

Show Items: **All**

Routine Matters - Meeting 35		
RM35.1	Call to Order (Ward All)	
RM35.2	Confirmation of Minutes (Ward All)	
RM35.3	Introduction of Committee Reports and New Business from City Officials (Ward All)	
RM35.4	Declarations of Interest (Ward All)	
RM35.5	Petitions (Ward All)	
RM35.6	Presentations, Introductions and Announcements (Ward All)	
RM35.7	Review of the Order Paper (Ward All)	
Deferred Items - Meeting 35		
TE23.10	126, 132 and 142 John Street, 259, 261, 263 and 267 Richmond Street West and 41 to 59 Widmer Street - Zoning Amendment Application - Final Report (Ward 10 - Statutory: Planning Act, RSO 1990)	Held By Joe Cressy
TE23.21	Alterations to a Designated Heritage Property and Amendment of an Existing Heritage Easement Agreement - 126 John Street (Ward 10)	Held By Joe Cressy
Other Deferred Matter - Meeting 35		
DM35.1	10 and 10A Dawes Road - Request for Direction (Ward 19) <i>See also Item CC35.24</i> Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.	
Executive Committee - Meeting 25		
EX25.1	Recognition Review Project Update and Response to the Dundas Street Renaming Petition (Ward All) <i>Communications have been submitted on this Item.</i>	
EX25.2	COVID-19 Recovery July 2021 Update (Ward All)	Held By Joe Cressy
EX25.3	Recommended Tax Design and Steps to Implement a Vacant Home Tax in Toronto (Ward All)	Held By Ana Bailão
EX25.4	SafeTO: Toronto's Ten-Year Community Safety and Well-Being Plan (Ward All)	Adopted

	<p><i>Mayor's first Key Matter and first Item of business on Wednesday, July 14th.</i></p> <p><i>A communication has been submitted on this Item.</i></p>	
EX25.6	City of Toronto Investment Report for the Year 2020 (Ward All)	
EX25.7	Annual Report on City's Loan and Loan Guarantee Portfolios (Ward All)	Held By Shelley Carroll
EX25.8	Toronto Public Library's 2021 Operating Budget Variance Update and the Feasibility of Reinvesting into Further New and Enhanced Initiatives (Ward All)	
EX25.9	Build Toronto - Annual General Meeting and 2020 Audited Consolidated Financial Statements (Ward All)	
EX25.10	Casa Loma Corporation - Annual General Meeting and 2020 Audited Financial Statements (Ward All)	
EX25.11	Lakeshore Arena Corporation - Annual General Meeting and 2020 Audited Financial Statements (Ward All)	
EX25.12	Toronto Community Housing Corporation - Annual General Meeting and 2020 Audited Consolidated Financial Statements (Ward All)	
EX25.13	<p>Toronto Hydro Corporation - Annual General Meeting and 2020 Audited Financial Statements (Ward All)</p> <p><i>A report on this Item is due from the City Manager.</i> Confidential Attachment - The security of property belonging to the City of Toronto or Toronto Hydro Corporation and personal matters about an identifiable person.</p>	Held By Gord Perks
EX25.14	Toronto Pan Am Sports Centre - Annual General Meeting and 2020 Audited Financial Statements (Ward All)	
EX25.15	Toronto Port Lands Company - Annual General Meeting and 2020 Audited Financial Statements (Ward All)	
EX25.18	2021 Heads and Beds Levy on Institutions (Ward All)	
EX25.19	2021 Levy on Railway Roadways and Rights-of-Way and on Power Utility Transmission and Distribution Corridors (Ward All)	
EX25.20	Operating Variance Report for the Year Ended December 31, 2020 (Ward All)	
EX25.21	Capital Variance Report for the Twelve Months Ended December 31, 2020 (Ward All)	
EX25.22	Operating Variance Report for the Four Months Ended April 30, 2021 (Ward All)	
EX25.23	Capital Variance Report for the Four Months Ended April 30, 2021 (Ward All)	

EX25.24	<p>Planning Act (Section 42) Reserve Funds Statement, 2016-2019 (Ward All)</p> <p><i>The General Manager, Parks, Forestry and Recreation has submitted a supplementary report on this Item (EX25.24a for information)</i></p>
EX25.25	<p>Planning Act (Section 37 and Section 45) Reserve Funds Statement, 2019 (Ward All)</p>
Audit Committee - Meeting 9	
AU9.1	<p>2020 Audited Financial Statements - Consolidated City, Sinking Funds, and Consolidated Trust Funds (Ward All)</p>
AU9.4	<p>Financial Statements for the Year Ended December 31, 2020 - Agencies (Ward All)</p>
AU9.5	<p>Status of the Financial Statement Audits of the City's Agencies and Corporations for the Year Ended December 31, 2020 (Ward All)</p>
AU9.6	<p>Auditor General's Status Report on Outstanding Recommendations (Ward All)</p> <p>Confidential Attachment - The security of the property of the City or local boards, labour relations or employee negotiations, litigation or potential litigation affecting the City or a local board, and a position, plan, procedure, criteria or instruction to be applied to any negotiations carried on or to be carried on by or on behalf of the City or local board.</p>
AU9.7	<p>Outstanding Cybersecurity Recommendations from Auditor General Reports - Chief Information Security Officer Status (Ward All)</p> <p>Confidential Attachment - The security of property belonging to the City of Toronto.</p>
AU9.11	<p>Winter Road Maintenance Program - Phase 2 Analysis: Deploying Resources (Ward All)</p> <p>Confidential Attachment - Criteria that the City should consider applying during negotiations that will be carried on by or on behalf of the City of Toronto, including information regarding the criteria that should be applied when negotiating and preparing contracts.</p>
AU9.12	<p>Toronto Police Service Information Technology (IT) Infrastructure: Cyber Security Assessment Phase 1 (Ward All)</p> <p><i>The Board Administrator, Toronto Police Services Board has submitted a letter on this Item (AU9.12a for information)</i></p>
AU9.13	<p>City Needs to Improve Software License Subscription Tracking, Utilization and Compliance (Ward All)</p> <p><i>The City Manager and the Deputy City Manager,</i></p>
	Held By John Filion

