

**TORONTO CITY COUNCIL
ORDER PAPER**

**Meeting 9
Wednesday, September 30, 2015**

Total Items: 201

TODAY'S BUSINESS

9:30 a.m. Call to Order

National Anthem

Moment of Silence

Condolence Motions for:

*Michael Burgess
Pamela Cuthbert
Harry Gairey Jr.
Tony McDonnell
Peter Ongaro
Reverend Canon Derwyn Spencer Shea
Lorne Turner*

Routine Matters

Council will review and adopt the Order Paper*

Mayor's Key Matters and first two Items of business:

Licensing and Standards Committee Item LS6.1, headed "2015 Ground Transportation Review: Taxis, Limos and Uber"

and

Executive Committee Item EX8.12, headed "F.G. Gardiner Expressway Strategic Rehabilitation Plan Procurement Strategy"

12:30 p.m. Council will recess

2:00 p.m. Council will reconvene
Members of Council can release holds on Agenda Items

6:00 p.m. Council will meet in closed session (private), if necessary

**Prior to
8:00 p.m.** Members of Council can release holds on Agenda Items
Council will enact a Confirming Bill

8:00 p.m. Council will recess

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

Thursday, October 1, 2015

9:30 a.m. Call to Order
Routine Matters

12:30 p.m. Council will recess

2:00 p.m. Council will reconvene
Members of Council can release holds on Agenda Items
Council will consider Notices of Motions if the Mayor's Key Matters are completed.

**Prior to
8:00 p.m.** Members of Council can release holds on Agenda Items
Council will enact General Bills
Council will enact a Confirming Bill

Deferred Item - Meeting 9		
LS3.5	Chapter 545, Licensing, Article VIII, Owners and Drivers of Taxicabs - Information on Amendments to Standard Taxicab Regulations (Ward All) <i>Communications LS3.5.5 to LS3.5.7 have been submitted on this Item</i>	
Executive Committee - Meeting 8		
EX8.1	Five-Year Review of the City of Toronto Act, 2006 (Ward All)	Held Councillor Paul Ainslie
EX8.3	Submissions on the Construction Lien Act (Ward All)	
EX8.4	Infrastructure Ontario Refinancing of Toronto Community Housing Mortgages Being Renewed in 2015 (Ward All)	
EX8.5	Starter Company Program Expansion (Ward All)	Held Councillor Michael Thompson
EX8.7	Concept for a Landmark Community Hub for Food and Learning at the Toronto District School Board Bloor/Dufferin Redevelopment Site (Ward 18)	Held Councillor Mary Fragedakis
EX8.8	Ministry of Health and Long-Term Care Funding for Healthy Kids Community Challenge (Ward 1, 2, 3, 7, 8, 9, 26, 31, 34, 35, 36, 37, 38, 43)	
EX8.9	The Moss Park Redevelopment Project (Formerly The 519 Sport and Recreation Project) Update and Next Steps (Ward 27, 28)	Held Councillor Kristyn Wong-Tam
EX8.10	Next Steps in the Modernization of 389 Church Street (Ward 27)	Held Councillor Kristyn Wong-Tam
EX8.12	F.G. Gardiner Expressway Strategic Rehabilitation Plan Procurement Strategy (Ward 5, 6, 13, 14, 19, 20, 28, 30) <i>Mayor's 2nd Key Matter and 2nd Item of business on Wednesday, September 30th</i>	Mayor's 2nd Key Matter
EX8.13	Tunnelling Options for the F.G. Gardiner Expressway (Ward 5, 6, 13, 14, 19, 20, 28, 30)	
EX8.15	505 Richmond Street West - Proposed YMCA Centre (Ward 20) <i>A report on this Item is due from the City Solicitor</i>	

EX8.16	Transfer of Ownership, Maintenance and Repair of Private Storm Drainage Systems and Catch Basins to the City (Ward All) Confidential Attachment - The receiving of advice that is subject to solicitor-client privilege and Litigation or potential litigation, including matters before administrative tribunals, affecting the municipality or local board	
EX8.17	Consent to Assignment of Agreements with Maple Leaf Sports and Entertainment Ltd. ("MLSEL") (Ward All)	
EX8.18	Update on the Shared Services Project (Ward All)	
EX8.19	Closing the Housing Gap (Ward All)	
EX8.20	Affordable Housing Opportunities in Alexandra Park (Ward 20)	
EX8.21	Results of the Request for Proposals to Develop and Operate Affordable Rental Housing at 200 Madison Avenue (Ward 22) <i>Bill 1006 has been submitted on this Item.</i>	Held Councillor Rob Ford
EX8.22	Operating Variance Report for the Six-Month Period Ended June 30, 2015 (Ward All)	
EX8.23	Capital Variance Report for the Six-Month Period Ended June 30, 2015 (Ward All)	
EX8.24	Transfer of Funds from the Eglinton Flats Maintenance Reserve Fund (XR3204) (Ward 11)	
EX8.25	Budget Adjustment to the 2015 Approved Operating Budget for Shelter, Support and Housing Administration for Investment in Affordable Housing (Extension) (Ward 7)	
EX8.26	Solid Waste Management Services 2015 Capital Budget and 2016-2024 Capital Plan Budget Adjustments (Ward All)	
EX8.27	Toronto Water 2015 Capital Budget and 2016-2024 Capital Plan Budget Adjustments (Ward All)	
EX8.28	Budget Adjustments to the Toronto Public Health 2015 Approved Operating Budget (Ward All)	
EX8.29	Toronto Police Service - 2015 Operating Budget Adjustments and Operating Budget Variance Report Ending March 2015 (Ward All)	Held Councillor Josh Matlow
EX8.30	Toronto Police Service - Parking Enforcement Unit - 2015 Operating Budget Variance Report for the Period Ending March 31, 2015 (Ward All)	Held Councillor Josh Matlow
EX8.31	Toronto Public Library - 2015 Capital Budget Adjustment for Eglinton Square Branch and New Lease Agreement (Ward 35)	
EX8.32	Toronto Public Library - 2015 Capital Budget Adjustment for Northern Elms Branch (Ward 2)	

