitted on this Item.</i>	Held By Anthony Perruzza
PH19.3	New User Fee for Employment Areas Conversion Requests (Ward All)	
PH19.6	RentSafeTO (Apartment Building Standards): Colour-coded Rating System, By-law Amendments, and Program	Held By Ana Bailão

	<p>Updates (Ward All)</p> <p><i>The Executive Director, Municipal Licensing and Standards has submitted a supplementary report on this Item (PH19.6a for information)</i></p> <p><i>Communications PH19.6.15 and PH19.6.16 have been submitted on this Item.</i></p>	
PH19.7	<p>Creating Affordable Rental Homes at the West Don Lands - Update (Ward 10, 13)</p>	Held By Ana Bailão
PH19.9	<p>Tenant Support Grant Program Updates (Ward All)</p> <p><i>Bill 1073 has been submitted on this Item.</i></p>	
PH19.11	<p>Emergency Housing Action (Ward All)</p> <p>Without Recommendations <i>A report on this Item is due from the Executive Director, Housing Secretariat.</i></p>	Held By Ana Bailão
Striking Committee - Meeting 7		
ST7.1	<p>Council Member Mid-term Appointments to Committees, Agencies and External Bodies (Ward All)</p> <p><i>The Interim City Clerk has submitted a supplementary report on this Item. (ST7.1a with recommendations)</i></p>	
Etobicoke York Community Council - Meeting 20		
EY20.1	<p>80 Thirtieth Street - Zoning By-law Amendment Application - Request for Direction Report (Ward 3)</p>	
EY20.4	<p>Inclusion on the City of Toronto's Heritage Register, 96-98 Superior Avenue and 214 Queens Avenue and Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 98 Superior Avenue (Ward 3)</p>	
EY20.5	<p>Traffic Calming - Church Street, between Grattan Street and Cypress Street (Ward 5)</p>	
EY20.8	<p>Implementation of Permit Parking on Silverthorn Avenue, between Kersdale Avenue and Aileen Avenue (Ward 5)</p>	
EY20.9	<p>Pedestrian Crossing Protection - Islington Avenue and Orrell Avenue/Finchley Road (Ward 2)</p>	
EY20.13	<p>Urgent Traffic Safety on Burnhamthorpe Road Update (Ward 3)</p>	
North York Community Council - Meeting 20		
NY20.1	<p>Final Report - Zoning By-law Amendment Application - 3401 Dufferin Street and 1 Yorkdale Road (Ward 8 - Statutory: Planning Act, RSO 1990)</p>	
NY20.2	<p>Final Report - City-Initiated Official Plan and Zoning By-law Amendment Applications - 5799 to 5915 Yonge Street, 45 and 53 Cummer Avenue, and 46 and 47 Averill Crescent (Ward 18 - Statutory: Planning Act, RSO 1990)</p>	Held By John Filion

NY20.3	Request for Direction Report - Official Plan and Zoning By-law Amendment Applications - 41 Chatsworth Drive (Ward 8) <i>Communication NY20.3.5 has been submitted on this Item.</i>
NY20.4	Request for Direction Report - Zoning By-law Amendment Application - 16 Kirtling Place (Ward 15)
NY20.6	Final Report - Part Lot Control Exemption Application - 15 Mallow Road (Ward 16)
NY20.7	4 and 6 Tippet Road - Public Art Plan (Ward 6)
NY20.10	Preliminary Report - Request to Permit an Official Plan Amendment Application to Amend the Yonge-Eglinton Secondary Plan and Zoning By-law Amendment Application - 405 and 415 Mount Pleasant Road, 323, 323R and 325 Balliol Street (Ward 15)
NY20.15	Turn Prohibitions - Avenue Road and Glencairn Avenue (Ward 8)
NY20.24	Application to Remove a Private Tree - 633 Glengrove Avenue (Ward 8)
NY20.29	Representation at the Toronto Local Appeal Body for 217 Churchill Avenue (Ward 18)
NY20.30	Request Representation at the Toronto Local Appeal Body - 113 Ridley Boulevard (Ward 8)
NY20.33	Seeking clarification about Cummer Station (Ward 18)
Scarborough Community Council - Meeting 20	
SC20.3	Assumption of Services - Registered Plan 66M-2523 - 60 Bennett Road - Greengate Village Limited (Ward 25)
SC20.7	Right-Turn and U-Turn Prohibitions - Military Trail and Ellesmere Road (Ward 25)
Toronto and East York Community Council - Meeting 21	
TE21.1	City-initiated Official Plan Amendment - Lower Don Flood Protection - Final Report (Ward 10, 13, 14 - Statutory: Planning Act, RSO 1990) <i>Communication TE21.1.1 has been submitted on this Item.</i>
TE21.2	City-initiated Official Plan Amendment - Central Waterfront Secondary Plan Schedule 'A' - Proposed Rights of Way - Final Report (Ward 10, 13, 14 - Statutory: Planning Act, RSO 1990)
TE21.3	466-468 Dovercourt Road - Official Plan Amendment and Zoning Amendment Application - Final Report (Ward 9 - Statutory: Planning Act, RSO 1990) <i>Communications TE21.3.9 to TE21.3.19 have been submitted on this Item.</i>
	Held By Ana Bailão

TE21.4	15 Devonshire Place and 6 Hoskin Avenue - Zoning By-law Amendment Application - Final Report (Ward 11 - Statutory: Planning Act, RSO 1990)	
TE21.5	145-155 Balmoral Avenue - Official Plan and Zoning By-law Amendment Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	
TE21.6	1637-1645 Bathurst Street - Zoning By-law Amendment and Rental Housing Demolition Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	Held By Josh Matlow
TE21.7	1365-1375 Yonge Street - Official Plan and Zoning By-law Amendment Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	
TE21.8	55-61 Charles Street East - Amendment to Zoning By-law 1183-2019 and 1184-2019 to revise Section 37 provisions - Final Report (Ward 13 - Statutory: Planning Act, RSO 1990)	
TE21.9	202 Jarvis Street and 160-166 Dundas Street East - Official Plan Amendment and Zoning Amendment Applications - Final Report (Ward 13 - Statutory: Planning Act, RSO 1990)	
	Without Recommendations	
TE21.10	1249-1251 Queen Street East - Zoning Amendment Application - Final Report (Ward 14 - Statutory: Planning Act, RSO 1990)	
TE21.11	136 Kingston Road - Rental Housing Demolition Application - Final Report (Ward 19 - Statutory: City of Toronto Act, 2006)	
TE21.12	1540-1550 Bloor Street West - Zoning Amendment and Rental Housing Demolition Applications - Request for Direction Report (Ward 4)	
TE21.13	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 41 and 47 Fraser Avenue and 135 Liberty Street (Ward 10)	
TE21.14	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 55 Lake Shore Boulevard East (Ward 10)	
TE21.15	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 100 Simcoe Street (Ward 10)	
TE21.16	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 41 Spadina Road (Ward 11)	
TE21.18	Inclusion on the City of Toronto's Heritage Register - Properties within the West Queen West and Parkdale Main Street Areas (Ward 4, 9, 10)	
	<i>Communications TE21.18.2 and TE21.18.3 have been submitted on this Item.</i>	

TE21.19	Inclusion on the City of Toronto's Heritage Register - Dundas Street West and Roncesvalles Avenue Properties (Ward 4)	
TE21.20	Inclusion on the City of Toronto's Heritage Register - Forest Hill Village Properties (Ward 12) <i>Communications TE21.20.2 and TE21.20.3 have been submitted on this Item.</i>	
TE21.21	Inclusion on the City of Toronto's Heritage Register - King-Parliament Area Properties (Ward 13)	
TE21.22	Inclusion on the City of Toronto's Heritage Register - Danforth Avenue (Coxwell Avenue to Victoria Park Avenue) and Dawes Road Properties (Ward 19)	
TE21.23	Inclusion on the City of Toronto's Heritage Register - 188, 190, 200, 209, 210, 211, 212, 221 Berkeley Street and 210 Ontario Street (Ward 13)	
TE21.26	Application to Remove a Private Tree - 225 Douglas Drive (Ward 11)	
TE21.27	Application to Remove a City-Owned Tree - 222 Munro Street (Ward 14)	
TE21.30	481 University Avenue, 210 Dundas Street West, 70 Centre Avenue and 137 Edward Street - Public Art Plan (Ward 11)	
TE21.31	114 - 120 Church Street and 59 Richmond Street East - Public Art Plan (Ward 13)	
TE21.33	390 to 440 Dufferin Street - Categorization as Class 4 Noise Area pursuant to NPC-300 (Ward 9)	Held By Ana Bailão
TE21.34	Honda Indy Toronto Race 2021-2023 - Temporary Street Closures (Ward 10)	
TE21.41	Construction Staging Area Time Extension - 547-555 College Street (Phase 2) (Ward 11)	
TE21.43	Parking Amendments - Eastern Avenue (Ward 14)	
TE21.52	Inclusion on the City of Toronto's Heritage Register - Ossington Avenue Properties (Ward 10)	
TE21.56	Re-Open TE14.38 - Construction Staging Area - 112 College Street (Ward 11)	
TE21.62	Authority to Enter into a Design Services Funding Agreement with Toronto Community Housing Corporation and to transfer funds for the design of St. James Town Open Space, Public Realm and Ontario Street South (Ward 13)	
New Business - Meeting 27		
CC27.1	Report on the Decision to Terminate the Investigation of a Complaint Against Former Councillor Justin Di Ciano (Ward All)	

CC27.2	<p>Appointment of Public Members to the Committee of Adjustment (Ward All)</p> <p>Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Committee of Adjustment</p>
CC27.3	<p>Leave to Intervene in Supreme Court of Canada - City of Nelson Case (Ward All)</p>
CC27.4	<p>Canadian National Railway and Toronto Terminals Railway Application for Consent Appeal Tribunal Decision (Ward 10)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice or communications that are subject to solicitor-client privilege.</p>
CC27.5	<p>Port Lands Official Plan Modification Local Planning Appeal Tribunal Appeals - Mediation Update - Request for Direction (Ward 14)</p> <p><i>The City Solicitor has submitted a supplementary report on this Item (CC27.5a with recommendations)</i></p> <p>Confidential Attachment - Litigation that affects the City of Toronto and advice or communications that are subject to solicitor-client privilege</p>
CC27.6	<p>12, 16 and 20 Cordova Avenue - Official Plan and Zoning By-law Amendment Application - Request for Direction (Ward 3)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
CC27.7	<p>16 Kirtling Place - Zoning By-law Amendment Application - Request for Direction (Ward 15)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice that is subject to solicitor client privilege.</p>
CC27.8	<p>160-200 Chalkfarm Drive - Zoning By-law Amendment Application - Request for Directions (Ward 7)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
CC27.9	<p>Termination of Enbridge Licence to Utilize Keating Rail Bridge to Support Natural Gas Pipeline (Ward All)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and advice about potential litigation that affects the City of Toronto.</p>
CC27.10	

Status of Requests to Ontario for Enhanced Income Supports and Related Measures to Address COVID-19 (Ward All)

Member Motions - Meeting 27

- | | |
|---------------|---|
| MM27.1 | <p>Keeping Santa On Track - by Councillor Paula Fletcher, seconded by Mayor John Tory (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> |
| MM27.2 | <p>Stopping Residential Evictions During COVID-19 - by Councillor Kristyn Wong-Tam, seconded by Councillor Ana Bailão (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> <p><i>Communication MM27.2.1 has been submitted on this Item</i></p> |
| MM27.3 | <p>84 North Drive - Request for City Solicitor to Attend at the Toronto Local Appeal Body - by Councillor Stephen Holyday, seconded by Councillor Michael Ford (Ward 2)
 URGENT</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to Etobicoke York Community Council. A two-thirds vote is required to waive referral.</i>
 <i>* This Motion relates to an Toronto Local Appeal Body Hearing and has been deemed urgent.</i></p> |
| MM27.4 | <p>Improved Safety for Cyclist and Pedestrians - Dufferin Street - by Councillor Ana Bailão, seconded by Mayor John Tory (Ward 9)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the Toronto East York Community Council. A two-thirds vote is required to waive referral.</i>
 <i>Communications MM27.4.1 and MM27.4.2 have been submitted on this Item.</i></p> |
| MM27.5 | <p>Coordinating Procurement to Find Value-for-Money Opportunities - by Councillor Michael Ford, seconded by Councillor Stephen Holyday (Ward All)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p> |
| MM27.6 | <p>796-802 Broadview Avenue - To Permit Application for Minor Variances - by Councillor Paula Fletcher, seconded by Councillor Ana Bailão (Ward 14)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the Toronto and East</i></p> |

	<i>York Community Council. A two-thirds vote is required to waive referral.</i>
MM27.7	<p>Toronto Transit Commission Construction Delays Extension - by Councillor Paula Fletcher, seconded by Councillor Brad Bradford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to a re-opening of Item TE18.51. A two-thirds vote is required to re-open that Item. If re-opened, the previous Council decision remains in force unless Council decides otherwise.</i></p>
MM27.8	<p>Recreation Capacity in Scarborough-Guildwood - by Councillor Paul Ainslie, seconded by Councillor Jennifer McKelvie (Ward 24)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Economic and Community Development Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.9	<p>Investigating Expiry Dates for Building Permits - by Councillor Paul Ainslie, seconded by Councillor Brad Bradford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i> <i>Communications MM27.9.1 to MM27.9.3 have been submitted on this Item.</i></p>
MM27.10	<p>5365 Dundas Street West - Technical Amendment to By-law 1268-2018 - by Councillor Mark Grimes, seconded by Councillor Stephen Holyday (Ward All)</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>
MM27.11	<p>756 Bathurst Street - Request for Staff to Initiate Long-Term Lease Negotiations with A Different Booklist Cultural Centre - by Councillor Mike Layton, seconded by Councillor Joe Cressy (Ward 11)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.12	<p>Planning Application Screening and the Heritage Review Process - by Councillor Mark Grimes, seconded by Mayor John Tory (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i></p>

	<i>Communications MM27.12.1 to MM27.12.6 have been submitted on this Item.</i>
MM27.13	<p>Leveraging City of Toronto Hiring Power to Support Black Youth - by Councillor Anthony Perruzza, seconded by Councillor James Pasternak (Ward All)</p> <p><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></p>
MM27.14	<p>Online Timesheets - by Councillor Paul Ainslie, seconded by Councillor Gary Crawford (Ward All)</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.15	<p>Don't Leave Scarborough Residents on the Bus: It's Finally Time to Move Forward with the Light Rapid Transit Plan That Will Provide More Service, for Fewer Dollars, and Can Be Up and Running Sooner - by Councillor Josh Matlow, seconded by Councillor Paul Ainslie (Ward All)</p> <p><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. Communications MM27.15.1 has been submitted on this Item.</i></p>
MM27.16	<p>331 Shelldrake Boulevard - Request for City Solicitor to Attend at the Toronto Local Appeal Body - by Councillor Jaye Robinson, seconded by Councillor Brad Bradford (Ward 15) URGENT</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to North York Community Council. A two-thirds vote is required to waive referral. * This Motion relates to an Toronto Local Appeal Body Hearing and has been deemed urgent.</i></p>
MM27.17	<p>Municipal Muffler: Better Tools for Vehicular Noise Enforcement - by Councillor John Filion, seconded by Councillor Shelley Carroll (Ward All)</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to the Economic and Community Development Committee. A two-thirds vote is required to waive referral. Communications MM27.17.1 and MM27.17.2 have been submitted on this Item.</i></p>
MM27.18	<p>Request for Consideration of Bridge Design in Environmentally Sensitive Area - by Councillor Jaye Robinson, seconded by Councillor Mike Colle (Ward 15) URGENT</p> <p><i>* Notice of this Motion has not been given. A two-thirds vote is required to waive notice.</i></p>

** This Motion is subject to referral to the Infrastructure and Environment Committee. A two-thirds vote is required to waive referral.*

** This Motion has been deemed urgent by the Chair.*

Bills and By-laws - Meeting 27

BL27.1 Introduction and Enactment of General Bills and Confirming Bills (Ward All)

City Council

Wednesday, December 16, 2020 - Meeting
27 - Scheduled (Preview)
Video Conference

Show Items: **All**

Routine Matters - Meeting 27		
RM27.1	Call to Order (Ward All)	
RM27.2	Confirmation of Minutes (Ward All)	
RM27.3	Introduction of Committee Reports and New Business from City Officials (Ward All)	
RM27.4	Declarations of Interest (Ward All)	
RM27.5	Petitions (Ward All)	
RM27.6	Presentations, Introductions and Announcements (Ward All)	
RM27.7	Review of the Order Paper (Ward All)	
Executive Committee - Meeting 19		
EX19.1	Update Report to City Council on Recovery and Building a Renewed Toronto (Ward All)	Held By Kristyn Wong-Tam
EX19.2	Investing in Canada Infrastructure Program - COVID-19 Resilience Infrastructure Stream (Ward All)	
EX19.3	Policy Analysis, Potential Design and Possible Implementation of a Vacant Home Tax in Toronto (Ward All) <i>Mayor's second Key Matter on Wednesday, December 16th</i>	Held By John Tory
EX19.5	Update on the City's Transit Expansion Projects - Fourth Quarter 2020 (Ward All) <i>Mayor's first Key Matter on Wednesday, December 16th</i> <i>Communications EX19.5.13 and EX19.5.14 have been submitted on this Item.</i>	Held By John Tory
EX19.6	2021 Tax Supported Interim Operating and Capital Budget Estimates (Ward All)	
EX19.7	Administrative Amendment to Reserve Fund Accounts (Ward All) <i>Bill 1070 has been submitted on this Item.</i>	
EX19.8	City of Toronto Investment Report for the Six Month Period Ending June 30, 2020 (Ward All)	
EX19.9		

	2021 Rate Supported Budget - 2021 Water and Wastewater Consumption Rates and Service Fees (Ward All) <i>Bill 1078 has been submitted on this Item.</i>	
EX19.10	2021 Rate Supported Budgets - Solid Waste Management Services and Recommended 2021 Solid Waste Rates and Fees (Ward All)	
EX19.11	2021 Rate Supported Budgets - Toronto Parking Authority (Ward All) Confidential Attachment - The security of the property of the municipality or local board, and labour and employee negotiations	
EX19.13	Project Cost Adjustments and Deferrals - Accelerations to the Parks, Forestry and Recreation's 2020 Capital Budget and 2021-2029 Capital Plan (Ward All)	
EX19.14	Capital Variance Report for the Twelve Months Ended December 31, 2019 (Ward All)	
EX19.15	Operating Variance Report for the Year Ended December 31, 2019 (Ward All)	
EX19.16	Capital Variance Report for the Nine Months Ended September 30, 2020 (Ward All)	
EX19.17	Operating Variance Report for the Nine Months Ended September 30, 2020. (Ward All)	
EX19.18	Toronto Fire Services Amendment to the 2020 Approved Capital Budget and 2021-2022 Cash Flows - Station B (Downsview) and Personal Protection Equipment Replacement (Ward All)	Held By Shelley Carroll
EX19.19	Equity Responsive Budgeting at the City of Toronto (Ward All)	
EX19.20	Remote Participation in Toronto Accessibility Advisory Committee Meetings (Ward All)	
EX19.21	Toronto Public Health's Response and Efforts Related to COVID-19 (Ward All)	
EX19.22	Wheel-Trans Update on Public Consultation and COVID-19 Response (Ward All)	
Audit Committee - Meeting 7		
AU7.1	City of Toronto - 2019 Audited Consolidated Financial Statements (Ward All)	
AU7.2	Business Improvement Areas (BIAs) - 2018 and 2019 Audited Financial Statements (Ward All)	
AU7.3	Trust Funds - 2019 Audited Consolidated Financial Statements (Ward All)	
AU7.4		

	Sinking Funds - 2019 Audited Financial Statements (Ward All)	
AU7.5	Auditor General's Office 2021 Work Plan (Ward All)	Held By Josh Matlow
AU7.7	Review of 260 Eighth Street Land Transaction: No Wrongdoing Identified (Ward All) <i>The Auditor General has submitted a supplementary report on this Item (AU7.7a for information)</i>	
Civic Appointments Committee - Meeting 16		
CA16.1	Appointment of Public Members to the TO Live Board of Directors (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the TO Live Board of Directors	
CA16.2	Appointment of Public Members to the Toronto Atmospheric Fund Board (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Toronto Atmospheric Fund Board	
CA16.4	Appointment of a Member to the Aboriginal Affairs Advisory Committee (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Aboriginal Affairs Advisory Committee	
Economic and Community Development Committee - Meeting 18		
EC18.2	Economic Development and Culture: Impacts of COVID-19 Pandemic Response on Current and Forecasted Service Levels (Ward All)	
EC18.3	Supporting People with Disabilities in Toronto During and Beyond COVID-19 - Shelter, Support and Housing Administration Programs (Ward All)	
EC18.4	COVID-19 Response and Accessibility - Parks, Forestry and Recreation Programs (Ward All)	
EC18.5	Selection Process to Open a Temporary Shelter for Physical Distancing at 30 Norfinch Drive (Ward 7)	
EC18.9	Non-Competitive Contract with Neighbourhood Information Post for Rent Bank Administration Services (Ward All)	
EC18.11	Business Improvement Areas (BIAs) - 2021 Operating Budgets - Report 1 (Ward 3, 4, 5, 8, 10, 11, 12, 13, 14)	
EC18.12	Activating Community Space in the Oakwood and Vaughan Area (Ward 12)	
EC18.13	Extending the UrbanHensTO Backyard Hens Pilot Program for One Additional Year (Ward 2, 3, 4, 8, 12, 14,	

	19) <i>Bill 1074 has been submitted on this Item.</i> <i>Communications EC18.13.18 to EC18.13.22 have been submitted on this Item.</i>	
EC18.15	Building Back Stronger: Report of the City of Toronto's Economic and Culture Recovery Advisory Group (Ward All)	
General Government and Licensing Committee - Meeting 19		
GL19.2	Authority to Enter into a Non-competitive Contract with Ernst and Young to Support Category Management and Strategic Sourcing (Ward All)	Held By John Filion
GL19.3	Updates to Toronto Municipal Code, Chapter 545, Licensing - Payday Loan Establishments (Ward All) <i>Bill 1072 has been submitted on this Item.</i>	
GL19.4	Vehicles-for-Hire and COVID-19 Related Financial Hardship (Ward All) Without Recommendations	Held By Kristyn Wong-Tam
GL19.5	Write-off of Uncollectible Property Taxes from the Tax Roll (Ward All)	
GL19.8	2020 On-Street Rate Review (Ward All)	
GL19.9	2020 Off-Street Rate Review (Ward All)	
GL19.10	Update on Fire and Life Safety Compliance at the City of Toronto (Ward All)	
GL19.11	City-building Opportunities at 105 Spadina Avenue and 363 Adelaide Street West (Ward 10, 11) Confidential Attachment - A proposed or pending acquisition or disposition of land by the City of Toronto.	
GL19.13	Initiation of Expropriation of Permanent Easements for the Port Union Road Widening (Ward 25)	
GL19.14	Release of Easement at 10 and 20 Meadowglen Place (Ward 24) Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice or communications that are subject to solicitor-client privilege	
GL19.15	Emergency Non-Competitive Contract with Century Group Incorporated for Construction Management Services at the East Wing of Union Station (Ward 10)	
GL19.16	Amendment to Non-Competitive Blanket Contract Number 47022513 with Strongco Limited Partnership for Proprietary Original Equipment Manufacturer Parts Supply and Services (Ward All)	

