

City of Mississauga Agenda

Council

Date

December 9, 2015

Time

9:00 a.m.

Location

Council Chamber, 2nd Floor Civic Centre
300 City Centre Drive, Mississauga, ON L5B3C1

Members

Mayor Bonnie Crombie

Councillor Jim Tovey	Ward 1
Councillor Karen Ras	Ward 2
Councillor Chris Fonseca	Ward 3
Councillor John Kovac	Ward 4
Councillor Carolyn Parrish	Ward 5
Councillor Ron Starr	Ward 6
Councillor Nando Iannicca	Ward 7
Councillor Matt Mahoney	Ward 8
Councillor Pat Saito	Ward 9
Councillor Sue McFadden	Ward 10
Councillor George Carlson	Ward 11

Contact

Carmela Radice, Legislative Coordinator, Legislative Services
905-615-3200 ext. 5426
carmela.radice@mississauga.ca

Find it online

<http://www.mississauga.ca/portal/cityhall/councilcommittees>

1. **CALL TO ORDER**

2. **APPROVAL OF AGENDA**

3. **DECLARATIONS OF CONFLICT OF INTEREST**

4. **MINUTES OF PREVIOUS COUNCIL MEETINGS**

4.1 November 25, 2015.

4.2 December 2, 2015.

5. **PRESENTATIONS**

5.1 Canadian Public Works Association (CPWA) 2015 National Public Works Week Award - Large/Metro Centre Award

Kealy Dedman, CPWA President will be presenting the Large/Metro Centre Award to the City of Mississauga National Public Work Week (NPWW) Committee.

6. **DEPUTATIONS**

6.1 Stormwater

William and Muriel Chudiak, residents of Ward 2 will be speaking in opposition of the new stormwater charge being added to the water bills starting in 2016.

Petition 11.1

6.2 Art Gallery of Mississauga (AGM)

Mandy Salter, Director and Curator for the AGM will share the Art Gallery's success stories from the last 5 months as new Director and present future directions for the growth of AGM.

7. **PUBLIC QUESTION PERIOD - 15 Minute Limit**

(In accordance with Section 43 of the City of Mississauga Procedure By-law 0139-2013) Council may grant permission to a person who is present at Council and wishes to address Council on a matter on the Agenda. Persons addressing Council will ask their question; the time limit is 5 minutes for each question, as public question period total limit is 15 minutes.

8. INTRODUCTION AND CONSIDERATION OF CORPORATE REPORTS

- 8.1 Report dated November 17, 2015, from the Commissioner of Corporate Services and Chief Financial Officer re: **Tax Adjustments Pursuant to Sections 357 and 358 of the *Municipal Act*.**

Recommendation

That the tax adjustments outlined in Appendix 1 attached to the report dated November 17, 2015 from the Commissioner of Corporate Services and Chief Financial Officer for applications for cancellation or refund of taxes pursuant to Sections 357 and 358 of the *Municipal Act*, be adopted.

Motion

- 8.2 Report dated November 17, 2015, from the Commissioner of Transportation and Works re: **Traffic By-law No. 555-2000, as amended, Schedule 15 (Lane Designation).**

Recommendation

That a by-law be enacted to amend Schedule 15 of Traffic By-law 555-2000, as amended, in accordance with the review of lane designations completed by the Transportation and Works Department.

Motion

- 8.3 Report dated November 17, 2015, from the Commissioner of Corporate Services and Chief Financial Officer re: **Development Charge Information for Places of Religious Assembly.**

Recommendation

That the report dated November 27, 2015, entitled "*Development Charge Information for Places of Religious Assembly*" from the Commissioner of Corporate Services and Chief Financial Officer, be received for information.

Motion

9. PRESENTATION OF COMMITTEE REPORTS

- 9.1 Budget Committee Report 6-2015 dated November 23 and 24, 2015.

Motion

- 9.2 Budget Committee Report 7-2015 dated December 1 and 2, 2015.

Motion

- 9.3 General Committee Report 18-2015 dated December 2, 2015.

Motion

- 9.4 Planning and Development Committee Report 14-2015 dated December 7, 2015.

Motion

NOTE: This report will be distributed once it is available.

- 9.5 Public Vehicle Advisory Committee Report 7-2015 dated December 7, 2015.

Motion

NOTE: This report will be distributed once it is available.

10. **UNFINISHED BUSINESS** – Nil

11. **PETITIONS**

- 11.1 A petition received on November 26, 2015 with approximately 209 signatures opposing the new stormwater charge being added to the water bills starting in 2016.

Deputation 6.1

Receive and refer to the Transportation and Works Department

12. **CORRESPONDENCE**

- 12.1 Information Items 12.1.1- 12.1.2

- 12.2 Direction Item

- 12.2.1 Council to endorse the draft letter to be signed by Mayor Crombie to Assistant Deputy Minister, Kevin Finnerty, Minister of Tourism, Culture and Sport.

Direction Required

13. NOTICE OF MOTION

- 13.1 Councillor Parrish requests that Council authorize city staff to register a Notice of Vesting against title 5032 Mariner Court and all that is required by the *Municipal Act* to do so.

Motion**14. MOTIONS**

- 14.1 To approve recommendations from the following Committee Report:

- (i) Recommendations BC-0049-2015 to BC-0056-2015 inclusive contained in the Budget Committee Report 6-2015 dated November 23 and 24, 2015.
- (ii) Recommendations BC-0057-2015 to BC-0066-2015 inclusive contained in the Budget Committee Report 7-2015 dated November 30, December 1 and 2, 2015.
- (iii) Recommendations GC-0716-2015 to GC-0793-2015 inclusive contained in the General Committee Report 18-2015 dated December 2, 2015.
- (iv) Recommendations contained in the Planning and Development Committee Report 14-2015 dated December 7, 2015.

NOTE: This report will be distributed once it is available.

- (v) Recommendations in the Public Vehicle Advisory Committee Report 7-2015 dated December 7, 2015.

NOTE: This report will be distributed once it is available.

- 14.2 To close to the public a portion of the Council meeting to be held on December 9, 2015, to deal with various matters. (See Item 18 Closed Session).
- 14.3 To close to the public a meeting of Council to be held on January 20, 2016, to deal with and education session with Members of Parliament and Members of Provincial Parliament.

- 14.4 To adopt the tax adjustments outlined in Appendix 1 attached to the report dated November 17, 2015 from the Commissioner of Corporate Services and Chief Financial Officer for applications for cancellation or refund of taxes pursuant to Sections 357 and 358.

Corporate Report 8.1

- 14.5 To enact a by-law to amend Schedule 15 of Traffic By-law 555-2000, as amended, in accordance with the review of lane designations completed by the Transportation and Works Department.

Corporate Report 8.2

- 14.6 To receive the report dated November 27, 2015, entitled "*Development Charge Information for Places of Religious Assembly*" from the Commissioner of Corporate Services and Chief Financial Officer

Corporate Report 8.3

15. **INTRODUCTION AND CONSIDERATION OF BY-LAWS**

- 15.1 A by-law to authorize the execution of a Common Elements Condominium Serving Agreement between Sedona Lifestyles (Rometown) Inc. and the Corporation of the City of Mississauga, south of the QEW, east of Dixie Road (CDM-M15006) Owner: Sedona Lifestyle (Rometown) Inc. Applicant: Carfinkle Biderman LLP (Ward 1).

PDC-0009-2012/February 8, 2015 and PDC-0064-2013/March 27, 2013

- 15.2 A by-law to amend By-law No. 555-2000, as amended, being the Traffic By-law deleting Schedule 10 through highways Mineola Road East, adding Schedule 10 through highways Mineola Road East and by adding Schedule 11 stop signs on Crossfield Bend and Mineola Road (Ward 1).

GC-0724-2015/December 2, 2015

- 15.3 A by-law to amend By-law No. 555-2000, as amended, being the Traffic By-law deleting Schedule 10 through highways on John Watt Boulevard, adding Schedule 10 through highways on John Watt Boulevard and adding Schedule 11 stop signs Baskerville Run and John Watt Boulevard (Ward 11).

GC-0725-2015/December 2, 2015

Council		12/9/2015	7
---------	--	-----------	---

- 15.4 A by-law to amend By-law No. 555-2000, as amended, being Traffic By-law deleting Schedule 20 School Bus Loading Zones on Ellengale Drive, adding Schedule 5 Parking for Restricted Periods on Semenyk Court and by adding Schedule 31 Driveway Boulevard Parking-Curb to sidewalk on Black Walnut Trail (Wards 6 and 10),

GC-0726-2014, GC-0727-2015 and GC-0728-2015/December 2, 2015

- 15.5 A by-law to authorize the execution of the Street Lighting Operations and Maintenance Service Agreement with the Regional Municipality of Peel.

GC-0730-2015/December 2, 2015

- 15.6 A by-law to amend the Corporation of the City of Mississauga Council Procedure By-law 139-13, as amended to sections 13, 26 71, 78, 79 and 81.

GOV-0222-2014/December 15, 2014, AC-0003-2015/March 9, 2015 and GOV-0010-2015/May 25, 2015

- 15.7 A by-law to Establish and Require Payment of Recreation Rental Rates Fess and Charges for 2016-2017.

BC-0039-2015/September 23, 2015, BC-0055-2015/ November 23&24, 2015

- 15.8 A by-law to establish various Stormwater reserve and reserve funds and to amend By-law 0298-2000, the Reserves and Reserves Funds By-law.

BC-0066-2015/December 2, 2015

- 15.9 A by-law to authorize the issuance and sale of debentures up to a maximum principle amount of \$36,937,499 for the purposes of the City of Mississauga and to apply to the Regional Municipality of Peel for the issuance of debentures for such purposes.

BC-0066-2015/December 2, 2015

- 15.10 A by-law to transfer funds from various Stormwater Reserve Funds for certain capital projects approved in the 2016 Capital Budget.

BC-0066-2015/December 2, 2015

- 15.11 A by-law to transfer funds from various Reserve Funds for certain capital projects approved in the 2016 Capital Budget.

BC-0066-2015/December 2, 2015

- 15.12 A by-law to transfer funds from the Capital Reserve Fund (Account 33121) to the Fire Vehicle and Equipment Replacement Reserve Fund (Account 35141).

BC-0066-2015/December 2, 2015

- 15.13 A by-law to transfer funds from the Capital Reserve Fund (Account 33121) to the Main Fleet Vehicle and Equipment Replacement Reserve Fund (Account 35111) and to repeal By-law 0030-2015.

BC-0066-2015/December 2, 2015

- 15.14 A by-law to transfer funds from the Capital Reserve Fund (Account 33121) to the Roadway Infrastructure Maintenance Reserve Fund (Account 33131), and to repeal By-law 0031-2015.

BC-0066-2015/December 2, 2015

- 15.15 A by-law to transfer funds from the Capital Reserve Fund (Account 33121) to Facilities Repairs and Renovations Reserve Fund (Account 35381).

BC-0066-2015/December 2, 2015

16. **INQUIRIES**

17. **OTHER BUSINESS AND ANNOUNCEMENTS**

18. **CLOSED SESSION**

- 18.1 Pursuant to the *Municipal Act*, Section 239 (2)

- (i) Advice that is subject to solicitor-client privilege, including communications necessary for that purpose re: **Living Arts Centre.**
- (ii) Litigation or potential, including matters before administrative tribunals, affecting the municipality or local board re: **Committee of Adjustment Appeal of "A" 396/15 – Lot 185, Registered Plan 550, 3265 Flynn Crescent, Applicant Paulo Esteves (Ward 6).**
- (iii) Litigation or potential, including matters before administrative tribunals, affecting the municipality or local board re: **Committee of Adjustment Appeal of: "A" 303/15 – Part of Lot 14, Concession 1, NDS, Part of Parts 1 & 2, Parts of Parts 1, 7 & 8 & Part of Lot 1 & 10, 202-204 Burnhamthorpe Road East, Applicant Kaneff Homes Compass Creek Inc., Ward 4.**

19. **CONFIRMATORY BILL**

A by-law to confirm the proceedings of the Council of The Corporation of the City of Mississauga at its meeting held on December 9, 2015.

20. **ADJOURNMENT**

City of Mississauga

Corporate Report

<p>Date: November 17, 2015</p> <p>To: Mayor and Members of Council</p> <p>From: Gary Kent, Commissioner of Corporate Services and Chief Financial Officer</p>	<div data-bbox="755 331 1052 436" data-label="Text"> <p><i>COUNCIL AGENDA</i></p> <p>DEC 09 2015</p> </div> <p>Originator's files:</p> <hr/> <p>Meeting date:</p> <p>December 9, 2015</p>
---	--

Subject

Tax Adjustments Pursuant to Sections 357 and 358 of the *Municipal Act*.

Recommendation

That the tax adjustments outlined in Appendix 1 attached to the report dated November 17, 2015 from the Commissioner of Corporate Services and Chief Financial Officer for applications for cancellation or refund of taxes pursuant to Sections 357 and 358 of the *Municipal Act*, be adopted.

Background

Sections 357 and 358 of the *Municipal Act*, 2001, S.O. 2001, c.25 allow a property owner or the Treasurer to make an application for the cancellation, reduction or refund of taxes for a number of specific reasons. Taxes may be adjusted when a building has been demolished or razed by fire or if a property has become exempt, changed class or has been overcharged by reason of gross or manifest error.

Comments

A total of 24 applications for tax adjustments have been prepared for Council's consideration. The total cancellation or refund of taxes as recommended is \$45,970.23. Appendix 1 outlines the tax cancellations being recommended by property and summarizes by appeal reason the number of applications and tax dollars recommended for reduction.

Financial Impact

The City's portion of the cancellations resulting from the Section 357 and 358 tax adjustments is \$10,903.47.

Conclusion

Tax appeals for 2013, 2014 and 2015 taxation years are listed in Appendix 1. The *Municipal Act* requires Council to approve the tax adjustments.

8.1(a)

Council

November 17, 2015

2

Attachments

Appendix 1: Tax Appeals Pursuant to the *Municipal Act* for Hearing on December 9, 2015.