	<p><i>Corporate Services have submitted a supplementary report on this Item (AU9.13a for information).</i></p> <p><i>The Auditor General has submitted a supplementary report on this Item (AU9.13b with recommendations)</i></p> <p>Confidential Attachment - Commercial information supplied in confidence to the City of Toronto, which, if disclosed, could reasonably be expected to prejudice the competitive position or interfere with the contractual or other negotiations of a person, group of persons, or organization.</p>	
AU9.14	Challenges in Contract Management - Auditor General's Review of the Corporate Real Estate Management Division (Ward All)	
AU9.15	Investigation into Allegations of Reprisal: Insufficient Evidence to Support Reprisal (Ward All)	
AU9.16	Response to City Council's Request for an Audit of Affordable Replacement Rental Units (Ward All)	
AU9.17	Results of Agreed-Upon Procedures to Assess Controls over Pay and Display Credit Card Revenues (Ward All)	
AU9.18	Timing of External Peer Review of the Auditor General's Office (Ward All)	
AU9.19	Community Centres - 2020 Audited Financial Statements (Ward All)	
AU9.20	Arenas - 2019 Audited Financial Statements (Report 3) and Status of 2020 Audited Financial Statements (Ward All)	
AU9.21	Business Improvement Areas (BIAs) - 2019 and 2020 Audited Financial Statements (Ward All)	
Board of Health - Meeting 29		
HL29.1	<p>Response to COVID-19 - June 2021 Update (Ward All)</p> <p><i>The Medical Officer of Health has submitted two supplementary reports on this Item (HL29.1a with recommendations and HL29.1b with recommendations).</i></p> <p><i>Communications have been submitted on this Item.</i></p>	Held By Joe Cressy
HL29.5	Service Agreements Awarded and Executed by the Medical Officer of Health for 2021 (Ward All)	
Civic Appointments Committee - Meeting 20		
CA20.1	<p>Appointment of Public Members to the Lakeshore Arena Corporation Board (Ward All)</p> <p>Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Lakeshore Arena Corporation Board</p>	
CA20.2	Appointment of Public Members to the Yonge-Dundas Square Board (Ward All)	

Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Yonge-Dundas Square Board	
Economic and Community Development Committee - Meeting 23	
EC23.2	Downtown West Services and Facilities Review - Workplan Progress (Ward 10) <i>A communication has been submitted on this Item.</i>
	Held By Joe Cressy
EC23.3	Youth Service Review - Investing in Youth Outcomes (Ward All)
	Held By Shelley Carroll
EC23.6	Changes to the Mount Pleasant Village Business Improvement Area Board of Management (Ward 12, 15)
General Government and Licensing Committee - Meeting 24	
GL24.3	Write-off of Uncollectible Property Taxes from the Tax Roll (Ward All)
GL24.5	Annual Update on OMERS as it Relates to the City's Employer Contributions (Ward All)
GL24.8	Agreement with Toronto Event Centre Inc. (Ward 10) Confidential Attachment - The attachment to this report is about a position, plan or instruction to be applied to any negotiations carried on or to be carried on by or on behalf of the City of Toronto and The Board of Governors of Exhibition Place.
	Held By Denzil Minnan-Wong
GL24.11	Non-Competitive Contract to Purchase Rear-Mounted Aerial Apparatus for Toronto Fire Services, with Safetek Emergency Vehicles Limited and Reporting of Emergency Purchases of Aerial Devices (Ward All)
GL24.12	Expropriation of a Portion of 350 Progress Avenue for Toronto Paramedic Services Station Access (Ward 21)
GL24.13	Acquisition of 10 Properties on Old Weston Road - St. Clair West Transportation Master Plan (Ward 9)
GL24.14	Downsview East Lands - Release of Restrictive Covenants and Amendment of Easement (Ward 6)
GL24.15	Conveyance of Lands to Toronto and Region Conservation Authority - Lower Don Flood Protection (Ward 13)
GL24.19	Response to MM25.6 "Keeping Sailors Afloat" - Options to amend existing lease agreements with community sailing clubs (Ward All)
GL24.20	Amendment to Lease Agreement with Shining Through Centre for Children with Autism at 305 Greenfield Avenue (Ward 18)
Infrastructure and Environment Committee - Meeting 23	
IE23.1	

	<p>Net Zero Existing Buildings Strategy (Ward All)</p> <p><i>Mayor's second Key Matter and second Item of business on Wednesday, July 14th</i></p> <p><i>Communications have been submitted on this Item.</i></p>	<p>Held By John Tory</p>
IE23.2	<p>Building Net Zero Emissions City Buildings - Corporate Real Estate Management's Net Zero Carbon Plan (Ward All)</p>	
IE23.3	<p>Creating "Taking Action on Tower Renewal" as a New Stream of Toronto's Residential Energy Retrofit Programs (Ward All)</p>	
IE23.4	<p>Changes to Yard Waste Program to Support Employee Health and Safety (Ward All)</p> <p><i>A communication has been submitted on this Item.</i></p>	<p>Held By Jaye Robinson</p>
IE23.5	<p>Supporting Biodiversity in Toronto - Changes to Spring Yard Waste Schedule (Ward All)</p> <p><i>A communication has been submitted on this Item.</i></p>	
IE23.6	<p>Water Users Consultation on Water Fees, Charges and Programs (Ward All)</p> <p><i>The General Manager, Toronto Water has submitted a supplementary report on this Item (IE23.6a for information).</i></p> <p><i>A communication has been submitted on this Item.</i></p>	<p>Held By Mike Layton</p>
IE23.7	<p>Agreement for Water Supply from the Regional Municipality of Durham for Residential Properties on Finch Avenue East at Pickering Town Line in Toronto (Ward 25)</p>	
IE23.8	<p>Proposed Resolution of Contractor Claims for Waterproofing and Building Envelope Rehabilitation at the St. Clair Reservoir, Contract 15ECS-MI-01WA (Ward 12)</p> <p>Confidential Attachment - This report is about litigation or potential litigation that affects the City of Toronto. The attachment to this report contains advice or communications that are subject to solicitor-client privilege and litigation privilege.</p>	
IE23.9	<p>Award of Contract Number 21ECS-LU-01TT to EBC Bessac Canada (FSPSTT) Joint Venture for the Construction of the Fairbank Silverthorn Storm Trunk Tunnel and Micro-Tunneled Storm Collectors for Basement Flooding Protection Program Study Area 3 (Ward 5, 8, 9, 12)</p>	
IE23.11	<p>Results of Request for Proposal Ariba Document Number 2767753648 and Authority to Negotiate and Enter into an Agreement with Xylem Canada LP for the Purchase of Pumps / Motors / Drives for the Integrated Pumping Station Construction Contract 3 at the Ashbridges Bay Treatment Plant (Ward 14)</p>	