GL19.17	Amendment to Purchase Order Number 6050803 with City Buick Chevrolet Cadillac the Authorized Dealer for General Motors of Canada Company Under Vendor of Record Number OSS-00634452 for the Provision of Vehicle Acquisition and Up-Fitting (Ward All)	
GL19.19	Non-Competitive Contracts with Kodak Canada ULC and Spicers Canada ULC for the Kodak Digital NexPress Printer (Ward All)	
Infrastructure and Environment Committee - Meeting 18		
IE18.1	North York Centre - REimagining Yonge (Sheppard to Finch) Municipal Class Environmental Assessment Study (Ward 18) <i>Additional communications have been received on this Item.</i>	Held By John Filion
IE18.2	North York Centre - Doris Avenue Extension (South Service Road - Environmental Assessment Addendum) (Ward 18) <i>Communication IE18.2.7 has been submitted on this Item.</i>	Held By John Filion
IE18.3	Authority to Enter Into a Project Delivery Agreement with Waterfront Toronto for the Construction of Lake Shore Boulevard East, Don River to Carlaw Avenue (Ward 10, 14)	
IE18.4	Update on Council Requested Road Safety Initiatives (Ward All)	
IE18.5	Winter Road Salt Usage and Environmental Impacts (Ward All) <i>Communication IE18.5.2 has been submitted on this Item.</i>	
IE18.8	MetroLinx Eglinton Crosstown Light Rail Transit - Traffic and Pedestrian Safety Management along Eglinton Avenue West between William R. Allen Road and Old Park Road	
IE18.9	Green Lane Landfill Operations, Maintenance and Construction Contract Extension (Ward All) Without Recommendations	
Planning and Housing Committee - Meeting 19		
PH19.1	Keele Finch Plus Study - Final Report (Ward 6, 7 - Statutory: Planning Act, RSO 1990) <i>Communications PH19.1.19 to PH19.1.21 have been submitted on this Item.</i>	Held By Anthony Perruzza
PH19.3	New User Fee for Employment Areas Conversion Requests (Ward All)	
PH19.6	RentSafeTO (Apartment Building Standards): Colour-coded Rating System, By-law Amendments, and Program	Held By Ana Bailão

	<p>Updates (Ward All)</p> <p><i>The Executive Director, Municipal Licensing and Standards has submitted a supplementary report on this Item (PH19.6a for information)</i></p> <p><i>Communications PH19.6.15 and PH19.6.16 have been submitted on this Item.</i></p>	
PH19.7	<p>Creating Affordable Rental Homes at the West Don Lands - Update (Ward 10, 13)</p>	Held By Ana Bailão
PH19.9	<p>Tenant Support Grant Program Updates (Ward All)</p> <p><i>Bill 1073 has been submitted on this Item.</i></p>	
PH19.11	<p>Emergency Housing Action (Ward All)</p> <p>Without Recommendations <i>A report on this Item is due from the Executive Director, Housing Secretariat.</i></p>	Held By Ana Bailão
Striking Committee - Meeting 7		
ST7.1	<p>Council Member Mid-term Appointments to Committees, Agencies and External Bodies (Ward All)</p> <p><i>The Interim City Clerk has submitted a supplementary report on this Item. (ST7.1a with recommendations)</i></p>	
Etobicoke York Community Council - Meeting 20		
EY20.1	<p>80 Thirtieth Street - Zoning By-law Amendment Application - Request for Direction Report (Ward 3)</p>	
EY20.4	<p>Inclusion on the City of Toronto's Heritage Register, 96-98 Superior Avenue and 214 Queens Avenue and Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 98 Superior Avenue (Ward 3)</p>	
EY20.5	<p>Traffic Calming - Church Street, between Grattan Street and Cypress Street (Ward 5)</p>	
EY20.8	<p>Implementation of Permit Parking on Silverthorn Avenue, between Kersdale Avenue and Aileen Avenue (Ward 5)</p>	
EY20.9	<p>Pedestrian Crossing Protection - Islington Avenue and Orrell Avenue/Finchley Road (Ward 2)</p>	
EY20.13	<p>Urgent Traffic Safety on Burnhamthorpe Road Update (Ward 3)</p>	
North York Community Council - Meeting 20		
NY20.1	<p>Final Report - Zoning By-law Amendment Application - 3401 Dufferin Street and 1 Yorkdale Road (Ward 8 - Statutory: Planning Act, RSO 1990)</p>	
NY20.2	<p>Final Report - City-Initiated Official Plan and Zoning By-law Amendment Applications - 5799 to 5915 Yonge Street, 45 and 53 Cummer Avenue, and 46 and 47 Averill Crescent (Ward 18 - Statutory: Planning Act, RSO 1990)</p>	Held By John Filion

NY20.3	Request for Direction Report - Official Plan and Zoning By-law Amendment Applications - 41 Chatsworth Drive (Ward 8) <i>Communication NY20.3.5 has been submitted on this Item.</i>
NY20.4	Request for Direction Report - Zoning By-law Amendment Application - 16 Kirtling Place (Ward 15)
NY20.6	Final Report - Part Lot Control Exemption Application - 15 Mallow Road (Ward 16)
NY20.7	4 and 6 Tippet Road - Public Art Plan (Ward 6)
NY20.10	Preliminary Report - Request to Permit an Official Plan Amendment Application to Amend the Yonge-Eglinton Secondary Plan and Zoning By-law Amendment Application - 405 and 415 Mount Pleasant Road, 323, 323R and 325 Balliol Street (Ward 15)
NY20.15	Turn Prohibitions - Avenue Road and Glencairn Avenue (Ward 8)
NY20.24	Application to Remove a Private Tree - 633 Glengrove Avenue (Ward 8)
NY20.29	Representation at the Toronto Local Appeal Body for 217 Churchill Avenue (Ward 18)
NY20.30	Request Representation at the Toronto Local Appeal Body - 113 Ridley Boulevard (Ward 8)
NY20.33	Seeking clarification about Cummer Station (Ward 18)
Scarborough Community Council - Meeting 20	
SC20.3	Assumption of Services - Registered Plan 66M-2523 - 60 Bennett Road - Greengate Village Limited (Ward 25)
SC20.7	Right-Turn and U-Turn Prohibitions - Military Trail and Ellesmere Road (Ward 25)
Toronto and East York Community Council - Meeting 21	
TE21.1	City-initiated Official Plan Amendment - Lower Don Flood Protection - Final Report (Ward 10, 13, 14 - Statutory: Planning Act, RSO 1990) <i>Communication TE21.1.1 has been submitted on this Item.</i>
TE21.2	City-initiated Official Plan Amendment - Central Waterfront Secondary Plan Schedule 'A' - Proposed Rights of Way - Final Report (Ward 10, 13, 14 - Statutory: Planning Act, RSO 1990)
TE21.3	466-468 Dovercourt Road - Official Plan Amendment and Zoning Amendment Application - Final Report (Ward 9 - Statutory: Planning Act, RSO 1990) <i>Communications TE21.3.9 to TE21.3.19 have been submitted on this Item.</i>
	Held By Ana Bailão

TE21.4	15 Devonshire Place and 6 Hoskin Avenue - Zoning By-law Amendment Application - Final Report (Ward 11 - Statutory: Planning Act, RSO 1990)	
TE21.5	145-155 Balmoral Avenue - Official Plan and Zoning By-law Amendment Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	
TE21.6	1637-1645 Bathurst Street - Zoning By-law Amendment and Rental Housing Demolition Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	Held By Josh Matlow
TE21.7	1365-1375 Yonge Street - Official Plan and Zoning By-law Amendment Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	
TE21.8	55-61 Charles Street East - Amendment to Zoning By-law 1183-2019 and 1184-2019 to revise Section 37 provisions - Final Report (Ward 13 - Statutory: Planning Act, RSO 1990)	
TE21.9	202 Jarvis Street and 160-166 Dundas Street East - Official Plan Amendment and Zoning Amendment Applications - Final Report (Ward 13 - Statutory: Planning Act, RSO 1990)	
	Without Recommendations	
TE21.10	1249-1251 Queen Street East - Zoning Amendment Application - Final Report (Ward 14 - Statutory: Planning Act, RSO 1990)	
TE21.11	136 Kingston Road - Rental Housing Demolition Application - Final Report (Ward 19 - Statutory: City of Toronto Act, 2006)	
TE21.12	1540-1550 Bloor Street West - Zoning Amendment and Rental Housing Demolition Applications - Request for Direction Report (Ward 4)	
TE21.13	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 41 and 47 Fraser Avenue and 135 Liberty Street (Ward 10)	
TE21.14	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 55 Lake Shore Boulevard East (Ward 10)	
TE21.15	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 100 Simcoe Street (Ward 10)	
TE21.16	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 41 Spadina Road (Ward 11)	
TE21.18	Inclusion on the City of Toronto's Heritage Register - Properties within the West Queen West and Parkdale Main Street Areas (Ward 4, 9, 10)	
	<i>Communications TE21.18.2 and TE21.18.3 have been submitted on this Item.</i>	

TE21.19	Inclusion on the City of Toronto's Heritage Register - Dundas Street West and Roncesvalles Avenue Properties (Ward 4)	
TE21.20	Inclusion on the City of Toronto's Heritage Register - Forest Hill Village Properties (Ward 12) <i>Communications TE21.20.2 and TE21.20.3 have been submitted on this Item.</i>	
TE21.21	Inclusion on the City of Toronto's Heritage Register - King-Parliament Area Properties (Ward 13)	
TE21.22	Inclusion on the City of Toronto's Heritage Register - Danforth Avenue (Coxwell Avenue to Victoria Park Avenue) and Dawes Road Properties (Ward 19)	
TE21.23	Inclusion on the City of Toronto's Heritage Register - 188, 190, 200, 209, 210, 211, 212, 221 Berkeley Street and 210 Ontario Street (Ward 13)	
TE21.26	Application to Remove a Private Tree - 225 Douglas Drive (Ward 11)	
TE21.27	Application to Remove a City-Owned Tree - 222 Munro Street (Ward 14)	
TE21.30	481 University Avenue, 210 Dundas Street West, 70 Centre Avenue and 137 Edward Street - Public Art Plan (Ward 11)	
TE21.31	114 - 120 Church Street and 59 Richmond Street East - Public Art Plan (Ward 13)	
TE21.33	390 to 440 Dufferin Street - Categorization as Class 4 Noise Area pursuant to NPC-300 (Ward 9)	Held By Ana Bailão
TE21.34	Honda Indy Toronto Race 2021-2023 - Temporary Street Closures (Ward 10)	
TE21.41	Construction Staging Area Time Extension - 547-555 College Street (Phase 2) (Ward 11)	
TE21.43	Parking Amendments - Eastern Avenue (Ward 14)	
TE21.52	Inclusion on the City of Toronto's Heritage Register - Ossington Avenue Properties (Ward 10)	
TE21.56	Re-Open TE14.38 - Construction Staging Area - 112 College Street (Ward 11)	
TE21.62	Authority to Enter into a Design Services Funding Agreement with Toronto Community Housing Corporation and to transfer funds for the design of St. James Town Open Space, Public Realm and Ontario Street South (Ward 13)	
New Business - Meeting 27		
CC27.1	Report on the Decision to Terminate the Investigation of a Complaint Against Former Councillor Justin Di Ciano (Ward All)	

CC27.2	<p>Appointment of Public Members to the Committee of Adjustment (Ward All)</p> <p>Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Committee of Adjustment</p>
CC27.3	<p>Leave to Intervene in Supreme Court of Canada - City of Nelson Case (Ward All)</p>
CC27.4	<p>Canadian National Railway and Toronto Terminals Railway Application for Consent Appeal Tribunal Decision (Ward 10)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice or communications that are subject to solicitor-client privilege.</p>
CC27.5	<p>Port Lands Official Plan Modification Local Planning Appeal Tribunal Appeals - Mediation Update - Request for Direction (Ward 14)</p> <p><i>The City Solicitor has submitted a supplementary report on this Item (CC27.5a with recommendations)</i></p> <p>Confidential Attachment - Litigation that affects the City of Toronto and advice or communications that are subject to solicitor-client privilege</p>
CC27.6	<p>12, 16 and 20 Cordova Avenue - Official Plan and Zoning By-law Amendment Application - Request for Direction (Ward 3)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
CC27.7	<p>16 Kirtling Place - Zoning By-law Amendment Application - Request for Direction (Ward 15)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice that is subject to solicitor client privilege.</p>
CC27.8	<p>160-200 Chalkfarm Drive - Zoning By-law Amendment Application - Request for Directions (Ward 7)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
CC27.9	<p>Termination of Enbridge Licence to Utilize Keating Rail Bridge to Support Natural Gas Pipeline (Ward All)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and advice about potential litigation that affects the City of Toronto.</p>
CC27.10	

Status of Requests to Ontario for Enhanced Income Supports and Related Measures to Address COVID-19 (Ward All)

Member Motions - Meeting 27

- | | |
|---------------|---|
| MM27.1 | <p>Keeping Santa On Track - by Councillor Paula Fletcher, seconded by Mayor John Tory (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> |
| MM27.2 | <p>Stopping Residential Evictions During COVID-19 - by Councillor Kristyn Wong-Tam, seconded by Councillor Ana Bailão (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> <p><i>Communication MM27.2.1 has been submitted on this Item</i></p> |
| MM27.3 | <p>84 North Drive - Request for City Solicitor to Attend at the Toronto Local Appeal Body - by Councillor Stephen Holyday, seconded by Councillor Michael Ford (Ward 2)
 URGENT</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to Etobicoke York Community Council. A two-thirds vote is required to waive referral.</i>
 <i>* This Motion relates to an Toronto Local Appeal Body Hearing and has been deemed urgent.</i></p> |
| MM27.4 | <p>Improved Safety for Cyclist and Pedestrians - Dufferin Street - by Councillor Ana Bailão, seconded by Mayor John Tory (Ward 9)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the Toronto East York Community Council. A two-thirds vote is required to waive referral.</i>
 <i>Communications MM27.4.1 and MM27.4.2 have been submitted on this Item.</i></p> |
| MM27.5 | <p>Coordinating Procurement to Find Value-for-Money Opportunities - by Councillor Michael Ford, seconded by Councillor Stephen Holyday (Ward All)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p> |
| MM27.6 | <p>796-802 Broadview Avenue - To Permit Application for Minor Variances - by Councillor Paula Fletcher, seconded by Councillor Ana Bailão (Ward 14)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the Toronto and East</i></p> |

	<i>York Community Council. A two-thirds vote is required to waive referral.</i>
MM27.7	<p>Toronto Transit Commission Construction Delays Extension - by Councillor Paula Fletcher, seconded by Councillor Brad Bradford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to a re-opening of Item TE18.51. A two-thirds vote is required to re-open that Item. If re-opened, the previous Council decision remains in force unless Council decides otherwise.</i></p>
MM27.8	<p>Recreation Capacity in Scarborough-Guildwood - by Councillor Paul Ainslie, seconded by Councillor Jennifer McKelvie (Ward 24)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Economic and Community Development Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.9	<p>Investigating Expiry Dates for Building Permits - by Councillor Paul Ainslie, seconded by Councillor Brad Bradford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i> <i>Communications MM27.9.1 to MM27.9.3 have been submitted on this Item.</i></p>
MM27.10	<p>5365 Dundas Street West - Technical Amendment to By-law 1268-2018 - by Councillor Mark Grimes, seconded by Councillor Stephen Holyday (Ward All)</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>
MM27.11	<p>756 Bathurst Street - Request for Staff to Initiate Long-Term Lease Negotiations with A Different Booklist Cultural Centre - by Councillor Mike Layton, seconded by Councillor Joe Cressy (Ward 11)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.12	<p>Planning Application Screening and the Heritage Review Process - by Councillor Mark Grimes, seconded by Mayor John Tory (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i></p>

	<i>Communications MM27.12.1 to MM27.12.6 have been submitted on this Item.</i>
MM27.13	<p>Leveraging City of Toronto Hiring Power to Support Black Youth - by Councillor Anthony Perruzza, seconded by Councillor James Pasternak (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>
MM27.14	<p>Online Timesheets - by Councillor Paul Ainslie, seconded by Councillor Gary Crawford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.15	<p>Don't Leave Scarborough Residents on the Bus: It's Finally Time to Move Forward with the Light Rapid Transit Plan That Will Provide More Service, for Fewer Dollars, and Can Be Up and Running Sooner - by Councillor Josh Matlow, seconded by Councillor Paul Ainslie (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. Communications MM27.15.1 has been submitted on this Item.</i></p>
MM27.16	<p>331 Shelldrake Boulevard - Request for City Solicitor to Attend at the Toronto Local Appeal Body - by Councillor Jaye Robinson, seconded by Councillor Brad Bradford (Ward 15) URGENT</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to North York Community Council. A two-thirds vote is required to waive referral.</i> <i>* This Motion relates to an Toronto Local Appeal Body Hearing and has been deemed urgent.</i></p>
MM27.17	<p>Municipal Muffler: Better Tools for Vehicular Noise Enforcement - by Councillor John Fillion, seconded by Councillor Shelley Carroll (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Economic and Community Development Committee. A two-thirds vote is required to waive referral.</i> <i>Communications MM27.17.1 and MM27.17.2 have been submitted on this Item.</i></p>
MM27.18	<p>Request for Consideration of Bridge Design in Environmentally Sensitive Area - by Councillor Jaye Robinson, seconded by Councillor Mike Colle (Ward 15) URGENT</p> <p><i>* Notice of this Motion has not been given. A two-thirds vote is required to waive notice.</i></p>

** This Motion is subject to referral to the Infrastructure and Environment Committee. A two-thirds vote is required to waive referral.*

** This Motion has been deemed urgent by the Chair.*

Bills and By-laws - Meeting 27

BL27.1 Introduction and Enactment of General Bills and Confirming Bills (Ward All)

City Council

Wednesday, December 16, 2020 - Meeting
27 - Scheduled (Preview)
Video Conference

Show Items: **All**

Routine Matters - Meeting 27		
RM27.1	Call to Order (Ward All)	
RM27.2	Confirmation of Minutes (Ward All)	
RM27.3	Introduction of Committee Reports and New Business from City Officials (Ward All)	
RM27.4	Declarations of Interest (Ward All)	
RM27.5	Petitions (Ward All)	
RM27.6	Presentations, Introductions and Announcements (Ward All)	
RM27.7	Review of the Order Paper (Ward All)	
Executive Committee - Meeting 19		
EX19.1	Update Report to City Council on Recovery and Building a Renewed Toronto (Ward All)	Held By Kristyn Wong-Tam
EX19.2	Investing in Canada Infrastructure Program - COVID-19 Resilience Infrastructure Stream (Ward All)	
EX19.3	Policy Analysis, Potential Design and Possible Implementation of a Vacant Home Tax in Toronto (Ward All) <i>Mayor's second Key Matter on Wednesday, December 16th</i>	Held By John Tory
EX19.5	Update on the City's Transit Expansion Projects - Fourth Quarter 2020 (Ward All) <i>Mayor's first Key Matter on Wednesday, December 16th</i> <i>Communications EX19.5.13 and EX19.5.14 have been submitted on this Item.</i>	Held By John Tory
EX19.6	2021 Tax Supported Interim Operating and Capital Budget Estimates (Ward All)	
EX19.7	Administrative Amendment to Reserve Fund Accounts (Ward All) <i>Bill 1070 has been submitted on this Item.</i>	
EX19.8	City of Toronto Investment Report for the Six Month Period Ending June 30, 2020 (Ward All)	
EX19.9		

	2021 Rate Supported Budget - 2021 Water and Wastewater Consumption Rates and Service Fees (Ward All) <i>Bill 1078 has been submitted on this Item.</i>	
EX19.10	2021 Rate Supported Budgets - Solid Waste Management Services and Recommended 2021 Solid Waste Rates and Fees (Ward All)	
EX19.11	2021 Rate Supported Budgets - Toronto Parking Authority (Ward All) Confidential Attachment - The security of the property of the municipality or local board, and labour and employee negotiations	
EX19.13	Project Cost Adjustments and Deferrals - Accelerations to the Parks, Forestry and Recreation's 2020 Capital Budget and 2021-2029 Capital Plan (Ward All)	
EX19.14	Capital Variance Report for the Twelve Months Ended December 31, 2019 (Ward All)	
EX19.15	Operating Variance Report for the Year Ended December 31, 2019 (Ward All)	
EX19.16	Capital Variance Report for the Nine Months Ended September 30, 2020 (Ward All)	
EX19.17	Operating Variance Report for the Nine Months Ended September 30, 2020. (Ward All)	
EX19.18	Toronto Fire Services Amendment to the 2020 Approved Capital Budget and 2021-2022 Cash Flows - Station B (Downsview) and Personal Protection Equipment Replacement (Ward All)	Held By Shelley Carroll
EX19.19	Equity Responsive Budgeting at the City of Toronto (Ward All)	
EX19.20	Remote Participation in Toronto Accessibility Advisory Committee Meetings (Ward All)	
EX19.21	Toronto Public Health's Response and Efforts Related to COVID-19 (Ward All)	
EX19.22	Wheel-Trans Update on Public Consultation and COVID-19 Response (Ward All)	
Audit Committee - Meeting 7		
AU7.1	City of Toronto - 2019 Audited Consolidated Financial Statements (Ward All)	
AU7.2	Business Improvement Areas (BIAs) - 2018 and 2019 Audited Financial Statements (Ward All)	
AU7.3	Trust Funds - 2019 Audited Consolidated Financial Statements (Ward All)	
AU7.4		

	Sinking Funds - 2019 Audited Financial Statements (Ward All)	
AU7.5	Auditor General's Office 2021 Work Plan (Ward All)	Held By Josh Matlow
AU7.7	Review of 260 Eighth Street Land Transaction: No Wrongdoing Identified (Ward All) <i>The Auditor General has submitted a supplementary report on this Item (AU7.7a for information)</i>	
Civic Appointments Committee - Meeting 16		
CA16.1	Appointment of Public Members to the TO Live Board of Directors (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the TO Live Board of Directors	
CA16.2	Appointment of Public Members to the Toronto Atmospheric Fund Board (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Toronto Atmospheric Fund Board	
CA16.4	Appointment of a Member to the Aboriginal Affairs Advisory Committee (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Aboriginal Affairs Advisory Committee	
Economic and Community Development Committee - Meeting 18		
EC18.2	Economic Development and Culture: Impacts of COVID-19 Pandemic Response on Current and Forecasted Service Levels (Ward All)	
EC18.3	Supporting People with Disabilities in Toronto During and Beyond COVID-19 - Shelter, Support and Housing Administration Programs (Ward All)	
EC18.4	COVID-19 Response and Accessibility - Parks, Forestry and Recreation Programs (Ward All)	
EC18.5	Selection Process to Open a Temporary Shelter for Physical Distancing at 30 Norfinch Drive (Ward 7)	
EC18.9	Non-Competitive Contract with Neighbourhood Information Post for Rent Bank Administration Services (Ward All)	
EC18.11	Business Improvement Areas (BIAs) - 2021 Operating Budgets - Report 1 (Ward 3, 4, 5, 8, 10, 11, 12, 13, 14)	
EC18.12	Activating Community Space in the Oakwood and Vaughan Area (Ward 12)	
EC18.13	Extending the UrbanHensTO Backyard Hens Pilot Program for One Additional Year (Ward 2, 3, 4, 8, 12, 14,	

	19) <i>Bill 1074 has been submitted on this Item.</i> <i>Communications EC18.13.18 to EC18.13.22 have been submitted on this Item.</i>	
EC18.15	Building Back Stronger: Report of the City of Toronto's Economic and Culture Recovery Advisory Group (Ward All)	
General Government and Licensing Committee - Meeting 19		
GL19.2	Authority to Enter into a Non-competitive Contract with Ernst and Young to Support Category Management and Strategic Sourcing (Ward All)	Held By John Filion
GL19.3	Updates to Toronto Municipal Code, Chapter 545, Licensing - Payday Loan Establishments (Ward All) <i>Bill 1072 has been submitted on this Item.</i>	
GL19.4	Vehicles-for-Hire and COVID-19 Related Financial Hardship (Ward All) Without Recommendations	Held By Kristyn Wong-Tam
GL19.5	Write-off of Uncollectible Property Taxes from the Tax Roll (Ward All)	
GL19.8	2020 On-Street Rate Review (Ward All)	
GL19.9	2020 Off-Street Rate Review (Ward All)	
GL19.10	Update on Fire and Life Safety Compliance at the City of Toronto (Ward All)	
GL19.11	City-building Opportunities at 105 Spadina Avenue and 363 Adelaide Street West (Ward 10, 11) Confidential Attachment - A proposed or pending acquisition or disposition of land by the City of Toronto.	
GL19.13	Initiation of Expropriation of Permanent Easements for the Port Union Road Widening (Ward 25)	
GL19.14	Release of Easement at 10 and 20 Meadowglen Place (Ward 24) Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice or communications that are subject to solicitor-client privilege	
GL19.15	Emergency Non-Competitive Contract with Century Group Incorporated for Construction Management Services at the East Wing of Union Station (Ward 10)	
GL19.16	Amendment to Non-Competitive Blanket Contract Number 47022513 with Strongco Limited Partnership for Proprietary Original Equipment Manufacturer Parts Supply and Services (Ward All)	