G. Kent.

Gary Kent, Commissioner of Corporate Services and Chief Financial Officer

Prepared by: Cathy McDonald, Manager, Revenue & Taxation

Tax Appeals Pursuant to the Municipal Act

For Hearing On December 9, 2015

Corporate Services

Nov 16, 2015 10:54

Appeal No	Roll No	Location	Reason for Appeal	Tax Adjustment Totals
Section 357 : 2015				
9099	05-01-0-003-21400-0000	1068 SHAW DR	Gross/manifest error	-432.20
9236	05-01-0-007-15000-0000	1493 KENMUIR AVE	Demolished/razed-fire	-398.48
9112	05-01-0-015-19700-0000	1392 STAVEBANK RD	Became exempt	-105.95
9229	05-02-0-018-22000-0000	930 WHITTIER CRES	Demolished/razed-fire	-3,103.25
9230	05-02-0-027-09300-0000	1450 WATESKA BLVD	Demolished/razed-fire	-1,613.00
9231	05-02-0-031-05500-0000	1553 LORNE WOOD RD	Demolished/razed-fire	-739.99
9168	05-03-0-072-00300-0000	1855 BLOOR ST	Became exempt	0.00
9068	05-03-0-095-00930-0000	1145 FEWSTER DR	Gross/manifest error	-4,421.55
9252	05-04-0-107-51800-0000	5358 MIDDLEBURY DR	Demolished/razed-unusable	-524.30
9248	05-04-0-108-01015-0000	5740 BELL HARBOUR DR	Demolished/razed-unusable	-1,734.21
9080	05-04-0-116-34225-0000	325 BRUNEL RD	Gross/manifest error	-4,945.50
9227	05-04-0-154-19800-0000	2332 FOLKWAY DR	Gross/manifest error	-134.62
9266	05-04-0-157-02300-0000	7031 CADIZ CRES	Gross/manifest error	-231.90
9258	05-05-0-113-60140-0000	0 AIRPORT RD	Mobile unit removed	-5,788.53
9070	05-05-0-116-60900-0000	7085 TOMKEN RD	Gross/manifest error	-8,656.84
9256	05-05-0-122-09200-0000	7161 LANCASTER AVE	Demolished/razed-fire	-231.03
9271	05-07-0-052-04000-0000	1627 SHERWAY DR	Gross/manifest error	-99.17
9228	05-13-0-008-21900-0000	12 JOYMAR DR	Demolished/razed-fire	-698.20
9260	05-15-0-070-12101-0000	5353 NINTH LINE	Demolished/razed-fire	-2,082.62
Total				-35,941.34
Section Total				-35,941.34
Section 358 : 2013				
9264	05-04-0-157-02300-0000	7031 CADIZ CRES	Gross/manifest error	-225.07
9262	05-07-0-164-08300-0000	1039 EASTMOUNT AVE	Gross/manifest error	-1,123.00

**Tax Appeals Pursuant to the Municipal Act
For Hearing On December 9, 2015**

Page 2 of 4

8.163

Corporate Services

Nov 16, 2015 10:54

Appeal No	Roll No	Location	Reason for Appeal	Tax Adjusment Totals
				Total -1,348.07
Section 358 : 2014				
9173	05-04-0-099-56490-0000	151 COURTNEYPARK DR W	Gross/manifest error	-7,285.10
9265	05-04-0-157-02300-0000	7031 CADIZ CRES	Gross/manifest error	-228.84
9263	05-07-0-164-08300-0000	1039 EASTMOUNT AVE	Gross/manifest error	-1,166.88
				Total -8,680.82
Section Total				-10,028.89

**Tax Appeals Pursuant to the Municipal Act
For Hearing On December 9, 2015**

Page 3 of 4

Corporate Services

Nov 16, 2015 10:54

Tax Adjustment Totals

Section 357	2015	-35,941.34
Section 358	2013	-1,348.07
	2014	-8,680.82
Grand Total		-45,970.23

**Tax Appeals Pursuant to the Municipal Act
For Hearing On December 9, 2015**

Page 4 of 4

8.1(e)

Corporate Services

Nov 16, 2015 10:54

Summary of Tax Adjustment by Type

Count	Description	Amount
2	Became exempt	- 105.95
12	Gross/manifest error	- 28,950.67
7	Demolished/razed-fire	- 8,866.57
2	Demolished/razed-unusable	- 2,258.51
1	Mobile unit removed	- 5,788.53
Total		- 45,970.23

City of Mississauga
Corporate Report

<div data-bbox="667 340 969 441" data-label="Text"> <p><i>COUNCIL AGENDA</i> DEC 09 2015</p> </div> <p>Date: November 25, 2015</p> <p>To: Mayor and Members of Council</p> <p>From: Martin Powell, P. Eng. Commissioner of Transportation and Works</p>	<p>Originator's files: MG.23.REP RT.10.Z-Variou</p> <hr/> <p>Meeting date: 2015/12/09</p>
--	--

Subject

Traffic By-law No. 555-2000, as amended, Schedule 15 (Lane Designation)

Recommendation

That a by-law be enacted to amend Schedule 15 of Traffic By-law 555-2000, as amended, in accordance with the review of lane designations completed by the Transportation and Works Department.

Background

The Transportation and Works Department is currently in the process of revising and updating Schedule 15 (Lane Designation) of Traffic By-law 555-2000, as amended. This is necessary in order to remove any discrepancies found in the By-law.

Comments

The proposed amendments are housekeeping in nature to ensure the By-law reflects the signage and lane designations currently existing on-street.

A review of Schedule 15 (Lane Designations) has been recently completed and the appropriate By-law amendments have been prepared (see Appendix 1).

Financial Impact

Costs for the sign installation can be accommodated in the 2015 Current Budget.

8.2(a)

Council

2015/11/25

2

Originators files: MG.23.REP, RT.10.Z-Various

Conclusion

The Transportation and Works Department has reviewed and completed the necessary revision to Schedule 15 (Lane Designation) of Traffic By-Law No. 555-2000, as amended.

Attachments

Appendix 1: Traffic By-law - Schedule 15 (Lane Designation)

Martin Powell, P. Eng.

Commissioner of Transportation and Works

Prepared by: Alex Liya, Traffic Operations Technician

A by-law to amend By-law No. 555-2000,
as amended, being the Traffic By-law.

WHEREAS pursuant to section 11(3)1 of the *Municipal Act, 2001*, S.O. 2001, c. 25 as amended, a Council may enact by-laws respecting highways, including parking and traffic on highways;

AND WHEREAS Council of The Corporation of the City of Mississauga desire to make certain amendments to By-law 555-2000, as amended, being the Traffic By-law;

NOW THEREFORE, the Council of The Corporation of the City of Mississauga ENACTS as follows:

1. That Schedule 15 of By-law 555-2000, as amended, be amended by DELETING the following:

SCHEDULE 15
LANE DESIGNATION

COLUMN 1 HIGHWAY	COLUMN 2 LOCATION	COLUMN 3 LANE	COLUMN 4 DIRECTION	COLUMN 5 TIME OR DAYS	COLUMN 6 SIGN NUMBER
Dundas Street west	Fifth Line West to a point 20 metres west of Fifth Line West	South curb lane	Eastbound right turn only	Anytime	Rb-42

2. That Schedule 15 of By-law 555-2000, as amended, be amended by ADDING the following:

SCHEDULE 15
LANE DESIGNATION

COLUMN 1 HIGHWAY	COLUMN 2 LOCATION	COLUMN 3 LANE	COLUMN 4 DIRECTION	COLUMN 5 TIME OR DAYS	COLUMN 6 SIGN NUMBER
Dundas Street East	Camilla Road to a point 56 meters west of Camilla Road	South curb lane	Eastbound right turn only	Anytime	Rb-42
Erin Centre Boulevard	Mississauga Road to a point 30 meters west of Mississauga Road	South curb lane	Eastbound right turn only	Anytime	Rb-42
Erin Centre Boulevard	Tenth Line West to a point 74 meters south of Tenth Line West	East curb lane	Northbound right turn only	Anytime	Rb-42

8.2(c)

- 2 -

Glen Erin Drive	Dundas Street West to a point 70 meters north of Dundas Street West	West curb lane	Southbound right turn only	Anytime	Rb-42
Hurontario Street	Traders Boulevard East to a point 73 meter south of Traders Boulevard East	East curb lane	Northbound right turn only	Anytime	Rb-42
Hurontario Street	Traders Boulevard East to a point 250 meters north of Traders Boulevard East	West curb lane	Southbound right turn only	Anytime	Rb-42
Tamarack Gate	Burnhamthorpe Road West to a point 36 meters north of Burnhamthorpe Road West	West curb lane	Southbound right turn only	Anytime	Rb-42
Erin Centre Boulevard	Tenth Line West to a point 90 meters east of Tenth Line West	North curb lane	Westbound right turn only	Anytime	Rb-42
The Collegeway (east intersection)	South Millway to a point 46 meters east of South Millway	North curb lane	Westbound right turn only	Anytime	Rb-42
Traders Boulevard East	Hurontario Street to a point 60 meters of east of Hurontario Street	North curb lane	Westbound right turn only	Anytime	Rb-42

3. This By-law shall not become effective until the portions of the highway(s) affected are properly signed.

ENACTED and PASSED this _____ day of _____ 2015.

APPROVED AS TO FORM City Solicitor MISSISSAUGA			
Date	2015		

MAYOR

CLERK

City of Mississauga

Corporate Report

<p>Date: November 27, 2015</p> <p>To: Mayor and Members of Council</p> <p>From: Gary Kent, Commissioner of Corporate Services and Chief Financial Officer</p>	<div data-bbox="678 352 980 457" style="border: 1px solid black; padding: 5px; text-align: center;"> COUNCIL AGENDA DEC 09 2015 </div> <p>Originator's files:</p> <hr/> <p>Meeting date:</p> <p>2015/12/09</p>
---	---

Subject

Development Charge Information for Places of Religious Assembly

Recommendation

That the report dated November 27, 2015, entitled "*Development Charge Information for Places of Religious Assembly*" from the Commissioner of Corporate Services and Chief Financial Officer be received for information.

Report Highlights

- This report has been prepared in response to the November 25, 2015 Council motion 0266-2015 requesting information on development charges (DC) paid for Places of Religious Assembly (PRA).
- From 2000 to 2015 the City has collected approximately \$1.2 million in development charges for the construction and expansion of PRA in Mississauga with a construction value of \$72.3 million.
- The Region of Peel exempted a total worship area of 188.7 thousand square feet in the past fifteen years, foregoing DC revenue of \$690 thousand dollars.
- Had the City provided an exemption of 188.7 thousand square feet, DC revenues collected by the City would have been \$414.5 thousand dollars less
- Approximately 12.4 thousand square feet of renovations made in the last 15 years were alterations made to PRA that did not attract the payment of DCs.
- Council may approve a grant in an amount equal to the development charges paid. Any such grants would be funded through tax.
- Staff expect the DC By-law to be reviewed next in 2017, in response to Bill 73.

8.3(a)

Background

Following the deputation by Eddie Joubran from St. Mary's Anchiochian Orthodox Church in Mississauga, Council approved a motion (0266-2015) at the November 25, 2015 Council meeting "That staff report back on December 9, 2015 on benchmarking what other municipalities do in regards to Development Charges on places of religious assembly including the previous 15 year history of Development Charges paid by places of religious assembly in Mississauga, including renovations and additions; the number of places of religious assembly constructed prior to the 1997 Development Charges By-law; and further that staff report on the implications if places of religious assembly paid DCs only on space outside the worship area."

St. Mary's Anchiochian Orthodox Church request of a refund for the payment of development charges is limited to the City's portion (\$197K) of the \$489K paid on September 8, 2015. Council's consideration of a refund is restricted to the City of Mississauga's 2014 DC By-law as the other DC By-laws are approved by other agencies.

Development charges are collected for the purposes of constructing new growth related capital infrastructure. It is an important revenue source in funding capital programs contained in the City's Business Plan and Budget document.

Comments

This report has been prepared to provide the information requested by Council in motion 0266-2015.

History of Development for Places of Worship in Mississauga (15 years)

Council motion 0266-2015 requested information for the history of development charges paid by PRA for the past fifteen years, including renovations and additions to existing PRAs. Since the year 2000, approximately \$1.2 million has been paid in development charges for the City's portion of the charge. This amount has been collected on the construction of 455,778.55 sq. ft. with a prescribed construction value of \$72.3 million. Interior renovations and alterations do not require the payment of development charges. Table 1 provides a summary of the DC revenues collected by the various agencies' DC by-laws.

Table 1. Summary of DC Revenues Collected by Various Agencies' DC By-Laws

Permit Type	Sum of Prescribed Construction Value \$	Total Sq.Ft.	Region Exempted for Worship Area Sq. Ft.	Region Development Charges \$	Regions Exemption \$	City Development Charges Paid \$	Value if City Issued Exemption \$
Additions	\$ 285,000	2,492.08	320.77	\$ 17,762.82	\$ -	\$ 9,966.48	\$ 647.55
Places of Religious Assembly	\$ 66,108,000	440,914.43	118,401.42	\$ 1,259,119.35	\$690,027.44	\$ 1,142,871.78	\$413,867.42
Renovations/ Alterations	\$ 5,935,000	12,372.03	-	\$ -	\$ -	\$ -	\$ -
Grand Total	\$ 72,328,000	455,778.55	118,722.18	\$ 1,276,882.17	\$690,027.44	\$ 1,152,838.26	\$414,514.98

8.3(b)

Table 1. Summary of DC Revenues Collected by Various Agencies' DC By-Laws

Permit Type	School Board -Peel Paid \$	School Board -Dufferin Peel Paid \$	CIL of Parkland Paid \$	City DC Storm Paid \$
Additions	\$ 583.33	\$ 760.94	\$ -	\$ 4,323.85
Places of Religious Assembly	\$88,695.41	\$121,649.50	\$118,987.00	\$ 612,613.50
Renovations/ Alterations	\$ -	\$ -	\$ -	\$ -
Grand Total	\$89,278.74	\$122,410.44	\$118,987.00	\$ 616,937.35

Appendix 1 in this report provides a detailed breakdown for each PRA and any applicable DC revenues that were paid to the various agencies.

History of Development for Places of Worship in Mississauga Prior to the Year 2000

Council also requested the number of PRA that were constructed prior to the 1997 DC By-law.