EX8.39	Syrian Refugee Crisis - Options for a City of Toronto Resettlement Program (Ward All)	Held Councillor Joe Mihevc
Board of Health - Meeting 6		
HL6.2	Green City: Why Nature Matters to Health (Ward All) <i>The City-School Boards Advisory Committee has submitted a transmittal on this Item (HL6.2a)</i>	Held Councillor Josh Matlow
HL6.7	Amendments to the 2015 Audit Work Plan (Ward All)	Held Councillor Rob Ford
Community Development and Recreation Committee - Meeting 6		
CD6.1	Rates for Contracted Agencies, Long-Term Care Homes and Services (Ward All)	
CD6.2	Community Investment Funding Programs - 2015 Allocation Recommendations (Access, Equity and Human Rights, Community Safety, and Pan Am Festivals) (Ward All)	Held Councillor Joe Mihevc
CD6.3	Toronto Social Development Dashboard, September 2015 (Ward All)	
CD6.5	Updated Toronto Shelter Standards (Ward All) <i>The Executive Director, Social Development, Finance and Administration and the General Manager, Shelter, Support and Housing have submitted a supplementary report on this Item (CD6.5a for information)</i>	
Economic Development Committee - Meeting 6		
ED6.2	The Creation of a Foreign Direct Investment Regional Agency - Update (Ward All)	Held Councillor Michael Thompson
ED6.5	Terms of Reference for a City of Toronto Photo Laureate (Ward All)	Held Councillor Joe Mihevc
ED6.7	Measuring the Impact of Culture Grants (Ward All)	
ED6.9	Appointments to Business Improvement Area Boards of Management (Ward 15, 16, 17, 22, 25) <i>Bill 1011 has been submitted on this Item.</i>	
ED6.10	The Fairbank Village Business Improvement Area (BIA) - Minor Boundary Expansion (Ward 15, 17) <i>Bills 1007 and 1008 have been submitted on this Item.</i>	

ED6.11	Wilson-Keele and Dufferin-Finch Business Improvement Areas (BIAs) - Name Changes (Ward 8, 9) <i>Bills 1012 and 1013 have been submitted on this Item.</i>	
ED6.12	Uses of the Maple Leaf Forever Wood (Ward All)	
ED6.13	Green Market Acceleration Program Pilot (Ward All)	
ED6.14	Establishing a Connectivity Advisory Group (CAG) (Ward All)	Held Councillor Mary Fragedakis
ED6.16	Economic Dashboard (Ward All)	
Government Management Committee - Meeting 6		
GM6.9	Update on Cogeco Contract Status (Ward All) Confidential Attachment - This report concerns litigation or potential litigation that affects the City or one of its agencies, boards, and commissions.	
GM6.10	Bell Integrated Telecommunications Infrastructure - Request for Five Year Contract Extension and Report on Contract Dispute (Ward All) Confidential Attachment - This report contains advice or communications that are subject to solicitor-client privilege, and pertains to litigation or potential litigation that affects the City.	
GM6.11	Food Service Opportunity at Toronto City Hall and Nathan Phillips Square (Ward 27)	Held Councillor Paul Ainslie
GM6.12	Amendment to Purchase Order No. 6034414 Issued to Rochon Genova LLP for Rent Arbitration - 2 Bloor Street East (Ward 27) Confidential Attachment - Litigation or potential litigation, including matters before administrative tribunals, affecting the City or a local board.	Held Councillor Paul Ainslie
GM6.14	Expropriation of Easement for Sanitary Trunk Sewer and Erosion Control, 36 Westmount Park Road (Ward 2) <i>Communication GM6.14.1 has been submitted on this Item</i>	
GM6.15	Real Estate Acquisition and Expropriation - 50 Romfield Drive (Ward 8)	
GM6.16	Extension of Lease for Lands at Dynamic Drive (Ward 41)	
GM6.17	Lease Agreements with Toronto District School Board for City Directly Operated Child Care Programs (Ward All)	
GM6.18	Below-Market Rent Lease Agreement at 140 Merton Street (Ward 22)	