GL19.17	Amendment to Purchase Order Number 6050803 with City Buick Chevrolet Cadillac the Authorized Dealer for General Motors of Canada Company Under Vendor of Record Number OSS-00634452 for the Provision of Vehicle Acquisition and Up-Fitting (Ward All)	
GL19.19	Non-Competitive Contracts with Kodak Canada ULC and Spicers Canada ULC for the Kodak Digital NexPress Printer (Ward All)	
Infrastructure and Environment Committee - Meeting 18		
IE18.1	North York Centre - REimagining Yonge (Sheppard to Finch) Municipal Class Environmental Assessment Study (Ward 18) <i>Additional communications have been received on this Item.</i>	Held By John Filion
IE18.2	North York Centre - Doris Avenue Extension (South Service Road - Environmental Assessment Addendum) (Ward 18) <i>Communication IE18.2.7 has been submitted on this Item.</i>	Held By John Filion
IE18.3	Authority to Enter Into a Project Delivery Agreement with Waterfront Toronto for the Construction of Lake Shore Boulevard East, Don River to Carlaw Avenue (Ward 10, 14)	
IE18.4	Update on Council Requested Road Safety Initiatives (Ward All)	
IE18.5	Winter Road Salt Usage and Environmental Impacts (Ward All) <i>Communication IE18.5.2 has been submitted on this Item.</i>	
IE18.8	MetroLinx Eglinton Crosstown Light Rail Transit - Traffic and Pedestrian Safety Management along Eglinton Avenue West between William R. Allen Road and Old Park Road	
IE18.9	Green Lane Landfill Operations, Maintenance and Construction Contract Extension (Ward All) Without Recommendations	
Planning and Housing Committee - Meeting 19		
PH19.1	Keele Finch Plus Study - Final Report (Ward 6, 7 - Statutory: Planning Act, RSO 1990) <i>Communications PH19.1.19 to PH19.1.21 have been submitted on this Item.</i>	Held By Anthony Perruzza
PH19.3	New User Fee for Employment Areas Conversion Requests (Ward All)	
PH19.6	RentSafeTO (Apartment Building Standards): Colour-coded Rating System, By-law Amendments, and Program	Held By Ana Bailão

	<p>Updates (Ward All)</p> <p><i>The Executive Director, Municipal Licensing and Standards has submitted a supplementary report on this Item (PH19.6a for information)</i></p> <p><i>Communications PH19.6.15 and PH19.6.16 have been submitted on this Item.</i></p>	
PH19.7	<p>Creating Affordable Rental Homes at the West Don Lands - Update (Ward 10, 13)</p>	Held By Ana Bailão
PH19.9	<p>Tenant Support Grant Program Updates (Ward All)</p> <p><i>Bill 1073 has been submitted on this Item.</i></p>	
PH19.11	<p>Emergency Housing Action (Ward All)</p> <p>Without Recommendations <i>A report on this Item is due from the Executive Director, Housing Secretariat.</i></p>	Held By Ana Bailão
Striking Committee - Meeting 7		
ST7.1	<p>Council Member Mid-term Appointments to Committees, Agencies and External Bodies (Ward All)</p> <p><i>The Interim City Clerk has submitted a supplementary report on this Item. (ST7.1a with recommendations)</i></p>	
Etobicoke York Community Council - Meeting 20		
EY20.1	<p>80 Thirtieth Street - Zoning By-law Amendment Application - Request for Direction Report (Ward 3)</p>	
EY20.4	<p>Inclusion on the City of Toronto's Heritage Register, 96-98 Superior Avenue and 214 Queens Avenue and Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 98 Superior Avenue (Ward 3)</p>	
EY20.5	<p>Traffic Calming - Church Street, between Grattan Street and Cypress Street (Ward 5)</p>	
EY20.8	<p>Implementation of Permit Parking on Silverthorn Avenue, between Kersdale Avenue and Aileen Avenue (Ward 5)</p>	
EY20.9	<p>Pedestrian Crossing Protection - Islington Avenue and Orrell Avenue/Finchley Road (Ward 2)</p>	
EY20.13	<p>Urgent Traffic Safety on Burnhamthorpe Road Update (Ward 3)</p>	
North York Community Council - Meeting 20		
NY20.1	<p>Final Report - Zoning By-law Amendment Application - 3401 Dufferin Street and 1 Yorkdale Road (Ward 8 - Statutory: Planning Act, RSO 1990)</p>	
NY20.2	<p>Final Report - City-Initiated Official Plan and Zoning By-law Amendment Applications - 5799 to 5915 Yonge Street, 45 and 53 Cummer Avenue, and 46 and 47 Averill Crescent (Ward 18 - Statutory: Planning Act, RSO 1990)</p>	Held By John Filion

NY20.3	Request for Direction Report - Official Plan and Zoning By-law Amendment Applications - 41 Chatsworth Drive (Ward 8) <i>Communication NY20.3.5 has been submitted on this Item.</i>
NY20.4	Request for Direction Report - Zoning By-law Amendment Application - 16 Kirtling Place (Ward 15)
NY20.6	Final Report - Part Lot Control Exemption Application - 15 Mallow Road (Ward 16)
NY20.7	4 and 6 Tippet Road - Public Art Plan (Ward 6)
NY20.10	Preliminary Report - Request to Permit an Official Plan Amendment Application to Amend the Yonge-Eglinton Secondary Plan and Zoning By-law Amendment Application - 405 and 415 Mount Pleasant Road, 323, 323R and 325 Balliol Street (Ward 15)
NY20.15	Turn Prohibitions - Avenue Road and Glencairn Avenue (Ward 8)
NY20.24	Application to Remove a Private Tree - 633 Glengrove Avenue (Ward 8)
NY20.29	Representation at the Toronto Local Appeal Body for 217 Churchill Avenue (Ward 18)
NY20.30	Request Representation at the Toronto Local Appeal Body - 113 Ridley Boulevard (Ward 8)
NY20.33	Seeking clarification about Cummer Station (Ward 18)
Scarborough Community Council - Meeting 20	
SC20.3	Assumption of Services - Registered Plan 66M-2523 - 60 Bennett Road - Greengate Village Limited (Ward 25)
SC20.7	Right-Turn and U-Turn Prohibitions - Military Trail and Ellesmere Road (Ward 25)
Toronto and East York Community Council - Meeting 21	
TE21.1	City-initiated Official Plan Amendment - Lower Don Flood Protection - Final Report (Ward 10, 13, 14 - Statutory: Planning Act, RSO 1990) <i>Communication TE21.1.1 has been submitted on this Item.</i>
TE21.2	City-initiated Official Plan Amendment - Central Waterfront Secondary Plan Schedule 'A' - Proposed Rights of Way - Final Report (Ward 10, 13, 14 - Statutory: Planning Act, RSO 1990)
TE21.3	466-468 Dovercourt Road - Official Plan Amendment and Zoning Amendment Application - Final Report (Ward 9 - Statutory: Planning Act, RSO 1990) <i>Communications TE21.3.9 to TE21.3.19 have been submitted on this Item.</i>
	Held By Ana Bailão

TE21.4	15 Devonshire Place and 6 Hoskin Avenue - Zoning By-law Amendment Application - Final Report (Ward 11 - Statutory: Planning Act, RSO 1990)	
TE21.5	145-155 Balmoral Avenue - Official Plan and Zoning By-law Amendment Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	
TE21.6	1637-1645 Bathurst Street - Zoning By-law Amendment and Rental Housing Demolition Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	Held By Josh Matlow
TE21.7	1365-1375 Yonge Street - Official Plan and Zoning By-law Amendment Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	
TE21.8	55-61 Charles Street East - Amendment to Zoning By-law 1183-2019 and 1184-2019 to revise Section 37 provisions - Final Report (Ward 13 - Statutory: Planning Act, RSO 1990)	
TE21.9	202 Jarvis Street and 160-166 Dundas Street East - Official Plan Amendment and Zoning Amendment Applications - Final Report (Ward 13 - Statutory: Planning Act, RSO 1990)	
	Without Recommendations	
TE21.10	1249-1251 Queen Street East - Zoning Amendment Application - Final Report (Ward 14 - Statutory: Planning Act, RSO 1990)	
TE21.11	136 Kingston Road - Rental Housing Demolition Application - Final Report (Ward 19 - Statutory: City of Toronto Act, 2006)	
TE21.12	1540-1550 Bloor Street West - Zoning Amendment and Rental Housing Demolition Applications - Request for Direction Report (Ward 4)	
TE21.13	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 41 and 47 Fraser Avenue and 135 Liberty Street (Ward 10)	
TE21.14	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 55 Lake Shore Boulevard East (Ward 10)	
TE21.15	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 100 Simcoe Street (Ward 10)	
TE21.16	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 41 Spadina Road (Ward 11)	
TE21.18	Inclusion on the City of Toronto's Heritage Register - Properties within the West Queen West and Parkdale Main Street Areas (Ward 4, 9, 10)	
	<i>Communications TE21.18.2 and TE21.18.3 have been submitted on this Item.</i>	

TE21.19	Inclusion on the City of Toronto's Heritage Register - Dundas Street West and Roncesvalles Avenue Properties (Ward 4)	
TE21.20	Inclusion on the City of Toronto's Heritage Register - Forest Hill Village Properties (Ward 12) <i>Communications TE21.20.2 and TE21.20.3 have been submitted on this Item.</i>	
TE21.21	Inclusion on the City of Toronto's Heritage Register - King-Parliament Area Properties (Ward 13)	
TE21.22	Inclusion on the City of Toronto's Heritage Register - Danforth Avenue (Coxwell Avenue to Victoria Park Avenue) and Dawes Road Properties (Ward 19)	
TE21.23	Inclusion on the City of Toronto's Heritage Register - 188, 190, 200, 209, 210, 211, 212, 221 Berkeley Street and 210 Ontario Street (Ward 13)	
TE21.26	Application to Remove a Private Tree - 225 Douglas Drive (Ward 11)	
TE21.27	Application to Remove a City-Owned Tree - 222 Munro Street (Ward 14)	
TE21.30	481 University Avenue, 210 Dundas Street West, 70 Centre Avenue and 137 Edward Street - Public Art Plan (Ward 11)	
TE21.31	114 - 120 Church Street and 59 Richmond Street East - Public Art Plan (Ward 13)	
TE21.33	390 to 440 Dufferin Street - Categorization as Class 4 Noise Area pursuant to NPC-300 (Ward 9)	Held By Ana Bailão
TE21.34	Honda Indy Toronto Race 2021-2023 - Temporary Street Closures (Ward 10)	
TE21.41	Construction Staging Area Time Extension - 547-555 College Street (Phase 2) (Ward 11)	
TE21.43	Parking Amendments - Eastern Avenue (Ward 14)	
TE21.52	Inclusion on the City of Toronto's Heritage Register - Ossington Avenue Properties (Ward 10)	
TE21.56	Re-Open TE14.38 - Construction Staging Area - 112 College Street (Ward 11)	
TE21.62	Authority to Enter into a Design Services Funding Agreement with Toronto Community Housing Corporation and to transfer funds for the design of St. James Town Open Space, Public Realm and Ontario Street South (Ward 13)	
New Business - Meeting 27		
CC27.1	Report on the Decision to Terminate the Investigation of a Complaint Against Former Councillor Justin Di Ciano (Ward All)	

CC27.2	<p>Appointment of Public Members to the Committee of Adjustment (Ward All)</p> <p>Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Committee of Adjustment</p>
CC27.3	<p>Leave to Intervene in Supreme Court of Canada - City of Nelson Case (Ward All)</p>
CC27.4	<p>Canadian National Railway and Toronto Terminals Railway Application for Consent Appeal Tribunal Decision (Ward 10)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice or communications that are subject to solicitor-client privilege.</p>
CC27.5	<p>Port Lands Official Plan Modification Local Planning Appeal Tribunal Appeals - Mediation Update - Request for Direction (Ward 14)</p> <p><i>The City Solicitor has submitted a supplementary report on this Item (CC27.5a with recommendations)</i></p> <p>Confidential Attachment - Litigation that affects the City of Toronto and advice or communications that are subject to solicitor-client privilege</p>
CC27.6	<p>12, 16 and 20 Cordova Avenue - Official Plan and Zoning By-law Amendment Application - Request for Direction (Ward 3)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
CC27.7	<p>16 Kirtling Place - Zoning By-law Amendment Application - Request for Direction (Ward 15)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice that is subject to solicitor client privilege.</p>
CC27.8	<p>160-200 Chalkfarm Drive - Zoning By-law Amendment Application - Request for Directions (Ward 7)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
CC27.9	<p>Termination of Enbridge Licence to Utilize Keating Rail Bridge to Support Natural Gas Pipeline (Ward All)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and advice about potential litigation that affects the City of Toronto.</p>
CC27.10	

Status of Requests to Ontario for Enhanced Income Supports and Related Measures to Address COVID-19 (Ward All)

Member Motions - Meeting 27

- | | |
|---------------|---|
| MM27.1 | <p>Keeping Santa On Track - by Councillor Paula Fletcher, seconded by Mayor John Tory (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> |
| MM27.2 | <p>Stopping Residential Evictions During COVID-19 - by Councillor Kristyn Wong-Tam, seconded by Councillor Ana Bailão (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> <p><i>Communication MM27.2.1 has been submitted on this Item</i></p> |
| MM27.3 | <p>84 North Drive - Request for City Solicitor to Attend at the Toronto Local Appeal Body - by Councillor Stephen Holyday, seconded by Councillor Michael Ford (Ward 2)
 URGENT</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to Etobicoke York Community Council. A two-thirds vote is required to waive referral.</i>
 <i>* This Motion relates to an Toronto Local Appeal Body Hearing and has been deemed urgent.</i></p> |
| MM27.4 | <p>Improved Safety for Cyclist and Pedestrians - Dufferin Street - by Councillor Ana Bailão, seconded by Mayor John Tory (Ward 9)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the Toronto East York Community Council. A two-thirds vote is required to waive referral.</i>
 <i>Communications MM27.4.1 and MM27.4.2 have been submitted on this Item.</i></p> |
| MM27.5 | <p>Coordinating Procurement to Find Value-for-Money Opportunities - by Councillor Michael Ford, seconded by Councillor Stephen Holyday (Ward All)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p> |
| MM27.6 | <p>796-802 Broadview Avenue - To Permit Application for Minor Variances - by Councillor Paula Fletcher, seconded by Councillor Ana Bailão (Ward 14)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the Toronto and East</i></p> |

	<i>York Community Council. A two-thirds vote is required to waive referral.</i>
MM27.7	<p>Toronto Transit Commission Construction Delays Extension - by Councillor Paula Fletcher, seconded by Councillor Brad Bradford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to a re-opening of Item TE18.51. A two-thirds vote is required to re-open that Item. If re-opened, the previous Council decision remains in force unless Council decides otherwise.</i></p>
MM27.8	<p>Recreation Capacity in Scarborough-Guildwood - by Councillor Paul Ainslie, seconded by Councillor Jennifer McKelvie (Ward 24)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Economic and Community Development Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.9	<p>Investigating Expiry Dates for Building Permits - by Councillor Paul Ainslie, seconded by Councillor Brad Bradford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i> <i>Communications MM27.9.1 to MM27.9.3 have been submitted on this Item.</i></p>
MM27.10	<p>5365 Dundas Street West - Technical Amendment to By-law 1268-2018 - by Councillor Mark Grimes, seconded by Councillor Stephen Holyday (Ward All)</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>
MM27.11	<p>756 Bathurst Street - Request for Staff to Initiate Long-Term Lease Negotiations with A Different Booklist Cultural Centre - by Councillor Mike Layton, seconded by Councillor Joe Cressy (Ward 11)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.12	<p>Planning Application Screening and the Heritage Review Process - by Councillor Mark Grimes, seconded by Mayor John Tory (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i></p>

	<i>Communications MM27.12.1 to MM27.12.6 have been submitted on this Item.</i>
MM27.13	<p>Leveraging City of Toronto Hiring Power to Support Black Youth - by Councillor Anthony Perruzza, seconded by Councillor James Pasternak (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>
MM27.14	<p>Online Timesheets - by Councillor Paul Ainslie, seconded by Councillor Gary Crawford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.15	<p>Don't Leave Scarborough Residents on the Bus: It's Finally Time to Move Forward with the Light Rapid Transit Plan That Will Provide More Service, for Fewer Dollars, and Can Be Up and Running Sooner - by Councillor Josh Matlow, seconded by Councillor Paul Ainslie (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. Communications MM27.15.1 has been submitted on this Item.</i></p>
MM27.16	<p>331 Shelldrake Boulevard - Request for City Solicitor to Attend at the Toronto Local Appeal Body - by Councillor Jaye Robinson, seconded by Councillor Brad Bradford (Ward 15) URGENT</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to North York Community Council. A two-thirds vote is required to waive referral.</i> <i>* This Motion relates to an Toronto Local Appeal Body Hearing and has been deemed urgent.</i></p>
MM27.17	<p>Municipal Muffler: Better Tools for Vehicular Noise Enforcement - by Councillor John Fillion, seconded by Councillor Shelley Carroll (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Economic and Community Development Committee. A two-thirds vote is required to waive referral.</i> <i>Communications MM27.17.1 and MM27.17.2 have been submitted on this Item.</i></p>
MM27.18	<p>Request for Consideration of Bridge Design in Environmentally Sensitive Area - by Councillor Jaye Robinson, seconded by Councillor Mike Colle (Ward 15) URGENT</p> <p><i>* Notice of this Motion has not been given. A two-thirds vote is required to waive notice.</i></p>

** This Motion is subject to referral to the Infrastructure and Environment Committee. A two-thirds vote is required to waive referral.*

** This Motion has been deemed urgent by the Chair.*

Bills and By-laws - Meeting 27

BL27.1 Introduction and Enactment of General Bills and Confirming Bills (Ward All)

City Council

Wednesday, December 16, 2020 - Meeting
27 - Scheduled (Preview)
Video Conference

Show Items: **All**

Routine Matters - Meeting 27		
RM27.1	Call to Order (Ward All)	
RM27.2	Confirmation of Minutes (Ward All)	
RM27.3	Introduction of Committee Reports and New Business from City Officials (Ward All)	
RM27.4	Declarations of Interest (Ward All)	
RM27.5	Petitions (Ward All)	
RM27.6	Presentations, Introductions and Announcements (Ward All)	
RM27.7	Review of the Order Paper (Ward All)	
Executive Committee - Meeting 19		
EX19.1	Update Report to City Council on Recovery and Building a Renewed Toronto (Ward All)	Held By Kristyn Wong-Tam
EX19.2	Investing in Canada Infrastructure Program - COVID-19 Resilience Infrastructure Stream (Ward All)	
EX19.3	Policy Analysis, Potential Design and Possible Implementation of a Vacant Home Tax in Toronto (Ward All) <i>Mayor's second Key Matter on Wednesday, December 16th</i>	Held By John Tory
EX19.5	Update on the City's Transit Expansion Projects - Fourth Quarter 2020 (Ward All) <i>Mayor's first Key Matter on Wednesday, December 16th</i> <i>Communications EX19.5.13 and EX19.5.14 have been submitted on this Item.</i>	Held By John Tory
EX19.6	2021 Tax Supported Interim Operating and Capital Budget Estimates (Ward All)	
EX19.7	Administrative Amendment to Reserve Fund Accounts (Ward All) <i>Bill 1070 has been submitted on this Item.</i>	
EX19.8	City of Toronto Investment Report for the Six Month Period Ending June 30, 2020 (Ward All)	
EX19.9		

	2021 Rate Supported Budget - 2021 Water and Wastewater Consumption Rates and Service Fees (Ward All) <i>Bill 1078 has been submitted on this Item.</i>	
EX19.10	2021 Rate Supported Budgets - Solid Waste Management Services and Recommended 2021 Solid Waste Rates and Fees (Ward All)	
EX19.11	2021 Rate Supported Budgets - Toronto Parking Authority (Ward All) Confidential Attachment - The security of the property of the municipality or local board, and labour and employee negotiations	
EX19.13	Project Cost Adjustments and Deferrals - Accelerations to the Parks, Forestry and Recreation's 2020 Capital Budget and 2021-2029 Capital Plan (Ward All)	
EX19.14	Capital Variance Report for the Twelve Months Ended December 31, 2019 (Ward All)	
EX19.15	Operating Variance Report for the Year Ended December 31, 2019 (Ward All)	
EX19.16	Capital Variance Report for the Nine Months Ended September 30, 2020 (Ward All)	
EX19.17	Operating Variance Report for the Nine Months Ended September 30, 2020. (Ward All)	
EX19.18	Toronto Fire Services Amendment to the 2020 Approved Capital Budget and 2021-2022 Cash Flows - Station B (Downsview) and Personal Protection Equipment Replacement (Ward All)	Held By Shelley Carroll
EX19.19	Equity Responsive Budgeting at the City of Toronto (Ward All)	
EX19.20	Remote Participation in Toronto Accessibility Advisory Committee Meetings (Ward All)	
EX19.21	Toronto Public Health's Response and Efforts Related to COVID-19 (Ward All)	
EX19.22	Wheel-Trans Update on Public Consultation and COVID-19 Response (Ward All)	
Audit Committee - Meeting 7		
AU7.1	City of Toronto - 2019 Audited Consolidated Financial Statements (Ward All)	
AU7.2	Business Improvement Areas (BIAs) - 2018 and 2019 Audited Financial Statements (Ward All)	
AU7.3	Trust Funds - 2019 Audited Consolidated Financial Statements (Ward All)	
AU7.4		

	Sinking Funds - 2019 Audited Financial Statements (Ward All)	
AU7.5	Auditor General's Office 2021 Work Plan (Ward All)	Held By Josh Matlow
AU7.7	Review of 260 Eighth Street Land Transaction: No Wrongdoing Identified (Ward All) <i>The Auditor General has submitted a supplementary report on this Item (AU7.7a for information)</i>	
Civic Appointments Committee - Meeting 16		
CA16.1	Appointment of Public Members to the TO Live Board of Directors (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the TO Live Board of Directors	
CA16.2	Appointment of Public Members to the Toronto Atmospheric Fund Board (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Toronto Atmospheric Fund Board	
CA16.4	Appointment of a Member to the Aboriginal Affairs Advisory Committee (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Aboriginal Affairs Advisory Committee	
Economic and Community Development Committee - Meeting 18		
EC18.2	Economic Development and Culture: Impacts of COVID-19 Pandemic Response on Current and Forecasted Service Levels (Ward All)	
EC18.3	Supporting People with Disabilities in Toronto During and Beyond COVID-19 - Shelter, Support and Housing Administration Programs (Ward All)	
EC18.4	COVID-19 Response and Accessibility - Parks, Forestry and Recreation Programs (Ward All)	
EC18.5	Selection Process to Open a Temporary Shelter for Physical Distancing at 30 Norfinch Drive (Ward 7)	
EC18.9	Non-Competitive Contract with Neighbourhood Information Post for Rent Bank Administration Services (Ward All)	
EC18.11	Business Improvement Areas (BIAs) - 2021 Operating Budgets - Report 1 (Ward 3, 4, 5, 8, 10, 11, 12, 13, 14)	
EC18.12	Activating Community Space in the Oakwood and Vaughan Area (Ward 12)	
EC18.13	Extending the UrbanHensTO Backyard Hens Pilot Program for One Additional Year (Ward 2, 3, 4, 8, 12, 14,	