The Province approved the first Development Charges Act in 1989, with a transition period from the municipal lot-levy regime to the new DC by-law regime. The City's first DC by-law was approved by Council in 1991. The Province then initiated a review of the 1989 DC Act and approved a new DC Act in 1997. Similar to the first Act, a transition period was provided and the City adopted a new DC By-law in 1999 under the new Act.

For the purposes of a fulsome review staff has gathered the number of permits for PRAs issued prior to the year 2000 (see table 2, below):

Table 2. Summary of Building Permits Issued for PRAs prior to the year 2000

Type	Lot Levy Regime						Development Charges Regime									Grand Total
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	
Addition								1								1
Demolition		2														2
New				1	1	2	3		5	3	3	2	3	2	3	28
Renovation/ Alternations		1		2	1	1	3	2	5	4	3	9	5	5	5	46
Unknown	3	4	5	5	2									4	1	24
Grand Total	3	7	5	8	4	3	6	3	10	7	6	11	8	11	9	101

Appendix 2 provides a detailed breakdown of the information available prior to the year 2000. Development charge revenues are not available from the MAX system in those cases where the PRA paid DCs/Lot Levies through a non-residential installment plan (these are noted in the comment section in Appendix 2).

Comparison of Municipal DC Policies for Places of Religious Assembly (PRA)

Legislation allows municipal councils to adopt additional exemptions in their DC By-laws with the requirement that any exemptions provided beyond the legislation must be funded from other sources of revenue, such as from the tax base.

Mississauga's 2014 DC By-law imposes development charges on all non-residential construction, regardless of the building's function. The only exemptions provided for in the City's DC By-law are those exemptions that are required under the *Development Charges Act, 1997*.

Many municipalities provide some type of DC exemption for places of religious assembly. Each municipality determines the exemption area somewhat differently. Of the municipalities benchmarked, each municipality requires development charges to be paid on a portion of the building that is beyond the defined area of worship. Table 3 provides information on how surrounding municipalities have established development charges for PRAs.

Table 3. Municipal DC Policies for Places of Religious Assembly (PRA)

Municipality	DC By-law Exemptions provided	Exemption Area Description
City of Brampton	Yes	Exempts land, building or structures used for the purposes of a Place of Worship, <u>excluding</u> that portion of the land, building or structure used for the purposes of private schools, banquet halls, supportive housing, major daycare facilities, or retail or commercial.
City of Ottawa	Yes	Development charges shall not be imposed on every place of worship and the land used in connection therewith, other than the charge for public transit where a place of worship is defined to be that part of the building or structure that is exempt from taxation as a place of worship under the <i>Assessment Act</i> .
City of Toronto	Yes	Development charges shall not be imposed on land or buildings to the extent that the place of worship is exempt from taxation as a place of worship under the <i>Assessment Act</i> .
Region of Peel	Yes	The Region has always provided an exemption for places of worship. In the 2012 DC By-law, the Region restricted its exemption to the current practice which provides an exemption for that portion of the building or structure, limited to not more than one room, owned by a religious organization which is reserved for the conduct of group worship, services or rites within the facility.
Town of Caledon	On a Case-by-Case Basis	Council by resolution may waive the payment of DCs in whole or in part with respect to land developed for institutional use. Places of worship are considered institutional uses under Caledon's definition.
Town of Milton	Yes	The portion of the land or building used for religious purposes is exempt from development charges, such as that portion which is owned and used for the same purposes which is exempt from taxation under the <i>Assessment Act</i> . Any areas within the place of religious assembly such as gift shops or meeting rooms are required to payment development charges.

Municipality	DC By-law Exemptions provided	Exemption Area Description
Town of Oakville	Yes	Development charges are not imposed on the "area of worship" but are applicable to the remaining place of worship.
York Region	Yes	Development charges shall not be imposed in respect of the gross floor area of a place of worship to a maximum of 5,000 square feet (or 464.5 square metres) or in respect of that portion of the gross floor area of a place of worship which is used as an area for worship, whichever is greater.

Process

The DC By-law cannot be amended without going through the full public consultation process. Staff expects the next review to be in 2017 depending on the progress and final state of Bill 73.

Council may choose to approve a grant in an amount equal to the development charges paid. Any such grants would be funded through tax, under the authority of Section 107 of the *Municipal Act, 2001*.

Financial Impact

The City has collected approximately \$1.2M in DC revenues from the construction and additions of PRAs over the past fifteen years. Had the City provided an exemption for the area of worship within a PRA, DC revenues would have been reduced by \$414.5K.

Conclusion

Many municipalities provide some type of DC exemption for places of religious assembly. Mississauga imposes DCs on all non-residential construction, regardless of the building's function. The only exemptions provided for in the City's DC By-law are those exemptions that are required under the *Development Charges Act, 1997*.

Attachments

Appendix 1: DC Info PRA App 1

Appendix 2: DC Info PRA App 2

Gary Kent, Commissioner of Corporate Services and Chief Financial Officer

Prepared by: Susan Cunningham, Manager Development Charges and Reserve Management

City of Mississauga
Summary of Places of Worship for Construction, Renovation/Alterations and Expansion from 2000 to 2015

Appendix 1 Page 1

8.369

DC#	Type	DESCRIPTION	Address	Demo Credits Unit or m2	City S.14 Credit/ \$Credit Value	Sq. Ft.	GFA Exempted for Worship Area Sq. Ft.	Value of Regions Exemption \$	Value if City Issued Exemption \$	City Development Charges Paid	Prescribed Construction Value \$	City Storm Paid	Region Demo Credit \$	Region Development Charges	School Board - Peel & Dufferin Peel & CIL of Parkland
No DCs	ADD	ANCILLARY CHAPEL TO EXISTING BANQUET HALL	1075 QUEENSWAY E			-	-	\$ -	\$ -		15,000				\$ -
No DCs	NEW	NEW - CHURCH, COMPLETION/REVISION, SERBIAN CHURCH C/R 94-5372FTR	1385 BLUNDELL RD			-	-	\$ -	\$ -	-	120,000				\$ -
No DCs	RENO/ALT	ALTERATIONS - REBUILD STAIRS/LANDING AT FRONT OF CHURCH	11 PETER ST S			-	-	\$ -	\$ -		15,000				\$ -
No DCs	RENO/ALT	CANCELLED 2001-12-13 / INTERIOR ALTERATIONS	1375 BLUNDELL RD			-	-	\$ -	\$ -		9,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS & 2-2HR FIREWALLS	151 LAKESHORE RD W			-	-	\$ -	\$ -		32,000				\$ -
No DCs	RENO/ALT	INSTALL A/C ON ROOF	1640 CARMEN DR			-	-	\$ -	\$ -		50,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS	1640 CARMEN DR			-	-	\$ -	\$ -		12,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS	2067 STANFIELD RD			3,455.24	-	\$ -	\$ -		62,000				\$ -
No DCs	RENO/ALT	INSTALL TWO HAND BASINS	24 STAVEBANK RD			-	-	\$ -	\$ -		2,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS - ST ANDREWS MEMORIAL PRESBYTERIAN CHURCH	24 STAVEBANK RD			-	-	\$ -	\$ -		26,000				\$ -
No DCs	RENO/ALT	KITCHEN EXHAUST	2505 DIXIE RD			-	-	\$ -	\$ -		12,000				\$ -
No DCs	RENO/ALT	ALTERATIONS - ROOF ENCLOSURE	625 ATWATER AVE			-	-	\$ -	\$ -		3,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTS-PROPOSED LIFT & HANDICAPED WASHROOM	625 ATWATER AVE			-	-	\$ -	\$ -		13,000				\$ -
No DCs	RENO/ALT	REPLACE RAILING ON MEZZANINE LEVEL - CHURCH OF ST. DOMINIC	625 ATWATER AVE			-	-	\$ -	\$ -		15,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS-ST DOMINICS R.C.C.	625 ATWATER AVE			-	-	\$ -	\$ -		15,000				\$ -
Total Ward 1				-	-	3,455.24	-	-	-	-	\$ 401,000	-	-	-	-

No DCs	RENO/ALT	INTERIOR ALTERATIONS	1171 CLARKSON RD N			1,699.96	-	\$ -	\$ -		31,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS - DIVIDING AN EXISTING MENS WASHROOM INTO 2 SMALLER WASHROOMS	1338 CLARKSON RD N			-	-	\$ -	\$ -		31,000				\$ -
No DCs	RENO/ALT	EMERGENCY PLUMBING REPAIR IN CHURCH WASHROOM	1516 CLARKSON RD N			-	-	\$ -	\$ -		2,000				\$ -
No DCs	RENO/ALT	ADDING AIR CONDITIONING/HEATING UNIT	1700 MAZO CRES			-	-	\$ -	\$ -		18,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS - NEW BARRIER FREE WASHROOM & KITCHEN RENOVATION	1700 MAZO CRES			-	-	\$ -	\$ -		26,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS-CHARTWELL BAPTIST CHURCH	1880 LAKESHORE RD W			-	-	\$ -	\$ -		20,000				\$ -
No DCs	RENO/ALT	PRIVATE SCHOOL	2150 DUNDAS ST W			-	-	\$ -	\$ -		15,000				\$ -
No DCs	RENO/ALT	NEW WATER SERVICE	2400 TRUSCOTT DR			-	-	\$ -	\$ -		2,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS - WASHROOM RENOVATIONS ONLY - SHERIDAN PARK ALLIANCE CHURCH	2440 FIFTH LINE WEST			-	-	\$ -	\$ -		31,000				\$ -
No DCs	RENO/ALT	ALTERATIONS-ELEVATOR/SHAFT, ST FRANCIS OF ASSISI CHURCH	2473 THORN LODGE DR			-	-	\$ -	\$ -		15,000				\$ -
No DCs	RENO/ALT	ALTERATIONS - ENLARGE EXIT DOOR - ST FRANCIS OF ASSISI PARISH	2473 THORN LODGE DR			-	-	\$ -	\$ -		15,000				\$ -

Total Ward 2 - - 1,699.96 - - - \$ 206,000 - - - -

City of Mississauga
Summary of Places of Worship for Construction, Renovation/Alterations and Expansion from 2000 to 2015

Appendix 1 Page 2

DCs	Type	DESCRIPTION	Address	Demo Credits Unit or m2	City S.14 Credit/ \$Credit Value	Sq. Ft.	GFA Exempted for Worship Area Sq. Ft.	Value of Regions Exemption \$	Value If City Issued Exemption \$	City Development Charges Paid	Prescribed Construction Value \$	City Storm Paid	Region Demo Credit \$	Region Development Charges	School Board - Peel & Dufferin Peel & CIL of Parkland
No DCs	NEW	PLACE OF WORSHIP	3085 LENWORTH DR			13,616.46	-	\$ -	\$ -		501,000				\$ -
	NEW	NEW - CHURCH, WEST END BUDDHIST CULTURAL CENTRE	3133 CAWTHRA RD	1 house	\$ 9,237.41	7,480.98	-	\$ -	\$ -	43,778.05	1,079,000	\$ 26,299.60	\$ 16,096.57	\$ 39,727.00	\$ 30,512.24
	NEW	NEW - 1 STOREY CHURCH, APPLEWOOD HEIGHTS GOSPEL HALL	4030 TOMKEN RD			7,980.00	2,572.92	\$ 11,361.10	\$ 10,856.74	33,672.58	704,000	\$ 14,928.84		\$ 23,875.75	\$ 11,493.36
No DCs	RENO/ALT	PLACE OF WORSHIP	1550 SOUTH GATEWAY RD			2,572.60	-	\$ -	\$ -		46,000				\$ -
No DCs	RENO/ALT	PLACE OF WORSHIP	1550 SOUTH GATEWAY RD			-	-	\$ -	\$ -		31,000				\$ -
No DCs	RENO/ALT	OFFICE FOR USE BY PASTOR	1550 SOUTH GATEWAY RD			-	-	\$ -	\$ -		15,000				\$ -
No DCs	RENO/ALT	ALTER-INTER/EXTERIOR, CHANGE OF USE, COTIC HERITAGE CHAPEL CENTRE	1699 DUNDAS ST E			2,535.03	-	\$ -	\$ -		108,000				\$ -
No DCs	RENO/ALT	ADDITION/ALTERATIONS - ELEVATOR ENCLOSURE, WASHROOM & ALTERATIONS, DIXIE PRESBYTERIAN CHURCH	3065 CAWTHRA RD			-	-	\$ -	\$ -		45,000				\$ -
No DCs	RENO/ALT	INT ALT. AND NEW VESTIBULE	3167 CAWTHRA RD			-	-	\$ -	\$ -		25,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS - ST.APOSTLE ANDREW ROMANIAN ORTHODOX CHURCH	4030 DIXIE RD			-	-	\$ -	\$ -		15,000				\$ -
No DCs	RENO/ALT	ALTERATIONS - NEW STEEPLE, ST ANDREW ROMANIAN CHURCH	4030 DIXIE RD			-	-	\$ -	\$ -		27,000				\$ -
No DCs	RENO/ALT	ALTERATIONS - NEW CREMATOR ROOM, ST JOHN DIXIE CEMETERY & CREMATORIUM	737 DUNDAS ST E			-	-	\$ -	\$ -		32,000				\$ -
Total Ward 3				-	9,237.41	34,185.06	2,572.92	11,361.10	10,856.74	77,450.63	\$ 2,628,000	\$ 41,228.44	\$ 16,096.57	\$ 63,602.75	\$ 42,005.60
No DCs	RENO/ALT	INTERIOR ALTERATIONS - KITCHEN AREA	4070 CENTRAL PKY E			-	-	\$ -	\$ -		30,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS - ALL NEW WASHROOMS, ELEVATOR AND MACHINERY ROOM	4260 CAWTHRA RD			-	-	\$ -	\$ -		27,000				\$ -
Total Ward 4				-	-	-	-	-	-	-	\$ 57,000	-	-	-	-

8.3(f)

City of Mississauga
Summary of Places of Worship for Construction, Renovation/Alterations and Expansion from 2000 to 2015

Appendix 1 Page 3

8.3(4)