	Confidential Attachment - About a position, plan, and criteria to be applied to any negotiations to be carried on by or on behalf of the City of Toronto	
IE23.12	Award of Contract Number 19ECS-MI-01AB for the Waste Activated Sludge Thickening Facility and South Substation Upgrades Project at the Ashbridges Bay Treatment Plant, and Amendment to Purchase Orders for Detailed Design Services and for Contact Administration Services (Ward 14)	
IE23.13	Port Lands Flood Protection - Lake Shore Boulevard East Trail and Lower Don Trail Construction Closures and Detour Routes (Ward 10, 14)	
IE23.14	Park Lawn Lake Shore Transportation Master Plan and Legion Road - Interim Report (Ward 3) <i>Communications have been submitted on this Item.</i>	Held By Mark Grimes
IE23.17	Designation of Reserved Lane and Speed Limits on Reserved Lane for Finch West Light Rail Transit Segregated Right of Way (Ward 1, 6, 7) <i>Bill 576 has been submitted on this Item.</i>	
IE23.18	Don Mills Crossing Environmental Assessment and Eglinton Crosstown Wynford Stop Pedestrian Access (Ward 16) <i>A communication has been submitted on this Item.</i>	
IE23.19	Approval of Automated Shuttle Trial Video Recording (Ward 25)	
IE23.22	LDD Moth (European Gypsy Moth) Infestation (Ward All)	Held By Shelley Carroll
Planning and Housing Committee - Meeting 24		
PH24.1	Geary Works Planning Study and City-Initiated Official Plan Amendment and Zoning Amendment - Final Report (Ward 9 - Statutory: Planning Act, RSO 1990) <i>A communication has been submitted on this Item.</i>	
PH24.2	Short-term Rental Updates and Exploring their Conversion to Longer-term Housing (Ward All) <i>A communication has been submitted on this Item.</i>	Held By Ana Bailão
PH24.3	Modernizing Chapter 489, Grass and Weeds to Streamline Processes and Support Biodiversity (Ward All) <i>The Executive Director, Municipal Licensing and Standards has submitted a supplementary report on this Item (PH24.3b for information)</i>	
PH24.4	Concept 2 Keys Development Application Review Program - Q2 2021 Update (Ward All)	

	<i>Chief Operating Officer, Development has submitted a supplementary report on this Item (PH24.4b for information)</i>	
PH24.6	Creating 172 New Affordable Rental Homes at 300-304 The East Mall (Ward 2)	
PH24.8	Midtown Infrastructure Implementation Strategies - Interim Report (Ward 8, 12, 15) <i>A communication has been submitted on this Item.</i>	Held By Josh Matlow
Planning and Housing Committee - Meeting 25		
PH25.1	Technical Amendments to Zoning By-law 569-2013 and Former City of North York Zoning By-law 7625 relating to 32x and 34 Woolton Crescent (Ward 5 - Statutory: Planning Act, RSO 1990) <i>Bill 572 has been submitted on this Item.</i>	
PH25.2	Housing Now - Bloor-Kipling (Six Points) Block Context Plan and Blocks 1, 2 and 5 City-Initiated Zoning By-law Amendment - Final Report (Ward 3 - Statutory: Planning Act, RSO 1990)	
PH25.3	Housing Now - 405 Sherbourne Street - Zoning Amendment - Final Report (Ward 13 - Statutory: Planning Act, RSO 1990)	
PH25.4	Alterations to a Heritage Property Designated under Part V of the Ontario Heritage Act - 405 Sherbourne Street (Ward 13)	
PH25.7	The Future of Yonge and Eglinton's Canada Square: Supporting Midtown Existing and Future Residents' Quality of Life - Special Study Area Report (Ward 8, 12, 15) Without Recommendations <i>The Interim Chief Executive Officer, CreateTO has submitted a supplementary report on this Item (PH25.7a for information)</i> <i>Communications have been submitted on this Item.</i>	Held By Josh Matlow
PH25.9	Upcoming Review of City Affordable Home Ownership Policy and Programs (Ward All)	
PH25.10	A New Regulatory Framework for Multi-tenant Houses (Ward All - Statutory: Planning Act, RSO 1990) <i>The Executive Director, Municipal Licensing and Standards has submitted a supplementary report on this Item (PH25.10a for information)</i> <i>Communications have been submitted on this Item.</i>	Held By Ana Bailão
PH25.11	Creating New Affordable Rental Homes at 3377 Bayview Avenue (Ward 17)	

PH25.12	Creating an Additional 92 Affordable Rental Homes at 1750 Ellesmere Road (Ward 24)	
PH25.13	Rapid Housing Initiative - 150 Dunn Avenue (Part of a Larger Parcel of Land Including 74, 82, 130, 160, and 162 Dunn Avenue, 1-17 Close Avenue, and 74 and 78 Springhurst Avenue) (Ward 4)	
PH25.16	East Harbour Transit Oriented Communities Proposal (Ward 14)	
PH25.17	Toronto Green Standard Review and Update (Ward All) <i>A communication has been submitted on this Item.</i>	Held By Jaye Robinson
PH25.20	1113-1117 Dundas Street West - New Non-Profit Affordable Housing Opportunity (Ward 10)	
PH25.21	Tenant Advisory Committee Updates and 2021-2022 Work Plan (Ward All)	
PH25.22	Toronto Tenant Support Program Implementation (Ward All)	
PH25.24	Broadening Access to Our City Planning Processes (Ward 11)	
Etobicoke York Community Council - Meeting 25		
EY25.1	250 Wincott Drive and 4620 Eglinton Avenue West - Zoning By-law Amendment Application - Final Report (Ward 2 - Statutory: Planning Act, RSO 1990)	
EY25.2	159 and 161-181 Mulock Avenue and 6 Lloyd Avenue - Zoning By-law Amendment Application - Final Report (Ward 5 - Statutory: Planning Act, RSO 1990)	
EY25.3	1780 Lawrence Avenue West - Draft Plan of Common Elements Condominium and Part Lot Control Exemption Applications - Final Report (Ward 5 - Statutory: Planning Act, RSO 1990)	
EY25.4	3199 Lake Shore Boulevard West - Zoning By-law Amendment Application - Final Report (Ward 3 - Statutory: Planning Act, RSO 1990)	
EY25.5	417 and 419 Burnhamthorpe Road - Zoning By-Law Amendment Application- Final Report (Ward 2 - Statutory: Planning Act, RSO 1990)	
EY25.6	18 - 26 Earlington Avenue and 4161 - 4169 Dundas Street West - Official Plan Amendment and Zoning Amendment Applications - Request for Direction Report (Ward 3)	
EY25.7	3100 - 3200 Bloor Street West and 4 - 8 Montgomery Road - Official Plan Amendment, Zoning By-Law Amendment and Site Plan Control Applications - Request for Directions Report (Ward 3) <i>A communication has been submitted on this Item.</i>	
EY25.8		