GM6.19	Renewal of Below Market Rent Sublease Agreement with Malvern Family Resource Centre at 1321 Neilson Road (Ward 42)	
GM6.22	Proposed Amendments to Municipal Code Chapter 219 - Toronto Transit Commission (TTC) Records Retention (Ward All) <i>Bill 1015 has been submitted on this Item.</i>	
GM6.23	Acquisition of 437 Rogers Road (Ward 17)	
GM6.24	Changes to the On-Street Parking Machine Rates and Hours of Operation (Ward 14, 16, 18, 19, 20, 22, 25, 27, 28) <i>The President, Toronto Parking Authority has submitted a supplementary report on this Item (GM6.24a with recommendation)</i>	Held Councillor Joe Cressy
Licensing and Standards Committee - Meeting 6		
LS6.1	2015 Ground Transportation Review: Taxis, Limos and Uber (Ward All) <i>Mayor's 1st Key Matter and 1st Item of business on Wednesday, September 30th</i> <i>Approximately 2,661 communications have been submitted on this Item</i>	Mayor's 1st Key Matter
Parks and Environment Committee - Meeting 5		
PE5.3	Parks, Forestry and Recreation Service Levels (Ward All) <i>Communication PE5.3.2 has been submitted on this Item</i>	Held Councillor Mike Layton
Planning and Growth Management Committee - Meeting 6		
PG6.2	Construction Fire Safety for Mid-Rise Wood Buildings - Update (Ward All)	
PG6.5	Official Plan Five Year Review - Greenbelt Plan Conformity: Draft Official Plan Amendment (Ward All)	Held Councillor David Shiner
PG6.7	Sections 37 and 45(9), Community Benefits Secured in 2013 and 2014 (Ward All)	
Public Works and Infrastructure Committee - Meeting 6		
PW6.9	Waste Transfer Agreement with the Regional Municipality of Peel (Ward All)	
Public Works and Infrastructure Committee - Meeting 7		
PW7.3	Solid Waste Management Services Long Term Waste Management Strategy: Vision, Guiding Principles, Evaluation Criteria and Options (Ward All) <i>Communication PW7.3.4 has been submitted on this Item</i>	Held Councillor Jaye Robinson

PW7.6	Drinking Water Licensing Program Update and Standard of Care Training Course for Members of City Council (Ward All)	Held Councillor Rob Ford
PW7.8	Red Light Cameras - Status Update and Phase 3 Contract Award (Request for Proposal No. 9148-15-5000 - 2017 to 2021) (Ward All)	Held Councillor John Filion
PW7.10	Contract Award - Request for Proposals No. 9117-14-3049 Design, Build, Operate and Maintain the Expanded Dufferin Organics Processing Facility (Ward All)	
PW7.12	Increases to Parking Ticket Set Fines (Ward All)	Held Councillor Rob Ford
PW7.19	Authority to Appear Before the Environmental Review Tribunal in the Matter of Region of Peel v. Director, Ministry of Environment and Climate Change (Ward All)	
PW7.20	Loan Program for Replacement of Residential Private-Side Lead Water Service Pipes (Ward All) Without Recommendations	Held Councillor Jaye Robinson
PW7.21	Amendment to Contract No. 47018444 for the Supply of Phosphoric Acid at all Four City of Toronto Water Treatment Plants (Ward All)	
Striking Committee - Meeting 6		
ST6.1	Council Member Appointments to the Canadian National Exhibition Association (CNEA) Municipal Section and Board of Directors (Ward All)	
ST6.2	2016 Schedule of Meetings (Ward All)	
Etobicoke York Community Council - Meeting 8		
EY8.1	Final Report - 702 Weston Road and 11 Avon Avenue - Zoning By-law Amendment Application (Ward 11 - Statutory: Planning Act, RSO 1990)	
EY8.2	Final Report - 4, 6, 8, 10 and 12 Ashley Road - Draft Plan of Common Elements Condominium Application (Ward 4 - Statutory: Planning Act, RSO 1990)	
EY8.3	Final Report - 2179 Weston Road - Draft Plan of Common Elements Condominium Application (Ward 11 - Statutory: Planning Act, RSO 1990)	
EY8.4	Final Report - 108 Vine Avenue (Western Portion) and 162 Vine Avenue - Zoning By-law Amendment Application (Ward 13 - Statutory: Planning Act, RSO 1990)	

EY8.5	<p>Final Report - 2978-2982 Dundas Street West and 406-408 Pacific Avenue - Zoning By-law Amendment Application (Ward 13 - Statutory: Planning Act, RSO 1990)</p> <p><i>Bills 966 and 967 have been submitted on this Item.</i></p>	
EY8.6	<p>Final Report - Lands Formerly Known as 2277 Sheppard Avenue West, 100 Mainshp Road and 3035 Weston Road - Proposed Zoning By-law Amendments (Ward 7 - Statutory: Planning Act, RSO 1990)</p> <p><i>Bill 1010 has been submitted on this Item.</i></p>	
EY8.26	Application to Remove a Private Tree - 3 Dumbarton Road (Ward 5)	Held Councillor Sarah Doucette
EY8.27	Application to Remove Private Trees - 24 Monkton Avenue (Ward 5)	Held Councillor Sarah Doucette
EY8.34	<p>City of Toronto Municipal Code Chapter 918, Parking on Residential Front Yards and Boulevards - Amendment for Properties within Ward 17 (Ward 17)</p> <p><i>Bill 1031 has been submitted on this Item.</i></p>	
EY8.35	Highway Alteration - The Queensway east of Dorchester Avenue and west of Parker Avenue (Ward 5)	
EY8.38	<p>Permanent Closure of a Portion of Monarch Road, Extending Westerly, then Southerly from Old Weston Road and South of Junction Road (Ward 11)</p> <p><i>Bill 965 has been submitted on this Item.</i></p>	
EY8.40	<p>Lane Designation Amendments - Park Lawn Road at Lake Shore Boulevard West (Ward 6)</p> <p><i>Bill 1022 has been submitted on this Item.</i></p>	
EY8.61	<p>Parking Regulation Amendments - Milvan Drive and Millwick Drive (Ward 7)</p> <p><i>The General Manager, Transportation Services, has submitted a supplementary report on this Item (EY8.61a with recommendation)</i></p>	
EY8.62	<p>Parking Regulation Amendments - Toryork Drive (Ward 7)</p> <p><i>Bill 1023 has been submitted on this Item.</i></p>	
EY8.64	<p>Accessible Parking Spaces - Bloor Street West, in the area of Cosmo Road and Elsfield Road (Ward 5)</p> <p><i>Bills 1024 and 1025 have been submitted on this Item.</i></p>	