DCs	Type	DESCRIPTION	Address	Demo Credits Unit or m2	City S.14 Credit/ \$Credit Value	Sq. Ft.	GFA Exempted for Worship Area Sq. Ft.	Value of Regions Exemption \$	Value if City Issued Exemption \$	City Development Charges Paid	Prescribed Construction Value \$	City Storm Paid	Region Demo Credit \$	Region Development Charges	School Board - Peel & Dufferin Peel & CIL of Parkland
	ADD	ADDITIONAL ALTERATIONS - ENTRANCE ENCLOSURE / VESTIBULE FOR PLACE OF RELIGIOUS ASSEMBLY, MISSISSAUGA RAM MANDIR	270 EXPORT BLVD			448.00	-	\$ -	\$ -	2,825.58	61,000	0		\$ 8,182.08	\$ 290.92
	ADD	NEW - BUDDHIST CHURCH, MEMORIAL TOWER, PHAP VAN BUDDHIST CULTURAL CENTRE	420 TRADERS BLVD E			320.77	320.77	\$ -	\$ 647.55	647.55	13,000			Exempted	\$ 153.77
	ADD	NEW - MOSQUE ANJUMAN-E ANWARUL ISLAM OF MALTON ADDITION	7097 AIRPORT RD			430.56	-	\$ -	\$ -	2,550.00	0	\$ -		\$ 3,611.60	\$ 228.40
	NEW	NEW - CHURCH, JAMIA ISLAMIA CANADA, FOUNDATION TO ROOF	1860 ALSTEP DR			21,027.80	-	\$ -	\$ -	42,458.90	1,602,000	Paid under M-805		\$ 51,788.05	\$ 10,082.28
	NEW	NEW - CHURCH, ALMANARAH PRESBYTERIAN CHURCH	255 EXPORT BLVD			7,008.98	4,169.14	\$ 34,150.23	\$ 19,006.16	31,724.03	980,000			\$ 34,150.23	\$ 28,029.10
	NEW	NEW (2) STOREY CHURCH - ST MARY ANTIOCHIAN ORTHODOX CHURCH - FOUNDATION ONLY	280 TRADERS BLVD			21,721.43	7,352.89	\$ 137,917.89	\$ 66,984.79	197,862.14	5,050,000			\$ 269,510.25	\$ 21,935.33
No DCs	NEW	PLACE OF RELIGIOUS ASSEMBLY	290 TRADERS BLVD E			-	-	\$ -	\$ -		140,000				\$ -
No DCs	NEW	NEW - CHURCH - SAVIOUR OF THE WORLD CHINESE CATHOLIC	30 BRISTOL RD W			22,885.03	-	\$ -	\$ -		2,861,000				\$ -
	NEW	NEW - PLACE OF RELIGIOUS ASSEMBLY, VEDIC ARYAN CULTURAL CENTRE	405 WATLINE AVE			6,058.95	1,655.72	\$ 13,769.97	\$ 7,661.77	28,037.55	795,000			\$ 36,619.95	\$ 3,214.10
	NEW	NEW - CHURCH, BUDDIST CULTURAL CENTRE	420 TRADERS BLVD E			6,000.82	-	\$ -	\$ -	12,677.32	806,000	Paid under M-453		Exempted	\$ 3,388.32
	NEW	NEW - CHURCH, LIGHT KOREAN PRESBYTERIAN CHURCH, FOUNDATION ONLY	6985 PROFESSIONAL CRT		\$ 64,435.01	96,294.74	33,607.68	\$ 144,340.69	\$ 137,940.12	395,234.28	14,068,000	\$ -		\$ 269,232.89	\$ 40,525.38
	NEW	NEW - MOSQUE ANJUMAN-E ANWARUL ISLAM OF MALTON, FOUNDATION ONLY	7097 AIRPORT RD			10,876.59	1,975.30	\$ 8,153.35	\$ 7,795.50	42,924.34	1,967,000	\$ 18,355.90		\$ 36,741.39	\$ 13,529.38
No DCs	RENO/ALT	ALTERATIONS-KITCHEN EXHAUST/PLUMBING	1314 BRITANNIA RD E			-	-	\$ -	\$ -		15,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS & EXTERIOR WINDOWS & DOORS ON BOTH SIDES OF THE BUILDING - SRCM MEDITATION CENTRE	1337 MATHESON BLVD E			-	-	\$ -	\$ -		332,000				\$ -
No DCs	RENO/ALT	ALTERATIONS - ROOFTOP SOLAR PANEL INSTALLATION	1785 MATHESON BLVD			-	-	\$ -	\$ -		136,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS TO ANCILLARY AREA & KITCHEN AREA, HINDU MISSION OF MISSISSAUGA	1808 DREW RD			-	-	\$ -	\$ -		320,000				\$ -
No DCs	RENO/ALT	PLACE OF RELIGIOUS ASSEMBLY	250 WATLINE AVE			-	-	\$ -	\$ -		77,000				\$ -
No DCs	RENO/ALT	KITCHEN EXHAUST	420 TRADERS BLVD E			-	-	\$ -	\$ -		5,000				\$ -
No DCs	RENO/ALT	ALTERATIONS TO HVAC SYSTEM - MISSISSAUGA CHINESE BAPTIST CHURCH	5220 CREEKBANK RD			-	-	\$ -	\$ -		39,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS - ANATOLIA ISLAMIC CENTRE	5280 MAINGATE DR			-	-	\$ -	\$ -		248,000				\$ -
No DCs	RENO/ALT	PLACE OF RELIGIOUS ASSEMBLY	5359 TIMBERLEA BLVD			-	-	\$ -	\$ -		125,000				\$ -
No DCs	RENO/ALT	PLACE OF RELIGIOUS ASSEMBLY	5750 TIMBERLEA BLVD			-	-	\$ -	\$ -		149,000				\$ -
No DCs	RENO/ALT	PLACE OF RELIGIOUS ASSEMBLY, A-130/08: EXPIRES MAY 31/11	6780 PACIFIC CIR			-	-	\$ -	\$ -		89,000				\$ -
No DCs	RENO/ALT	BOILER ROOM ONLY, RELOCATE CHIMNEYS, ADD VENTILATION	7280 AIRPORT RD			-	-	\$ -	\$ -		10,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS	7280 AIRPORT RD			-	-	\$ -	\$ -		12,000				\$ -
No DCs	RENO/ALT	ALTERATIONS - NEW DOOR	7280 AIRPORT RD			-	-	\$ -	\$ -		1,000				\$ -
No DCs	RENO/ALT	PLUMBING ALTERATIONS - (1) NEW SINK	7314 GOREWAY DR			-	-	\$ -	\$ -		2,000				\$ -
Total Ward 5					\$ 64,435.01	193,083.66	49,111.50	\$ 338,332.13	\$ 240,035.90	\$ 559,079.55	\$ 29,903,000	\$ 18,355.90		\$ 708,836.44	\$ 121,376.98

City of Mississauga
Summary of Places of Worship for Construction, Renovation/Alterations and Expansion from 2000 to 2015

Appendix 1 Page 4

DC#	Type	DESCRIPTION	Address	Demo Credits Unit or m2	City S.14 Credit/ \$Credit Value	Sq. Ft.	GFA Exempted for Worship Area Sq. Ft.	Value of Regions Exemption \$	Value if City Issued Exemption \$	City Development Charges Paid	Prescribed Construction Value \$	City Storm Paid	Region Demo Credit \$	Region Development Charges	School Board - Peel & Dufferin Peel & CIL of Parkland
	ADD	INTERIOR ALTERATIONS AND ADDITION	1290 MCBRIDE AVE			696.43	-	\$ -	\$ -	1,572.86	101,000	\$ 1,318.72		\$ 1,898.95	\$ 333.85
	ADD	ALTERATIONS - ADDITION OF NEW H/C LIFT + COAT ROOM	1400 DUNDAS CRES			176.53	-	\$ -	\$ -	1,111.92	75,000	323.52		\$ 3,219.98	\$ 114.84
No DCs	NEW	NEW - CHURCH, ST ELIZABETH ANGLICAN CHURCH, FOUNDATION TO ROOF ONLY	1051 EGLINTON AVE W			4,062.55	-	\$ -	\$ -		507,000				\$ -
	NEW	NEW - CHURCH, ST ILIJA MACEDONIAN CHURCH, FOUNDATION ONLY No GFA exempted by Region	1775 BRISTOL RD W	412.52		14,035.18	-	\$ -	\$ -	22,329.07	1,754,000	\$ 17,567.23		\$ 26,367.02	\$ 4,504.42
	NEW	NEW - PLACE OF RELIGIOUS ASSEMBLY, FOUNDATION TO ROOF MISSISSAUGA CHINESE PRESBYTERIAN	5230 RIVER FOREST CRT			6,547.31	3,781.29	\$ 10,268.21	\$ 8,539.86	14,786.80	903,000			\$ 7,511.23	\$ 3,462.36
	NEW	NEW - CHURCH MISSISSAUGA CARMEL MANDARIN ALLIANCE, FOUNDATION ONLY	5725 TERRY FOX WAY			13,449.62	5,625.27	\$ 19,984.22	\$ 13,571.82	32,449.52	1,963,000	Paid Under M-1502		\$ 27,796.66	\$ 7,173.85
	NEW	NEW - MOSQUE, MASJID-E FAROOQ-E AZAM, FOUNDATION TO ROOF	935 EGLINTON AVE W			7,012.21	1,839.57	\$ 7,386.30	\$ 7,063.30	26,924.43	1,142,000	\$ 187,355.90		\$ 20,769.37	\$ 11,392.77
No DCs	RENO/ALT	INTERIOR ALTERATIONS-THE CHURCH OF THE VIRGIN MARY	1245 EGLINTON AVE W			-	-	\$ -	\$ -		55,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS	1245 EGLINTON AVE W			-	-	\$ -	\$ -		1,000				\$ -
No DCs	RENO/ALT	ALTER - ROOFTOP UNIT/CONC-PAD FOR COOLING UNIT,	1290 MCBRIDE AVE			-	-	\$ -	\$ -		41,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS-DAY NURSERY (48 children, 6 staff)	5230 RIVER FOREST CRT			2,109.21	-	\$ -	\$ -		38,000				\$ -
Total Ward 6				412.52	\$ -	48,089.03	11,246.12	\$ 37,638.73	\$ 29,175.08	\$ 99,174.60	\$ 6,580,000	\$ 206,565.37	-	\$ 87,563.21	\$ 26,981.99

	NEW	NEW - CHURCH, WESTSIDE PRESBYTERIAN CHURCH - FOUNDATION ONLY	3637 GRAND PARK DR			14,956.04	3,309.93	\$ 8,693.03	\$ 7,407.68	33,471.65	1,555,000	\$ 21,204.49		\$ 30,578.25	\$ 7,822.82
	NEW	NEW - PLACE OF RELIGIOUS ASSEMBLY - HINDU MAHA SABHA	588 NEEDHAM LANE		\$ 3,622.66	6,169.39	-	\$ -	\$ -	\$ 22,607.79	415,000	\$ 11,587.40		exempted	\$ 2,281.41
No DCs	RENO/ALT	4 FURNACE REPLACEMENTS (ELECTRIC TO GAS)	1444 DUNDAS CRES			-	-	\$ -	\$ -		19,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS-ERINDALE UNITED CHURCH	1444 DUNDAS CRES			-	-	\$ -	\$ -		19,000				\$ -
No DCs	RENO/ALT	(1) NEW WINDOW IN EXIT DOOR - TENDER YEARS CO-OP SCHOOL	1444 DUNDAS CRES			-	-	\$ -	\$ -		29,000				\$ -
No DCs	RENO/ALT	ALTERATIONS - NEW STEEPLE - ERINDALE PRESBYTERIAN CHURCH.	1560 DUNDAS ST W			-	-	\$ -	\$ -		15,000				\$ -
No DCs	RENO/ALT	KITCHEN RENOVATION - ST HILLARYS ANGLICAN CHURCH	2055 HURONTARIO ST			-	-	\$ -	\$ -		29,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS. NEW WASHROOM IN CHURCH BASEMENT - LITHUANIAN MARTYRS CHURCH	2185 STAVEBANK RD			-	-	\$ -	\$ -		31,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS TO EXISTING OFFICES AT ST CATHERINE OF SIENA CHURCH	2340 HURONTARIO ST			-	-	\$ -	\$ -		70,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS-UNITED CHURCH OF CANADA	2500 MIMOSA ROW			-	-	\$ -	\$ -		15,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS & NEW-ROOF	3086 GIVEN RD			-	-	\$ -	\$ -		105,000				\$ -
Total Ward 7				-	\$ 3,622.66	21,125.43	3,309.93	\$ 8,693.03	\$ 7,407.68	\$ 56,079.64	\$ 2,302,000	\$ 32,791.89	-	\$ 30,578.25	\$ 10,204.33

8.30h

City of Mississauga
Summary of Places of Worship for Construction, Renovation/Alterations and Expansion from 2000 to 2015

Appendix 1 Page 5

8.3(1)

DC#	Type	DESCRIPTION	Address	Demo Credits Unit or m2	City S.14 Credit/ \$Credit Value	Sq. Ft.	GFA Exempted for Worship Area Sq. Ft.	Value of Regions Exemption \$	Value if City Issued Exemption \$	City Development Charges Paid	Prescribed Construction Value \$	City Storm Paid	Region Demo Credit \$	Region Development Charges	School Board - Peel & Dufferin Peel & CIL of Parkland
	NEW	NEW - CHURCH & DEMOLITION OF EXISTING BUILDINGS, CHURCH OF GOD PILLAR & GROUND OF TRUTH INC	3341 WINSTON CHURCHILL BLV	386.65		4,355.11	962.30	\$ -	\$ 6,069.37	1,218.63	746,000	\$ 809.85		\$ -	\$ 423.24
No DCs	NEW	PLACE OF RELIGIOUS ASSEMBLY	3600 LAIRD RD			-	-	\$ -	\$ -		208,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS - RENOVATE EXISTING NORTHWEST WING FOR RETREAT CENTRE - QUEENS OF APOSTLES RENEWAL CENTRE	1617 BLYTHE RD			-	-	\$ -	\$ -		212,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS	2300 BURNHAMTHORPE RD W			-	-	\$ -	\$ -		15,000				\$ -
No DCs	RENO/ALT	ALTERATIONS-EXIST ROOF STRUCTURE (SUPPORTS ONLY) FOR FUTURE ROOFTOP UNITS	2377 DUNWIN DR			-	-	\$ -	\$ -		198,000				\$ -
No DCs	RENO/ALT	REPAIR TO EXISTING ROOF STRUCTURE	4525 MISSISSAUGA RD			-	-	\$ -	\$ -		129,000				\$ -
No DCs	RENO/ALT	MECHANICAL - 2 ROOF-TOP UNITS/1-FURNACE REPLACEMENT; 1 DOMESTIC WATER HEATER REPLACEMENT	4605 MISSISSAUGA RD			-	-	\$ -	\$ -		30,000				\$ -
Total Ward 8				386.65	\$ -	4,355.11	962.30	\$ -	\$ 6,069.37	\$ 1,218.63	\$ 1,538,000	\$ 809.85	-	\$ -	\$ 423.24