	150 Eighth Street - Class 4 Noise Classification (NPC-300) (Ward 3)	
EY25.23	Traffic Control Signals - Auckland Road, south of Dundas Street West (Ward 3)	
EY25.24	Traffic Control Signals - Keele Street and Greenbrook Drive/Canon Jackson Drive (Ward 5)	
EY25.28	Parking Amendment - Gary Drive between Howbert Drive and Wendell Avenue (Ward 5)	
EY25.30	Assumption of Services, Registered Plan 66M-2543, 300 Valermo Drive - Valermo Homes Inc. (Ward 3)	
EY25.36	Changes to Parking Regulations on Marine Parade Drive (Ward 3) <i>Bill 578 has been submitted on this Item.</i>	
EY25.43	50 Humberwood Boulevard - Part Lot Control Exemption Application (Ward 1)	
North York Community Council - Meeting 25		
NY25.1	Final Report - City-Initiated Zoning By-law Amendment - Holding (H) Symbol By-law - 625 to 627 Sheppard Avenue East, 6 to 12 Greenbriar Road, 1001 Sheppard Avenue East, 1200 to 1220 Sheppard Avenue East, 35 McMahon Drive, and 40 Esther Shiner Boulevard (Ward 17 - Statutory: Planning Act, RSO 1990) <i>A communication has been submitted on this Item.</i>	Held By Shelley Carroll
NY25.2	Final Report - Official Plan Amendment and Zoning Amendment Applications - 699 Sheppard Avenue East (Ward 17 - Statutory: Planning Act, RSO 1990)	
NY25.3	Final Report - Zoning By-law Amendment Application - 2550 Victoria Park Avenue and 2, 4, 6 Lansing Square (Ward 17 - Statutory: Planning Act, RSO 1990)	Held By Shelley Carroll
NY25.5	Final Report - Application to Lift Holding Provision (H) - 665, 667, 669 and 671 Sheppard Avenue West (Ward 6) <i>Bills 568 and 569 have been submitted on this Item.</i>	
NY25.6	Final Report - Allen East District Plan (Ward 6)	
NY25.7	Request for Direction Report - Zoning By-law Amendment Application - 50, 60 and 90 Eglinton Avenue West and 17 to 19 Henning Avenue (Ward 8)	
NY25.8	Request for Direction Report - Zoning By-law Amendment Application - 2 Valleyanna Drive (Ward 15)	
NY25.20	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 2 Valleyanna Drive (Ward 15)	
NY25.21	Inclusion on the City of Toronto's Heritage Register - 55 St Edmunds Drive (Ward 15)	

NY25.30	Application to Remove a Private Tree - 294 Fairlawn Avenue (Ward 8)	Held By Shelley Carroll
NY25.31	Application to Remove a Private Tree - 522 Fairlawn Avenue (Ward 8)	
NY25.32	Application to Remove Two Private Trees - 3 Jainey Place (Ward 8)	
NY25.33	Application to Remove a Private Tree - 6 Caines Avenue (Ward 18)	
NY25.35	Consistent Speed Limits on Leslie Street (Ward 17) <i>Bill 586 has been submitted on this Item.</i>	
Scarborough Community Council - Meeting 25		
SC25.1	Final Report - 411 Victoria Park Avenue, 2510 and 2530 Gerrard Street East - Official Plan Amendment, Zoning Amendment, Subdivision Applications (Ward 20 - Statutory: Planning Act, RSO 1990) <i>Bill 570 has been submitted on this Item.</i>	
SC25.2	Final Report - 2740 Lawrence Avenue East - Zoning Amendment - Subdivision (Ward 21 - Statutory: Planning Act, RSO 1990)	
SC25.3	Request for Directions Report - 1966 to 2050 Eglinton Avenue East and 50 Thermos Road - Official Plan Amendment Application (Ward 21)	
SC25.8	Inclusion on the City of Toronto's Heritage Register - 19 Parkcrest Drive (Ward 20)	
SC25.22	Metrolinx GO Expansion - Permanent Closure of Steeles Avenue East Diversion Road (Ward 22) <i>Bill 579 has been submitted on this Item.</i>	
SC25.25	All-Way Stop Control - Brimley Road South and Barkdene Hills (Ward 20) <i>Bill 580 has been submitted on this Item.</i>	
Toronto and East York Community Council - Meeting 26		
TE26.1	Permanent Closure of the Public Lane at the Rear of 2104-2110 Yonge Street (Ward 12) <i>Bill 577 has been submitted on this Item.</i>	
TE26.4	33-49 Avenue Road and 136-148 Yorkville Avenue - Zoning Amendment Application - Final Report (Ward 11 - Statutory: Planning Act, RSO 1990) <i>A communication has been submitted on this Item</i>	
TE26.5	316-320 Dupont Street - Zoning Amendment Application - Final Report (Ward 11 - Statutory: Planning Act, RSO 1990)	