EY8.66	Accessible Parking Spaces - Etobicoke York District - August 2015 (Non-Delegated) (Ward 17) <i>Bill 1026 has been submitted on this Item.</i>	
EY8.73	Assumption of Services, Registered Plan 66M-2490 (known as Westowanis Drive) at 720 Humberwood Boulevard 720 Humberwood Boulevard G.P. Inc. (Ward 2)	
EY8.76	Ontario Municipal Board Appeal - Minor Variance Approval 170 and 194 Evans Avenue (Ward 6)	
EY8.83	Ontario Municipal Board Appeal - 36 Clissold Road (Ward 5)	
EY8.84	Request for Attendance at Ontario Municipal Board - 84 Portage Avenue (Ward 11)	
EY8.92	Integrity of the Planning Process - 2522 Keele Street (Ward 12)	Held Councillor Frank Di Giorgio
North York Community Council - Meeting 8		
NY8.6	Application to Remove a Private Tree - 76 Kimbark Boulevard (Ward 16)	Held Councillor Sarah Doucette
NY8.7	Payment-In-Lieu of Parking - 3795 Bathurst Street (Ward 10)	
NY8.18	Through Restriction - Northcliffe Boulevard at Eglinton Avenue West (Ward 15) <i>Bill 1021 has been submitted on this Item.</i>	
NY8.19	Road Alteration - Yonge Street at Lawrence Avenue (Ward 16)	
NY8.25	Designation of Fire Routes and amendment to Chapter 880 - Fire Routes - 1704 Victoria Park Avenue (Ward 34)	
NY8.26	Endorsement of Events for Liquor Licensing Purposes (Ward 8, 9, 24)	
NY8.28	Request for Attendance at an Ontario Municipal Board Hearing - 67 St. Edmund's Drive (Ward 25)	Held Councillor Rob Ford
NY8.39	Lawrence Heights - Phase 1 - District Public Art Plan (Ward 15)	
NY8.40	Request for Direction Report - Official Plan and Zoning By-law Amendment Applications - 36, 38, and 40 Churchill Avenue (Ward 23)	
NY8.41	Request for Direction Report - Zoning Amendment and Site Plan Control Applications - 2 Wilket Road (Ward 25)	
NY8.42	Request for Direction Report - Zoning By-law Amendment Application - 146-150 Laird Drive (Ward 26)	

NY8.43	Request for Direction Report - Zoning By-law Amendment Application - 195 Exbury Road (Ward 9)	Held Councillor Maria Augimeri
NY8.44	Final Report - Zoning By-law Amendment and Rental Housing Demolition Applications - 515 and 525 Chaplin Crescent (Ward 16 - Statutory: Planning Act, RSO 1990)	
NY8.45	Final Report - Zoning By-law Amendment and Subdivision Applications - 4700 Keele Street - South/East of The Pond Road and Sentinel Road (Ward 8 - Statutory: Planning Act, RSO 1990)	
Scarborough Community Council - Meeting 8		
SC8.5	922 Port Union Road - Assumption of Services - Registered Plan 66M-2467 - Democrat Adams Park Limited (Ward 44)	
SC8.12	Parking Prohibition Review - Bellamy Road North (Ward 38) <i>Bill 1016 has been submitted on this Item.</i>	
SC8.13	Lane Designation - McNicoll Avenue and Victoria Park Avenue (Ward 39) <i>Communication SC8.13.1 has been submitted on this Item</i> <i>Bill 1017 has been submitted on this Item.</i>	
SC8.14	Traffic Control Signals - Passmore Avenue and the Redlea Avenue Extension (Ward 39) <i>Communication SC8.14.1 has been submitted on this Item</i>	
SC8.15	Lane Designations - Old Finch Avenue at Morningside Avenue (Ward 42) <i>Bill 1018 has been submitted on this Item.</i>	
SC8.16	Stopping Prohibitions - Staines Road (Ward 42) <i>Bill 1019 has been submitted on this Item.</i>	
SC8.17	Stopping Prohibitions - Milner Avenue (Ward 42) <i>Bill 1020 has been submitted on this Item.</i>	
SC8.24	1325 Danforth Road - Part Lot Control Exemption Application - Final Report (Ward 38) <i>Bill 968 has been submitted on this Item.</i>	