	NEW	NEW - CHURCH, ARCHDIOCESE OF TORONTO, FOUNDATION TO ROOF	2775 ERIN CENTRE BLVD		\$ 1,372.98	23,002.45	9,752.18	\$ 24,018.08	\$ 3,560.58	8,398.33	3,212,000	Paid under M-909 & M-1089		\$ 32,622.28	\$ 12,322.08
No DCs	NEW	PLACE OF RELIGIOUS ASSEMBLY No DC Information Found in System	6460 MILLCREEK DR			-	-	\$ -	\$ -		371,000				\$ -
	NEW	NEW - CHURCH, FOUNDATION ONLY - ERIN MILLS HOLINESS CHURCH OF GOD.	6785 MILLCREEK DR			26,837.56	10,952.15	\$ 38,908.44	\$ 26,423.96	\$ 64,750.22	3,694,000	\$ 54,435.61		\$ 56,434.21	\$ 13,497.89
	NEW	NEW - CHURCH, CHURCHILL MEADOWS CHRISTIAN CHURCH	7755 TENTH LINE WEST			36,436.14	8,234.46	\$ 69,171.30	\$ 38,907.90	172,161.10	5,212,000	\$ 192,001.14		\$ 239,520.40	\$ 21,075.61
No DCs	RENO/ALT	INTERIOR ALTERATIONS - MEADOWVALE BAPTIST CHURCH	2720 GANANOQUE DR			-	-	\$ -	\$ -		126,000				\$ -
No DCs	RENO/ALT	ACCESSIBLE LIFT FOR DISABLED	3051 BATTLEFORD RD			-	-	\$ -	\$ -		13,000				\$ -
No DCs	RENO/ALT	ADD/ALTER - NEW FRONT CANOPY, ADDITIONAL WINDOWS ON EAST/NORTH/ WEST ELEVATIONS, AND RECLADDING OF EXTERIOR FACADE	6460 MILLCREEK DR			-	-	\$ -	\$ -		84,000				\$ -
No DCs	RENO/ALT	PLACE OF RELIGIOUS ASSEMBLY	6460 MILLCREEK DR			-	-	\$ -	\$ -		1,180,000				\$ -
No DCs	RENO/ALT	THREE NEW HAND SINKS IN DAY NURSERY	6785 MILLCREEK DR			-	-	\$ -	\$ -		5,000				\$ -
No DCs	RENO/ALT	ALTER-ELEVATOR MACHINE ROOM, ST JOHN OF THE CROSS	6890 GLEN ERIN DR			-	-	\$ -	\$ -		15,000				\$ -
Total Ward 9					\$ 1,372.98	86,276.15	28,938.80	\$ 132,097.80	\$ 68,892.44	\$ 245,309.65	\$ 13,922,000	\$ 246,436.75	-	\$ 328,576.89	\$ 46,895.58

City of Mississauga
Summary of Places of Worship for Construction, Renovation/Alterations and Expansion from 2000 to 2015

Appendix 1 Page 6

DC#	Type	DESCRIPTION	Address	Demo Credits Unit or m2	City S.14 Credit/ \$Credit Value	Sq. Ft.	GFA Exempted for Worship Area Sq. Ft.	Value of Regions Exemption \$	Value if City Issued Exemption \$	City Development Charges Paid	Prescribed Construction Value \$	City Storm Paid	Region Demo Credit \$	Region Development Charges	School Board - Peel & Dufferin Peel & CIL of Parkland
	ADD	THE CHURCH IN MISSISSAUGA	2055 BRITANNIA RD W			100.11	-	\$ -	\$ -	473.00		\$ -		\$ 850.21	\$ 53.10
	ADD	NEW - STORAGE SHED, KINGDOM HALL OF JEHOVAH WITNESS	2125 ERIN CENTRE BLVD			319.89	-	\$ -	\$ -	785.57	20,000	\$ 2,681.61	\$ 90.29		\$ 169.59
	NEW	THE CHURCH IN MISSISSAUGA	2055 BRITANNIA RD W	1 House	\$ 6,655.12	5,147.56	1,626.33	\$ 13,812.65	\$ 6,675.16	21,127.06	945,000	\$ 25,621.03	\$ 8,135.05	\$ 15,123.22	\$ 15,960.00
	NEW	NEW - CHURCH, BRITANNIA CONGREGATION JEHOVAH WITNESS Big 3 Agreement * Roads and Storm Waived Section 14 Credit	2125 ERIN CENTRE BLVD		\$ 93,670.11	8,686.55	-	\$ -	\$ -	7,706.85	1,140,000	waived			\$ 3,211.86
	NEW	NEW - CHURCH, MISSISSAUGA CULTURAL CENTRE	6300 MISSISSAUGA RD			21,377.30	11,504.56	\$ 47,486.78	\$ 45,402.62	84,365.28	2,846,000	\$ 42,446.51		\$ 40,751.20	\$ 34,996.58
	NEW	NEW - 3 STOREY PLACE OF RELIGIOUS ASSEMBLY (PRA) & DEMOLITION OF EXISTING PRA - COMPLETION Big 3 Agreement Roads and Storm Waived No DCs Payable	6635 CAMPOBELLO RD	2,085.79		27,877.68	9,449.72	\$ 100,605.23	\$ -	-	8,822,000	waived		\$ -	\$ 28,397.33
No DCs	RENO/ALT	INTERIOR ALTERATIONS - STREETSVILLE BAPTIST CHURCH	121 VISTA BLVD			-	-	\$ -	\$ -		26,000				\$ -
No DCs	RENO/ALT	PARTIAL DEMOLITION OF EXISTING PLACE OF WORSHIP + NEW EXTERIOR WALL, ANJUMAN E FAKHRI (MISSISSAUGA)	1605 ARGENTIA RD			-	-	\$ -	\$ -		59,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS	250 CHURCH ST			-	-	\$ -	\$ -		81,000				\$ -
No DCs	RENO/ALT	REVISION - KITCHEN EXHAUST	6300 MISSISSAUGA RD			-	-				50,000				\$ -
No DCs	RENO/ALT	INTERIOR ALTERATIONS - INSTALL (1) REMOVABLE WALL, (1) NEW EXTERIOR WINDOW - ST HILARYS DAY CARE CENTRE	6635 CAMPOBELLO RD			-	-	\$ -	\$ -		29,000				\$ -
No DCs	RENO/ALT	PLACE OF RELIGIOUS ASSEMBLY, GRACE COMMUNITY CHURCH	6670 CAMPOBELLO RD			-	-	\$ -	\$ -		773,000				\$ -
Total Ward 11				2,085.79	\$ 100,325.23	63,508.89	22,580.61	\$ 161,904.66	\$ 52,077.78	\$ 114,457.76	\$ 14,791,000	\$ 70,749.15	8,225.34	\$ 56,724.63	\$ 82,788.46
Total All Wards				2,884.96	\$ 178,993.29	455,778.55	118,722.18	\$ 690,027.44	\$ 414,514.98	\$ 1,152,770.46	\$ 72,328,000	\$ 616,937.35	24,321.91	\$ 1,276,882.17	\$ 330,676.18

(8.36)

8.3(k)

City of Mississauga
Summary of Places of Worship for Construction, Renovation/Alterations and Expansion Prior to 2000

DCs	Type	DESCRIPTION	ADDRESS	Demo Credits Unit or m2	Sq. Ft.	Prescribed Construction Value	City Storm Charge Paid	City DCs Paid	City Transportation Paid	Region DCs Paid	School Board (Peel, Dufferin-Peel) and Hydro Mississauga	Notes
Yes	New	ST MARK LUTHERN CHURCH -NEW BUILDING - STORAGE SHED	130 MINEOLA RD E		216.25	\$ 1,000	\$359.43	\$47.61	\$265.59	\$280.46	\$259.52	
Yes	New	ST. SAVA SERRIAN ORTHODOX CHURCH - NEW - CHURCH, FOUNDATION TO ROOF	1385 BLUNDELL RD		4,170.19	\$ 1,238,000	\$3,852.12	\$894.94	\$4,989.97	\$5,268.91	\$2,192.80	
No DCs	Reno/Alt	PLUMBING ONLY	11 PETER ST S		-	\$ 8,000					\$0.00	
No DCs	Reno/Alt	ST MARK LUTHERN CHURCH -ADDITION - GARAGE CONVERSION TO CLASSROOM	130 MINEOLA RD E		-	\$ 8,000					\$0.00	
No DCs	Reno/Alt	CAWTHRA PARK UNITED - PLUMBING ONLY	1465 LEDA AVE		-	\$ 5,000					\$0.00	
No DCs	Reno/Alt	NEW APOSTOLIC CHURCH -FURNACE REPLACEMENT (2)	1649 CREDITON PKWY		-	\$ 6,000					\$0.00	
No DCs	Reno/Alt	NEW APOSTOLIC CHURCH -SEWER CONVERSION	1649 CREDITON PKWY		10,764.00						\$0.00	
No DCs	Reno/Alt	ALTERATIONS - ELEVATOR	24 STAVEBANK RD		-	\$ 10,000					\$0.00	
No DCs	Unknown		1023 GREAVES AVE		-	\$ 18,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Unknown		11 PETER ST S		-	\$ 15,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Unknown		141 LAKESHORE RD W		-	\$ 25,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Unknown		151 LAKESHORE RD W		-	\$ 45,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Unknown		24 STAVEBANK RD		-	\$ 2,000		\$0.00	\$0.00	\$0.00	\$0.00	
Total Ward 1				-	15,150.44	\$ 1,381,000	\$4,211.55	\$942.55	\$5,265.56	\$5,649.37	\$2,452.32	
Yes	New	THE SALVATION ARMY - NEW - CHURCH, FOUNDATION TO ROOF	2460 THE COLLEGEWAY	650.00	14,878.65	\$ 1,788,000	\$889.07	\$1,757.42	\$9,812.28	\$10,361.47	\$10,694.36	
No DCs	Reno/Alt	PARKING LOT DRAINS	1171 CLARKSON RD N		-	\$ 11,000					\$0.00	
No DCs	Reno/Alt	STAIR LIFT	1880 LAKESHORE RD W		-	\$ 18,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Reno/Alt	ALTERATIONS	1880 LAKESHORE RD W		-	\$ 8,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Reno/Alt	SHERIDAN PARK ALLIANCE CHURCH - FURNACE REPLACE	2440 FIFTH LINE WEST		-	\$ 6,000					\$0.00	
No DCs	Reno/Alt	INTER ALTR	998 INDIAN RD		-	\$ 4,000					\$0.00	
No DCs	Unknown		1155 INDIAN RD		-	\$ 2,000		\$0.00	\$0.00	\$0.00	\$0.00	
Total Ward 2				650.00	14,878.65	\$ 1,837,000	\$889.07	\$1,757.42	\$9,812.28	\$10,361.47	\$10,694.36	

City of Mississauga
Summary of Places of Worship for Construction, Renovation/Alterations and Expansion Prior to 2000

DCs	Type	DESCRIPTION	ADDRESS	Demo Credits Unit or m2	Sq. Ft.	Prescribed Construction Value	City Storm Charge Paid	City DCs Paid	City Transportation Paid	Region DCs Paid	School Board (Peel, Dufferin-Peel) and Hydro Mississauga	Notes
No DCs	New	WESTMINSTER UNITED CHURCH -FTN TO ROOF	4094 TOMKEN RD		20,268.61	\$ 1,800,000		\$0.00	\$0.00	\$0.00	\$0.00	
Yes	New	FAMILY SERVICE BDG SALVATION ARMY CANADA EAST	3167 CAWTHRA RD		3,013.92	\$ 262,000	\$574.30	\$635.60	\$3,547.60	\$3,746.40	\$1,559.60	
No DCs	Reno/Alt	ALTERATIONS CODE: 86- 4538A P#69198-	3311 FIELDGATE DR		-	\$ 8,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Reno/Alt	INTERIOR ALTERATIONS	3311 FIELDGATE DR		-	\$ 10,000					\$0.00	
No DCs	Reno/Alt	ELEV SHAFT,RAMP	3625 CAWTHRA RD		-	\$ 120,000					\$0.00	
No DCs	Reno/Alt		3657 PONYTRAIL DR		-	\$ 2,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Reno/Alt		4030 DIXIE RD		-	\$ 50,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Reno/Alt	INTERIOR ALTERATIONS	4030 DIXIE RD		-	\$ 30,000					\$0.00	
No DCs	Reno/Alt	ST JOHN THE BAPTIST ANGELICAN CHURCH - HEATING ONLY	739 DUNDAS ST E		-	\$ 40,000					\$0.00	
No DCs	Reno/Alt	BOILER REPLACEMENT	921 FLAGSHIP DR		-	\$ 16,000					\$0.00	
No DCs	Unknown		1170 TYNEGROVE RD		-	\$ 296,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Unknown		1870 BURNHAMTHORPE RD E		-	\$ 5,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Unknown	PLACE OF RELIGIOUS ASSEMBLY	3057 UNIVERSAL DR		-	\$ 12,000					\$0.00	
No DCs	Unknown		924 RATHBURN RD E		-	\$ 23,000		\$0.00	\$0.00	\$0.00	\$0.00	
Total Ward 3				-	23,282.53	\$ 2,674,000	\$574.30	\$635.60	\$3,547.60	\$3,746.40	\$1,559.60	
Yes	New	MAXILIAN KOLBE FOUNDATION -FND- ROOF/REC CENTR	4300 CAWTHRA RD		34,440.06	\$ 3,300,000	\$14,504.78	\$7,103.02	\$39,706.54	\$41,914.24	\$17,437.60	
No DCs	Reno/Alt	REVISIONS	3434 CAWTHRA RD		-	\$ 1,000		\$0.00	\$0.00	\$0.00	\$0.00	
Total Ward 4				-	34,440.06	\$ 3,301,000	\$14,504.78	\$7,103.02	\$39,706.54	\$41,914.24	\$17,437.60	