	19) <i>Bill 1074 has been submitted on this Item.</i> <i>Communications EC18.13.18 to EC18.13.22 have been submitted on this Item.</i>	
EC18.15	Building Back Stronger: Report of the City of Toronto's Economic and Culture Recovery Advisory Group (Ward All)	
General Government and Licensing Committee - Meeting 19		
GL19.2	Authority to Enter into a Non-competitive Contract with Ernst and Young to Support Category Management and Strategic Sourcing (Ward All)	Held By John Filion
GL19.3	Updates to Toronto Municipal Code, Chapter 545, Licensing - Payday Loan Establishments (Ward All) <i>Bill 1072 has been submitted on this Item.</i>	
GL19.4	Vehicles-for-Hire and COVID-19 Related Financial Hardship (Ward All) Without Recommendations	Held By Kristyn Wong-Tam
GL19.5	Write-off of Uncollectible Property Taxes from the Tax Roll (Ward All)	
GL19.8	2020 On-Street Rate Review (Ward All)	
GL19.9	2020 Off-Street Rate Review (Ward All)	
GL19.10	Update on Fire and Life Safety Compliance at the City of Toronto (Ward All)	
GL19.11	City-building Opportunities at 105 Spadina Avenue and 363 Adelaide Street West (Ward 10, 11) Confidential Attachment - A proposed or pending acquisition or disposition of land by the City of Toronto.	
GL19.13	Initiation of Expropriation of Permanent Easements for the Port Union Road Widening (Ward 25)	
GL19.14	Release of Easement at 10 and 20 Meadowglen Place (Ward 24) Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice or communications that are subject to solicitor-client privilege	
GL19.15	Emergency Non-Competitive Contract with Century Group Incorporated for Construction Management Services at the East Wing of Union Station (Ward 10)	
GL19.16	Amendment to Non-Competitive Blanket Contract Number 47022513 with Strongco Limited Partnership for Proprietary Original Equipment Manufacturer Parts Supply and Services (Ward All)	

GL19.17	Amendment to Purchase Order Number 6050803 with City Buick Chevrolet Cadillac the Authorized Dealer for General Motors of Canada Company Under Vendor of Record Number OSS-00634452 for the Provision of Vehicle Acquisition and Up-Fitting (Ward All)	
GL19.19	Non-Competitive Contracts with Kodak Canada ULC and Spicers Canada ULC for the Kodak Digital NexPress Printer (Ward All)	
Infrastructure and Environment Committee - Meeting 18		
IE18.1	North York Centre - REimagining Yonge (Sheppard to Finch) Municipal Class Environmental Assessment Study (Ward 18) <i>Additional communications have been received on this Item.</i>	Held By John Filion
IE18.2	North York Centre - Doris Avenue Extension (South Service Road - Environmental Assessment Addendum) (Ward 18) <i>Communication IE18.2.7 has been submitted on this Item.</i>	Held By John Filion
IE18.3	Authority to Enter Into a Project Delivery Agreement with Waterfront Toronto for the Construction of Lake Shore Boulevard East, Don River to Carlaw Avenue (Ward 10, 14)	
IE18.4	Update on Council Requested Road Safety Initiatives (Ward All)	
IE18.5	Winter Road Salt Usage and Environmental Impacts (Ward All) <i>Communication IE18.5.2 has been submitted on this Item.</i>	
IE18.8	MetroLinx Eglinton Crosstown Light Rail Transit - Traffic and Pedestrian Safety Management along Eglinton Avenue West between William R. Allen Road and Old Park Road	
IE18.9	Green Lane Landfill Operations, Maintenance and Construction Contract Extension (Ward All) Without Recommendations	
Planning and Housing Committee - Meeting 19		
PH19.1	Keele Finch Plus Study - Final Report (Ward 6, 7 - Statutory: Planning Act, RSO 1990) <i>Communications PH19.1.19 to PH19.1.21 have been submitted on this Item.</i>	Held By Anthony Perruzza
PH19.3	New User Fee for Employment Areas Conversion Requests (Ward All)	
PH19.6	RentSafeTO (Apartment Building Standards): Colour-coded Rating System, By-law Amendments, and Program	Held By Ana Bailão

	<p>Updates (Ward All)</p> <p><i>The Executive Director, Municipal Licensing and Standards has submitted a supplementary report on this Item (PH19.6a for information)</i></p> <p><i>Communications PH19.6.15 and PH19.6.16 have been submitted on this Item.</i></p>	
PH19.7	<p>Creating Affordable Rental Homes at the West Don Lands - Update (Ward 10, 13)</p>	Held By Ana Bailão
PH19.9	<p>Tenant Support Grant Program Updates (Ward All)</p> <p><i>Bill 1073 has been submitted on this Item.</i></p>	
PH19.11	<p>Emergency Housing Action (Ward All)</p> <p>Without Recommendations <i>A report on this Item is due from the Executive Director, Housing Secretariat.</i></p>	Held By Ana Bailão
Striking Committee - Meeting 7		
ST7.1	<p>Council Member Mid-term Appointments to Committees, Agencies and External Bodies (Ward All)</p> <p><i>The Interim City Clerk has submitted a supplementary report on this Item. (ST7.1a with recommendations)</i></p>	
Etobicoke York Community Council - Meeting 20		
EY20.1	<p>80 Thirtieth Street - Zoning By-law Amendment Application - Request for Direction Report (Ward 3)</p>	
EY20.4	<p>Inclusion on the City of Toronto's Heritage Register, 96-98 Superior Avenue and 214 Queens Avenue and Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 98 Superior Avenue (Ward 3)</p>	
EY20.5	<p>Traffic Calming - Church Street, between Grattan Street and Cypress Street (Ward 5)</p>	
EY20.8	<p>Implementation of Permit Parking on Silverthorn Avenue, between Kersdale Avenue and Aileen Avenue (Ward 5)</p>	
EY20.9	<p>Pedestrian Crossing Protection - Islington Avenue and Orrell Avenue/Finchley Road (Ward 2)</p>	
EY20.13	<p>Urgent Traffic Safety on Burnhamthorpe Road Update (Ward 3)</p>	
North York Community Council - Meeting 20		
NY20.1	<p>Final Report - Zoning By-law Amendment Application - 3401 Dufferin Street and 1 Yorkdale Road (Ward 8 - Statutory: Planning Act, RSO 1990)</p>	
NY20.2	<p>Final Report - City-Initiated Official Plan and Zoning By-law Amendment Applications - 5799 to 5915 Yonge Street, 45 and 53 Cummer Avenue, and 46 and 47 Averill Crescent (Ward 18 - Statutory: Planning Act, RSO 1990)</p>	Held By John Filion

NY20.3	Request for Direction Report - Official Plan and Zoning By-law Amendment Applications - 41 Chatsworth Drive (Ward 8) <i>Communication NY20.3.5 has been submitted on this Item.</i>
NY20.4	Request for Direction Report - Zoning By-law Amendment Application - 16 Kirtling Place (Ward 15)
NY20.6	Final Report - Part Lot Control Exemption Application - 15 Mallow Road (Ward 16)
NY20.7	4 and 6 Tippet Road - Public Art Plan (Ward 6)
NY20.10	Preliminary Report - Request to Permit an Official Plan Amendment Application to Amend the Yonge-Eglinton Secondary Plan and Zoning By-law Amendment Application - 405 and 415 Mount Pleasant Road, 323, 323R and 325 Balliol Street (Ward 15)
NY20.15	Turn Prohibitions - Avenue Road and Glencairn Avenue (Ward 8)
NY20.24	Application to Remove a Private Tree - 633 Glengrove Avenue (Ward 8)
NY20.29	Representation at the Toronto Local Appeal Body for 217 Churchill Avenue (Ward 18)
NY20.30	Request Representation at the Toronto Local Appeal Body - 113 Ridley Boulevard (Ward 8)
NY20.33	Seeking clarification about Cummer Station (Ward 18)
Scarborough Community Council - Meeting 20	
SC20.3	Assumption of Services - Registered Plan 66M-2523 - 60 Bennett Road - Greengate Village Limited (Ward 25)
SC20.7	Right-Turn and U-Turn Prohibitions - Military Trail and Ellesmere Road (Ward 25)
Toronto and East York Community Council - Meeting 21	
TE21.1	City-initiated Official Plan Amendment - Lower Don Flood Protection - Final Report (Ward 10, 13, 14 - Statutory: Planning Act, RSO 1990) <i>Communication TE21.1.1 has been submitted on this Item.</i>
TE21.2	City-initiated Official Plan Amendment - Central Waterfront Secondary Plan Schedule 'A' - Proposed Rights of Way - Final Report (Ward 10, 13, 14 - Statutory: Planning Act, RSO 1990)
TE21.3	466-468 Dovercourt Road - Official Plan Amendment and Zoning Amendment Application - Final Report (Ward 9 - Statutory: Planning Act, RSO 1990) <i>Communications TE21.3.9 to TE21.3.19 have been submitted on this Item.</i>
	Held By Ana Bailão

TE21.4	15 Devonshire Place and 6 Hoskin Avenue - Zoning By-law Amendment Application - Final Report (Ward 11 - Statutory: Planning Act, RSO 1990)	
TE21.5	145-155 Balmoral Avenue - Official Plan and Zoning By-law Amendment Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	
TE21.6	1637-1645 Bathurst Street - Zoning By-law Amendment and Rental Housing Demolition Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	Held By Josh Matlow
TE21.7	1365-1375 Yonge Street - Official Plan and Zoning By-law Amendment Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	
TE21.8	55-61 Charles Street East - Amendment to Zoning By-law 1183-2019 and 1184-2019 to revise Section 37 provisions - Final Report (Ward 13 - Statutory: Planning Act, RSO 1990)	
TE21.9	202 Jarvis Street and 160-166 Dundas Street East - Official Plan Amendment and Zoning Amendment Applications - Final Report (Ward 13 - Statutory: Planning Act, RSO 1990)	
	Without Recommendations	
TE21.10	1249-1251 Queen Street East - Zoning Amendment Application - Final Report (Ward 14 - Statutory: Planning Act, RSO 1990)	
TE21.11	136 Kingston Road - Rental Housing Demolition Application - Final Report (Ward 19 - Statutory: City of Toronto Act, 2006)	
TE21.12	1540-1550 Bloor Street West - Zoning Amendment and Rental Housing Demolition Applications - Request for Direction Report (Ward 4)	
TE21.13	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 41 and 47 Fraser Avenue and 135 Liberty Street (Ward 10)	
TE21.14	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 55 Lake Shore Boulevard East (Ward 10)	
TE21.15	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 100 Simcoe Street (Ward 10)	
TE21.16	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 41 Spadina Road (Ward 11)	
TE21.18	Inclusion on the City of Toronto's Heritage Register - Properties within the West Queen West and Parkdale Main Street Areas (Ward 4, 9, 10)	
	<i>Communications TE21.18.2 and TE21.18.3 have been submitted on this Item.</i>	

TE21.19	Inclusion on the City of Toronto's Heritage Register - Dundas Street West and Roncesvalles Avenue Properties (Ward 4)	
TE21.20	Inclusion on the City of Toronto's Heritage Register - Forest Hill Village Properties (Ward 12) <i>Communications TE21.20.2 and TE21.20.3 have been submitted on this Item.</i>	
TE21.21	Inclusion on the City of Toronto's Heritage Register - King-Parliament Area Properties (Ward 13)	
TE21.22	Inclusion on the City of Toronto's Heritage Register - Danforth Avenue (Coxwell Avenue to Victoria Park Avenue) and Dawes Road Properties (Ward 19)	
TE21.23	Inclusion on the City of Toronto's Heritage Register - 188, 190, 200, 209, 210, 211, 212, 221 Berkeley Street and 210 Ontario Street (Ward 13)	
TE21.26	Application to Remove a Private Tree - 225 Douglas Drive (Ward 11)	
TE21.27	Application to Remove a City-Owned Tree - 222 Munro Street (Ward 14)	
TE21.30	481 University Avenue, 210 Dundas Street West, 70 Centre Avenue and 137 Edward Street - Public Art Plan (Ward 11)	
TE21.31	114 - 120 Church Street and 59 Richmond Street East - Public Art Plan (Ward 13)	
TE21.33	390 to 440 Dufferin Street - Categorization as Class 4 Noise Area pursuant to NPC-300 (Ward 9)	Held By Ana Bailão
TE21.34	Honda Indy Toronto Race 2021-2023 - Temporary Street Closures (Ward 10)	
TE21.41	Construction Staging Area Time Extension - 547-555 College Street (Phase 2) (Ward 11)	
TE21.43	Parking Amendments - Eastern Avenue (Ward 14)	
TE21.52	Inclusion on the City of Toronto's Heritage Register - Ossington Avenue Properties (Ward 10)	
TE21.56	Re-Open TE14.38 - Construction Staging Area - 112 College Street (Ward 11)	
TE21.62	Authority to Enter into a Design Services Funding Agreement with Toronto Community Housing Corporation and to transfer funds for the design of St. James Town Open Space, Public Realm and Ontario Street South (Ward 13)	
New Business - Meeting 27		
CC27.1	Report on the Decision to Terminate the Investigation of a Complaint Against Former Councillor Justin Di Ciano (Ward All)	

CC27.2	<p>Appointment of Public Members to the Committee of Adjustment (Ward All)</p> <p>Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Committee of Adjustment</p>
CC27.3	<p>Leave to Intervene in Supreme Court of Canada - City of Nelson Case (Ward All)</p>
CC27.4	<p>Canadian National Railway and Toronto Terminals Railway Application for Consent Appeal Tribunal Decision (Ward 10)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice or communications that are subject to solicitor-client privilege.</p>
CC27.5	<p>Port Lands Official Plan Modification Local Planning Appeal Tribunal Appeals - Mediation Update - Request for Direction (Ward 14)</p> <p><i>The City Solicitor has submitted a supplementary report on this Item (CC27.5a with recommendations)</i></p> <p>Confidential Attachment - Litigation that affects the City of Toronto and advice or communications that are subject to solicitor-client privilege</p>
CC27.6	<p>12, 16 and 20 Cordova Avenue - Official Plan and Zoning By-law Amendment Application - Request for Direction (Ward 3)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
CC27.7	<p>16 Kirtling Place - Zoning By-law Amendment Application - Request for Direction (Ward 15)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice that is subject to solicitor client privilege.</p>
CC27.8	<p>160-200 Chalkfarm Drive - Zoning By-law Amendment Application - Request for Directions (Ward 7)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
CC27.9	<p>Termination of Enbridge Licence to Utilize Keating Rail Bridge to Support Natural Gas Pipeline (Ward All)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and advice about potential litigation that affects the City of Toronto.</p>
CC27.10	

Status of Requests to Ontario for Enhanced Income Supports and Related Measures to Address COVID-19 (Ward All)

Member Motions - Meeting 27

- | | |
|---------------|---|
| MM27.1 | <p>Keeping Santa On Track - by Councillor Paula Fletcher, seconded by Mayor John Tory (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> |
| MM27.2 | <p>Stopping Residential Evictions During COVID-19 - by Councillor Kristyn Wong-Tam, seconded by Councillor Ana Bailão (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> <p><i>Communication MM27.2.1 has been submitted on this Item</i></p> |
| MM27.3 | <p>84 North Drive - Request for City Solicitor to Attend at the Toronto Local Appeal Body - by Councillor Stephen Holyday, seconded by Councillor Michael Ford (Ward 2)
 URGENT</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to Etobicoke York Community Council. A two-thirds vote is required to waive referral.</i>
 <i>* This Motion relates to an Toronto Local Appeal Body Hearing and has been deemed urgent.</i></p> |
| MM27.4 | <p>Improved Safety for Cyclist and Pedestrians - Dufferin Street - by Councillor Ana Bailão, seconded by Mayor John Tory (Ward 9)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the Toronto East York Community Council. A two-thirds vote is required to waive referral.</i>
 <i>Communications MM27.4.1 and MM27.4.2 have been submitted on this Item.</i></p> |
| MM27.5 | <p>Coordinating Procurement to Find Value-for-Money Opportunities - by Councillor Michael Ford, seconded by Councillor Stephen Holyday (Ward All)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p> |
| MM27.6 | <p>796-802 Broadview Avenue - To Permit Application for Minor Variances - by Councillor Paula Fletcher, seconded by Councillor Ana Bailão (Ward 14)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the Toronto and East</i></p> |

	<i>York Community Council. A two-thirds vote is required to waive referral.</i>
MM27.7	<p>Toronto Transit Commission Construction Delays Extension - by Councillor Paula Fletcher, seconded by Councillor Brad Bradford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to a re-opening of Item TE18.51. A two-thirds vote is required to re-open that Item. If re-opened, the previous Council decision remains in force unless Council decides otherwise.</i></p>
MM27.8	<p>Recreation Capacity in Scarborough-Guildwood - by Councillor Paul Ainslie, seconded by Councillor Jennifer McKelvie (Ward 24)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Economic and Community Development Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.9	<p>Investigating Expiry Dates for Building Permits - by Councillor Paul Ainslie, seconded by Councillor Brad Bradford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i> <i>Communications MM27.9.1 to MM27.9.3 have been submitted on this Item.</i></p>
MM27.10	<p>5365 Dundas Street West - Technical Amendment to By-law 1268-2018 - by Councillor Mark Grimes, seconded by Councillor Stephen Holyday (Ward All)</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>
MM27.11	<p>756 Bathurst Street - Request for Staff to Initiate Long-Term Lease Negotiations with A Different Booklist Cultural Centre - by Councillor Mike Layton, seconded by Councillor Joe Cressy (Ward 11)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.12	<p>Planning Application Screening and the Heritage Review Process - by Councillor Mark Grimes, seconded by Mayor John Tory (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i></p>

	<i>Communications MM27.12.1 to MM27.12.6 have been submitted on this Item.</i>
MM27.13	<p>Leveraging City of Toronto Hiring Power to Support Black Youth - by Councillor Anthony Perruzza, seconded by Councillor James Pasternak (Ward All)</p> <p><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></p>
MM27.14	<p>Online Timesheets - by Councillor Paul Ainslie, seconded by Councillor Gary Crawford (Ward All)</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.15	<p>Don't Leave Scarborough Residents on the Bus: It's Finally Time to Move Forward with the Light Rapid Transit Plan That Will Provide More Service, for Fewer Dollars, and Can Be Up and Running Sooner - by Councillor Josh Matlow, seconded by Councillor Paul Ainslie (Ward All)</p> <p><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. Communications MM27.15.1 has been submitted on this Item.</i></p>
MM27.16	<p>331 Shelldrake Boulevard - Request for City Solicitor to Attend at the Toronto Local Appeal Body - by Councillor Jaye Robinson, seconded by Councillor Brad Bradford (Ward 15) URGENT</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to North York Community Council. A two-thirds vote is required to waive referral. * This Motion relates to an Toronto Local Appeal Body Hearing and has been deemed urgent.</i></p>
MM27.17	<p>Municipal Muffler: Better Tools for Vehicular Noise Enforcement - by Councillor John Fillion, seconded by Councillor Shelley Carroll (Ward All)</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to the Economic and Community Development Committee. A two-thirds vote is required to waive referral. Communications MM27.17.1 and MM27.17.2 have been submitted on this Item.</i></p>
MM27.18	<p>Request for Consideration of Bridge Design in Environmentally Sensitive Area - by Councillor Jaye Robinson, seconded by Councillor Mike Colle (Ward 15) URGENT</p> <p><i>* Notice of this Motion has not been given. A two-thirds vote is required to waive notice.</i></p>

** This Motion is subject to referral to the Infrastructure and Environment Committee. A two-thirds vote is required to waive referral.*

** This Motion has been deemed urgent by the Chair.*

Bills and By-laws - Meeting 27

BL27.1 Introduction and Enactment of General Bills and Confirming Bills (Ward All)

City Council

Wednesday, December 16, 2020 - Meeting
27 - Scheduled (Preview)
Video Conference

Show Items: **All**

Routine Matters - Meeting 27		
RM27.1	Call to Order (Ward All)	
RM27.2	Confirmation of Minutes (Ward All)	
RM27.3	Introduction of Committee Reports and New Business from City Officials (Ward All)	
RM27.4	Declarations of Interest (Ward All)	
RM27.5	Petitions (Ward All)	
RM27.6	Presentations, Introductions and Announcements (Ward All)	
RM27.7	Review of the Order Paper (Ward All)	
Executive Committee - Meeting 19		
EX19.1	Update Report to City Council on Recovery and Building a Renewed Toronto (Ward All)	Held By Kristyn Wong-Tam
EX19.2	Investing in Canada Infrastructure Program - COVID-19 Resilience Infrastructure Stream (Ward All)	
EX19.3	Policy Analysis, Potential Design and Possible Implementation of a Vacant Home Tax in Toronto (Ward All) <i>Mayor's second Key Matter on Wednesday, December 16th</i>	Held By John Tory
EX19.5	Update on the City's Transit Expansion Projects - Fourth Quarter 2020 (Ward All) <i>Mayor's first Key Matter on Wednesday, December 16th</i> <i>Communications EX19.5.13 and EX19.5.14 have been submitted on this Item.</i>	Held By John Tory
EX19.6	2021 Tax Supported Interim Operating and Capital Budget Estimates (Ward All)	
EX19.7	Administrative Amendment to Reserve Fund Accounts (Ward All) <i>Bill 1070 has been submitted on this Item.</i>	
EX19.8	City of Toronto Investment Report for the Six Month Period Ending June 30, 2020 (Ward All)	
EX19.9		

	2021 Rate Supported Budget - 2021 Water and Wastewater Consumption Rates and Service Fees (Ward All) <i>Bill 1078 has been submitted on this Item.</i>	
EX19.10	2021 Rate Supported Budgets - Solid Waste Management Services and Recommended 2021 Solid Waste Rates and Fees (Ward All)	
EX19.11	2021 Rate Supported Budgets - Toronto Parking Authority (Ward All) Confidential Attachment - The security of the property of the municipality or local board, and labour and employee negotiations	
EX19.13	Project Cost Adjustments and Deferrals - Accelerations to the Parks, Forestry and Recreation's 2020 Capital Budget and 2021-2029 Capital Plan (Ward All)	
EX19.14	Capital Variance Report for the Twelve Months Ended December 31, 2019 (Ward All)	
EX19.15	Operating Variance Report for the Year Ended December 31, 2019 (Ward All)	
EX19.16	Capital Variance Report for the Nine Months Ended September 30, 2020 (Ward All)	
EX19.17	Operating Variance Report for the Nine Months Ended September 30, 2020. (Ward All)	
EX19.18	Toronto Fire Services Amendment to the 2020 Approved Capital Budget and 2021-2022 Cash Flows - Station B (Downsview) and Personal Protection Equipment Replacement (Ward All)	Held By Shelley Carroll
EX19.19	Equity Responsive Budgeting at the City of Toronto (Ward All)	
EX19.20	Remote Participation in Toronto Accessibility Advisory Committee Meetings (Ward All)	
EX19.21	Toronto Public Health's Response and Efforts Related to COVID-19 (Ward All)	
EX19.22	Wheel-Trans Update on Public Consultation and COVID-19 Response (Ward All)	
Audit Committee - Meeting 7		
AU7.1	City of Toronto - 2019 Audited Consolidated Financial Statements (Ward All)	
AU7.2	Business Improvement Areas (BIAs) - 2018 and 2019 Audited Financial Statements (Ward All)	
AU7.3	Trust Funds - 2019 Audited Consolidated Financial Statements (Ward All)	
AU7.4		

	Sinking Funds - 2019 Audited Financial Statements (Ward All)	
AU7.5	Auditor General's Office 2021 Work Plan (Ward All)	Held By Josh Matlow
AU7.7	Review of 260 Eighth Street Land Transaction: No Wrongdoing Identified (Ward All) <i>The Auditor General has submitted a supplementary report on this Item (AU7.7a for information)</i>	
Civic Appointments Committee - Meeting 16		
CA16.1	Appointment of Public Members to the TO Live Board of Directors (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the TO Live Board of Directors	
CA16.2	Appointment of Public Members to the Toronto Atmospheric Fund Board (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Toronto Atmospheric Fund Board	
CA16.4	Appointment of a Member to the Aboriginal Affairs Advisory Committee (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Aboriginal Affairs Advisory Committee	
Economic and Community Development Committee - Meeting 18		
EC18.2	Economic Development and Culture: Impacts of COVID-19 Pandemic Response on Current and Forecasted Service Levels (Ward All)	
EC18.3	Supporting People with Disabilities in Toronto During and Beyond COVID-19 - Shelter, Support and Housing Administration Programs (Ward All)	
EC18.4	COVID-19 Response and Accessibility - Parks, Forestry and Recreation Programs (Ward All)	
EC18.5	Selection Process to Open a Temporary Shelter for Physical Distancing at 30 Norfinch Drive (Ward 7)	
EC18.9	Non-Competitive Contract with Neighbourhood Information Post for Rent Bank Administration Services (Ward All)	
EC18.11	Business Improvement Areas (BIAs) - 2021 Operating Budgets - Report 1 (Ward 3, 4, 5, 8, 10, 11, 12, 13, 14)	
EC18.12	Activating Community Space in the Oakwood and Vaughan Area (Ward 12)	
EC18.13	Extending the UrbanHensTO Backyard Hens Pilot Program for One Additional Year (Ward 2, 3, 4, 8, 12, 14,	