TE26.6	73 Queen's Park Crescent East - Official Plan and Zoning Amendment Application - Final Report (Ward 11 - Statutory: Planning Act, RSO 1990)
TE26.7	350 Vaughan Road - City-initiated Zoning By-law Amendment - Final Report (Ward 12 - Statutory: Planning Act, RSO 1990)
TE26.8	1075 Bay Street - Zoning Amendment Application - Final Report (Ward 13 - Statutory: Planning Act, RSO 1990) Without Recommendations <i>The Chief Planner and Executive Director, City Planning has submitted a supplementary report on this Item (TE26.8a with recommendations)</i>
TE26.9	245-285 Queen Street East, 348-410 Richmond Street East, 88-106 Ontario Street, and 8-12 Brigden Place - Rental Housing Demolition Application - Final Report (Ward 13 - Statutory: Planning Act, RSO 1990) Without Recommendations <i>The Chief Planner and Executive Director, City Planning has submitted a supplementary report on this Item (TE26.9a with recommendations)</i>
TE26.10	685 Queen Street East - Rental Housing Demolition Application - Final Report (Ward 14 - Statutory: Planning Act, RSO 1990)
TE26.11	571 Dundas Street West - Alexandra Park Revitalization - Part Lot Control Exemption Application - Final Report (Ward 10)
TE26.12	101, 111 and 129 St Clair Avenue West - Part Lot Control Exemption Application - Final Report (Ward 12)
TE26.13	48-110 Eastdale Avenue - Part Lot Control Exemption Application - Final Report (Ward 19)
TE26.14	386-394 Symington Avenue, 405 Perth Avenue and 17 Kingsley Avenue - Official Plan and Zoning By-law Amendment Application - Request for Direction (Ward 9)
TE26.15	133-141 Queen Street East and 128 Richmond Street East- Zoning By-law Amendment Application - Request for Direction (Ward 13)
TE26.16	1358-1360 and 1354-1356 Queen Street West and 8-10, 12 and 14 Brock Avenue Official Plan and Zoning By-law Amendment Applications - Request for Direction (Ward 4)
TE26.17	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 600 King Street West (Ward 10)
TE26.18	Alterations to a Designated Heritage Property - 160 Gerrard Street East (Allan Gardens) (Ward 13)
TE26.20	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 1354, 1358, and 1360 Queen Street West (Ward 4)

TE26.24	Application to Remove a City-Owned Tree - 1380 Queen Street West (Ward 4)
TE26.29	Liberty Village Public Realm and Community Services and Facilities Study - Update (Ward 10)
TE26.30	King-Spadina Public Realm Strategy (Ward 10)
TE26.31	City- initiated Bloor Street: St. Helen's Avenue to Perth Avenue Planning Framework (Ward 9) <i>Communications have been submitted on this Item.</i>
TE26.44	Construction Staging Area - 2161 Yonge Street (Yonge Street and Soudan Avenue) (Ward 12) <i>Bill 589 has been submitted on this Item.</i>
TE26.47	Construction Staging Area Time Extension - 319-323 Jarvis Street (Ward 13)
TE26.48	Construction Staging Area - Time Extension - 485 Logan Avenue (Ward 14)
TE26.55	Parking Amendments - Davisville Avenue (Ward 12) <i>Bill 581 has been submitted on this Item.</i>
TE26.58	Traffic Control Signals and Turn Prohibitions - Dufferin Street (Ward 9) <i>A communication has been submitted on this Item.</i>
TE26.59	Realignment of Permit Parking Area 2 to exclude the development located at 646-648 Dufferin Street and 1-3 Boland Lane (Ward 9)
TE26.60	Realignment of Permit Parking Area 2 to exclude the development located at 1494-1502 Dundas Street West (Ward 9)
TE26.61	Realignment of Permit Parking Area 4I and the exclusion of the development located at 938-950 King Street West and 95-99 Strachan Avenue (Ward 10)
TE26.62	Realignment of Permit Parking Area 6K to exclude the development located at 177, 183 and 197 Front Street East, and 15-21 Lower Sherbourne Street, and 200 The Esplanade (Ward 13)
TE26.65	Appointment of Public Members to the Ted Reeve Community Arena Board (Ward 19)
TE26.67	23 Fielding Avenue - Request for City Solicitor to Attend at the Toronto Local Appeal Body (Ward 14)
TE26.75	Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - 183 Avenue Road (Ward 11)
TE26.80	Implementation of Permit Parking on Davenport Road, between New and Berryman Streets (Ward 11)

TE26.81	Parking Amendments - Sherbourne Street (405 Sherbourne Street - Housing Now Development) (Ward 13)
TE26.87	1467 Bathurst Street-Related Contamination Reporting Request (Ward 12) <i>A communication has been submitted on this Item</i>
TE26.88	Removal of the Rush Hour Parking Prohibition on the East Side of Parkside Drive (Ward 4) <i>Bill 582 has been submitted on this Item.</i>
TE26.90	Speed Limit Reductions for St Clair Avenue East from Yonge Street to Mount Pleasant Road (Ward 11)
New Business - Meeting 35	
CC35.1	Ombudsman Toronto Report: Enquiry into the City of Toronto's Communication and Enforcement of COVID-19 Rules in City Parks in Spring 2020 (Ward All)
CC35.2	Report Regarding the Conduct of Former Councillor Jim Karygiannis (Ward All)
CC35.3	Office of the Integrity Commissioner - 2020 Annual Report (Ward All)
CC35.4	Appointment of Deputy City Manager (Ward All) Confidential Attachment - Personal matters about an identifiable individual, including municipal or local board employees
CC35.5	Appointment of an External Auditor for the Annual Compliance Audit of the Accountability Offices - 2020 to 2024 (Ward All)
CC35.6	Transmittal of a Report from the Board of Leaside Memorial Community Gardens Arena: Request for Support to Review Options for the Effectiveness and Sustainability of Arena Operations (Ward 15)
CC35.7	Appointment of Public Members to the Administrative Penalty Tribunal (Ward All) Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Administrative Penalty Tribunal.
CC35.8	Alterations to Heritage Properties at 8 Elm Street, 348 - 350 Yonge Street, and 352-354 Yonge Street (Ward 11) <i>The Toronto Preservation Board has submitted a transmittal on this Item (CC35.8a with recommendations)</i> Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding litigation or potential litigation
CC35.9	