8.3(1)

8.3(m)

City of Mississauga
Summary of Places of Worship for Construction, Renovation/Alterations and Expansion Prior to 2000

DCs	Type	DESCRIPTION	ADDRESS	Demo Credits Unit or m2	Sq. Ft.	Prescribed Construction Value	City Storm Charge Paid	City DCs Paid	City Transportation Paid	Region DCs Paid	School Board (Peel, Dufferin-Peel) and Hydro Mississauga	Notes
No DCs	New	SEVENTH DAY ADVENTIST CHURCH -CANCELLED- 95/10/24	1860 ALSTEP DR		-	\$ 928,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	New	RAM MANDIR PLACE OF WORSHIP -NEW - CHURCH, FOUNDATION TO ROOF	270 EXPORT BLVD		15,907.04	\$ 1,911,000					\$0.00	
No DCs	New	ST. CYRIL AND METHODUS PARRISH -FDN TO ROOF/CHURCH	5255 THORNWOOD DR		19,418.26	\$ 2,333,000					\$0.00	
No DCs	New	CHURCH- FDN ONLY	6810 PROFESSIONAL CRT		15,037.31	\$ 1,092,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	New	ONTARIO KHALSA DARBAR INC	7080 DIXIE RD		11,399.08	\$ 1,900,000		\$0.00	\$0.00	\$0.00	\$0.00	
Yes	New	FAITH ALIVE CHRISTIAN CENTRE INC -NEW - CHURCH, FOUNDATION TO ROOF	3595 NASHUA DR		20,166.35	\$ 2,427,000	\$16,004.53	\$4,683.75	\$24,280.56	\$27,615.39	\$21,114.35	
Yes	New	REVISIONS ST. CYRIL AND METHODUS PARRISH	5255 THORNWOOD DR		1,045.18	\$ 30,000		\$225.27		\$1,331.24	\$553.47	
Yes	New	MISSISSAUGA CHINESE ALLIANCE -FDN TO ROOF- CHURCH	5710 KENNEDY RD		12,737.36	\$ 1,827,000				\$16,152.45	\$0.00	City DCs paid by installment plan
Yes	New	TORONTO KALIBARI -NEW - CHURCH, FOUNDATION TO ROOF	6815 PROFESSIONAL CRT		9,223.13	\$ 1,216,000					\$6,594.00	All Region and City DCs paid under non-residential installment plan
Yes	New	MALTON ISLAMIC ASSOCIATION -NEW - CHURCH, FOUNDATION TO ROOF	6836 PROFESSIONAL CRT		9,346.92	\$ 1,123,000					\$6,290.00	All Region and City DCs paid under non-residential installment plan
Yes	New	ST GREGORIOUS ORTHODOX CHURCH - NEW - CHURCH, FOUNDATION TO ROOF	6890 PROFESSIONAL CRT		6,363.68	\$ 765,000					\$3,498.00	All Region and City DCs paid under non-residential installment plan
No DCs	Reno/Alt	INT ALTERATIONS	5220 CREEKBANK RD		-	\$ 1,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Reno/Alt	SRIGURU SINGH SABHA (CANADA) -KITCHEN EXHAUST	7280 AIRPORT RD		-	\$ 12,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Reno/Alt	EXIT DOOR	7280 AIRPORT RD		-	\$ 3,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Reno/Alt	HANDICAP ELEVATOR LIFT	7407 DARCEL AVE		-	\$ 36,000					\$0.00	
No DCs	Unknown	CHURCH	1785 MATHESON BLVD		-	\$ 440,000					\$0.00	
Total Ward 5				-	120,644.31	\$ 16,044,000	\$16,004.53	\$4,909.02	\$24,280.66	\$45,099.08	\$38,049.82	

City of Mississauga
Summary of Places of Worship for Construction, Renovation/Alterations and Expansion Prior to 2000

DCs	Type	DESCRIPTION	ADDRESS	Demo Credits Unit or m2	Sq. Ft.	Prescribed Construction Value	City Storm Charge Paid	City DCs Paid	City Transportation Paid	Region DCs Paid	School Board (Peel, Dufferin-Peel) and Hydro Mississauga	Notes
No DCs	Demo	HARVEST FAMILY CHURCH	5881 CREDITVIEW RD		-	\$ 912,000		\$0.00	\$0.00	\$0.00	\$0.00	Demolished 2012
No DCs	Demo	HARVEST FAMILY CHURCH	5881 CREDITVIEW RD		-	\$ 110,000		\$0.00	\$0.00	\$0.00	\$0.00	Demolished 2012
No DCs	New	CITY CENTRE BAPTIST CHURCH	1076 EGLINTON AVE W		12,219.29	\$ 1,451,000		\$0.00	\$0.00	\$0.00	\$0.00	
Yes	New	ST FRANCIS XAVIER CHURCH -NEW - CHURCH, FOUNDATION TO ROOF	5650 MAVIS RD		21,761.58	\$ 2,614,000	\$19,769.93	\$4,872.30	\$27,292.95	\$28,809.23	\$53,128.25	
No DCs	Reno/Alt	DRAINS ONLY	1245 EGLINTON AVE W		-	\$ 15,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Reno/Alt	-KITCHEN EXHAUST	1245 EGLINTON AVE W		-	\$ 2,000					\$0.00	
No DCs	Reno/Alt	SHALIMAR INTERNATIONAL HOUSING CORP INC -STORM SERVICING	3024 CEDARGLEN GATE		-	\$ 100,000					\$0.00	
No DCs	Reno/Alt	BASEMENT ALT	5440 DURIE RD		-	\$ 2,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Unknown		1245 EGLINTON AVE W		-	\$ 50,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Unknown		5440 DURIE RD		19,030.75	\$ 2,142,000		\$0.00	\$0.00	\$0.00	\$0.00	
Total Ward 6				-	53,011.62	\$ 7,388,000	\$19,769.93	\$4,872.30	\$27,292.95	\$28,809.23	\$53,128.25	

No DCs	New	SALVADOR PARISH	3495 CONFEDERATION PKY		15,753.11	\$ 2,804,000		\$0.00	\$0.00	\$19,084.04	\$0.00	City DCs paid by installment plan
No DCs	New	THE CHURCH OF JESUS CHRIST OF SAINTS CANADA	770 DUNDAS ST W		15,119.65	\$ 1,495,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Reno/Alt	INT ALTERATIONS	2055 HURONTARIO ST		-	\$ 100,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Reno/Alt	INTERIOR ALTERATIONS - BARRIER FREE ACCESS	2500 MIMOSA ROW		-	\$ 9,000					\$0.00	
No DCs	Reno/Alt	INTERIOR ALTERATIONS	2500 MIMOSA ROW		-	\$ 10,000					\$0.00	
No DCs	Reno/Alt	CANC 02/09/30 - ALTERATIONS - HANDICAP RAMP	3066 GIVEN RD		-	\$ 4,000					\$0.00	
No DCs	Reno/Alt	SALVADOR DEMUNDO PARISH ROMAN CATHOLIC -MECHANICAL ONLY	3495 CONFEDERATION PKWY		-	\$ 5,000					\$0.00	
No DCs	Unknown		2055 HURONTARIO ST		-	\$ 120,000		\$0.00	\$0.00	\$0.00	\$0.00	
Total Ward 7				-	30,872.77	\$ 4,547,000	\$0.00	\$0.00	\$0.00	\$19,084.04	\$0.00	

8.367

8.316)

City of Mississauga
Summary of Places of Worship for Construction, Renovation/Alterations and Expansion Prior to 2000

DCs	Type	DESCRIPTION	ADDRESS	Demo Credits Unit or m2	Sq. Ft.	Prescribed Construction Value	City Storm Charge Paid	City DCs Paid	City Transportation Paid	Region DCs Paid	School Board (Peel, Dufferin-Peel) and Hydro Mississauga	Notes
Yes	Add	OUR LADY OF CROATIA PARRISH -ALT-UTILITY BLDG	4525 MISSISSAUGA RD		2,209.85	\$ 10,000		\$455.77	\$2,547.77	\$2,689.43	\$1,118.89	
No DCs	New	ERIN MILLS UNITED -NEW CHURCH	3010 THE COLLEGEWAY		14,789.74	\$ 1,139,000		\$0.00	\$0.00	\$0.00	\$0.00	
Yes	New	SEVENTH-DAY	2250 CREDIT VALLEY RD		22,679.75	\$ 1,577,000					\$0.00	All Region and City DC's paid under non-residential installment plan
No DCs	Reno/Alt	QUEEN OF APOSTLES - KITCHEN EXHAUST SYSTEM	1617 BLYTHE RD		-	\$ 14,000					\$0.00	
No DCs	Reno/Alt	INT ALTERATIONS	1745 DUNDAS ST W		-	\$ 27,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Reno/Alt	ST IGNATIUS CHURCH - HEATING ONLY	2300 BURNHAMTHORPE RD W		-	\$ 30,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Reno/Alt	INTERIOR ALTERATIONS	2377 DUNWIN DR		-	\$ 591,000					\$0.00	
No DCs	Reno/Alt	ERIN MILLS UNITED -CANC 98/01/27 - ALTS - CONVERSION W/MECHANICAL EQUIPMENT	3010 THE COLLEGEWAY		83.96	\$ 25,000					\$0.00	
No DCs	Reno/Alt	INTER ALTR	3065 RIDGEWAY DR		-	\$ 67,000					\$0.00	
No DCs	Reno/Alt	INTERIOR ALTERATIONS - PLG/HTG - AS REVIEWED	3100 RIDGEWAY DR		-	\$ 40,000					\$0.00	
No DCs	Reno/Alt	INTERIOR ALTERATIONS - PEW SEATING	3535 SOUTH COMMON CRT		-	\$ 20,000					\$0.00	
No DCs	Reno/Alt	CHOIR LOFT AND INTERIOR ALTERATIONS	4010 LOYALIST DR		-	\$ 40,000					\$0.00	
No DCs	Unknown		2300 BURNHAMTHORPE RD W		-	\$ 1,026,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Unknown	PLACE OF RELIGIOUS ASSEMBLY	3065 RIDGEWAY DR		1,001.05	\$ 16,000					\$0.00	
No DCs	Unknown		4010 LOYALIST DR		4,284.93	\$ 567,000		\$0.00	\$0.00	\$0.00	\$0.00	
Total Ward 8				-	45,049.28	\$ 5,189,000	\$0.00	\$455.77	\$2,547.77	\$2,689.43	\$1,118.89	

City of Mississauga
Summary of Places of Worship for Construction, Renovation/Alterations and Expansion Prior to 2000

DCs	Type	DESCRIPTION	ADDRESS	Demo Credits Unit or m2	Sq. Ft.	Prescribed Construction Value	City Storm Charge Paid	City DCs Paid	City Transportation Paid	Region DCs Paid	School Board (Peel, Dufferin-Peel) and Hydro Mississauga	Notes
Yes	New	LOGOS BAPTIST CHURCH - NEW - CHURCH	2505 MILLTOWER CRT		16,522.74	\$ 2,232,000				\$22,625.90	\$8,544.96	All City DCs Paid by non- residential instalment plan under M-802
Yes	New	MEADOWVALE CONGREGATION OF JEHOVAHS WITNESS	2875 THOMAS ST		9,455.42	\$ 1,136,000		\$2,064.31	-\$689.17	\$12,148.69	\$5,050.97	
Yes	New	SALVATION ARMY DIVISIONAL HEADQUARTERS -FDN- ROOF/CITADEL	3020 VANDERBILT RD		12,293.35	\$ 1,183,000		\$0.00	\$0.00	\$14,961.25	\$0.00	City DCs paid by instalment plan
Yes	New	INTERNATIONAL BUDDHIST PROGRESS OF TORONTO -FDN TO ROOF- CHURCH	6525 MILLCREEK DR		38,230.39	\$ 6,152,000	\$9,879.33	\$8,239.92	\$46,100.93	\$48,658.15	\$20,244.63	
No DCs	Reno/Alt	EDEN UNITED CHURCH - KITCHEN EXHAUST	3051 BATTLEFORD RD		-	\$ 10,000					\$0.00	
No DCs	Reno/Alt	GLEN ERIN BAPTIST - ALTERATIONS - WINDOWS (2)	5920 MONTEVIDEO RD		-	\$ 6,000					\$0.00	
No DCs	Unknown	MEADOWVALE BIBLE BAPTIST	2720 GANANOQUE DR		18,545.51	\$ 1,222,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Unknown	EDEN UNITED CHURCH	3051 BATTLEFORD RD		20,440.84	\$ 1,441,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Unknown	GLEN ERIN BAPTIST CHURCH	5920 MONTEVIDEO RD		4,003.89	\$ 472,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Unknown	ADMINISTRATIVE OFFICES	6745 CENTURY AVE		-	\$ 74,000					\$0.00	
Total Ward 9				-	118,492.13	\$ 13,928,000	\$9,879.33	\$10,304.23	\$45,411.76	\$98,393.99	\$33,840.66	
Yes	New	MISSISSAUGA GOSPEL TEMPLE -NEW - CHURCH	1814 BARBERTOWN RD		8,808.50	\$ 793,000	\$1,498.65	\$1,972.18	\$11,047.46	\$11,661.20	\$8,330.33	
No DCs	Reno/Alt	INTERIOR ALTERATIONS	291 QUEEN ST S		-	\$ 11,000					\$0.00	
No DCs	Reno/Alt	ALTERATIONS - RAISE FLOOR AT ENTRANCE	291 QUEEN ST S		179.11	\$ 1,000					\$0.00	
No DCs	Unknown		274 QUEEN ST S		-	\$ 5,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Unknown	TRINITY ANGLICAN CHURCH	69 QUEEN ST S		-	\$ 15,000		\$0.00	\$0.00	\$0.00	\$0.00	
No DCs	Unknown	TRINITY ANGLICAN CHURCH NEW - CHURCH, FOUNDATION ONLY	69 QUEEN ST S		13,816.67	\$ 1,658,000					\$0.00	
Total Ward 11				-	22,804.29	\$ 2,483,000	\$1,498.65	\$1,972.18	\$11,047.46	\$11,661.20	\$8,330.33	
Total All Wards				650.00	479,626.08	\$ 58,782,000	\$67,332.14	\$32,962.09	\$168,802.48	\$267,308.45	\$166,611.73	

8.3(4)

REPORT 6-2015

TO: MAYOR AND MEMBERS OF COUNCIL

The Budget Committee presents its sixth report for 2015 and recommends:

BC-0049-2015

That the deputation by Andrew Grantham, Economist, CIBC World Markets with respect to 2016 economic predictions and the economic outlook for Canada, Ontario, and the Greater Toronto Area, be received.