	19) <i>Bill 1074 has been submitted on this Item.</i> <i>Communications EC18.13.18 to EC18.13.22 have been submitted on this Item.</i>	
EC18.15	Building Back Stronger: Report of the City of Toronto's Economic and Culture Recovery Advisory Group (Ward All)	
General Government and Licensing Committee - Meeting 19		
GL19.2	Authority to Enter into a Non-competitive Contract with Ernst and Young to Support Category Management and Strategic Sourcing (Ward All)	Held By John Filion
GL19.3	Updates to Toronto Municipal Code, Chapter 545, Licensing - Payday Loan Establishments (Ward All) <i>Bill 1072 has been submitted on this Item.</i>	
GL19.4	Vehicles-for-Hire and COVID-19 Related Financial Hardship (Ward All) Without Recommendations	Held By Kristyn Wong-Tam
GL19.5	Write-off of Uncollectible Property Taxes from the Tax Roll (Ward All)	
GL19.8	2020 On-Street Rate Review (Ward All)	
GL19.9	2020 Off-Street Rate Review (Ward All)	
GL19.10	Update on Fire and Life Safety Compliance at the City of Toronto (Ward All)	
GL19.11	City-building Opportunities at 105 Spadina Avenue and 363 Adelaide Street West (Ward 10, 11) Confidential Attachment - A proposed or pending acquisition or disposition of land by the City of Toronto.	
GL19.13	Initiation of Expropriation of Permanent Easements for the Port Union Road Widening (Ward 25)	
GL19.14	Release of Easement at 10 and 20 Meadowglen Place (Ward 24) Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice or communications that are subject to solicitor-client privilege	
GL19.15	Emergency Non-Competitive Contract with Century Group Incorporated for Construction Management Services at the East Wing of Union Station (Ward 10)	
GL19.16	Amendment to Non-Competitive Blanket Contract Number 47022513 with Strongco Limited Partnership for Proprietary Original Equipment Manufacturer Parts Supply and Services (Ward All)	

GL19.17	Amendment to Purchase Order Number 6050803 with City Buick Chevrolet Cadillac the Authorized Dealer for General Motors of Canada Company Under Vendor of Record Number OSS-00634452 for the Provision of Vehicle Acquisition and Up-Fitting (Ward All)	
GL19.19	Non-Competitive Contracts with Kodak Canada ULC and Spicers Canada ULC for the Kodak Digital NexPress Printer (Ward All)	
Infrastructure and Environment Committee - Meeting 18		
IE18.1	North York Centre - REimagining Yonge (Sheppard to Finch) Municipal Class Environmental Assessment Study (Ward 18) <i>Additional communications have been received on this Item.</i>	Held By John Filion
IE18.2	North York Centre - Doris Avenue Extension (South Service Road - Environmental Assessment Addendum) (Ward 18) <i>Communication IE18.2.7 has been submitted on this Item.</i>	Held By John Filion
IE18.3	Authority to Enter Into a Project Delivery Agreement with Waterfront Toronto for the Construction of Lake Shore Boulevard East, Don River to Carlaw Avenue (Ward 10, 14)	
IE18.4	Update on Council Requested Road Safety Initiatives (Ward All)	
IE18.5	Winter Road Salt Usage and Environmental Impacts (Ward All) <i>Communication IE18.5.2 has been submitted on this Item.</i>	
IE18.8	MetroLinx Eglinton Crosstown Light Rail Transit - Traffic and Pedestrian Safety Management along Eglinton Avenue West between William R. Allen Road and Old Park Road	
IE18.9	Green Lane Landfill Operations, Maintenance and Construction Contract Extension (Ward All) Without Recommendations	
Planning and Housing Committee - Meeting 19		
PH19.1	Keele Finch Plus Study - Final Report (Ward 6, 7 - Statutory: Planning Act, RSO 1990) <i>Communications PH19.1.19 to PH19.1.21 have been submitted on this Item.</i>	Held By Anthony Perruzza
PH19.3	New User Fee for Employment Areas Conversion Requests (Ward All)	
PH19.6	RentSafeTO (Apartment Building Standards): Colour-coded Rating System, By-law Amendments, and Program	Held By Ana Bailão

	<p>Updates (Ward All)</p> <p><i>The Executive Director, Municipal Licensing and Standards has submitted a supplementary report on this Item (PH19.6a for information)</i></p> <p><i>Communications PH19.6.15 and PH19.6.16 have been submitted on this Item.</i></p>	
PH19.7	<p>Creating Affordable Rental Homes at the West Don Lands - Update (Ward 10, 13)</p>	Held By Ana Bailão
PH19.9	<p>Tenant Support Grant Program Updates (Ward All)</p> <p><i>Bill 1073 has been submitted on this Item.</i></p>	
PH19.11	<p>Emergency Housing Action (Ward All)</p> <p>Without Recommendations <i>A report on this Item is due from the Executive Director, Housing Secretariat.</i></p>	Held By Ana Bailão
Striking Committee - Meeting 7		
ST7.1	<p>Council Member Mid-term Appointments to Committees, Agencies and External Bodies (Ward All)</p> <p><i>The Interim City Clerk has submitted a supplementary report on this Item. (ST7.1a with recommendations)</i></p>	
Etobicoke York Community Council - Meeting 20		
EY20.1	<p>80 Thirtieth Street - Zoning By-law Amendment Application - Request for Direction Report (Ward 3)</p>	
EY20.4	<p>Inclusion on the City of Toronto's Heritage Register, 96-98 Superior Avenue and 214 Queens Avenue and Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 98 Superior Avenue (Ward 3)</p>	
EY20.5	<p>Traffic Calming - Church Street, between Grattan Street and Cypress Street (Ward 5)</p>	
EY20.8	<p>Implementation of Permit Parking on Silverthorn Avenue, between Kersdale Avenue and Aileen Avenue (Ward 5)</p>	
EY20.9	<p>Pedestrian Crossing Protection - Islington Avenue and Orrell Avenue/Finchley Road (Ward 2)</p>	
EY20.13	<p>Urgent Traffic Safety on Burnhamthorpe Road Update (Ward 3)</p>	
North York Community Council - Meeting 20		
NY20.1	<p>Final Report - Zoning By-law Amendment Application - 3401 Dufferin Street and 1 Yorkdale Road (Ward 8 - Statutory: Planning Act, RSO 1990)</p>	
NY20.2	<p>Final Report - City-Initiated Official Plan and Zoning By-law Amendment Applications - 5799 to 5915 Yonge Street, 45 and 53 Cummer Avenue, and 46 and 47 Averill Crescent (Ward 18 - Statutory: Planning Act, RSO 1990)</p>	Held By John Filion

NY20.3	Request for Direction Report - Official Plan and Zoning By-law Amendment Applications - 41 Chatsworth Drive (Ward 8) <i>Communication NY20.3.5 has been submitted on this Item.</i>
NY20.4	Request for Direction Report - Zoning By-law Amendment Application - 16 Kirtling Place (Ward 15)
NY20.6	Final Report - Part Lot Control Exemption Application - 15 Mallow Road (Ward 16)
NY20.7	4 and 6 Tippet Road - Public Art Plan (Ward 6)
NY20.10	Preliminary Report - Request to Permit an Official Plan Amendment Application to Amend the Yonge-Eglinton Secondary Plan and Zoning By-law Amendment Application - 405 and 415 Mount Pleasant Road, 323, 323R and 325 Balliol Street (Ward 15)
NY20.15	Turn Prohibitions - Avenue Road and Glencairn Avenue (Ward 8)
NY20.24	Application to Remove a Private Tree - 633 Glengrove Avenue (Ward 8)
NY20.29	Representation at the Toronto Local Appeal Body for 217 Churchill Avenue (Ward 18)
NY20.30	Request Representation at the Toronto Local Appeal Body - 113 Ridley Boulevard (Ward 8)
NY20.33	Seeking clarification about Cummer Station (Ward 18)
Scarborough Community Council - Meeting 20	
SC20.3	Assumption of Services - Registered Plan 66M-2523 - 60 Bennett Road - Greengate Village Limited (Ward 25)
SC20.7	Right-Turn and U-Turn Prohibitions - Military Trail and Ellesmere Road (Ward 25)
Toronto and East York Community Council - Meeting 21	
TE21.1	City-initiated Official Plan Amendment - Lower Don Flood Protection - Final Report (Ward 10, 13, 14 - Statutory: Planning Act, RSO 1990) <i>Communication TE21.1.1 has been submitted on this Item.</i>
TE21.2	City-initiated Official Plan Amendment - Central Waterfront Secondary Plan Schedule 'A' - Proposed Rights of Way - Final Report (Ward 10, 13, 14 - Statutory: Planning Act, RSO 1990)
TE21.3	466-468 Dovercourt Road - Official Plan Amendment and Zoning Amendment Application - Final Report (Ward 9 - Statutory: Planning Act, RSO 1990) <i>Communications TE21.3.9 to TE21.3.19 have been submitted on this Item.</i>
	Held By Ana Bailão

TE21.4	15 Devonshire Place and 6 Hoskin Avenue - Zoning By-law Amendment Application - Final Report (Ward 11 - Statutory: Planning Act, RSO 1990)	
TE21.5	145-155 Balmoral Avenue - Official Plan and Zoning By-law Amendment Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	
TE21.6	1637-1645 Bathurst Street - Zoning By-law Amendment and Rental Housing Demolition Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	Held By Josh Matlow
TE21.7	1365-1375 Yonge Street - Official Plan and Zoning By-law Amendment Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	
TE21.8	55-61 Charles Street East - Amendment to Zoning By-law 1183-2019 and 1184-2019 to revise Section 37 provisions - Final Report (Ward 13 - Statutory: Planning Act, RSO 1990)	
TE21.9	202 Jarvis Street and 160-166 Dundas Street East - Official Plan Amendment and Zoning Amendment Applications - Final Report (Ward 13 - Statutory: Planning Act, RSO 1990)	
	Without Recommendations	
TE21.10	1249-1251 Queen Street East - Zoning Amendment Application - Final Report (Ward 14 - Statutory: Planning Act, RSO 1990)	
TE21.11	136 Kingston Road - Rental Housing Demolition Application - Final Report (Ward 19 - Statutory: City of Toronto Act, 2006)	
TE21.12	1540-1550 Bloor Street West - Zoning Amendment and Rental Housing Demolition Applications - Request for Direction Report (Ward 4)	
TE21.13	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 41 and 47 Fraser Avenue and 135 Liberty Street (Ward 10)	
TE21.14	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 55 Lake Shore Boulevard East (Ward 10)	
TE21.15	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 100 Simcoe Street (Ward 10)	
TE21.16	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 41 Spadina Road (Ward 11)	
TE21.18	Inclusion on the City of Toronto's Heritage Register - Properties within the West Queen West and Parkdale Main Street Areas (Ward 4, 9, 10)	
	<i>Communications TE21.18.2 and TE21.18.3 have been submitted on this Item.</i>	

TE21.19	Inclusion on the City of Toronto's Heritage Register - Dundas Street West and Roncesvalles Avenue Properties (Ward 4)	
TE21.20	Inclusion on the City of Toronto's Heritage Register - Forest Hill Village Properties (Ward 12) <i>Communications TE21.20.2 and TE21.20.3 have been submitted on this Item.</i>	
TE21.21	Inclusion on the City of Toronto's Heritage Register - King-Parliament Area Properties (Ward 13)	
TE21.22	Inclusion on the City of Toronto's Heritage Register - Danforth Avenue (Coxwell Avenue to Victoria Park Avenue) and Dawes Road Properties (Ward 19)	
TE21.23	Inclusion on the City of Toronto's Heritage Register - 188, 190, 200, 209, 210, 211, 212, 221 Berkeley Street and 210 Ontario Street (Ward 13)	
TE21.26	Application to Remove a Private Tree - 225 Douglas Drive (Ward 11)	
TE21.27	Application to Remove a City-Owned Tree - 222 Munro Street (Ward 14)	
TE21.30	481 University Avenue, 210 Dundas Street West, 70 Centre Avenue and 137 Edward Street - Public Art Plan (Ward 11)	
TE21.31	114 - 120 Church Street and 59 Richmond Street East - Public Art Plan (Ward 13)	
TE21.33	390 to 440 Dufferin Street - Categorization as Class 4 Noise Area pursuant to NPC-300 (Ward 9)	Held By Ana Bailão
TE21.34	Honda Indy Toronto Race 2021-2023 - Temporary Street Closures (Ward 10)	
TE21.41	Construction Staging Area Time Extension - 547-555 College Street (Phase 2) (Ward 11)	
TE21.43	Parking Amendments - Eastern Avenue (Ward 14)	
TE21.52	Inclusion on the City of Toronto's Heritage Register - Ossington Avenue Properties (Ward 10)	
TE21.56	Re-Open TE14.38 - Construction Staging Area - 112 College Street (Ward 11)	
TE21.62	Authority to Enter into a Design Services Funding Agreement with Toronto Community Housing Corporation and to transfer funds for the design of St. James Town Open Space, Public Realm and Ontario Street South (Ward 13)	
New Business - Meeting 27		
CC27.1	Report on the Decision to Terminate the Investigation of a Complaint Against Former Councillor Justin Di Ciano (Ward All)	

CC27.2	<p>Appointment of Public Members to the Committee of Adjustment (Ward All)</p> <p>Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Committee of Adjustment</p>
CC27.3	<p>Leave to Intervene in Supreme Court of Canada - City of Nelson Case (Ward All)</p>
CC27.4	<p>Canadian National Railway and Toronto Terminals Railway Application for Consent Appeal Tribunal Decision (Ward 10)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice or communications that are subject to solicitor-client privilege.</p>
CC27.5	<p>Port Lands Official Plan Modification Local Planning Appeal Tribunal Appeals - Mediation Update - Request for Direction (Ward 14)</p> <p><i>The City Solicitor has submitted a supplementary report on this Item (CC27.5a with recommendations)</i></p> <p>Confidential Attachment - Litigation that affects the City of Toronto and advice or communications that are subject to solicitor-client privilege</p>
CC27.6	<p>12, 16 and 20 Cordova Avenue - Official Plan and Zoning By-law Amendment Application - Request for Direction (Ward 3)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
CC27.7	<p>16 Kirtling Place - Zoning By-law Amendment Application - Request for Direction (Ward 15)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice that is subject to solicitor client privilege.</p>
CC27.8	<p>160-200 Chalkfarm Drive - Zoning By-law Amendment Application - Request for Directions (Ward 7)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
CC27.9	<p>Termination of Enbridge Licence to Utilize Keating Rail Bridge to Support Natural Gas Pipeline (Ward All)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and advice about potential litigation that affects the City of Toronto.</p>
CC27.10	

Status of Requests to Ontario for Enhanced Income Supports and Related Measures to Address COVID-19 (Ward All)

Member Motions - Meeting 27

- | | |
|---------------|---|
| MM27.1 | <p>Keeping Santa On Track - by Councillor Paula Fletcher, seconded by Mayor John Tory (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> |
| MM27.2 | <p>Stopping Residential Evictions During COVID-19 - by Councillor Kristyn Wong-Tam, seconded by Councillor Ana Bailão (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> <p><i>Communication MM27.2.1 has been submitted on this Item</i></p> |
| MM27.3 | <p>84 North Drive - Request for City Solicitor to Attend at the Toronto Local Appeal Body - by Councillor Stephen Holyday, seconded by Councillor Michael Ford (Ward 2)
 URGENT</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to Etobicoke York Community Council. A two-thirds vote is required to waive referral.</i>
 <i>* This Motion relates to an Toronto Local Appeal Body Hearing and has been deemed urgent.</i></p> |
| MM27.4 | <p>Improved Safety for Cyclist and Pedestrians - Dufferin Street - by Councillor Ana Bailão, seconded by Mayor John Tory (Ward 9)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the Toronto East York Community Council. A two-thirds vote is required to waive referral.</i>
 <i>Communications MM27.4.1 and MM27.4.2 have been submitted on this Item.</i></p> |
| MM27.5 | <p>Coordinating Procurement to Find Value-for-Money Opportunities - by Councillor Michael Ford, seconded by Councillor Stephen Holyday (Ward All)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p> |
| MM27.6 | <p>796-802 Broadview Avenue - To Permit Application for Minor Variances - by Councillor Paula Fletcher, seconded by Councillor Ana Bailão (Ward 14)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the Toronto and East</i></p> |

	<i>York Community Council. A two-thirds vote is required to waive referral.</i>
MM27.7	<p>Toronto Transit Commission Construction Delays Extension - by Councillor Paula Fletcher, seconded by Councillor Brad Bradford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to a re-opening of Item TE18.51. A two-thirds vote is required to re-open that Item. If re-opened, the previous Council decision remains in force unless Council decides otherwise.</i></p>
MM27.8	<p>Recreation Capacity in Scarborough-Guildwood - by Councillor Paul Ainslie, seconded by Councillor Jennifer McKelvie (Ward 24)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Economic and Community Development Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.9	<p>Investigating Expiry Dates for Building Permits - by Councillor Paul Ainslie, seconded by Councillor Brad Bradford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i> <i>Communications MM27.9.1 to MM27.9.3 have been submitted on this Item.</i></p>
MM27.10	<p>5365 Dundas Street West - Technical Amendment to By-law 1268-2018 - by Councillor Mark Grimes, seconded by Councillor Stephen Holyday (Ward All)</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>
MM27.11	<p>756 Bathurst Street - Request for Staff to Initiate Long-Term Lease Negotiations with A Different Booklist Cultural Centre - by Councillor Mike Layton, seconded by Councillor Joe Cressy (Ward 11)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.12	<p>Planning Application Screening and the Heritage Review Process - by Councillor Mark Grimes, seconded by Mayor John Tory (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i></p>

	<i>Communications MM27.12.1 to MM27.12.6 have been submitted on this Item.</i>
MM27.13	<p>Leveraging City of Toronto Hiring Power to Support Black Youth - by Councillor Anthony Perruzza, seconded by Councillor James Pasternak (Ward All)</p> <p><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></p>
MM27.14	<p>Online Timesheets - by Councillor Paul Ainslie, seconded by Councillor Gary Crawford (Ward All)</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.15	<p>Don't Leave Scarborough Residents on the Bus: It's Finally Time to Move Forward with the Light Rapid Transit Plan That Will Provide More Service, for Fewer Dollars, and Can Be Up and Running Sooner - by Councillor Josh Matlow, seconded by Councillor Paul Ainslie (Ward All)</p> <p><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. Communications MM27.15.1 has been submitted on this Item.</i></p>
MM27.16	<p>331 Shelldrake Boulevard - Request for City Solicitor to Attend at the Toronto Local Appeal Body - by Councillor Jaye Robinson, seconded by Councillor Brad Bradford (Ward 15) URGENT</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to North York Community Council. A two-thirds vote is required to waive referral. * This Motion relates to an Toronto Local Appeal Body Hearing and has been deemed urgent.</i></p>
MM27.17	<p>Municipal Muffler: Better Tools for Vehicular Noise Enforcement - by Councillor John Fillion, seconded by Councillor Shelley Carroll (Ward All)</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to the Economic and Community Development Committee. A two-thirds vote is required to waive referral. Communications MM27.17.1 and MM27.17.2 have been submitted on this Item.</i></p>
MM27.18	<p>Request for Consideration of Bridge Design in Environmentally Sensitive Area - by Councillor Jaye Robinson, seconded by Councillor Mike Colle (Ward 15) URGENT</p> <p><i>* Notice of this Motion has not been given. A two-thirds vote is required to waive notice.</i></p>

** This Motion is subject to referral to the Infrastructure and Environment Committee. A two-thirds vote is required to waive referral.*

** This Motion has been deemed urgent by the Chair.*

Bills and By-laws - Meeting 27

BL27.1	Introduction and Enactment of General Bills and Confirming Bills (Ward All)
---------------	---

City Council

Wednesday, December 16, 2020 - Meeting
27 - Scheduled (Preview)
Video Conference

Show Items: **All**

Routine Matters - Meeting 27		
RM27.1	Call to Order (Ward All)	
RM27.2	Confirmation of Minutes (Ward All)	
RM27.3	Introduction of Committee Reports and New Business from City Officials (Ward All)	
RM27.4	Declarations of Interest (Ward All)	
RM27.5	Petitions (Ward All)	
RM27.6	Presentations, Introductions and Announcements (Ward All)	
RM27.7	Review of the Order Paper (Ward All)	
Executive Committee - Meeting 19		
EX19.1	Update Report to City Council on Recovery and Building a Renewed Toronto (Ward All)	Held By Kristyn Wong-Tam
EX19.2	Investing in Canada Infrastructure Program - COVID-19 Resilience Infrastructure Stream (Ward All)	
EX19.3	Policy Analysis, Potential Design and Possible Implementation of a Vacant Home Tax in Toronto (Ward All) <i>Mayor's second Key Matter on Wednesday, December 16th</i>	Held By John Tory
EX19.5	Update on the City's Transit Expansion Projects - Fourth Quarter 2020 (Ward All) <i>Mayor's first Key Matter on Wednesday, December 16th</i> <i>Communications EX19.5.13 and EX19.5.14 have been submitted on this Item.</i>	Held By John Tory
EX19.6	2021 Tax Supported Interim Operating and Capital Budget Estimates (Ward All)	
EX19.7	Administrative Amendment to Reserve Fund Accounts (Ward All) <i>Bill 1070 has been submitted on this Item.</i>	
EX19.8	City of Toronto Investment Report for the Six Month Period Ending June 30, 2020 (Ward All)	
EX19.9		

	2021 Rate Supported Budget - 2021 Water and Wastewater Consumption Rates and Service Fees (Ward All) <i>Bill 1078 has been submitted on this Item.</i>	
EX19.10	2021 Rate Supported Budgets - Solid Waste Management Services and Recommended 2021 Solid Waste Rates and Fees (Ward All)	
EX19.11	2021 Rate Supported Budgets - Toronto Parking Authority (Ward All) Confidential Attachment - The security of the property of the municipality or local board, and labour and employee negotiations	
EX19.13	Project Cost Adjustments and Deferrals - Accelerations to the Parks, Forestry and Recreation's 2020 Capital Budget and 2021-2029 Capital Plan (Ward All)	
EX19.14	Capital Variance Report for the Twelve Months Ended December 31, 2019 (Ward All)	
EX19.15	Operating Variance Report for the Year Ended December 31, 2019 (Ward All)	
EX19.16	Capital Variance Report for the Nine Months Ended September 30, 2020 (Ward All)	
EX19.17	Operating Variance Report for the Nine Months Ended September 30, 2020. (Ward All)	
EX19.18	Toronto Fire Services Amendment to the 2020 Approved Capital Budget and 2021-2022 Cash Flows - Station B (Downsview) and Personal Protection Equipment Replacement (Ward All)	Held By Shelley Carroll
EX19.19	Equity Responsive Budgeting at the City of Toronto (Ward All)	
EX19.20	Remote Participation in Toronto Accessibility Advisory Committee Meetings (Ward All)	
EX19.21	Toronto Public Health's Response and Efforts Related to COVID-19 (Ward All)	
EX19.22	Wheel-Trans Update on Public Consultation and COVID-19 Response (Ward All)	
Audit Committee - Meeting 7		
AU7.1	City of Toronto - 2019 Audited Consolidated Financial Statements (Ward All)	
AU7.2	Business Improvement Areas (BIAs) - 2018 and 2019 Audited Financial Statements (Ward All)	
AU7.3	Trust Funds - 2019 Audited Consolidated Financial Statements (Ward All)	
AU7.4		