SC8.25	<p>411 Victoria Park Avenue, 2510 and 2530 Gerrard Street East - Official Plan Amendment, Zoning Amendment, Subdivision Applications, and City of Toronto Initiated Official Plan Amendment - Final Report (Ward 36 - Statutory: Planning Act, RSO 1990)</p> <p><i>A report on this Item is due from the Chief Planner and Executive Director, City Planning</i></p> <p><i>Bills 997, 998, 999 and 1000 have been submitted on this Item.</i></p>	
SC8.26	<p>2301 Brimley Road, 2329-2361 Brimley Road, 0 and 175 Commander Boulevard - Zoning Amendment Application - Final Report (Ward 41 - Statutory: Planning Act, RSO 1990)</p>	
Toronto and East York Community Council - Meeting 10		
TE10.7	<p>Final Report - 270-288 Church Street, 101-105 and 111 Bond Street - Zoning Amendment Application (Ward 27 - Statutory: Planning Act, RSO 1990)</p> <p><i>A report on this Item is due from the Chief Planner and Executive Director, City Planning and the City Solicitor</i></p> <p><i>Communication TE10.7.6 has been submitted on this Item</i></p>	<p>Held Councillor Kristyn Wong-Tam</p>
TE10.8	<p>Final Report - 387-403 Bloor Street East and 28 Selby Street - Residential Rental Demolition Application Under Municipal Code Chapter 667 (Ward 27 - Statutory: City of Toronto Act, 2006)</p>	<p>Held Councillor Kristyn Wong-Tam</p>
TE10.9	<p>Final Report - 14 Trent Avenue - Zoning Amendment Application (Ward 32 - Statutory: Planning Act, RSO 1990)</p>	
TE10.10	<p>Request for Direction Report - 170 Spadina Avenue and 3, 5 and 7 Cameron Street - Zoning Amendment Application (Ward 20)</p>	
TE10.11	<p>Request for Direction Report - 200 St. Clair Avenue West - Official Plan Amendment, Zoning Amendment and Site Plan Applications (Ward 22)</p> <p><i>Communication TE10.11.5 has been submitted on this Item</i></p>	
TE10.12	<p>Request for Direction Report - 177, 183, and 197 Front Street East and 15-21 Lower Sherbourne Street and 200 The Esplanade - Zoning Amendment Application (Ward 28)</p> <p>Without Recommendations</p> <p><i>A report on this Item is due from the Chief Planner and Executive Director, City Planning</i></p>	<p>Held Councillor Rob Ford</p>
TE10.13	<p>Intention to Designate the West Annex Phase 1 (Madison Avenue) Heritage Conservation District under Part V of the Ontario Heritage Act (Ward 20 - Statutory: Ontario Heritage Act, RSO 1990)</p>	

TE10.14	Alterations to a Designated Heritage Property and Authority to Amend Existing Heritage Easement Agreement - 178 St. George Street (Ward 20) <i>The Toronto Preservation Board has submitted a transmittal on this Item (TE10.14a with recommendations)</i>	
TE10.15	Amendment of Designating By-law and Authority to Amend Existing Heritage Easement Agreement - 131 Farnham Avenue (Ward 22) <i>Communications TE10.15.8 to TE10.15.12 have been submitted on this Item</i>	
TE10.16	Erection of a Replacement Structure on a Designated Heritage Property - 36 Berryman Street (Ward 27)	Held Councillor Kristyn Wong-Tam
TE10.17	Alterations to a Designated Heritage Property - 41 Alcina Avenue (York Wilson House) (Ward 21) <i>The Toronto Preservation Board has submitted a transmittal on this Item (TE10.17a with recommendations)</i>	Held Councillor Rob Ford
TE10.36	Application to Remove a Private Tree - 169 Wineva Avenue (Ward 32)	Held Councillor Sarah Doucette
TE10.57	Designation of Fire Routes and Amendment to Chapter 880 - Fire Routes - 75-85 Queens Wharf Road (Ward 20)	
TE10.58	Recommended Candidates to the Toronto and East York Community Preservation Panel (Ward 14, 18, 19, 20, 21, 22, 27, 28, 29, 30, 31, 32) Confidential Attachment - Personal matters about an identifiable individual, including municipal or local board employees	
TE10.59	43 Gerrard Street West Public Art Plan (Ward 27)	Held Councillor Kristyn Wong-Tam
TE10.67	Kensington Market Study of Restaurant and Bar Uses - Preliminary Directions and Next Steps (Ward 20)	
TE10.68	45 Bay Street - Council Authority to Exercise Option for Construction of Future East Bayfront LRT Station Platform (Ward 28)	Held Councillor Rob Ford
TE10.74	Accessible Parking Spaces - August 2015 (Non-Delegated) (Ward 21) <i>Bill 1027 has been submitted on this Item.</i>	
TE10.88	Traffic Amendments - 1100 King Street West (Ward 14, 19) <i>Bill 1028 has been submitted on this Item.</i>	