BC-0050-2015

That the deputation by Jeffrey J. Jackson, Director of Finance and Treasurer with respect to the 2016 Budget Overview, be received.

BC-0051-2015

That the 2016 Budget Engagement Results report dated November 16, 2015 from the Commissioner of Corporate Services and Chief Financial Officer be received for information.

BC-0052-2015

That the deputation by Helen Noehammer, Director, Transportation & Infrastructure Planning with respect to the Stormwater Program Budget, be received.

BC-0053-2015

That the deputation by Chris Mackie, MIRANET with respect to the 2016 budget overview and the stormwater program budget, be received.

BC-0054-2015

That the following service area presentations presented to the Budget Committee on November 23 & 24, 2015, be received:

- a) Mississauga Fire & Emergency Services
- b) Recreation

BC-0055-2015

1. That the Arena Rental Rates from May 1, 2016 through to April 30, 2017 be increased as outlined in Appendix 1 of the Corporate Report dated November 12, 2015 from the Commissioner of Community Services entitled, "Recreation - Arena Rental Rates - Supplementary Report".
2. That all necessary bylaws be enacted.

BC-0056-2015

That the deputation by Axil Breuer, MIRANET with respect to Mississauga Fire & Emergency Services, be received.

REPORT 7-2015

COUNCIL AGENDA

DEC 09 2015

TO: MAYOR AND MEMBERS OF COUNCIL

The Budget Committee presents its seventh report for 2015 and recommends:

BC-0057-2015

That the following service area presentations presented to the Budget Committee on November 30, December 1 & 2, 2015, be received:

- a) Mississauga Library
- b) Parks & Forestry
- c) Facilities and Property Management
- d) Information Technology
- e) Roads
- f) MiWay
- g) Arts and Culture
- h) Environment
- i) Business Services

BC-0058-2015

That the deputations by Chris Mackie, resident on November 30, 2015 with respect to City parks, be received.

BC-0059-2015

That the deputation by Chris Mackie, resident on December 1, 2015 with respect to MiWay, be received.

BC-0060-2015

That the deputation by Dragan Stojkovic, resident on December 1, 2015 with respect to MiWay, be received.

BC-0061-2015

That the deputation by David Fisher, resident on December 1, 2015 with respect to MiWay, be received.

BC-0062-2015

That remaining unspent funds in each Councillors' budget at year end be transferred to their next year's budget during their four year term of Council.

BC-0063-2015

That the nine full-time contract positions identified in Appendix 1 of the Corporate Report dated October 29, 2015 from the Commissioner of Corporate Services and Chief Financial Officer entitled 2016 Conversion of Full-Time Contract Positions to Permanent Status, be converted to full-time permanent positions at a cost of \$132,929 as incorporated in the recommended 2016 Operating Budget.

BC-0064-2015

That the report dated November 20, 2015 from the City Manager and Chief Administrative Officer regarding the report entitled "Update on Service Review Report" be received.

BC-0065-2015

That the report dated November 20, 2015 entitled "Municipal Act Reporting Requirements Under Ontario Regulation 284/09" from the Commissioner of Corporate Services and Chief Financial Officer be received for information.

BC-0066-2015

1. That Council approve the 2016 Budget as set out in:

- a) 2016-2018 Business Plan & 2016 Budget Sections E through W with adjustments noted under 1.b) and including the following tables:
 - i) Listing of Projects for Multi-Year Funding (E-Appendix 2D)
 - ii) Details of Total Changes to Maintain Current Service Levels Including Prior Year's Budget Decisions
 - iii) Proposed New Initiatives and New Revenues
 - iv) Proposed 2016 Capital Budget Detail
 - v) 2016 Reserves and Reserve Fund Transfers (W-Appendix 1)
- b) That the following adjustments to the 2016-2018 Business Plan & 2016 Budget be approved:
 - i) That budget request 2121 Community Grant Program Expansion, \$100,000 be removed from the 2016 budget. In 2016 a policy is to be created for this new grant and can be funded from the Reserve for Contingency if required. Once the policy is approved, the funding can be incorporated into the 2017 budget for grants to be distributed
 - ii) That budget request 2051 Communications Support for Canada's 150th Anniversary Celebrations, one contract FTE, be funded from the capital budget instead of the operating budget

-
2. That Council approve any necessary 2016 budget re-allocations of service initiatives to ensure that costs are allocated to the appropriate service area with no net change to the 2016 operating levy.
 3. That the 2016 property tax levy be approved at \$433,266,668 including:
 - a) Infrastructure and Debt Repayment Levy increase in the amount of \$8,257,882
 - b) Emerald Ash Borer Levy, included in the base budget, in the amount of \$5,600,000
 - c) University of Toronto Mississauga Special Levy, included in the base budget, in the amount of \$1,000,000
 - d) The establishment of the necessary Reserve Funds and transfers
 4. That the property tax levy be adjusted to reflect growth as calculated on the 2015 assessment roll returned by the Municipal Property Assessment Corporation for purposes of 2016 taxation.
 5. That following the incorporation of adjustments approved by Budget Committee, the number of Full Time Equivalent (FTE) positions in 2016 be 5,272.4 .
 6. That a 1.75% economic adjustment for eligible non-union employees be implemented effective April 1, 2016 with normal job rate progression.
 7. In regards to the Stormwater Program, that Council approve the 2016 Budget as set out in:
 - a) Stormwater Program 2016-2018 Business Plan & 2016 Budget and including the following appendices:
 - i) Appendix 1 – Listing of Budget Requests
 - ii) Appendix 2 – Proposed Operating Budgets
 - iii) Appendix 3 – 2016 Capital Projects
 - iv) Appendix 4 – Summary of Full Time Equivalent
 - v) Appendix 5 – Multi-year Funded Capital Projects
 - vi) Appendix 6 – Summary of Reserve and Reserve Fund Transfers
 8. That the 2016 Stormwater Charge operating budget be approved at \$33,046,000 including:
 - a) Debt Repayment budget in the amount of \$812,000 in respect of the Cooksville Creek Pond;
 - b) The establishment of the necessary Reserve and Reserve Funds.
 9. That following the incorporation of adjustments approved by Budget Committee, the number of Full Time Equivalent (FTE) positions funded by the Stormwater Charge in 2016 be 23.4 .

REPORT 18 - 2015

TO: THE MAYOR & MEMBERS OF COUNCIL

General Committee of Council presents its eighteenth Report of 2015 and recommends:

GC-0716-2015

That the deputation by Bob Topping, Consultant with respect to the City of Mississauga – 2015 Accessibility Design Standards, be received.

GC-0717-2015

1. That the report of the Commissioner of Corporate Services and Chief Financial Officer dated November 17, 2015 and entitled "City of Mississauga – 2015 Facility Accessibility Design Standards" be received for information.
2. That the City of Mississauga – 2015 Facility Accessibility Design Standards as attached in Appendix 1 be endorsed by Council as the City's resource on best practices for universal facility accessibility design.

GC-718-2015

That the deputation by Diana Simpson, Accessibility Coordinator with respect to the Mississauga Accessibility Video, be received.

GC-719-2015

That the deputation by Murray Etherington, Chair, Canadian Association of Retired Persons (CARP) Mississauga Chapter, be received.

GC-0720-2015

That the deputation by Frank Stenardo and Bob Harrick, Mississauga Seniors Council with respect to the MiWay Seniors One Dollar Cash Fare Off-Peak Pilot Program, be received.

GC-0721-2015

1. That the report entitled "MiWay Senior's One Dollar Cash Fare Off-Peak Pilot Program" to General Committee dated November 19, 2015 from the Commissioner of Transportation and Works be received for information;
2. That the MiWay Senior's One Dollar Cash Fare Off-Peak Pilot Program be extended to the end of February, 2016.

GC-0722-2015

1. That Council endorse the expansion of the Provincial Greenbelt Plan Area, by requesting that the Province of Ontario designate City-owned and Credit Valley Conservation-owned parcels along the Credit River as Urban River Valley (URV), as outlined in the report titled "Expansion of the Provincial Greenbelt Plan Area" dated November 10, 2015 from the Commissioner of Community Services.
2. That Council request the Region of Peel to include the designation of two Region-owned parcels of land located to the Northwest of Britannia Rd. W. and Old Creditview Rd. as URV lands (Land Registry Pins 132030420, 132030438).
3. That Council request the Region of Peel to forward the request to the Province of Ontario for designation of all the parcels identified in this report as Urban River Valley (URV) lands as established in the 2008 guidelines for growing the Provincial Greenbelt.
4. That Council requests the Province of Ontario to consider designating provincially-owned properties along the Credit River within Mississauga as URV lands, as outlined in this report.

GC-0723-2015

That the request for an Exemption to the Animal Care and Control By-law 0098-04, as amended, to permit the keeping of budgies, chickens, dogs, ducks, peacocks, pheasants, pigeons, rabbits and roosters at 2681 Mississauga Road, be denied, as outlined in the report from the Commissioner of Transportation and Works, dated November 18, 2015 and entitled "Request for an Exemption to the Animal Care and Control By-law 0098-04, as amended, for the Keeping of Budgies, Chickens, Dogs, Ducks, Peacocks, Pheasants, Pigeons, Rabbits and Roosters, 2681 Mississauga Road, Ward 8".

GC-0724-2015

1. That an all-way stop control be implemented at the intersection of Mineola Road East and Crossfield Bend;
 2. That the necessary by-law be enacted.
- (Ward 1)

GC-0725-2015

1. That an all-way stop control be implemented at the intersection of John Watt Boulevard and Baskerville Run;
 2. That the necessary by-law be enacted.
- (Ward 11)

GC-0726-2015

That a by-law be enacted to amend The Traffic By-law 555-00, as amended, to implement a thirty (30) minute parking limit on the east side of Semenyk Court from a point 46 metres (151 feet) south of Central Parkway West to a point 13 metres (43 feet) southerly thereof.

GC-0727-2015

That a by-law be enacted to amend The Traffic By-law 555-00, as amended, to implement lower driveway boulevard parking between the curb and sidewalk, at any time on the north, east and west side (outer circle) of Black Walnut Trail.

GC-0728-2015

That a by-law be enacted to amend The Traffic By-law 555-00, as amended, to remove the existing school bus loading zone on Ellengale Drive located from a point 35 metres (115 feet) north of Chada Avenue (north intersection) to a point 75 metres (246 feet) southerly thereof.

GC-0729-2015

1. That the City of Mississauga assume the municipal works as constructed by the developer under the terms of the Servicing Agreement for CD.06.FER, Fernbrook Homes (Burnhamthorpe) Limited, (lands located south of Highway 403, east of Hurontario Street, north of Burnhamthorpe Road East and west of Central Parkway Drive), in Z-28 and that the Letter of Credit in the amount of \$97,087.02 be returned to the developer.

CD.06.FER (Ward 4)

2. That the City of Mississauga assume the municipal works as constructed by the developer under the terms of the Servicing Agreement for H-OZ 04/003, Fernbrook Homes (Burnhamthorpe) Limited, (lands located south of Highway 403, east of Hurontario Street, north of Burnhamthorpe Road East and west of Central Parkway Drive), in Z-28 and that the Letter of Credit in the amount of \$165,338.18 be returned to the developer.

H-OZ 04/003 (Ward 4)

3. That the City of Mississauga assume the municipal works as constructed by the developer under the terms of the Servicing Agreement for H-OZ 07/005, F.S. Port Credit Development Limited, (lands located south of the Queen Elizabeth Way, east of Hurontario Street, north of Lakeshore Road East and west of Cawthra Road), in Z-07 and that the Letter of Credit in the amount of \$75,477.75 be returned to the developer.

H-OZ 07/005 (Ward 1)

GC-0730-2015

1. That a by-law be enacted to authorize the Commissioner of Transportation and Works and the City Clerk to execute and affix the corporate seal on behalf of the The Corporation of the City of Mississauga to the Street Lighting Operations and Maintenance Service Agreement, and any ancillary document or future amendments, with the Regional Municipality of Peel in a form satisfactory to the City Solicitor.
2. That a copy of the subject report be forwarded to the Region of Peel for information.

GC-0731-2015

1. That Enersource Power Services Inc. (EPS) and Enersource Corporation (EC) be designated as single source vendor for the provision of street lighting services for an initial 5-year term from January 1, 2016 to December 31, 2020 with the option to renew for a further 5-year term from January 1, 2021 to December 31, 2025.
2. That the Purchasing Agent be authorized to execute an agreement with EPS and EC for the provision of street lighting services including:
 - a) Operation and maintenance services in the estimated amount of \$8,500,000 (excluding tax) based on an initial 5-year term from January 1, 2016 to December 31, 2020 subject to annual budget approval by Council.
 - b) Capital services in the estimated amount of \$4,895,000.00 (excluding tax) for various street lighting projects (including Design and Engineering Services, Capital Programs and Special Services) based on an initial 5-year term from January 1, 2016 to December 31, 2020 subject to annual budget approval by Council.
3. That the Purchasing Agent be authorized to negotiate and execute amendments to the agreement for operation services and capital services where necessary to accommodate growth, inflation and extraordinary adjustments for which funding is approved in the budget.