	<p>8 Elm Street, 348 - 350 Yonge Street, and 352-354 Yonge Street - Request for Directions (Ward 11)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding litigation or potential litigation.</p>
CC35.10	<p>City-Initiated Official Plan Amendment 478 - Main Street Planning Study - Request for Directions for Ontario Land Tribunal Hearing (formerly Local Planning Appeal Tribunal) (Ward 19)</p> <p>Confidential Attachment - Contains advice or communications that are subject to solicitor-client privilege. This report contains information regarding potential litigation.</p>
CC35.11	<p>1880-1890 Eglinton Avenue East and 1523-1545 Victoria Park Avenue - Zoning By-law Amendment and Draft Plan of Subdivision - Request for Directions (Ward 21)</p> <p><i>The City Solicitor has submitted a supplementary report on this Item (CC35.11a with recommendations).</i></p> <p>Confidential Attachment - Contains advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
CC35.12	<p>78 to 90 Queen's Park - Zoning By-law Amendment Request for Directions - Local Planning Appeal Tribunal Hearing (Ward 11)</p> <p><i>The Toronto Preservation Board has submitted a transmittal on this Item (CC35.12a with recommendations)</i></p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
CC35.13	<p>579-585 Lawrence Avenue West - Zoning By-law Amendment Application - Request for Directions (Ward 8)</p> <p>Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation</p>
CC35.14	<p>287 Davenport Road and 141-145 Bedford Road - Official Plan and Zoning Amendments - Request for Directions Regarding Ontario Land Tribunal Hearing (formerly Local Planning Appeal Tribunal) (Ward 11)</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>
CC35.15	<p>149, 151, 171 Front Street West, 7 Station Street, 20 York Street - Zoning By-law and Official Plan Amendments - Request for Direction Regarding Ontario Land Tribunal Hearing (formerly Local Planning Appeal Tribunal) (Ward 10)</p> <p>Confidential Attachment - Litigation or potential litigation</p>

	that affects the City or one of its agencies or corporations and advice or communications that are subject to solicitor-client privilege.
CC35.16	<p>2 Champagne Drive and 1107 Finch Avenue West - Official Plan Amendment 231 Appeal to Ontario Land Tribunal (formerly Local Planning Appeal Tribunal) - Request for Direction (Ward All)</p> <p><i>A confidential communication has been submitted on this Item.</i></p> <p>Confidential Attachment - Litigation or potential litigation that affects the City or one of its agencies or corporations and advice subject to solicitor client privilege.</p>
CC35.17	<p>2915-2917 Bloor Street West - Zoning Amendment Application - Request for Direction (Ward 3)</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>
CC35.18	<p>2400-2444 Yonge Street - Official Plan Amendment and Zoning By-law Amendment Applications - Request for Directions Report (Ward 8)</p> <p><i>The Toronto Preservation Board has submitted a transmittal on this Item (CC35.18a with recommendations)</i></p> <p>Confidential Attachment - advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
CC35.19	<p>Request for Instructions Regarding the Settlement of a Dispute Regarding Park Levies for a Development at 2143 and 2147 Lake Shore Boulevard West (Ward 3)</p> <p>Confidential Attachment - Litigation or potential litigation that affects the City of Toronto and advice or communications that are subject to solicitor-client privilege.</p>
CC35.20	<p>183-189 Avenue Road and 109-111 Pears Avenue - Zoning By-law Amendment Application Ontario Land Tribunal Appeal (formerly Local Planning Appeal Tribunal) - Request for Direction (Ward 11)</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>
CC35.21	<p>900 Dufferin Street - Official Plan Amendment and Zoning By-law Amendment Application - Request for Directions (Ward 9)</p> <p>Confidential Attachment - advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.</p>
CC35.22	<p>6 Dawes Road - Zoning By-law Amendment Application - Request for Direction Regarding Ontario Land Tribunal</p>

	Hearing (formerly Local Planning Appeal Tribunal) (Ward 19) Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.	
CC35.23	9-25 Dawes Road - Zoning By-law Amendment Application - Request for Direction Regarding Ontario Land Tribunal Hearing (formerly Local Planning Appeal Tribunal) (Ward 19) Confidential Attachment - advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.	
CC35.24	10-30 Dawes Road - Zoning By-law Amendment Application - Request for Direction Regarding Ontario Land Tribunal Hearing (formerly Local Planning Appeal Tribunal) (Ward 19) <i>See also item DM35.1</i> Confidential Attachment - advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.	
CC35.25	Update Concerning Appeal of Tribunal Decision Regarding Application for Consent by Canadian National Railway and Toronto Terminals Railway (Ward 10) 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.	
CC35.26	22 Balliol Street - Zoning By-law Amendment Application - Ontario Land Tribunal Hearing (formerly Local Planning Appeal Tribunal) - Request for Directions (Ward 12) Confidential Attachment - advice or communications that are subject to solicitor-client privilege and information regarding potential litigation	
CC35.27	40, 42, 44, 46 and 48 Hendon Avenue - Official Plan and Zoning By-law Amendment Applications - Request for Direction Regarding Ontario Land Tribunal Appeal (formerly Local Planning Appeal Tribunal) (Ward 18) Confidential Attachment - Advice or communications that are subject to solicitor-client privilege and information regarding potential litigation.	
CC35.28	2131 Yonge Street and 32 Hillside Avenue East - Request for Direction to Correct Parkland Conveyancing Error (Ward 12)	Held By Josh Matlow
Member Motions - Meeting 35		
MM35.1	1117 Queen Street West - former Canada Post Building - by Councillor Ana Bailão, seconded by Councillor Joe Cressy (Ward 9)	