TE10.89	Turn Prohibitions - Lower Sherbourne Street and Lake Shore Boulevard East (Ward 28) <i>Bill 1029 has been submitted on this Item.</i>	
TE10.90	Traffic Control Signals - Greenwood Avenue at Felstead Avenue (Ward 30)	Held Councillor Paula Fletcher
TE10.102	Realignment of Permit Parking Area "3K" to Exclude 1093 Queen Street West (Ward 18)	
TE10.110	Construction Staging Area - 55 Avenue Road (Ward 27) <i>Bill 1032 has been submitted on this Item.</i>	Held Councillor Kristyn Wong-Tam
TE10.111	Construction Staging Area Time Extension - 21 Avenue Road (Ward 27)	Held Councillor Kristyn Wong-Tam
TE10.114	Construction Staging Area - 197 Yonge Street (Ward 27) <i>Bill 1033 has been submitted on this Item.</i>	Held Councillor Kristyn Wong-Tam
TE10.115	Downtown Streetcar Routes - Extended Peak Period Regulations (Ward 14, 18, 19, 20, 27, 28)	Held Councillor Rob Ford
TE10.118	Endorsement of Events for Liquor Licensing Purposes <i>Communication TE10.118.26 has been submitted on this Item</i>	Held Councillor Mike Layton
TE10.119	Manufacturer's Limited Liquor Sales Licence - Henderson Brewing Co. - By the Glass Limited Licence (Ward 18)	
TE10.120	Liquor Licence Expansion Application - 1375 Dundas Street West - Solita - File No. 802151 (Ward 18)	
TE10.121	Review of Liquor Licence - Muzik Clubs Inc. o/a Muzik, 15 Saskatchewan Road - Licence No. 811574 (Ward 19) <i>Communication TE10.121.2 has been submitted on this Item.</i>	Held Councillor Mark Grimes
TE10.126	Direction to City Planning Staff to Amend Section 37 Provisions for 328-340 Adelaide Street West Respecting Approximately 500 Square Feet of Community Space on Site (Ward 20)	
TE10.128	Liquor Licence - 214 Ossington Avenue - La Porte Resto & Bar - File No. 813842 (Ward 19)	
TE10.129	Car Share Spaces Approved Versus Built (Ward 19)	
TE10.131	Liquor Licence Application - 1009 Dufferin Street - La Tortilleria - File No. 817507 (Ward 18)	Held Councillor Joe Cressy

New Business - Meeting 9		
CC9.1	<p>City's Contract with IBM Canada Ltd. (Ward All)</p> <p><i>City Council deferred this Item to the September 30 and October 1, 2015 meeting.</i></p> <p><i>The City Solicitor's report is due.</i></p>	
CC9.2	<p>Appointment of Member to the Sign Variance Committee to Fill a Vacancy (Ward All)</p> <p>Confidential Attachment - Personal matters about identifiable individuals who are being considered for appointment to the Sign Variance Committee</p>	<p>Held Councillor Mike Layton</p>
CC9.3	Review and Analysis of Service and Working Conditions within Toronto Paramedic Services (Ward All)	
CC9.4	Integrity Commissioner Report on Violation of Code of Conduct: then-Mayor Rob Ford (Ward All)	
CC9.5	<p>Report on the Recent Court Decision Dealing with the City's Holiday Shopping By-law (Ward All)</p> <p><i>Communication CC9.5.1 has been submitted on this Item</i></p>	<p>Held Councillor Paula Fletcher</p>
CC9.6	<p>75-91 King Street East - Intention to Designate under Part IV, Section 29 of the Ontario Heritage Act - King Street East Properties (Leader Lane to Church Street) - Request for Directions (Ward 28)</p> <p>Confidential Attachment - Litigation or potential litigation, including matters before administrative tribunals, affecting the municipality or local board and advice or communications that are subject to solicitor client privilege</p>	
CC9.7	<p>By-law No. 277-2015, a By-law designating a specific area as a heritage conservation study area for a period of one year while the City completes a heritage conservation district study - Further Direction Required (Ward 27)</p> <p>Confidential Attachment - Litigation or potential litigation, including matters before administrative tribunals, affecting the municipality or local board and advice or communications that are subject to solicitor client privilege</p>	<p>Held Councillor Kristyn Wong-Tam</p>
CC9.8	<p>Court Decision regarding Uber Transportation Service (Ward All)</p> <p>Confidential Attachment - Litigation or potential litigation, including matters before administrative tribunals, affecting the municipality or local board and advice or communications that are subject to solicitor client privilege</p>	

Member Motions - Meeting 9		
MM9.1	<p>Request to Protect a 250 Year Old Red Oak Tree, Thought to be the Largest and Oldest Red Oak in Toronto - by Councillor Giorgio Mammoliti, seconded by Councillor Sarah Doucette (Ward 7)</p> <p><i>* City Council on May 5, 6 and 7, 2015 waived referral of this Motion. City Council subsequently deferred this Motion at the June 10, 11 and 12, 2015 and July 7, 8 and 9, 2015 meetings.</i></p> <p><i>* This Motion is before Council for debate.</i></p> <p><i>Communications MM9.1.1 to MM9.1.33 have been submitted on this Item.</i></p>	
MM9.2	<p>Authorization to Release Section 45 Funds for Community Benefits Projects in Ward 27 for the replacement of two metal heritage plaques in the Yorkville Neighbourhood - by Councillor Kristyn Wong-Tam, seconded by Councillor Mary Fragedakis (Ward 27)</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>	
MM9.3	<p>Transparency and Fairness in the Constituency Services and Office Budget Policy - by Councillor Rob Ford, seconded by Councillor Stephen Holyday (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>	
MM9.4	<p>Zoning By-law Amendment for Reallocation of Section 37 Funds from the Development at 2 Fieldway Road for Capital Improvements in Ward 5 - by Councillor Justin J. Di Ciano, seconded by Councillor Vincent Crisanti (Ward 5)</p> <p><i>* Notice of this Motion has been given.</i></p> <p><i>* This Motion is subject to referral to the Etobicoke York Community Council. A two-thirds vote is required to waive referral.</i></p>	
MM9.5	<p>Release of Section 37 Funds for Local Streetscape Improvements on The Queensway - by Councillor Justin J. Di Ciano, seconded by Councillor Jon Burnside (Ward 5)</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>	
MM9.6	<p>Honouring the Contribution of Canadian Women - by Councillor Mary Fragedakis, seconded by Councillor Sarah Doucette (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>	