	Sinking Funds - 2019 Audited Financial Statements (Ward All)	
AU7.5	Auditor General's Office 2021 Work Plan (Ward All)	Held By Josh Matlow
AU7.7	Review of 260 Eighth Street Land Transaction: No Wrongdoing Identified (Ward All) <i>The Auditor General has submitted a supplementary report on this Item (AU7.7a for information)</i>	
Civic Appointments Committee - Meeting 16		
CA16.1	Appointment of Public Members to the TO Live Board of Directors (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the TO Live Board of Directors	
CA16.2	Appointment of Public Members to the Toronto Atmospheric Fund Board (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Toronto Atmospheric Fund Board	
CA16.4	Appointment of a Member to the Aboriginal Affairs Advisory Committee (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Aboriginal Affairs Advisory Committee	
Economic and Community Development Committee - Meeting 18		
EC18.2	Economic Development and Culture: Impacts of COVID-19 Pandemic Response on Current and Forecasted Service Levels (Ward All)	
EC18.3	Supporting People with Disabilities in Toronto During and Beyond COVID-19 - Shelter, Support and Housing Administration Programs (Ward All)	
EC18.4	COVID-19 Response and Accessibility - Parks, Forestry and Recreation Programs (Ward All)	
EC18.5	Selection Process to Open a Temporary Shelter for Physical Distancing at 30 Norfinch Drive (Ward 7)	
EC18.9	Non-Competitive Contract with Neighbourhood Information Post for Rent Bank Administration Services (Ward All)	
EC18.11	Business Improvement Areas (BIAs) - 2021 Operating Budgets - Report 1 (Ward 3, 4, 5, 8, 10, 11, 12, 13, 14)	
EC18.12	Activating Community Space in the Oakwood and Vaughan Area (Ward 12)	
EC18.13	Extending the UrbanHensTO Backyard Hens Pilot Program for One Additional Year (Ward 2, 3, 4, 8, 12, 14,	

	19) <i>Bill 1074 has been submitted on this Item.</i> <i>Communications EC18.13.18 to EC18.13.22 have been submitted on this Item.</i>	
EC18.15	Building Back Stronger: Report of the City of Toronto's Economic and Culture Recovery Advisory Group (Ward All)	
General Government and Licensing Committee - Meeting 19		
GL19.2	Authority to Enter into a Non-competitive Contract with Ernst and Young to Support Category Management and Strategic Sourcing (Ward All)	Held By John Filion
GL19.3	Updates to Toronto Municipal Code, Chapter 545, Licensing - Payday Loan Establishments (Ward All) <i>Bill 1072 has been submitted on this Item.</i>	
GL19.4	Vehicles-for-Hire and COVID-19 Related Financial Hardship (Ward All) Without Recommendations	Held By Kristyn Wong-Tam
GL19.5	Write-off of Uncollectible Property Taxes from the Tax Roll (Ward All)	
GL19.8	2020 On-Street Rate Review (Ward All)	
GL19.9	2020 Off-Street Rate Review (Ward All)	
GL19.10	Update on Fire and Life Safety Compliance at the City of Toronto (Ward All)	
GL19.11	City-building Opportunities at 105 Spadina Avenue and 363 Adelaide Street West (Ward 10, 11) Confidential Attachment - A proposed or pending acquisition or disposition of land by the City of Toronto.	
GL19.13	Initiation of Expropriation of Permanent Easements for the Port Union Road Widening (Ward 25)	
GL19.14	Release of Easement at 10 and 20 Meadowglen Place (Ward 24) Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice or communications that are subject to solicitor-client privilege	
GL19.15	Emergency Non-Competitive Contract with Century Group Incorporated for Construction Management Services at the East Wing of Union Station (Ward 10)	
GL19.16	Amendment to Non-Competitive Blanket Contract Number 47022513 with Strongco Limited Partnership for Proprietary Original Equipment Manufacturer Parts Supply and Services (Ward All)	

GL19.17	Amendment to Purchase Order Number 6050803 with City Buick Chevrolet Cadillac the Authorized Dealer for General Motors of Canada Company Under Vendor of Record Number OSS-00634452 for the Provision of Vehicle Acquisition and Up-Fitting (Ward All)	
GL19.19	Non-Competitive Contracts with Kodak Canada ULC and Spicers Canada ULC for the Kodak Digital NexPress Printer (Ward All)	
Infrastructure and Environment Committee - Meeting 18		
IE18.1	North York Centre - REimagining Yonge (Sheppard to Finch) Municipal Class Environmental Assessment Study (Ward 18) <i>Additional communications have been received on this Item.</i>	Held By John Filion
IE18.2	North York Centre - Doris Avenue Extension (South Service Road - Environmental Assessment Addendum) (Ward 18) <i>Communication IE18.2.7 has been submitted on this Item.</i>	Held By John Filion
IE18.3	Authority to Enter Into a Project Delivery Agreement with Waterfront Toronto for the Construction of Lake Shore Boulevard East, Don River to Carlaw Avenue (Ward 10, 14)	
IE18.4	Update on Council Requested Road Safety Initiatives (Ward All)	
IE18.5	Winter Road Salt Usage and Environmental Impacts (Ward All) <i>Communication IE18.5.2 has been submitted on this Item.</i>	
IE18.8	MetroLinx Eglinton Crosstown Light Rail Transit - Traffic and Pedestrian Safety Management along Eglinton Avenue West between William R. Allen Road and Old Park Road	
IE18.9	Green Lane Landfill Operations, Maintenance and Construction Contract Extension (Ward All) Without Recommendations	
Planning and Housing Committee - Meeting 19		
PH19.1	Keele Finch Plus Study - Final Report (Ward 6, 7 - Statutory: Planning Act, RSO 1990) <i>Communications PH19.1.19 to PH19.1.21 have been submitted on this Item.</i>	Held By Anthony Perruzza
PH19.3	New User Fee for Employment Areas Conversion Requests (Ward All)	
PH19.6	RentSafeTO (Apartment Building Standards): Colour-coded Rating System, By-law Amendments, and Program	Held By Ana Bailão

	<p>Updates (Ward All)</p> <p><i>The Executive Director, Municipal Licensing and Standards has submitted a supplementary report on this Item (PH19.6a for information)</i></p> <p><i>Communications PH19.6.15 and PH19.6.16 have been submitted on this Item.</i></p>	
PH19.7	<p>Creating Affordable Rental Homes at the West Don Lands - Update (Ward 10, 13)</p>	Held By Ana Bailão
PH19.9	<p>Tenant Support Grant Program Updates (Ward All)</p> <p><i>Bill 1073 has been submitted on this Item.</i></p>	
PH19.11	<p>Emergency Housing Action (Ward All)</p> <p>Without Recommendations <i>A report on this Item is due from the Executive Director, Housing Secretariat.</i></p>	Held By Ana Bailão
Striking Committee - Meeting 7		
ST7.1	<p>Council Member Mid-term Appointments to Committees, Agencies and External Bodies (Ward All)</p> <p><i>The Interim City Clerk has submitted a supplementary report on this Item. (ST7.1a with recommendations)</i></p>	
Etobicoke York Community Council - Meeting 20		
EY20.1	<p>80 Thirtieth Street - Zoning By-law Amendment Application - Request for Direction Report (Ward 3)</p>	
EY20.4	<p>Inclusion on the City of Toronto's Heritage Register, 96-98 Superior Avenue and 214 Queens Avenue and Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 98 Superior Avenue (Ward 3)</p>	
EY20.5	<p>Traffic Calming - Church Street, between Grattan Street and Cypress Street (Ward 5)</p>	
EY20.8	<p>Implementation of Permit Parking on Silverthorn Avenue, between Kersdale Avenue and Aileen Avenue (Ward 5)</p>	
EY20.9	<p>Pedestrian Crossing Protection - Islington Avenue and Orrell Avenue/Finchley Road (Ward 2)</p>	
EY20.13	<p>Urgent Traffic Safety on Burnhamthorpe Road Update (Ward 3)</p>	
North York Community Council - Meeting 20		
NY20.1	<p>Final Report - Zoning By-law Amendment Application - 3401 Dufferin Street and 1 Yorkdale Road (Ward 8 - Statutory: Planning Act, RSO 1990)</p>	
NY20.2	<p>Final Report - City-Initiated Official Plan and Zoning By-law Amendment Applications - 5799 to 5915 Yonge Street, 45 and 53 Cummer Avenue, and 46 and 47 Averill Crescent (Ward 18 - Statutory: Planning Act, RSO 1990)</p>	Held By John Filion

NY20.3	Request for Direction Report - Official Plan and Zoning By-law Amendment Applications - 41 Chatsworth Drive (Ward 8) <i>Communication NY20.3.5 has been submitted on this Item.</i>
NY20.4	Request for Direction Report - Zoning By-law Amendment Application - 16 Kirtling Place (Ward 15)
NY20.6	Final Report - Part Lot Control Exemption Application - 15 Mallow Road (Ward 16)
NY20.7	4 and 6 Tippet Road - Public Art Plan (Ward 6)
NY20.10	Preliminary Report - Request to Permit an Official Plan Amendment Application to Amend the Yonge-Eglinton Secondary Plan and Zoning By-law Amendment Application - 405 and 415 Mount Pleasant Road, 323, 323R and 325 Balliol Street (Ward 15)
NY20.15	Turn Prohibitions - Avenue Road and Glencairn Avenue (Ward 8)
NY20.24	Application to Remove a Private Tree - 633 Glengrove Avenue (Ward 8)
NY20.29	Representation at the Toronto Local Appeal Body for 217 Churchill Avenue (Ward 18)
NY20.30	Request Representation at the Toronto Local Appeal Body - 113 Ridley Boulevard (Ward 8)
NY20.33	Seeking clarification about Cummer Station (Ward 18)
Scarborough Community Council - Meeting 20	
SC20.3	Assumption of Services - Registered Plan 66M-2523 - 60 Bennett Road - Greengate Village Limited (Ward 25)
SC20.7	Right-Turn and U-Turn Prohibitions - Military Trail and Ellesmere Road (Ward 25)
Toronto and East York Community Council - Meeting 21	
TE21.1	City-initiated Official Plan Amendment - Lower Don Flood Protection - Final Report (Ward 10, 13, 14 - Statutory: Planning Act, RSO 1990) <i>Communication TE21.1.1 has been submitted on this Item.</i>
TE21.2	City-initiated Official Plan Amendment - Central Waterfront Secondary Plan Schedule 'A' - Proposed Rights of Way - Final Report (Ward 10, 13, 14 - Statutory: Planning Act, RSO 1990)
TE21.3	466-468 Dovercourt Road - Official Plan Amendment and Zoning Amendment Application - Final Report (Ward 9 - Statutory: Planning Act, RSO 1990) <i>Communications TE21.3.9 to TE21.3.19 have been submitted on this Item.</i>
	Held By Ana Bailão

TE21.4	15 Devonshire Place and 6 Hoskin Avenue - Zoning By-law Amendment Application - Final Report (Ward 11 - Statutory: Planning Act, RSO 1990)	
TE21.5	145-155 Balmoral Avenue - Official Plan and Zoning By-law Amendment Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	
TE21.6	1637-1645 Bathurst Street - Zoning By-law Amendment and Rental Housing Demolition Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	Held By Josh Matlow
TE21.7	1365-1375 Yonge Street - Official Plan and Zoning By-law Amendment Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	
TE21.8	55-61 Charles Street East - Amendment to Zoning By-law 1183-2019 and 1184-2019 to revise Section 37 provisions - Final Report (Ward 13 - Statutory: Planning Act, RSO 1990)	
TE21.9	202 Jarvis Street and 160-166 Dundas Street East - Official Plan Amendment and Zoning Amendment Applications - Final Report (Ward 13 - Statutory: Planning Act, RSO 1990) Without Recommendations	
TE21.10	1249-1251 Queen Street East - Zoning Amendment Application - Final Report (Ward 14 - Statutory: Planning Act, RSO 1990)	
TE21.11	136 Kingston Road - Rental Housing Demolition Application - Final Report (Ward 19 - Statutory: City of Toronto Act, 2006)	
TE21.12	1540-1550 Bloor Street West - Zoning Amendment and Rental Housing Demolition Applications - Request for Direction Report (Ward 4)	
TE21.13	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 41 and 47 Fraser Avenue and 135 Liberty Street (Ward 10)	
TE21.14	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 55 Lake Shore Boulevard East (Ward 10)	
TE21.15	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 100 Simcoe Street (Ward 10)	
TE21.16	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 41 Spadina Road (Ward 11)	
TE21.18	Inclusion on the City of Toronto's Heritage Register - Properties within the West Queen West and Parkdale Main Street Areas (Ward 4, 9, 10) <i>Communications TE21.18.2 and TE21.18.3 have been submitted on this Item.</i>	

TE21.19	Inclusion on the City of Toronto's Heritage Register - Dundas Street West and Roncesvalles Avenue Properties (Ward 4)	
TE21.20	Inclusion on the City of Toronto's Heritage Register - Forest Hill Village Properties (Ward 12) <i>Communications TE21.20.2 and TE21.20.3 have been submitted on this Item.</i>	
TE21.21	Inclusion on the City of Toronto's Heritage Register - King-Parliament Area Properties (Ward 13)	
TE21.22	Inclusion on the City of Toronto's Heritage Register - Danforth Avenue (Coxwell Avenue to Victoria Park Avenue) and Dawes Road Properties (Ward 19)	
TE21.23	Inclusion on the City of Toronto's Heritage Register - 188, 190, 200, 209, 210, 211, 212, 221 Berkeley Street and 210 Ontario Street (Ward 13)	
TE21.26	Application to Remove a Private Tree - 225 Douglas Drive (Ward 11)	
TE21.27	Application to Remove a City-Owned Tree - 222 Munro Street (Ward 14)	
TE21.30	481 University Avenue, 210 Dundas Street West, 70 Centre Avenue and 137 Edward Street - Public Art Plan (Ward 11)	
TE21.31	114 - 120 Church Street and 59 Richmond Street East - Public Art Plan (Ward 13)	
TE21.33	390 to 440 Dufferin Street - Categorization as Class 4 Noise Area pursuant to NPC-300 (Ward 9)	Held By Ana Bailão
TE21.34	Honda Indy Toronto Race 2021-2023 - Temporary Street Closures (Ward 10)	
TE21.41	Construction Staging Area Time Extension - 547-555 College Street (Phase 2) (Ward 11)	
TE21.43	Parking Amendments - Eastern Avenue (Ward 14)	
TE21.52	Inclusion on the City of Toronto's Heritage Register - Ossington Avenue Properties (Ward 10)	
TE21.56	Re-Open TE14.38 - Construction Staging Area - 112 College Street (Ward 11)	
TE21.62	Authority to Enter into a Design Services Funding Agreement with Toronto Community Housing Corporation and to transfer funds for the design of St. James Town Open Space, Public Realm and Ontario Street South (Ward 13)	
New Business - Meeting 27		
CC27.1	Report on the Decision to Terminate the Investigation of a Complaint Against Former Councillor Justin Di Ciano (Ward All)	

CC27.2	<p>Appointment of Public Members to the Committee of Adjustment (Ward All)</p> <p>Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Committee of Adjustment</p>
CC27.3	<p>Leave to Intervene in Supreme Court of Canada - City of Nelson Case (Ward All)</p>
CC27.4	<p>Canadian National Railway and Toronto Terminals Railway Application for Consent Appeal Tribunal Decision (Ward 10)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice or communications that are subject to solicitor-client privilege.</p>
CC27.5	<p>Port Lands Official Plan Modification Local Planning Appeal Tribunal Appeals - Mediation Update - Request for Direction (Ward 14)</p> <p><i>The City Solicitor has submitted a supplementary report on this Item (CC27.5a with recommendations)</i></p> <p>Confidential Attachment - Litigation that affects the City of Toronto and advice or communications that are subject to solicitor-client privilege</p>
CC27.6	<p>12, 16 and 20 Cordova Avenue - Official Plan and Zoning By-law Amendment Application - Request for Direction (Ward 3)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
CC27.7	<p>16 Kirtling Place - Zoning By-law Amendment Application - Request for Direction (Ward 15)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice that is subject to solicitor client privilege.</p>
CC27.8	<p>160-200 Chalkfarm Drive - Zoning By-law Amendment Application - Request for Directions (Ward 7)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
CC27.9	<p>Termination of Enbridge Licence to Utilize Keating Rail Bridge to Support Natural Gas Pipeline (Ward All)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and advice about potential litigation that affects the City of Toronto.</p>
CC27.10	

Status of Requests to Ontario for Enhanced Income Supports and Related Measures to Address COVID-19 (Ward All)

Member Motions - Meeting 27

- | | |
|---------------|---|
| MM27.1 | <p>Keeping Santa On Track - by Councillor Paula Fletcher, seconded by Mayor John Tory (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> |
| MM27.2 | <p>Stopping Residential Evictions During COVID-19 - by Councillor Kristyn Wong-Tam, seconded by Councillor Ana Bailão (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> <p><i>Communication MM27.2.1 has been submitted on this Item</i></p> |
| MM27.3 | <p>84 North Drive - Request for City Solicitor to Attend at the Toronto Local Appeal Body - by Councillor Stephen Holyday, seconded by Councillor Michael Ford (Ward 2)
 URGENT</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to Etobicoke York Community Council. A two-thirds vote is required to waive referral.</i>
 <i>* This Motion relates to an Toronto Local Appeal Body Hearing and has been deemed urgent.</i></p> |
| MM27.4 | <p>Improved Safety for Cyclist and Pedestrians - Dufferin Street - by Councillor Ana Bailão, seconded by Mayor John Tory (Ward 9)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the Toronto East York Community Council. A two-thirds vote is required to waive referral.</i>
 <i>Communications MM27.4.1 and MM27.4.2 have been submitted on this Item.</i></p> |
| MM27.5 | <p>Coordinating Procurement to Find Value-for-Money Opportunities - by Councillor Michael Ford, seconded by Councillor Stephen Holyday (Ward All)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p> |
| MM27.6 | <p>796-802 Broadview Avenue - To Permit Application for Minor Variances - by Councillor Paula Fletcher, seconded by Councillor Ana Bailão (Ward 14)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the Toronto and East</i></p> |

	<i>York Community Council. A two-thirds vote is required to waive referral.</i>
MM27.7	<p>Toronto Transit Commission Construction Delays Extension - by Councillor Paula Fletcher, seconded by Councillor Brad Bradford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to a re-opening of Item TE18.51. A two-thirds vote is required to re-open that Item. If re-opened, the previous Council decision remains in force unless Council decides otherwise.</i></p>
MM27.8	<p>Recreation Capacity in Scarborough-Guildwood - by Councillor Paul Ainslie, seconded by Councillor Jennifer McKelvie (Ward 24)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Economic and Community Development Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.9	<p>Investigating Expiry Dates for Building Permits - by Councillor Paul Ainslie, seconded by Councillor Brad Bradford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i> <i>Communications MM27.9.1 to MM27.9.3 have been submitted on this Item.</i></p>
MM27.10	<p>5365 Dundas Street West - Technical Amendment to By-law 1268-2018 - by Councillor Mark Grimes, seconded by Councillor Stephen Holyday (Ward All)</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>
MM27.11	<p>756 Bathurst Street - Request for Staff to Initiate Long-Term Lease Negotiations with A Different Booklist Cultural Centre - by Councillor Mike Layton, seconded by Councillor Joe Cressy (Ward 11)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.12	<p>Planning Application Screening and the Heritage Review Process - by Councillor Mark Grimes, seconded by Mayor John Tory (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i></p>

	<i>Communications MM27.12.1 to MM27.12.6 have been submitted on this Item.</i>
MM27.13	<p>Leveraging City of Toronto Hiring Power to Support Black Youth - by Councillor Anthony Perruzza, seconded by Councillor James Pasternak (Ward All)</p> <p><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></p>
MM27.14	<p>Online Timesheets - by Councillor Paul Ainslie, seconded by Councillor Gary Crawford (Ward All)</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.15	<p>Don't Leave Scarborough Residents on the Bus: It's Finally Time to Move Forward with the Light Rapid Transit Plan That Will Provide More Service, for Fewer Dollars, and Can Be Up and Running Sooner - by Councillor Josh Matlow, seconded by Councillor Paul Ainslie (Ward All)</p> <p><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. Communications MM27.15.1 has been submitted on this Item.</i></p>
MM27.16	<p>331 Shelldrake Boulevard - Request for City Solicitor to Attend at the Toronto Local Appeal Body - by Councillor Jaye Robinson, seconded by Councillor Brad Bradford (Ward 15) URGENT</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to North York Community Council. A two-thirds vote is required to waive referral. * This Motion relates to an Toronto Local Appeal Body Hearing and has been deemed urgent.</i></p>
MM27.17	<p>Municipal Muffler: Better Tools for Vehicular Noise Enforcement - by Councillor John Filion, seconded by Councillor Shelley Carroll (Ward All)</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to the Economic and Community Development Committee. A two-thirds vote is required to waive referral. Communications MM27.17.1 and MM27.17.2 have been submitted on this Item.</i></p>
MM27.18	<p>Request for Consideration of Bridge Design in Environmentally Sensitive Area - by Councillor Jaye Robinson, seconded by Councillor Mike Colle (Ward 15) URGENT</p> <p><i>* Notice of this Motion has not been given. A two-thirds vote is required to waive notice.</i></p>

** This Motion is subject to referral to the Infrastructure and Environment Committee. A two-thirds vote is required to waive referral.*

** This Motion has been deemed urgent by the Chair.*

Bills and By-laws - Meeting 27

BL27.1 Introduction and Enactment of General Bills and Confirming Bills (Ward All)

City Council

Wednesday, December 16, 2020 - Meeting
27 - Scheduled (Preview)
Video Conference

Show Items: **All**

Routine Matters - Meeting 27		
RM27.1	Call to Order (Ward All)	
RM27.2	Confirmation of Minutes (Ward All)	
RM27.3	Introduction of Committee Reports and New Business from City Officials (Ward All)	
RM27.4	Declarations of Interest (Ward All)	
RM27.5	Petitions (Ward All)	
RM27.6	Presentations, Introductions and Announcements (Ward All)	
RM27.7	Review of the Order Paper (Ward All)	
Executive Committee - Meeting 19		
EX19.1	Update Report to City Council on Recovery and Building a Renewed Toronto (Ward All)	Held By Kristyn Wong-Tam
EX19.2	Investing in Canada Infrastructure Program - COVID-19 Resilience Infrastructure Stream (Ward All)	
EX19.3	Policy Analysis, Potential Design and Possible Implementation of a Vacant Home Tax in Toronto (Ward All) <i>Mayor's second Key Matter on Wednesday, December 16th</i>	Held By John Tory
EX19.5	Update on the City's Transit Expansion Projects - Fourth Quarter 2020 (Ward All) <i>Mayor's first Key Matter on Wednesday, December 16th</i> <i>Communications EX19.5.13 and EX19.5.14 have been submitted on this Item.</i>	Held By John Tory
EX19.6	2021 Tax Supported Interim Operating and Capital Budget Estimates (Ward All)	
EX19.7	Administrative Amendment to Reserve Fund Accounts (Ward All) <i>Bill 1070 has been submitted on this Item.</i>	
EX19.8	City of Toronto Investment Report for the Six Month Period Ending June 30, 2020 (Ward All)	
EX19.9		