	<p><i>* Notice of this Motion has been given.</i></p> <p><i>* This Motion is subject to referral to the Executive Committee. A two-thirds vote is required to waive referral.</i></p>
MM35.2	<p>Authorization to convert a cash-in-lieu Section 37 payment to an in-kind contribution for the construction of a PATH tunnel beneath Simcoe Street by Cadillac Fairview (Frontside Developments LP) - by Councillor Joe Cressy, seconded by Councillor Mike Layton (Ward 10)</p> <p><i>* Notice of this Motion has been given.</i></p> <p><i>* This Motion is subject to referral to the Executive Committee. A two-thirds vote is required to waive referral.</i></p>
MM35.3	<p>Authorization to Release Section 37 Funds to Toronto District School Board for Ossington-Old Orchard Junior Public School Playground - by Councillor Ana Bailão, seconded by Councillor Mike Layton (Ward 9)</p> <p><i>* Notice of this Motion has been given.</i></p> <p><i>* This Motion is subject to referral to the Executive Committee. A two-thirds vote is required to waive referral.</i></p>
MM35.4	<p>Completing The Missing Link and Building the East Toronto Railpath - by Councillor Mike Layton, seconded by Councillor Joe Cressy (Ward 10, 11)</p> <p><i>* Notice of this Motion has been given.</i></p> <p><i>* This Motion is subject to referral to the Executive Committee. A two-thirds vote is required to waive referral.</i></p> <p><i>Communications have been submitted on this Item.</i></p>
MM35.5	<p>Liquor Licence Application - Orote, 276 Havelock Street - File Number 1151823 - by Councillor Ana Bailão, seconded by Councillor Joe Cressy (Ward 9) URGENT</p> <p><i>* Notice of this Motion has been given.</i></p> <p><i>* This Motion is subject to referral to the Toronto and East York Community Council. A two-thirds vote is required to waive referral</i></p> <p><i>. * This Motion relates to a Alcohol and Gaming Commission of Ontario Hearing and has been deemed urgent.</i></p>
MM35.6	<p>Pilot Project to Remove Cow Parsnip from Guild Inn Park Gardens Pathways - by Councillor Paul Ainslie, seconded by Councillor Jennifer McKelvie (Ward 24)</p> <p><i>* Notice of this Motion has been given.</i></p> <p><i>* This Motion is subject to referral to the Infrastructure and Environment Committee. A two-thirds vote is required to waive referral.</i></p>
MM35.7	<p>Request to Amend the 2021 Parks Forestry and Recreation Capital Budget for a Commemorative Plaque in MacGregor Playground - by Councillor Ana Bailão, seconded by Councillor Joe Cressy (Ward 9)</p> <p><i>* Notice of this Motion has been given.</i></p>

	<p><i>* This Motion is subject to referral to the Executive Committee. A two-thirds vote is required to waive referral.</i></p>
MM35.8	<p>Support for The Wildseed Centre for Arts and Activism - by Councillor Mike Layton, seconded by Councillor Paula Fletcher (Ward 9)</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>A communication has been submitted on this Item.</i></p>
MM35.9	<p>Supporting Small Businesses During the Pandemic by Eliminating Unfair Interest Payments - by Councillor Kristyn Wong-Tam, 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 Executive Committee. A two-thirds vote is required to waive referral.</i></p>
MM35.10	<p>Authorization to enter into agreement to install Seabins trash collecting devices on the waterfront - by Councillor Joe Cressy, seconded by Councillor Paula Fletcher (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Infrastructure and Environment Committee. A two-thirds vote is required to waive referral.</i></p>
MM35.11	<p>Authorization to enter into agreement with Lake Effect Projects artists' collective for Jack Layton Ferry Terminal beautification - by Councillor Joe Cressy, seconded by Councillor Jennifer McKelvie (Ward 10)</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>
MM35.12	<p>Increase in 311 Toronto Service Request Reports and Accountability Measures - by Councillor Kristyn Wong-Tam, 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.</i></p>
MM35.13	<p>Go Tell It To the Birds Time to Stop Overfeeding Toronto's Pigeons - by Councillor Kristyn Wong-Tam, 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 Economic and Community Development Committee. A two-thirds vote is required to waive referral.</i></p>
MM35.14	<p>Support for the Residents of Bellwoods House - by Councillor Joe Cressy, seconded by Councillor Mike</p>

	<p>Layton (Ward 10)</p> <p><i>* Notice of this Motion has been given.</i></p> <p><i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i></p>
MM35.15	<p>Stop Excessive Construction Noise - Getting the Province to Back Off From Overriding Toronto's Noise Bylaw - By Councillor Kristyn Wong-Tam, seconded by Councillor Josh Matlow (Ward All)</p> <p><i>* Notice of this Motion has been given.</i></p> <p><i>* This Motion is subject to referral to the Executive Committee. A two-thirds vote is required to waive referral.</i></p> <p><i>Communications have been submitted on this Item.</i></p>
MM35.16	<p>Beauty and the Beast: More Utility Box Murals that Enchant and Delight - by Councillor Paula Fletcher, seconded by Councillor Brad Bradford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i></p> <p><i>* This Motion is subject to referral to the Executive Committee. A two-thirds vote is required to waive referral.</i></p>
MM35.17	<p>Requesting the Auditor General Review the Wellington Street East Construction for Effective Collaboration, Coordination and Communication - by Councillor Kristyn Wong-Tam, seconded by Councillor Joe Cressy (Ward 13)</p> <p><i>* Notice of this Motion has been given.</i></p> <p><i>* This Motion is subject to referral to the Infrastructure and Environment Committee. A two-thirds vote is required to waive referral.</i></p> <p><i>A communication has been submitted on this Item.</i></p>
MM35.18	<p>Temporary Delegation: Authority During the Summer Recess to Direct Attendance on Appeals of Committee of Adjustment Decisions - by Councillor Ana Bailão, seconded by Councillor Brad Bradford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i></p> <p><i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i></p>
MM35.19	<p>Taking Action to Protect Tenants from Extreme Heat - by Councillor Kristyn Wong-Tam, seconded by Councillor Josh Matlow (Ward All)</p> <p><i>* Notice of this Motion has been given.</i></p> <p><i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i></p>
MM35.20	<p>Re-opening of 88 Queen Street East - Development Charges Deferral - by Councillor Kristyn Wong-Tam, seconded by Councillor Joe Cressy (Ward 13)</p>