MM9.7	<p>Permission for the Installation and Maintenance of a Basketball Net Fronting 7 Brookside Drive - by Councillor Mary-Margaret McMahon, seconded by Councillor Stephen Holyday (Ward 32)</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>	
MM9.8	<p>Support for Condo Dwellers through the creation of Condo Clinics - by Councillor Shelley Carroll, seconded by Councillor Kristyn Wong-Tam (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>	
MM9.9	<p>Making a Splash: Public Access to Private Pools - by Councillor Shelley Carroll, seconded by Councillor Justin J. Di Ciano (Ward All)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Community Development and Recreation Committee. A two-thirds vote is required to waive referral.</i></p>	
MM9.10	<p>Endorsing the Urban Food Policy Pact from Expo Milan 2015 - by Councillor Mary Fragedakis, seconded by Councillor Mary-Margaret McMahon (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>	
MM9.11	<p>Zoning By-law Amendment for Reallocation of Section 37 Funds, from Various Developments, for Capital Improvements in Ward 38 - by Councillor Glenn De Baeremaeker, seconded by Councillor Josh Matlow (Ward 38)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Scarborough Community Council. A two-thirds vote is required to waive referral.</i></p>	
MM9.12	<p>Release of Section 37 and Section 45 Planning Act Reserve Funds from Various Developments for Community Benefit Projects in Ward 38 - by Councillor Glenn De Baeremaeker, seconded by Councillor Josh Matlow (Ward 38)</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>	
MM9.13	<p>Release of Section 45 Funds for a Playground Enhancement in Masaryk Cowan Park - by Councillor Gord Perks, seconded by Councillor Mike Layton (Ward 14)</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>	

MM9.14	<p>Amendments to the Board Governance Structures of the City's Civic Theatre Boards - by Councillor Jaye Robinson, seconded by Councillor Vincent Crisanti (Ward All)</p> <p><i>* Notice of this Motion has been given.</i></p> <p><i>* This Motion is subject to a re-opening of Item EX7.15. 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>	
MM9.15	<p>AGCO Liquor Licence Application for the premises at 1345 Queen Street West - by Councillor Gord Perks, seconded by Councillor Shelley Carroll (Ward 14) 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 an Alcohol and Gaming Commission of Ontario Hearing and has been deemed urgent.</i></p>	
MM9.16	<p>Request to accept donated funds from Weston Family Parks Challenge (W. Garfield Weston Foundation) for the Franklin the Turtle's Habitat Pond Revitalization Project at Franklin Children's Garden on Toronto Island Park - by Councillor Pam McConnell, seconded by Councillor Gary Crawford (Ward 28)</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>	
MM9.17	<p>City Council support efforts by Barrier-Free Canada/Canada Sans Barrières (BFC/CSB) to urge the new Parliament of Canada to enact The Canadians with Disabilities Act (CDA) - by Councillor Jim Karygiannis, seconded by Councillor Kristyn Wong-Tam (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>	
MM9.18	<p>Maintaining Hydro One's Public Accountability - Removal of Matter from Committee - by Councillor Kristyn Wong-Tam, seconded by Councillor Janet Davis (Ward All)</p> <p><i>* Notice of this Motion has been given.</i></p> <p><i>* The Executive Committee currently has jurisdiction for this subject matter. A two-thirds vote is required to remove Item EX6.21 from Executive Committee's jurisdiction.</i></p>	
MM9.19	<p>Amendment to the Composition and Terms of Reference for the Toronto Film, Television and Digital Media Board - by Councillor Paula Fletcher, seconded by Councillor Gary Crawford (Ward All)</p> <p><i>* Notice of this Motion has been given.</i></p> <p><i>* This Motion is subject to a re-opening of Item EX2.1. 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>	

MM9.20	<p>Creation of Privately Operated Kiosks on Public Rights-of-Way - by Councillor Michelle Berardinetti, 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 Public Works and Infrastructure Committee. A two-thirds vote is required to waive referral.</i></p>	
MM9.21	<p>Renaming the Toronto Community Housing Corporation Building at 39 Harcourt Avenue to Foley Place - by Councillor Paula Fletcher, seconded by Councillor Ana Bailão (Ward 30)</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>	
MM9.22	<p>Grange Park Revitalization - Proposed dogs off-leash area - by Councillor Joe Cressy, seconded by Councillor Mike Layton (Ward 20)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Parks and Environment Committee. A two-thirds vote is required to waive referral.</i></p>	
MM9.23	<p>The Shoreline: Request for the City of Toronto and the Toronto Transit Commission to provide improved transit for the City of Toronto's western waterfront - by Councillor Mark Grimes, seconded by Councillor Josh Colle (Ward 6)</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>	
MM9.24	<p>AGCO Liquor Licence Application - 126 Spadina Avenue, Unit A103 - Kupfert and Kim - File # 817428 - by Councillor Joe Cressy, seconded by Councillor Gord Perks (Ward 20) URGENT</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> <i>* This Motion relates to an Alcohol and Gaming Commission of Ontario Hearing and has been deemed urgent.</i></p>	
MM9.25	<p>Release of Section 37 Funds from Various Developments to TCHC for Capital Improvements to the TCHC Building at 257 Dundas Street East - by Councillor Kristyn Wong-Tam, seconded by Councillor Shelley Carroll (Ward 27)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Executive Committee. A two-thirds vote is required to waive referral.</i></p>	