	2021 Rate Supported Budget - 2021 Water and Wastewater Consumption Rates and Service Fees (Ward All) <i>Bill 1078 has been submitted on this Item.</i>	
EX19.10	2021 Rate Supported Budgets - Solid Waste Management Services and Recommended 2021 Solid Waste Rates and Fees (Ward All)	
EX19.11	2021 Rate Supported Budgets - Toronto Parking Authority (Ward All) Confidential Attachment - The security of the property of the municipality or local board, and labour and employee negotiations	
EX19.13	Project Cost Adjustments and Deferrals - Accelerations to the Parks, Forestry and Recreation's 2020 Capital Budget and 2021-2029 Capital Plan (Ward All)	
EX19.14	Capital Variance Report for the Twelve Months Ended December 31, 2019 (Ward All)	
EX19.15	Operating Variance Report for the Year Ended December 31, 2019 (Ward All)	
EX19.16	Capital Variance Report for the Nine Months Ended September 30, 2020 (Ward All)	
EX19.17	Operating Variance Report for the Nine Months Ended September 30, 2020. (Ward All)	
EX19.18	Toronto Fire Services Amendment to the 2020 Approved Capital Budget and 2021-2022 Cash Flows - Station B (Downsview) and Personal Protection Equipment Replacement (Ward All)	Held By Shelley Carroll
EX19.19	Equity Responsive Budgeting at the City of Toronto (Ward All)	
EX19.20	Remote Participation in Toronto Accessibility Advisory Committee Meetings (Ward All)	
EX19.21	Toronto Public Health's Response and Efforts Related to COVID-19 (Ward All)	
EX19.22	Wheel-Trans Update on Public Consultation and COVID-19 Response (Ward All)	
Audit Committee - Meeting 7		
AU7.1	City of Toronto - 2019 Audited Consolidated Financial Statements (Ward All)	
AU7.2	Business Improvement Areas (BIAs) - 2018 and 2019 Audited Financial Statements (Ward All)	
AU7.3	Trust Funds - 2019 Audited Consolidated Financial Statements (Ward All)	
AU7.4		

	Sinking Funds - 2019 Audited Financial Statements (Ward All)	
AU7.5	Auditor General's Office 2021 Work Plan (Ward All)	Held By Josh Matlow
AU7.7	Review of 260 Eighth Street Land Transaction: No Wrongdoing Identified (Ward All) <i>The Auditor General has submitted a supplementary report on this Item (AU7.7a for information)</i>	
Civic Appointments Committee - Meeting 16		
CA16.1	Appointment of Public Members to the TO Live Board of Directors (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the TO Live Board of Directors	
CA16.2	Appointment of Public Members to the Toronto Atmospheric Fund Board (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Toronto Atmospheric Fund Board	
CA16.4	Appointment of a Member to the Aboriginal Affairs Advisory Committee (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Aboriginal Affairs Advisory Committee	
Economic and Community Development Committee - Meeting 18		
EC18.2	Economic Development and Culture: Impacts of COVID-19 Pandemic Response on Current and Forecasted Service Levels (Ward All)	
EC18.3	Supporting People with Disabilities in Toronto During and Beyond COVID-19 - Shelter, Support and Housing Administration Programs (Ward All)	
EC18.4	COVID-19 Response and Accessibility - Parks, Forestry and Recreation Programs (Ward All)	
EC18.5	Selection Process to Open a Temporary Shelter for Physical Distancing at 30 Norfinch Drive (Ward 7)	
EC18.9	Non-Competitive Contract with Neighbourhood Information Post for Rent Bank Administration Services (Ward All)	
EC18.11	Business Improvement Areas (BIAs) - 2021 Operating Budgets - Report 1 (Ward 3, 4, 5, 8, 10, 11, 12, 13, 14)	
EC18.12	Activating Community Space in the Oakwood and Vaughan Area (Ward 12)	
EC18.13	Extending the UrbanHensTO Backyard Hens Pilot Program for One Additional Year (Ward 2, 3, 4, 8, 12, 14,	

	19) <i>Bill 1074 has been submitted on this Item.</i> <i>Communications EC18.13.18 to EC18.13.22 have been submitted on this Item.</i>	
EC18.15	Building Back Stronger: Report of the City of Toronto's Economic and Culture Recovery Advisory Group (Ward All)	
General Government and Licensing Committee - Meeting 19		
GL19.2	Authority to Enter into a Non-competitive Contract with Ernst and Young to Support Category Management and Strategic Sourcing (Ward All)	Held By John Filion
GL19.3	Updates to Toronto Municipal Code, Chapter 545, Licensing - Payday Loan Establishments (Ward All) <i>Bill 1072 has been submitted on this Item.</i>	
GL19.4	Vehicles-for-Hire and COVID-19 Related Financial Hardship (Ward All) Without Recommendations	Held By Kristyn Wong-Tam
GL19.5	Write-off of Uncollectible Property Taxes from the Tax Roll (Ward All)	
GL19.8	2020 On-Street Rate Review (Ward All)	
GL19.9	2020 Off-Street Rate Review (Ward All)	
GL19.10	Update on Fire and Life Safety Compliance at the City of Toronto (Ward All)	
GL19.11	City-building Opportunities at 105 Spadina Avenue and 363 Adelaide Street West (Ward 10, 11) Confidential Attachment - A proposed or pending acquisition or disposition of land by the City of Toronto.	
GL19.13	Initiation of Expropriation of Permanent Easements for the Port Union Road Widening (Ward 25)	
GL19.14	Release of Easement at 10 and 20 Meadowglen Place (Ward 24) Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice or communications that are subject to solicitor-client privilege	
GL19.15	Emergency Non-Competitive Contract with Century Group Incorporated for Construction Management Services at the East Wing of Union Station (Ward 10)	
GL19.16	Amendment to Non-Competitive Blanket Contract Number 47022513 with Strongco Limited Partnership for Proprietary Original Equipment Manufacturer Parts Supply and Services (Ward All)	

GL19.17	Amendment to Purchase Order Number 6050803 with City Buick Chevrolet Cadillac the Authorized Dealer for General Motors of Canada Company Under Vendor of Record Number OSS-00634452 for the Provision of Vehicle Acquisition and Up-Fitting (Ward All)	
GL19.19	Non-Competitive Contracts with Kodak Canada ULC and Spicers Canada ULC for the Kodak Digital NexPress Printer (Ward All)	
Infrastructure and Environment Committee - Meeting 18		
IE18.1	North York Centre - REimagining Yonge (Sheppard to Finch) Municipal Class Environmental Assessment Study (Ward 18) <i>Additional communications have been received on this Item.</i>	Held By John Filion
IE18.2	North York Centre - Doris Avenue Extension (South Service Road - Environmental Assessment Addendum) (Ward 18) <i>Communication IE18.2.7 has been submitted on this Item.</i>	Held By John Filion
IE18.3	Authority to Enter Into a Project Delivery Agreement with Waterfront Toronto for the Construction of Lake Shore Boulevard East, Don River to Carlaw Avenue (Ward 10, 14)	
IE18.4	Update on Council Requested Road Safety Initiatives (Ward All)	
IE18.5	Winter Road Salt Usage and Environmental Impacts (Ward All) <i>Communication IE18.5.2 has been submitted on this Item.</i>	
IE18.8	MetroLinx Eglinton Crosstown Light Rail Transit - Traffic and Pedestrian Safety Management along Eglinton Avenue West between William R. Allen Road and Old Park Road	
IE18.9	Green Lane Landfill Operations, Maintenance and Construction Contract Extension (Ward All) Without Recommendations	
Planning and Housing Committee - Meeting 19		
PH19.1	Keele Finch Plus Study - Final Report (Ward 6, 7 - Statutory: Planning Act, RSO 1990) <i>Communications PH19.1.19 to PH19.1.21 have been submitted on this Item.</i>	Held By Anthony Perruzza
PH19.3	New User Fee for Employment Areas Conversion Requests (Ward All)	
PH19.6	RentSafeTO (Apartment Building Standards): Colour-coded Rating System, By-law Amendments, and Program	Held By Ana Bailão

	<p>Updates (Ward All)</p> <p><i>The Executive Director, Municipal Licensing and Standards has submitted a supplementary report on this Item (PH19.6a for information)</i></p> <p><i>Communications PH19.6.15 and PH19.6.16 have been submitted on this Item.</i></p>	
PH19.7	<p>Creating Affordable Rental Homes at the West Don Lands - Update (Ward 10, 13)</p>	Held By Ana Bailão
PH19.9	<p>Tenant Support Grant Program Updates (Ward All)</p> <p><i>Bill 1073 has been submitted on this Item.</i></p>	
PH19.11	<p>Emergency Housing Action (Ward All)</p> <p>Without Recommendations <i>A report on this Item is due from the Executive Director, Housing Secretariat.</i></p>	Held By Ana Bailão
Striking Committee - Meeting 7		
ST7.1	<p>Council Member Mid-term Appointments to Committees, Agencies and External Bodies (Ward All)</p> <p><i>The Interim City Clerk has submitted a supplementary report on this Item. (ST7.1a with recommendations)</i></p>	
Etobicoke York Community Council - Meeting 20		
EY20.1	<p>80 Thirtieth Street - Zoning By-law Amendment Application - Request for Direction Report (Ward 3)</p>	
EY20.4	<p>Inclusion on the City of Toronto's Heritage Register, 96-98 Superior Avenue and 214 Queens Avenue and Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 98 Superior Avenue (Ward 3)</p>	
EY20.5	<p>Traffic Calming - Church Street, between Grattan Street and Cypress Street (Ward 5)</p>	
EY20.8	<p>Implementation of Permit Parking on Silverthorn Avenue, between Kersdale Avenue and Aileen Avenue (Ward 5)</p>	
EY20.9	<p>Pedestrian Crossing Protection - Islington Avenue and Orrell Avenue/Finchley Road (Ward 2)</p>	
EY20.13	<p>Urgent Traffic Safety on Burnhamthorpe Road Update (Ward 3)</p>	
North York Community Council - Meeting 20		
NY20.1	<p>Final Report - Zoning By-law Amendment Application - 3401 Dufferin Street and 1 Yorkdale Road (Ward 8 - Statutory: Planning Act, RSO 1990)</p>	
NY20.2	<p>Final Report - City-Initiated Official Plan and Zoning By-law Amendment Applications - 5799 to 5915 Yonge Street, 45 and 53 Cummer Avenue, and 46 and 47 Averill Crescent (Ward 18 - Statutory: Planning Act, RSO 1990)</p>	Held By John Filion

NY20.3	Request for Direction Report - Official Plan and Zoning By-law Amendment Applications - 41 Chatsworth Drive (Ward 8) <i>Communication NY20.3.5 has been submitted on this Item.</i>
NY20.4	Request for Direction Report - Zoning By-law Amendment Application - 16 Kirtling Place (Ward 15)
NY20.6	Final Report - Part Lot Control Exemption Application - 15 Mallow Road (Ward 16)
NY20.7	4 and 6 Tippet Road - Public Art Plan (Ward 6)
NY20.10	Preliminary Report - Request to Permit an Official Plan Amendment Application to Amend the Yonge-Eglinton Secondary Plan and Zoning By-law Amendment Application - 405 and 415 Mount Pleasant Road, 323, 323R and 325 Balliol Street (Ward 15)
NY20.15	Turn Prohibitions - Avenue Road and Glencairn Avenue (Ward 8)
NY20.24	Application to Remove a Private Tree - 633 Glengrove Avenue (Ward 8)
NY20.29	Representation at the Toronto Local Appeal Body for 217 Churchill Avenue (Ward 18)
NY20.30	Request Representation at the Toronto Local Appeal Body - 113 Ridley Boulevard (Ward 8)
NY20.33	Seeking clarification about Cummer Station (Ward 18)
Scarborough Community Council - Meeting 20	
SC20.3	Assumption of Services - Registered Plan 66M-2523 - 60 Bennett Road - Greengate Village Limited (Ward 25)
SC20.7	Right-Turn and U-Turn Prohibitions - Military Trail and Ellesmere Road (Ward 25)
Toronto and East York Community Council - Meeting 21	
TE21.1	City-initiated Official Plan Amendment - Lower Don Flood Protection - Final Report (Ward 10, 13, 14 - Statutory: Planning Act, RSO 1990) <i>Communication TE21.1.1 has been submitted on this Item.</i>
TE21.2	City-initiated Official Plan Amendment - Central Waterfront Secondary Plan Schedule 'A' - Proposed Rights of Way - Final Report (Ward 10, 13, 14 - Statutory: Planning Act, RSO 1990)
TE21.3	466-468 Dovercourt Road - Official Plan Amendment and Zoning Amendment Application - Final Report (Ward 9 - Statutory: Planning Act, RSO 1990) <i>Communications TE21.3.9 to TE21.3.19 have been submitted on this Item.</i>
	Held By Ana Bailão

TE21.4	15 Devonshire Place and 6 Hoskin Avenue - Zoning By-law Amendment Application - Final Report (Ward 11 - Statutory: Planning Act, RSO 1990)	
TE21.5	145-155 Balmoral Avenue - Official Plan and Zoning By-law Amendment Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	
TE21.6	1637-1645 Bathurst Street - Zoning By-law Amendment and Rental Housing Demolition Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	Held By Josh Matlow
TE21.7	1365-1375 Yonge Street - Official Plan and Zoning By-law Amendment Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	
TE21.8	55-61 Charles Street East - Amendment to Zoning By-law 1183-2019 and 1184-2019 to revise Section 37 provisions - Final Report (Ward 13 - Statutory: Planning Act, RSO 1990)	
TE21.9	202 Jarvis Street and 160-166 Dundas Street East - Official Plan Amendment and Zoning Amendment Applications - Final Report (Ward 13 - Statutory: Planning Act, RSO 1990)	
	Without Recommendations	
TE21.10	1249-1251 Queen Street East - Zoning Amendment Application - Final Report (Ward 14 - Statutory: Planning Act, RSO 1990)	
TE21.11	136 Kingston Road - Rental Housing Demolition Application - Final Report (Ward 19 - Statutory: City of Toronto Act, 2006)	
TE21.12	1540-1550 Bloor Street West - Zoning Amendment and Rental Housing Demolition Applications - Request for Direction Report (Ward 4)	
TE21.13	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 41 and 47 Fraser Avenue and 135 Liberty Street (Ward 10)	
TE21.14	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 55 Lake Shore Boulevard East (Ward 10)	
TE21.15	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 100 Simcoe Street (Ward 10)	
TE21.16	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 41 Spadina Road (Ward 11)	
TE21.18	Inclusion on the City of Toronto's Heritage Register - Properties within the West Queen West and Parkdale Main Street Areas (Ward 4, 9, 10)	
	<i>Communications TE21.18.2 and TE21.18.3 have been submitted on this Item.</i>	

TE21.19	Inclusion on the City of Toronto's Heritage Register - Dundas Street West and Roncesvalles Avenue Properties (Ward 4)	
TE21.20	Inclusion on the City of Toronto's Heritage Register - Forest Hill Village Properties (Ward 12) <i>Communications TE21.20.2 and TE21.20.3 have been submitted on this Item.</i>	
TE21.21	Inclusion on the City of Toronto's Heritage Register - King-Parliament Area Properties (Ward 13)	
TE21.22	Inclusion on the City of Toronto's Heritage Register - Danforth Avenue (Coxwell Avenue to Victoria Park Avenue) and Dawes Road Properties (Ward 19)	
TE21.23	Inclusion on the City of Toronto's Heritage Register - 188, 190, 200, 209, 210, 211, 212, 221 Berkeley Street and 210 Ontario Street (Ward 13)	
TE21.26	Application to Remove a Private Tree - 225 Douglas Drive (Ward 11)	
TE21.27	Application to Remove a City-Owned Tree - 222 Munro Street (Ward 14)	
TE21.30	481 University Avenue, 210 Dundas Street West, 70 Centre Avenue and 137 Edward Street - Public Art Plan (Ward 11)	
TE21.31	114 - 120 Church Street and 59 Richmond Street East - Public Art Plan (Ward 13)	
TE21.33	390 to 440 Dufferin Street - Categorization as Class 4 Noise Area pursuant to NPC-300 (Ward 9)	Held By Ana Bailão
TE21.34	Honda Indy Toronto Race 2021-2023 - Temporary Street Closures (Ward 10)	
TE21.41	Construction Staging Area Time Extension - 547-555 College Street (Phase 2) (Ward 11)	
TE21.43	Parking Amendments - Eastern Avenue (Ward 14)	
TE21.52	Inclusion on the City of Toronto's Heritage Register - Ossington Avenue Properties (Ward 10)	
TE21.56	Re-Open TE14.38 - Construction Staging Area - 112 College Street (Ward 11)	
TE21.62	Authority to Enter into a Design Services Funding Agreement with Toronto Community Housing Corporation and to transfer funds for the design of St. James Town Open Space, Public Realm and Ontario Street South (Ward 13)	
New Business - Meeting 27		
CC27.1	Report on the Decision to Terminate the Investigation of a Complaint Against Former Councillor Justin Di Ciano (Ward All)	

CC27.2	<p>Appointment of Public Members to the Committee of Adjustment (Ward All)</p> <p>Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Committee of Adjustment</p>
CC27.3	<p>Leave to Intervene in Supreme Court of Canada - City of Nelson Case (Ward All)</p>
CC27.4	<p>Canadian National Railway and Toronto Terminals Railway Application for Consent Appeal Tribunal Decision (Ward 10)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice or communications that are subject to solicitor-client privilege.</p>
CC27.5	<p>Port Lands Official Plan Modification Local Planning Appeal Tribunal Appeals - Mediation Update - Request for Direction (Ward 14)</p> <p><i>The City Solicitor has submitted a supplementary report on this Item (CC27.5a with recommendations)</i></p> <p>Confidential Attachment - Litigation that affects the City of Toronto and advice or communications that are subject to solicitor-client privilege</p>
CC27.6	<p>12, 16 and 20 Cordova Avenue - Official Plan and Zoning By-law Amendment Application - Request for Direction (Ward 3)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
CC27.7	<p>16 Kirtling Place - Zoning By-law Amendment Application - Request for Direction (Ward 15)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice that is subject to solicitor client privilege.</p>
CC27.8	<p>160-200 Chalkfarm Drive - Zoning By-law Amendment Application - Request for Directions (Ward 7)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
CC27.9	<p>Termination of Enbridge Licence to Utilize Keating Rail Bridge to Support Natural Gas Pipeline (Ward All)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and advice about potential litigation that affects the City of Toronto.</p>
CC27.10	

Status of Requests to Ontario for Enhanced Income Supports and Related Measures to Address COVID-19 (Ward All)

Member Motions - Meeting 27

- | | |
|---------------|---|
| MM27.1 | <p>Keeping Santa On Track - by Councillor Paula Fletcher, seconded by Mayor John Tory (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> |
| MM27.2 | <p>Stopping Residential Evictions During COVID-19 - by Councillor Kristyn Wong-Tam, seconded by Councillor Ana Bailão (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> <p><i>Communication MM27.2.1 has been submitted on this Item</i></p> |
| MM27.3 | <p>84 North Drive - Request for City Solicitor to Attend at the Toronto Local Appeal Body - by Councillor Stephen Holyday, seconded by Councillor Michael Ford (Ward 2)
 URGENT</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to Etobicoke York Community Council. A two-thirds vote is required to waive referral.</i>
 <i>* This Motion relates to an Toronto Local Appeal Body Hearing and has been deemed urgent.</i></p> |
| MM27.4 | <p>Improved Safety for Cyclist and Pedestrians - Dufferin Street - by Councillor Ana Bailão, seconded by Mayor John Tory (Ward 9)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the Toronto East York Community Council. A two-thirds vote is required to waive referral.</i>
 <i>Communications MM27.4.1 and MM27.4.2 have been submitted on this Item.</i></p> |
| MM27.5 | <p>Coordinating Procurement to Find Value-for-Money Opportunities - by Councillor Michael Ford, seconded by Councillor Stephen Holyday (Ward All)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p> |
| MM27.6 | <p>796-802 Broadview Avenue - To Permit Application for Minor Variances - by Councillor Paula Fletcher, seconded by Councillor Ana Bailão (Ward 14)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the Toronto and East</i></p> |

	<i>York Community Council. A two-thirds vote is required to waive referral.</i>
MM27.7	<p>Toronto Transit Commission Construction Delays Extension - by Councillor Paula Fletcher, seconded by Councillor Brad Bradford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to a re-opening of Item TE18.51. A two-thirds vote is required to re-open that Item. If re-opened, the previous Council decision remains in force unless Council decides otherwise.</i></p>
MM27.8	<p>Recreation Capacity in Scarborough-Guildwood - by Councillor Paul Ainslie, seconded by Councillor Jennifer McKelvie (Ward 24)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Economic and Community Development Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.9	<p>Investigating Expiry Dates for Building Permits - by Councillor Paul Ainslie, seconded by Councillor Brad Bradford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i> <i>Communications MM27.9.1 to MM27.9.3 have been submitted on this Item.</i></p>
MM27.10	<p>5365 Dundas Street West - Technical Amendment to By-law 1268-2018 - by Councillor Mark Grimes, seconded by Councillor Stephen Holyday (Ward All)</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>
MM27.11	<p>756 Bathurst Street - Request for Staff to Initiate Long-Term Lease Negotiations with A Different Booklist Cultural Centre - by Councillor Mike Layton, seconded by Councillor Joe Cressy (Ward 11)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.12	<p>Planning Application Screening and the Heritage Review Process - by Councillor Mark Grimes, seconded by Mayor John Tory (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i></p>

	<i>Communications MM27.12.1 to MM27.12.6 have been submitted on this Item.</i>
MM27.13	<p>Leveraging City of Toronto Hiring Power to Support Black Youth - by Councillor Anthony Perruzza, seconded by Councillor James Pasternak (Ward All)</p> <p><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></p>
MM27.14	<p>Online Timesheets - by Councillor Paul Ainslie, seconded by Councillor Gary Crawford (Ward All)</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.15	<p>Don't Leave Scarborough Residents on the Bus: It's Finally Time to Move Forward with the Light Rapid Transit Plan That Will Provide More Service, for Fewer Dollars, and Can Be Up and Running Sooner - by Councillor Josh Matlow, seconded by Councillor Paul Ainslie (Ward All)</p> <p><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. Communications MM27.15.1 has been submitted on this Item.</i></p>
MM27.16	<p>331 Shelldrake Boulevard - Request for City Solicitor to Attend at the Toronto Local Appeal Body - by Councillor Jaye Robinson, seconded by Councillor Brad Bradford (Ward 15) URGENT</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to North York Community Council. A two-thirds vote is required to waive referral. * This Motion relates to an Toronto Local Appeal Body Hearing and has been deemed urgent.</i></p>
MM27.17	<p>Municipal Muffler: Better Tools for Vehicular Noise Enforcement - by Councillor John Fillion, seconded by Councillor Shelley Carroll (Ward All)</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to the Economic and Community Development Committee. A two-thirds vote is required to waive referral. Communications MM27.17.1 and MM27.17.2 have been submitted on this Item.</i></p>
MM27.18	<p>Request for Consideration of Bridge Design in Environmentally Sensitive Area - by Councillor Jaye Robinson, seconded by Councillor Mike Colle (Ward 15) URGENT</p> <p><i>* Notice of this Motion has not been given. A two-thirds vote is required to waive notice.</i></p>

** This Motion is subject to referral to the Infrastructure and Environment Committee. A two-thirds vote is required to waive referral.*

** This Motion has been deemed urgent by the Chair.*

Bills and By-laws - Meeting 27

BL27.1 Introduction and Enactment of General Bills and Confirming Bills (Ward All)

City Council

Wednesday, December 16, 2020 - Meeting
27 - Scheduled (Preview)
Video Conference

Show Items: **All**

Routine Matters - Meeting 27		
RM27.1	Call to Order (Ward All)	
RM27.2	Confirmation of Minutes (Ward All)	
RM27.3	Introduction of Committee Reports and New Business from City Officials (Ward All)	
RM27.4	Declarations of Interest (Ward All)	
RM27.5	Petitions (Ward All)	
RM27.6	Presentations, Introductions and Announcements (Ward All)	
RM27.7	Review of the Order Paper (Ward All)	
Executive Committee - Meeting 19		
EX19.1	Update Report to City Council on Recovery and Building a Renewed Toronto (Ward All)	Held By Kristyn Wong-Tam
EX19.2	Investing in Canada Infrastructure Program - COVID-19 Resilience Infrastructure Stream (Ward All)	
EX19.3	Policy Analysis, Potential Design and Possible Implementation of a Vacant Home Tax in Toronto (Ward All) <i>Mayor's second Key Matter on Wednesday, December 16th</i>	Held By John Tory
EX19.5	Update on the City's Transit Expansion Projects - Fourth Quarter 2020 (Ward All) <i>Mayor's first Key Matter on Wednesday, December 16th</i> <i>Communications EX19.5.13 and EX19.5.14 have been submitted on this Item.</i>	Held By John Tory
EX19.6	2021 Tax Supported Interim Operating and Capital Budget Estimates (Ward All)	
EX19.7	Administrative Amendment to Reserve Fund Accounts (Ward All) <i>Bill 1070 has been submitted on this Item.</i>	
EX19.8	City of Toronto Investment Report for the Six Month Period Ending June 30, 2020 (Ward All)	
EX19.9		