	<p><i>* Notice of this Motion has been given.</i></p> <p><i>* This Motion is subject to a re-opening of Item MM31.53. 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>
MM35.21	<p>Authorization to Release Section 37 Funds to fund the Creation and Installation of a Heritage Plaque to Honour Toronto Public Health - by Councillor Kristyn Wong-Tam, seconded by Councillor Joe Cressy (Ward 13)</p> <p><i>* Notice of this Motion has been given.</i></p> <p><i>* This Motion is subject to referral to the Executive Committee. A two-thirds vote is required to waive referral.</i></p>
MM35.22	<p>Mitigating community concerns: Refining the Metrolinx Durham-Scarborough Bus Rapid Transit Proposal - by Councillor Jennifer McKelvie, seconded by Mayor John Tory (Ward 25)</p> <p><i>* Notice of this Motion has been given.</i></p> <p><i>* This Motion is subject to referral to the Executive Committee. A two-thirds vote is required to waive referral.</i></p> <p><i>Communications have been submitted on this Item.</i></p>
MM35.23	<p>Advancing Reconciliation and Justice - Assistance to Thunder Woman Healing Lodge - by Councillor Gary Crawford, seconded by Mayor John Tory (Ward All)</p> <p><i>* Notice of this Motion has been given.</i></p> <p><i>* This Motion is subject to referral to the Executive Committee. A two-thirds vote is required to waive referral.</i></p>
MM35.24	<p>Determining the feasibility of restricting the retail sale of consumer fireworks - by Councillor Frances Nunziata, seconded by Councillor Mark Grimes (Ward All)</p> <p><i>* Notice of this Motion has been given.</i></p> <p><i>* This Motion is subject to referral to the General Government and Licencing Committee. A two-thirds vote is required to waive referral.</i></p> <p><i>A communication has been submitted on this Item.</i></p>
MM35.25	<p>100 Indian Road - Zoning By-law Amendment - Final Report - by Councillor Gord Perks, seconded by Councillor Mike Layton (Ward 4)</p> <p><i>* Notice of this Motion has been given.</i></p> <p><i>* This Motion is subject to referral to the Toronto and East York Community Council. A two-thirds vote is required to waive referral.</i></p>
MM35.26	<p>Request to amend the 2021 Parks, Forestry and Recreation Capital Budget for Cy Townsend Park Improvements - by Councillor Josh Matlow, seconded by Councillor Layton (Ward 12)</p> <p><i>* Notice of this Motion has been given.</i></p>

	<p><i>* This Motion is subject to referral to the Executive Committee. A two-thirds vote is required to waive referral.</i></p>
MM35.27	<p>Reviewing suggested solutions to reduce the impact of flooding in the Rockcliffe-Smythe area - by Councillor Frances Nunziata, seconded by Councillor Ana Bailão (Ward 5)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Infrastructure and Environment Committee. A two-thirds vote is required to waive referral.</i></p>
MM35.28	<p>Grass Cutting Services - Operations Completed by Transportation Services - by Councillor Stephen Holyday, seconded by Councillor Michael Ford (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>
MM35.29	<p>Endorsing the call for a Fossil Fuel Non-Proliferation Treaty - by Councillor Mike Layton, 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 Infrastructure and Environment Committee. A two-thirds vote is required to waive referral.</i></p>
MM35.30	<p>Checking the Ticket - Understanding The Province's Extraordinary Powers to Expropriate for Transit - by Councillor Kristyn Wong-Tam, seconded by Councillor Joe Cressy (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>
MM35.31	<p>Ensuring Retention of Community Benefits Through Provincial Expropriation of Municipally-owned Land - by Councillor Kristyn Wong-Tam, seconded by Councillor Joe Cressy (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>
MM35.32	<p>Agreement with 65 King East GP Inc. or 65 King East LP (Carttera Developments) - streetscape improvements on Colborne Street, Colborne Lane and Leader Lane as part of development of 65 King St E - by Councillor Kristyn Wong-Tam, seconded by Councillor Joe Cressy (Ward 13)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Toronto and East York Community Council. A two-thirds vote is required to waive referral.</i></p>
MM35.33	

	<p>Authorization to Release Section 37 funds from the Development at 39 Park Lawn Road to Complete the Berry Road Food Co-op - by Councillor Mark Grimes, seconded by Councillor Frances Nunziata (Ward 3)</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>
MM35.34	<p>Implementing the TOcore Parks and Public Realm Plan in South West Downtown - by Councillor Joe Cressy, seconded by Councillor Mike Layton (Ward 10)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Infrastructure and Environment Committee. A two-thirds vote is required to waive referral.</i></p>
MM35.35	<p>Release of Section 37 Funds to The Garden Club of Toronto for Capital Improvements to the Meadoway Project - by Councillor Michael Thompson, 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 Executive Committee. A two-thirds vote is required to waive referral.</i></p>
MM35.36	<p>Authority to Enter into a Funding Agreement with PortsToronto and Fund Design and Construction for Rehabilitation of the Ship Channel Bridge Approach Spans and Bascule Bridge - by Councillor Jennifer McKelvie, seconded by Councillor Paula Fletcher (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Infrastructure and Environment Committee. A two-thirds vote is required to waive referral.</i></p>
MM35.37	<p>Ensuring Accountability and Reflecting the Community's Expectations in Preserving and Protecting the Future of Little Jamaica - by Councillor Josh Matlow, seconded by Councillor Mike Layton (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></p>
MM35.38	<p>Supporting Black-Owned and Operated Businesses in Little Jamaica- by Councillor Josh Matlow, seconded by Councillor Mike Layton (Ward 8, 9, 14)</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> <p><i>A communication has been submitted on this Item.</i></p>
MM35.39	<p>Request to Amend the 2021 Parks Forestry and Recreation Capital Budget for Charlton Park and</p>

	<p>Harlandale Park Playground Improvements - by Councillor John Fillion, seconded by Councillor Shelley Carroll (Ward 18) URGENT</p> <p><i>* Notice of this Motion has not been given. A two-thirds vote is required to waive notice.</i></p> <p><i>* This Motion is subject to referral to the Executive Committee. A two-thirds vote is required to waive referral.</i></p> <p><i>* This Motion has been deemed urgent by the Chair.</i></p>
MM35.40	<p>1637-1645 Bathurst Street - Amendment to Zoning By-law - by Councillor Josh Matlow, seconded by Councillor Mike Layton (Ward 12) URGENT</p> <p><i>* Notice of this Motion has not been given. A two-thirds vote is required to waive notice.</i></p> <p><i>* This Motion is subject to referral to the Toronto and East York Community Council. A two-thirds vote is required to waive referral.</i></p> <p><i>* This Motion has been deemed urgent by the Chair.</i></p>
MM35.41	<p>Modular Housing Initiative - Phase Two - 7 Glamorgan Avenue - Final Report - by Councillor Ana Bailão, seconded by Councillor Michael Thompson (Ward 21) URGENT</p> <p><i>* Notice of this Motion has not been given. A two-thirds vote is required to waive notice.</i></p> <p><i>* This Motion is subject to referral to the Planning and Housing Committee. A two-thirds vote is required to waive referral.</i></p> <p><i>* This Motion has been deemed urgent by the Chair.</i></p>
Bills and By-laws - Meeting 35	
BL35.1	<p>Introduction and Enactment of General Bills and Confirming Bills (Ward All)</p>