MM9.26	<p>Objection to AGCO Liquor Licence Application - 232 Wellington Street West - JZ's Pizza - File # 812070 - by Councillor Joe Cressy, seconded by Councillor Mike Layton (Ward 20) URGENT</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> <i>* This Motion relates to an Alcohol and Gaming Commission of Ontario Hearing and has been deemed urgent.</i></p>	
MM9.27	<p>AGCO Liquor Licence Application - 438 Dundas Street West - Taste of Yunnan - File # 817557 - by Councillor Joe Cressy, seconded by Councillor Gord Perks (Ward 20) URGENT</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> <i>* This Motion relates to an Alcohol and Gaming Commission of Ontario Hearing and has been deemed urgent.</i></p>	
MM9.28	<p>Objection to AGCO Liquor Licence Application - 598 Richmond Street West - The White House - File # 817431 - by Councillor Joe Cressy, seconded by Councillor Gord Perks (Ward 20) URGENT</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> <i>* This Motion relates to an Alcohol and Gaming Commission of Ontario Hearing and has been deemed urgent.</i></p>	
MM9.29	<p>New Affordable Non-Profit Housing Opportunity on Homewood Avenue - by Councillor Kristyn Wong-Tam, seconded by Councillor Ana Bailão (Ward 27)</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>	
MM9.30	<p>College Park - Redevelopment and Expansion of Public Park - by Councillor Kristyn Wong-Tam, seconded by Councillor Pam McConnell (Ward 27)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to referral to the Government Management Committee. A two-thirds vote is required to waive referral.</i></p>	
MM9.31	<p>Release of Section 45 Funds from 2263-2287 Yonge Street, 10 Eglinton Ave East, 25-31 Roehampton Ave to Mount Pleasant Village Business Improvement Area for a Streetscape Masterplan - by Councillor Josh Matlow, seconded by Councillor Kristyn Wong-Tam (Ward 22)</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>	

MM9.32	<p>Request for Attendance at Ontario Municipal Board Hearing - Appeal of Committee of Adjustment Decision respecting 24 Mercer Street - by Councillor Joe Cressy, seconded by Councillor Ana Bailão (Ward 20) URGENT</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> <i>* This Motion relates to an Ontario Municipal Board Hearing and has been deemed urgent.</i></p>	
MM9.33	<p>Request for Attendance at Ontario Municipal Board Hearing - Appeal of Committee of Adjustment Decision respecting 426 Roehampton Avenue - by Councillor Josh Matlow, seconded by Councillor Jon Burnside (Ward 22) URGENT</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> <i>* This Motion relates to an Ontario Municipal Board Hearing and has been deemed urgent.</i></p>	
MM9.34	<p>Request for Attendance at Ontario Municipal Board Hearing - Appeal of Committee of Adjustment Decision respecting 585 Hillsdale Avenue East - by Councillor Josh Matlow, seconded by Councillor Jon Burnside (Ward 22) URGENT</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> <i>* This Motion relates to an Ontario Municipal Board Hearing and has been deemed urgent.</i></p>	
MM9.35	<p>Release of Section 45 Funds for Improvements to Alex Wilson Community Garden - by Councillor Joe Cressy, seconded by Councillor Sarah Doucette (Ward 20)</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>	
MM9.36	<p>Technical Amendment to Item TE4.5 respecting 97 Walmer Road and 88-100 Spadina Road - Official Plan Amendment, Zoning Amendment and Rental Housing Conversion Applications - by Councillor Joe Cressy, seconded by Councillor Kristyn Wong-Tam (Ward 22)</p> <p><i>* Notice of this Motion has been given.</i> <i>* This Motion is subject to a re-opening of Item TE4.5. 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>	

MM9.37	<p>Authorization to Release Section 37 Funds from 40 and 88 Scott Street and 10 Wellington Street East to Economic Development and Culture to fund the public artwork within Berczy Park - by Councillor Pam McConnell, seconded by Councillor Gary Crawford (Ward 28) 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>	
MM9.38	<p>Authorization to Release Section 37 Funds and to enter into a Shared Use Agreement for Community Improvements to create Privately Owned Publicly Accessible Open Space on Central Technical School lands at 693 Bathurst Street - by Councillor Joe Cressy, seconded by Councillor Mike Layton (Ward 20) 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>	
MM9.39	<p>Release of Section 45(9) funds from the Development at 306-322 Richmond Street West for Streetscape Improvements in Ward 20 - by Councillor Joe Cressy, seconded by Councillor Pam McConnell (Ward 20) 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>	