	2021 Rate Supported Budget - 2021 Water and Wastewater Consumption Rates and Service Fees (Ward All) <i>Bill 1078 has been submitted on this Item.</i>	
EX19.10	2021 Rate Supported Budgets - Solid Waste Management Services and Recommended 2021 Solid Waste Rates and Fees (Ward All)	
EX19.11	2021 Rate Supported Budgets - Toronto Parking Authority (Ward All) Confidential Attachment - The security of the property of the municipality or local board, and labour and employee negotiations	
EX19.13	Project Cost Adjustments and Deferrals - Accelerations to the Parks, Forestry and Recreation's 2020 Capital Budget and 2021-2029 Capital Plan (Ward All)	
EX19.14	Capital Variance Report for the Twelve Months Ended December 31, 2019 (Ward All)	
EX19.15	Operating Variance Report for the Year Ended December 31, 2019 (Ward All)	
EX19.16	Capital Variance Report for the Nine Months Ended September 30, 2020 (Ward All)	
EX19.17	Operating Variance Report for the Nine Months Ended September 30, 2020. (Ward All)	
EX19.18	Toronto Fire Services Amendment to the 2020 Approved Capital Budget and 2021-2022 Cash Flows - Station B (Downsview) and Personal Protection Equipment Replacement (Ward All)	Held By Shelley Carroll
EX19.19	Equity Responsive Budgeting at the City of Toronto (Ward All)	
EX19.20	Remote Participation in Toronto Accessibility Advisory Committee Meetings (Ward All)	
EX19.21	Toronto Public Health's Response and Efforts Related to COVID-19 (Ward All)	
EX19.22	Wheel-Trans Update on Public Consultation and COVID-19 Response (Ward All)	
Audit Committee - Meeting 7		
AU7.1	City of Toronto - 2019 Audited Consolidated Financial Statements (Ward All)	
AU7.2	Business Improvement Areas (BIAs) - 2018 and 2019 Audited Financial Statements (Ward All)	
AU7.3	Trust Funds - 2019 Audited Consolidated Financial Statements (Ward All)	
AU7.4		

	Sinking Funds - 2019 Audited Financial Statements (Ward All)	
AU7.5	Auditor General's Office 2021 Work Plan (Ward All)	Held By Josh Matlow
AU7.7	Review of 260 Eighth Street Land Transaction: No Wrongdoing Identified (Ward All) <i>The Auditor General has submitted a supplementary report on this Item (AU7.7a for information)</i>	
Civic Appointments Committee - Meeting 16		
CA16.1	Appointment of Public Members to the TO Live Board of Directors (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the TO Live Board of Directors	
CA16.2	Appointment of Public Members to the Toronto Atmospheric Fund Board (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Toronto Atmospheric Fund Board	
CA16.4	Appointment of a Member to the Aboriginal Affairs Advisory Committee (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Aboriginal Affairs Advisory Committee	
Economic and Community Development Committee - Meeting 18		
EC18.2	Economic Development and Culture: Impacts of COVID-19 Pandemic Response on Current and Forecasted Service Levels (Ward All)	
EC18.3	Supporting People with Disabilities in Toronto During and Beyond COVID-19 - Shelter, Support and Housing Administration Programs (Ward All)	
EC18.4	COVID-19 Response and Accessibility - Parks, Forestry and Recreation Programs (Ward All)	
EC18.5	Selection Process to Open a Temporary Shelter for Physical Distancing at 30 Norfinch Drive (Ward 7)	
EC18.9	Non-Competitive Contract with Neighbourhood Information Post for Rent Bank Administration Services (Ward All)	
EC18.11	Business Improvement Areas (BIAs) - 2021 Operating Budgets - Report 1 (Ward 3, 4, 5, 8, 10, 11, 12, 13, 14)	
EC18.12	Activating Community Space in the Oakwood and Vaughan Area (Ward 12)	
EC18.13	Extending the UrbanHensTO Backyard Hens Pilot Program for One Additional Year (Ward 2, 3, 4, 8, 12, 14,	

	19) <i>Bill 1074 has been submitted on this Item.</i> <i>Communications EC18.13.18 to EC18.13.22 have been submitted on this Item.</i>	
EC18.15	Building Back Stronger: Report of the City of Toronto's Economic and Culture Recovery Advisory Group (Ward All)	
General Government and Licensing Committee - Meeting 19		
GL19.2	Authority to Enter into a Non-competitive Contract with Ernst and Young to Support Category Management and Strategic Sourcing (Ward All)	Held By John Filion
GL19.3	Updates to Toronto Municipal Code, Chapter 545, Licensing - Payday Loan Establishments (Ward All) <i>Bill 1072 has been submitted on this Item.</i>	
GL19.4	Vehicles-for-Hire and COVID-19 Related Financial Hardship (Ward All) Without Recommendations	Held By Kristyn Wong-Tam
GL19.5	Write-off of Uncollectible Property Taxes from the Tax Roll (Ward All)	
GL19.8	2020 On-Street Rate Review (Ward All)	
GL19.9	2020 Off-Street Rate Review (Ward All)	
GL19.10	Update on Fire and Life Safety Compliance at the City of Toronto (Ward All)	
GL19.11	City-building Opportunities at 105 Spadina Avenue and 363 Adelaide Street West (Ward 10, 11) Confidential Attachment - A proposed or pending acquisition or disposition of land by the City of Toronto.	
GL19.13	Initiation of Expropriation of Permanent Easements for the Port Union Road Widening (Ward 25)	
GL19.14	Release of Easement at 10 and 20 Meadowglen Place (Ward 24) Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice or communications that are subject to solicitor-client privilege	
GL19.15	Emergency Non-Competitive Contract with Century Group Incorporated for Construction Management Services at the East Wing of Union Station (Ward 10)	
GL19.16	Amendment to Non-Competitive Blanket Contract Number 47022513 with Strongco Limited Partnership for Proprietary Original Equipment Manufacturer Parts Supply and Services (Ward All)	

GL19.17	Amendment to Purchase Order Number 6050803 with City Buick Chevrolet Cadillac the Authorized Dealer for General Motors of Canada Company Under Vendor of Record Number OSS-00634452 for the Provision of Vehicle Acquisition and Up-Fitting (Ward All)	
GL19.19	Non-Competitive Contracts with Kodak Canada ULC and Spicers Canada ULC for the Kodak Digital NexPress Printer (Ward All)	
Infrastructure and Environment Committee - Meeting 18		
IE18.1	North York Centre - REimagining Yonge (Sheppard to Finch) Municipal Class Environmental Assessment Study (Ward 18) <i>Additional communications have been received on this Item.</i>	Held By John Filion
IE18.2	North York Centre - Doris Avenue Extension (South Service Road - Environmental Assessment Addendum) (Ward 18) <i>Communication IE18.2.7 has been submitted on this Item.</i>	Held By John Filion
IE18.3	Authority to Enter Into a Project Delivery Agreement with Waterfront Toronto for the Construction of Lake Shore Boulevard East, Don River to Carlaw Avenue (Ward 10, 14)	
IE18.4	Update on Council Requested Road Safety Initiatives (Ward All)	
IE18.5	Winter Road Salt Usage and Environmental Impacts (Ward All) <i>Communication IE18.5.2 has been submitted on this Item.</i>	
IE18.8	MetroLinx Eglinton Crosstown Light Rail Transit - Traffic and Pedestrian Safety Management along Eglinton Avenue West between William R. Allen Road and Old Park Road	
IE18.9	Green Lane Landfill Operations, Maintenance and Construction Contract Extension (Ward All) Without Recommendations	
Planning and Housing Committee - Meeting 19		
PH19.1	Keele Finch Plus Study - Final Report (Ward 6, 7 - Statutory: Planning Act, RSO 1990) <i>Communications PH19.1.19 to PH19.1.21 have been submitted on this Item.</i>	Held By Anthony Perruzza
PH19.3	New User Fee for Employment Areas Conversion Requests (Ward All)	
PH19.6	RentSafeTO (Apartment Building Standards): Colour-coded Rating System, By-law Amendments, and Program	Held By Ana Bailão

	<p>Updates (Ward All)</p> <p><i>The Executive Director, Municipal Licensing and Standards has submitted a supplementary report on this Item (PH19.6a for information)</i></p> <p><i>Communications PH19.6.15 and PH19.6.16 have been submitted on this Item.</i></p>	
PH19.7	<p>Creating Affordable Rental Homes at the West Don Lands - Update (Ward 10, 13)</p>	Held By Ana Bailão
PH19.9	<p>Tenant Support Grant Program Updates (Ward All)</p> <p><i>Bill 1073 has been submitted on this Item.</i></p>	
PH19.11	<p>Emergency Housing Action (Ward All)</p> <p>Without Recommendations <i>A report on this Item is due from the Executive Director, Housing Secretariat.</i></p>	Held By Ana Bailão
Striking Committee - Meeting 7		
ST7.1	<p>Council Member Mid-term Appointments to Committees, Agencies and External Bodies (Ward All)</p> <p><i>The Interim City Clerk has submitted a supplementary report on this Item. (ST7.1a with recommendations)</i></p>	
Etobicoke York Community Council - Meeting 20		
EY20.1	<p>80 Thirtieth Street - Zoning By-law Amendment Application - Request for Direction Report (Ward 3)</p>	
EY20.4	<p>Inclusion on the City of Toronto's Heritage Register, 96-98 Superior Avenue and 214 Queens Avenue and Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 98 Superior Avenue (Ward 3)</p>	
EY20.5	<p>Traffic Calming - Church Street, between Grattan Street and Cypress Street (Ward 5)</p>	
EY20.8	<p>Implementation of Permit Parking on Silverthorn Avenue, between Kersdale Avenue and Aileen Avenue (Ward 5)</p>	
EY20.9	<p>Pedestrian Crossing Protection - Islington Avenue and Orrell Avenue/Finchley Road (Ward 2)</p>	
EY20.13	<p>Urgent Traffic Safety on Burnhamthorpe Road Update (Ward 3)</p>	
North York Community Council - Meeting 20		
NY20.1	<p>Final Report - Zoning By-law Amendment Application - 3401 Dufferin Street and 1 Yorkdale Road (Ward 8 - Statutory: Planning Act, RSO 1990)</p>	
NY20.2	<p>Final Report - City-Initiated Official Plan and Zoning By-law Amendment Applications - 5799 to 5915 Yonge Street, 45 and 53 Cummer Avenue, and 46 and 47 Averill Crescent (Ward 18 - Statutory: Planning Act, RSO 1990)</p>	Held By John Filion

NY20.3	Request for Direction Report - Official Plan and Zoning By-law Amendment Applications - 41 Chatsworth Drive (Ward 8) <i>Communication NY20.3.5 has been submitted on this Item.</i>
NY20.4	Request for Direction Report - Zoning By-law Amendment Application - 16 Kirtling Place (Ward 15)
NY20.6	Final Report - Part Lot Control Exemption Application - 15 Mallow Road (Ward 16)
NY20.7	4 and 6 Tippet Road - Public Art Plan (Ward 6)
NY20.10	Preliminary Report - Request to Permit an Official Plan Amendment Application to Amend the Yonge-Eglinton Secondary Plan and Zoning By-law Amendment Application - 405 and 415 Mount Pleasant Road, 323, 323R and 325 Balliol Street (Ward 15)
NY20.15	Turn Prohibitions - Avenue Road and Glencairn Avenue (Ward 8)
NY20.24	Application to Remove a Private Tree - 633 Glengrove Avenue (Ward 8)
NY20.29	Representation at the Toronto Local Appeal Body for 217 Churchill Avenue (Ward 18)
NY20.30	Request Representation at the Toronto Local Appeal Body - 113 Ridley Boulevard (Ward 8)
NY20.33	Seeking clarification about Cummer Station (Ward 18)
Scarborough Community Council - Meeting 20	
SC20.3	Assumption of Services - Registered Plan 66M-2523 - 60 Bennett Road - Greengate Village Limited (Ward 25)
SC20.7	Right-Turn and U-Turn Prohibitions - Military Trail and Ellesmere Road (Ward 25)
Toronto and East York Community Council - Meeting 21	
TE21.1	City-initiated Official Plan Amendment - Lower Don Flood Protection - Final Report (Ward 10, 13, 14 - Statutory: Planning Act, RSO 1990) <i>Communication TE21.1.1 has been submitted on this Item.</i>
TE21.2	City-initiated Official Plan Amendment - Central Waterfront Secondary Plan Schedule 'A' - Proposed Rights of Way - Final Report (Ward 10, 13, 14 - Statutory: Planning Act, RSO 1990)
TE21.3	466-468 Dovercourt Road - Official Plan Amendment and Zoning Amendment Application - Final Report (Ward 9 - Statutory: Planning Act, RSO 1990) <i>Communications TE21.3.9 to TE21.3.19 have been submitted on this Item.</i>
	Held By Ana Bailão

TE21.4	15 Devonshire Place and 6 Hoskin Avenue - Zoning By-law Amendment Application - Final Report (Ward 11 - Statutory: Planning Act, RSO 1990)	
TE21.5	145-155 Balmoral Avenue - Official Plan and Zoning By-law Amendment Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	
TE21.6	1637-1645 Bathurst Street - Zoning By-law Amendment and Rental Housing Demolition Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	Held By Josh Matlow
TE21.7	1365-1375 Yonge Street - Official Plan and Zoning By-law Amendment Application - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)	
TE21.8	55-61 Charles Street East - Amendment to Zoning By-law 1183-2019 and 1184-2019 to revise Section 37 provisions - Final Report (Ward 13 - Statutory: Planning Act, RSO 1990)	
TE21.9	202 Jarvis Street and 160-166 Dundas Street East - Official Plan Amendment and Zoning Amendment Applications - Final Report (Ward 13 - Statutory: Planning Act, RSO 1990)	
	Without Recommendations	
TE21.10	1249-1251 Queen Street East - Zoning Amendment Application - Final Report (Ward 14 - Statutory: Planning Act, RSO 1990)	
TE21.11	136 Kingston Road - Rental Housing Demolition Application - Final Report (Ward 19 - Statutory: City of Toronto Act, 2006)	
TE21.12	1540-1550 Bloor Street West - Zoning Amendment and Rental Housing Demolition Applications - Request for Direction Report (Ward 4)	
TE21.13	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 41 and 47 Fraser Avenue and 135 Liberty Street (Ward 10)	
TE21.14	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 55 Lake Shore Boulevard East (Ward 10)	
TE21.15	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 100 Simcoe Street (Ward 10)	
TE21.16	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 41 Spadina Road (Ward 11)	
TE21.18	Inclusion on the City of Toronto's Heritage Register - Properties within the West Queen West and Parkdale Main Street Areas (Ward 4, 9, 10)	
	<i>Communications TE21.18.2 and TE21.18.3 have been submitted on this Item.</i>	

TE21.19	Inclusion on the City of Toronto's Heritage Register - Dundas Street West and Roncesvalles Avenue Properties (Ward 4)	
TE21.20	Inclusion on the City of Toronto's Heritage Register - Forest Hill Village Properties (Ward 12) <i>Communications TE21.20.2 and TE21.20.3 have been submitted on this Item.</i>	
TE21.21	Inclusion on the City of Toronto's Heritage Register - King-Parliament Area Properties (Ward 13)	
TE21.22	Inclusion on the City of Toronto's Heritage Register - Danforth Avenue (Coxwell Avenue to Victoria Park Avenue) and Dawes Road Properties (Ward 19)	
TE21.23	Inclusion on the City of Toronto's Heritage Register - 188, 190, 200, 209, 210, 211, 212, 221 Berkeley Street and 210 Ontario Street (Ward 13)	
TE21.26	Application to Remove a Private Tree - 225 Douglas Drive (Ward 11)	
TE21.27	Application to Remove a City-Owned Tree - 222 Munro Street (Ward 14)	
TE21.30	481 University Avenue, 210 Dundas Street West, 70 Centre Avenue and 137 Edward Street - Public Art Plan (Ward 11)	
TE21.31	114 - 120 Church Street and 59 Richmond Street East - Public Art Plan (Ward 13)	
TE21.33	390 to 440 Dufferin Street - Categorization as Class 4 Noise Area pursuant to NPC-300 (Ward 9)	Held By Ana Bailão
TE21.34	Honda Indy Toronto Race 2021-2023 - Temporary Street Closures (Ward 10)	
TE21.41	Construction Staging Area Time Extension - 547-555 College Street (Phase 2) (Ward 11)	
TE21.43	Parking Amendments - Eastern Avenue (Ward 14)	
TE21.52	Inclusion on the City of Toronto's Heritage Register - Ossington Avenue Properties (Ward 10)	
TE21.56	Re-Open TE14.38 - Construction Staging Area - 112 College Street (Ward 11)	
TE21.62	Authority to Enter into a Design Services Funding Agreement with Toronto Community Housing Corporation and to transfer funds for the design of St. James Town Open Space, Public Realm and Ontario Street South (Ward 13)	
New Business - Meeting 27		
CC27.1	Report on the Decision to Terminate the Investigation of a Complaint Against Former Councillor Justin Di Ciano (Ward All)	

<p>CC27.2</p>	<p>Appointment of Public Members to the Committee of Adjustment (Ward All)</p> <p>Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Committee of Adjustment</p>
<p>CC27.3</p>	<p>Leave to Intervene in Supreme Court of Canada - City of Nelson Case (Ward All)</p>
<p>CC27.4</p>	<p>Canadian National Railway and Toronto Terminals Railway Application for Consent Appeal Tribunal Decision (Ward 10)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice or communications that are subject to solicitor-client privilege.</p>
<p>CC27.5</p>	<p>Port Lands Official Plan Modification Local Planning Appeal Tribunal Appeals - Mediation Update - Request for Direction (Ward 14)</p> <p><i>The City Solicitor has submitted a supplementary report on this Item (CC27.5a with recommendations)</i></p> <p>Confidential Attachment - Litigation that affects the City of Toronto and advice or communications that are subject to solicitor-client privilege</p>
<p>CC27.6</p>	<p>12, 16 and 20 Cordova Avenue - Official Plan and Zoning By-law Amendment Application - Request for Direction (Ward 3)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
<p>CC27.7</p>	<p>16 Kirtling Place - Zoning By-law Amendment Application - Request for Direction (Ward 15)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice that is subject to solicitor client privilege.</p>
<p>CC27.8</p>	<p>160-200 Chalkfarm Drive - Zoning By-law Amendment Application - Request for Directions (Ward 7)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
<p>CC27.9</p>	<p>Termination of Enbridge Licence to Utilize Keating Rail Bridge to Support Natural Gas Pipeline (Ward All)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and advice about potential litigation that affects the City of Toronto.</p>
<p>CC27.10</p>	

Status of Requests to Ontario for Enhanced Income Supports and Related Measures to Address COVID-19 (Ward All)

Member Motions - Meeting 27

- | | |
|---------------|---|
| MM27.1 | <p>Keeping Santa On Track - by Councillor Paula Fletcher, seconded by Mayor John Tory (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> |
| MM27.2 | <p>Stopping Residential Evictions During COVID-19 - by Councillor Kristyn Wong-Tam, seconded by Councillor Ana Bailão (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> <p><i>Communication MM27.2.1 has been submitted on this Item</i></p> |
| MM27.3 | <p>84 North Drive - Request for City Solicitor to Attend at the Toronto Local Appeal Body - by Councillor Stephen Holyday, seconded by Councillor Michael Ford (Ward 2)
 URGENT</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to Etobicoke York Community Council. A two-thirds vote is required to waive referral.</i>
 <i>* This Motion relates to an Toronto Local Appeal Body Hearing and has been deemed urgent.</i></p> |
| MM27.4 | <p>Improved Safety for Cyclist and Pedestrians - Dufferin Street - by Councillor Ana Bailão, seconded by Mayor John Tory (Ward 9)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the Toronto East York Community Council. A two-thirds vote is required to waive referral.</i>
 <i>Communications MM27.4.1 and MM27.4.2 have been submitted on this Item.</i></p> |
| MM27.5 | <p>Coordinating Procurement to Find Value-for-Money Opportunities - by Councillor Michael Ford, seconded by Councillor Stephen Holyday (Ward All)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p> |
| MM27.6 | <p>796-802 Broadview Avenue - To Permit Application for Minor Variances - by Councillor Paula Fletcher, seconded by Councillor Ana Bailão (Ward 14)</p> <p><i>* Notice of this Motion has been given.</i>
 <i>* This Motion is subject to referral to the Toronto and East</i></p> |

	<i>York Community Council. A two-thirds vote is required to waive referral.</i>
MM27.7	<p>Toronto Transit Commission Construction Delays Extension - by Councillor Paula Fletcher, seconded by Councillor Brad Bradford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to a re-opening of Item TE18.51. A two-thirds vote is required to re-open that Item. If re-opened, the previous Council decision remains in force unless Council decides otherwise.</i></p>
MM27.8	<p>Recreation Capacity in Scarborough-Guildwood - by Councillor Paul Ainslie, seconded by Councillor Jennifer McKelvie (Ward 24)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Economic and Community Development Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.9	<p>Investigating Expiry Dates for Building Permits - by Councillor Paul Ainslie, seconded by Councillor Brad Bradford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i> <i>Communications MM27.9.1 to MM27.9.3 have been submitted on this Item.</i></p>
MM27.10	<p>5365 Dundas Street West - Technical Amendment to By-law 1268-2018 - by Councillor Mark Grimes, seconded by Councillor Stephen Holyday (Ward All)</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>
MM27.11	<p>756 Bathurst Street - Request for Staff to Initiate Long-Term Lease Negotiations with A Different Booklist Cultural Centre - by Councillor Mike Layton, seconded by Councillor Joe Cressy (Ward 11)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.12	<p>Planning Application Screening and the Heritage Review Process - by Councillor Mark Grimes, seconded by Mayor John Tory (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i></p>

	<i>Communications MM27.12.1 to MM27.12.6 have been submitted on this Item.</i>
MM27.13	<p>Leveraging City of Toronto Hiring Power to Support Black Youth - by Councillor Anthony Perruzza, seconded by Councillor James Pasternak (Ward All)</p> <p><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></p>
MM27.14	<p>Online Timesheets - by Councillor Paul Ainslie, seconded by Councillor Gary Crawford (Ward All)</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to the General Government and Licensing Committee. A two-thirds vote is required to waive referral.</i></p>
MM27.15	<p>Don't Leave Scarborough Residents on the Bus: It's Finally Time to Move Forward with the Light Rapid Transit Plan That Will Provide More Service, for Fewer Dollars, and Can Be Up and Running Sooner - by Councillor Josh Matlow, seconded by Councillor Paul Ainslie (Ward All)</p> <p><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. Communications MM27.15.1 has been submitted on this Item.</i></p>
MM27.16	<p>331 Shelldrake Boulevard - Request for City Solicitor to Attend at the Toronto Local Appeal Body - by Councillor Jaye Robinson, seconded by Councillor Brad Bradford (Ward 15) URGENT</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to North York Community Council. A two-thirds vote is required to waive referral. * This Motion relates to an Toronto Local Appeal Body Hearing and has been deemed urgent.</i></p>
MM27.17	<p>Municipal Muffler: Better Tools for Vehicular Noise Enforcement - by Councillor John Filion, seconded by Councillor Shelley Carroll (Ward All)</p> <p><i>* Notice of this Motion has been given. * This Motion is subject to referral to the Economic and Community Development Committee. A two-thirds vote is required to waive referral. Communications MM27.17.1 and MM27.17.2 have been submitted on this Item.</i></p>
MM27.18	<p>Request for Consideration of Bridge Design in Environmentally Sensitive Area - by Councillor Jaye Robinson, seconded by Councillor Mike Colle (Ward 15) URGENT</p> <p><i>* Notice of this Motion has not been given. A two-thirds vote is required to waive notice.</i></p>

** This Motion is subject to referral to the Infrastructure and Environment Committee. A two-thirds vote is required to waive referral.*

** This Motion has been deemed urgent by the Chair.*

Bills and By-laws - Meeting 27

BL27.1	Introduction and Enactment of General Bills and Confirming Bills (Ward All)
---------------	---