GC-0732-2015

1. That a by-law be enacted authorizing the closure of part of public road on Beechwood Avenue, south of Lakeshore Road East, west of Cawthra Road containing an area approximately 766 square metres (8,245 square feet), legally described as Unnamed Street, Plan C19, between Lots 11 and 12, on a Plan of Subdivision of Lot 11, Conc. 3, South of Dundas Street deposited at the Land Registry Office for the Land Titles Division of Peel (No. 43) as Plan C19, in the City of Mississauga, Regional Municipality of Peel, in Ward 1.
2. That the City lands described as Unnamed Street, Plan C19, between Lots 11 and 12, Plan C19, be declared surplus to the City's requirements.
3. That Realty Services staff be authorized to proceed to dispose of the subject lands to be declared surplus, at fair market value.
4. That all steps necessary to comply with the requirements of Section 2.(1) of City Notice By-law 215-08 be taken, including giving notice to the public by posting a notice on the City of Mississauga's website for a two week period, whereby the expiry of the two week period will be at least one week prior to the execution of an agreement for the sale of the subject lands under Delegated Authority.

GC-0733-2015

1. That the updated City Standards for IT Systems as listed in Appendix 1 of the report dated November 10, 2015 from the Commissioner of Corporate Services and Chief Financial Officer entitled City Standards for IT Systems and Acquisition of Support and Maintenance Services for Standard Systems, be approved.
2. That the Purchasing Agent be authorized to negotiate and execute agreements to cover 2016 annual support and maintenance for City Standard IT Systems which have been approved as Standards as set out in Appendices 1 and 2 attached to this report, where the estimated cost may exceed \$100,000.

GC-0734-2015

1. That the "2015 Third Quarter Financial Update" report dated November 18, 2015, from the Commissioner of Corporate Services and Chief Financial Officer, including appendices 1 to 3, be approved.
2. That up to \$88,616 of the year-end surplus be approved for transfer to the Operating Budget Reserve (Account #305145).
3. That the necessary by-laws be enacted.

GC-0735-2015

1. That Rule 1 of the Council Code of Conduct (the "Code"), as set out in Appendix 1, be amended by removing subsections a., c. and h, placing them under the general heading of "Key Principles that Underlie the Code of Conduct" and re-lettering the remaining subsections of Rule 1, so that the Code to the end of Rule 1 reads as set out in Appendix 2.
2. That similar amendments be made to the Codes of Conduct for members of Local Boards.
(GOV-0020-2015)

GC-0736-2015

1. That an off-site strategic session takes place in the first quarter of 2016 for members of Council to consider what it might take to become recognized as a leader in municipal governance and commit to taking the steps necessary to achieve that goal.
2. That a retreat planning subcommittee of Governance Committee be established and that Councillor Saito, Councillor Ras, Councillor Tovey, Sandy Milakovic and John Magill be appointed to the subcommittee.

(GOV-0021-2015)

GC-0737-2015

WHEREAS there is currently a prohibition against Councillors resigning their Council seat to take a seat at federal and provincial levels of governments only; and

WHEREAS City of Mississauga Councillors are currently entitled to receive severance pay even if of their own choosing they resign their Council seat prior to the conclusion of that term of Council;

BE IT THEREFORE RESOLVED that the City of Mississauga shall not pay severance to an elected or appointed office holder if that person is elected or appointed to another office at any level of government, including another municipality, or if choosing to return to paid employment for an organization or business before his/her term of office with the City is completed; AND

That the necessary by-laws be enacted.
(GOV-0022-2015)

GC-0738-2015

That the Corporate Report entitled "Elected Official Expense Policy information report" dated November 3, 2015 from the Commissioner of Corporate Services and Chief Financial Officer, be received and that the matter regarding the definition of teams be referred to staff for review and report back to Governance Committee.
(GOV-0023-2015)

GC-0739-2015

1. That the Corporate Report dated August 25, 2015 from the Director, Legislative Services and City Clerk entitled 2014 Municipal Election, 2015 Municipal By-Election Review and technology options of future Municipal Elections be received.
2. That the Ministry of Municipal Affairs and Housing be requested to do the following:
 - a. Address concerns related to the accuracy of the Voters' List with the Municipal Property Assessment Corporation and that the Ministry insist on a lower acceptable margin of error with respect to the Voters' List.
 - b. Specify the parameters for the administration of internet voting in the *Municipal Elections Act, 1996*.
3. That staff be requested to prepare amendments to the City of Mississauga's Records Retention By-law 537/96 to align with section 88 of the *Municipal Elections Act, 1996*.

(GOV-0024-2015)

GC-0740-2015

That the Report dated October 30, 2015, from the Director of Legislative Services and City Clerk providing an update on the financial and administrative impact of Ranked Choice Voting, be received for information.

(GOV-0025-2015)

GC-0741-2015

That the memorandum dated November 6, 2015 from the Legislative Coordinator with respect to the 2016 Governance Committee Meeting Dates be received for information.

(GOV-0026-2015)

GC-0742-2015

1. That the report from the Commissioner of Transportation and Works, dated October 14, 2015 and entitled "Consultant's Review of the Taxi Plate Issuance Model", be received;
2. That the Public Vehicle Advisory Committee consider Appendix 1 to the report from the Commissioner of Transportation and Works, dated October 14, 2015 and entitled "Consultant's Review of the Taxi Plate Issuance Model", when Council has approved a framework to address the regulation of transportation network companies.

(PVAC-0044-2015)

GC-0743-2015

That the memorandum dated October 23, 2015 from the Legislative Coordinator with respect to Recommendation PVAC-0042-2015, be received.

(PVAC-0045-2015)

GC-0744-2015

That the memorandum dated October 16, 2015 from the Legislative Coordinator with respect to the 2016 Public Vehicle Advisory Committee meeting dates, be received.

(PVAC-0046-2015)

GC-0745-2015

That the Public Vehicle Advisory Committee (PVAC) Action List, updated for the November 19, 2015 meeting of PVAC, be received.

(PVAC-0047-2015)

GC-0746-2015

That the letter dated November 2015 from Mayor Crombie to the Premier of Ontario regarding New and Emerging Transportation Services, be received.

(PVAC-0048-2015)

GC-0747-2015

That the email dated November 14, 2015 from Peter Pellier, Taxi Industry with respect to the Hara Associates report, be received and forwarded to staff for consideration.

(PVAC-0049-2015)

GC-0748-2015

That the letter dated November 14, 2015 from Ron Baumber, Accessible Taxi Owner/Operator regarding the Hara Associates report recommendations, be received and forwarded to staff for consideration.

(PVAC-0050-2015)

GC-0749-2015

That the email dated November 18, 2015 from Tahir Iqbal, Taxi Industry regarding new taxi plate issuance and unattended to issues, be received and forwarded to staff for consideration.

(PVAC-0051-2015)

GC-0750-2015

That the matter of the Public Vehicle Licensing By-law 420-04, as amended specifically pertaining to the licensing of taxi and limousine drivers and demerit points, be referred back to staff for a report at a future Public Vehicle Advisory Committee meeting.

(PVAC-0052-2015)

GC-0751-2015

That the deputation and associated memorandum dated November 23, 2015 from the Community and Neighbourhood Development Unit, Recreation Division with respect to the Inclusion Resource Team, be received for information.

(AAC-0036-2015)

GC-0752-2015

That the memorandum dated October 8, 2015 from Darlene Utarid, Business Analyst, Facilities and Property Management with respect to a Crohns and Colitis Canada 'GoHere' Initiative update, be received for information.

(AAC-0037-2015)

GC-0753-2015

That the memorandum dated October 23, 2015 from Karen Morden, Legislative Coordinator with respect to Recommendation AAC-0027-2015, pertaining to employment opportunities for persons with developmental and intellectual disabilities, be received for information.

(AAC-0038-2015)

GC-0754-2015

That the letter dated October 23, 2015 from Frank Dale, Regional Chair and Chief Executive Officer, Region of Peel with respect to telephone or video conference participation by appointed Members of Municipal Accessibility Advisory Committees, be received for information.

(AAC-0039-2015)

GC-0755-2015

That the document regarding the Principles for the Canadians With Disabilities Act, as referenced by the Barrier-Free Canada website, be received for information.

(AAC-0040-2015)

GC-0756-2015

That the memorandum dated October 16, 2015 from Karen Morden, Legislative Coordinator with respect to the 2016 Accessibility Advisory Committee meeting dates, be received for information.

(AAC-0041-2015)

GC-0757-2015

That the invitation to the third annual Dec 3rd Tribute (formerly the Abilities Awards) to be held on December 3, 2015, be received for information.

(AAC-0042-2015)

GC-0758-2015

That the Pending Work Plan Items chart, updated for the November 23, 2015 Accessibility Advisory Committee meeting, be received.

(AAC-0043-2015)

GC-0759-2015

That the Corporate Policies and Procedures Subcommittee report dated October 19, 2015, be received for information.

(AAC-0044-2015)

GC-0760-2015

That the Promotional Awareness Subcommittee report dated October 19, 2015, be received for information.

(AAC-0045-2015)

GC-0761-2015

1. That the PowerPoint presentation regarding Trail Development Within Sawmill Valley Trail, P-161 to the Facility Accessibility Design Subcommittee on October 26, 2015, be received;
2. That subject to the comments on the presentation, the Facility Accessibility Design Subcommittee is satisfied with the design of Trail Development Within Sawmill Valley Trail, P-161, as presented.

(AAC-0046-2015)

GC-0762-2015

1. That the PowerPoint presentation regarding Off Road Trail (ORT) #11 to the Facility Accessibility Design Subcommittee on October 26, 2015, be received;
2. That subject to the comments on the presentation, the Facility Accessibility Design Subcommittee is satisfied with the design of Off Road trail (ORT) #11, as presented.

(AAC-0047-2015)

GC-0763-2015

1. That the memorandum dated October 26, 2015 from Lawrence Franklin, Urban Designer, Development and Design Division, Planning and Building with respect to referral of Region of Peel projects to the Facility Accessibility Design Subcommittee, be received;
2. That the matter be referred to staff to investigate the appropriate processes in referring Regional projects to the Mississauga Facility Accessibility Design Subcommittee and report back and report back at a future meeting.

(AAC-0048-2015)

GC-0764-2015

That the Update from John Linton, TCI Consultants, with respect to the Museums and Heritage Planning Strategic Plan to the Museums of Mississauga Advisory Committee dated November 24, 2015 be received.

(MOMAC-17-2015)

GC-0765-2015

That the Interim Recommendations for Staff from the Community Vision Task Group and the Engagement and Outreach Task Group, as part of the Museums of Mississauga Advisory Committee's Work Plan, be deferred to the next MOMAC meeting on January 19, 2016 .

(MOMAC-18-2015)

GC-0766-2015

That the Memorandum from Stuart Keeler, Manager, Museums and Chief Curator, dated November 6, 2015, entitled *Museums of Mississauga Deaccession Artifacts from the Collections*, be received for information.

(MOMAC-0019-2015)

GC-0767-2015

That the Memorandum dated November 12, 2015 from Stuart Keeler, Manager, Museums and Chief Curator, Museums of Mississauga entitled *Museums Update from Manager, Museums & Chief Curator*, be received.

(MOMAC-0020-2015)

GC-0768-2015

That the Museums of Mississauga Mission and Key Messages/Education Feedback from Stuart Keeler, Manager, Museums and Chief Curator be deferred to the next MOMAC meeting on January 19, 2016.

(MOMAC-0021-2015)

GC-0769-2015

That the Memorandum from Mumtaz Alikhan, Legislative Coordinator, dated November 13, 2015, with respect to the 2016 Museums of Mississauga Advisory Committee Meeting Schedule amending the time to be 6:00 p.m., be received.

(MOMAC-0022-2015)

GC-0770-2015

That the Diversity and Inclusion Training to be set for next year by Stuart Keeler, Manager, Museums & Chief Curator, to the Museums of Mississauga Advisory Committee dated November 24, 2015, be received.

(MOMAC-0023-2015)

GC-0771-2015

1. That the warrants for a crossing guard in front of Lancaster Public School has been met.
2. That Transportation and Works be requested to review the signage on Redstone Road and Netherwood Road in the vicinity of Lancaster Public School.
3. That the Peel District School Board be requested to review the operation of the Kiss & Ride and Dismissal Program at Lancaster Public School
4. That the Traffic Safety Council, approach the Principal of Lancaster Public School regarding the Walk to School Program.

(Ward 5)

(TSC-0150-2015)

GC-0772-2015

That the request for a crossing guard at the intersection of Hush Lane and Second Line for Students attending Hush Lane and Second Line for the students attending Meadowvale Village Public School be denied as warrants are not met.

(Ward 11)

(TSC-0151-2015)

GC-0773-2015

1. That the request for a crossing guard at the intersection of Paisley Boulevard and Pollard Drive, for students attending St. Jerome Catholic School be denied as the warrants are not met.
2. That Transportation and Works be requested to review signage on Paisley Boulevard in the vicinity of St. Jerome Catholic School.

(Ward 7)

(TSC-0152-2015)

GC-0774-2015

That the report from the Manager of Parking Enforcement with respect to parking enforcement in school zones for the month of October 2015 be received for information.

(TSC-0153-2015)

GC-0775-2015

That the WildeWood Award for School Zone Safety Award be awarded to the following schools which: have demonstrated that they have a team of staff and/ or volunteers that deserve to be recognized for the efficient operation of the School Zone Safety (Kiss & Ride) Program and promote and/ or encourage active transportation to and from school:

- Plum Tree Park Public School
- Shelter Bay Public School
- Canadian Martyrs Catholic School
- St. Gertrude Catholic School

(Wards 4, 5 and 9)

(TSC-0154-2015)

GC-0776-2015

That the City of Mississauga Advisory Committees Role and Rules dated November 2015, be received for information.

(TSC-0155-2015)

GC-0777-2015

1. That Transportation and Works be requested to:
 - a) review the feasibility of installing flashing 40 KM school zone signage in front of St. Marcellinus and Mississauga Secondary School, from 7:00 a.m. to 9:00 a.m. and from 2:00 p.m. to 4:00 p.m.
 - b) implement a "No Stopping" driveway prohibitions at Mississauga Secondary School.
2. That Parking Enforcement be requested to enforce the "No Stopping" prohibitions on Courtneypark Drive between Mavis Road and the entrance to St. Marcellinus Catholic School driveway.
3. That Peel Regional Police be requested to continue to enforce "No U-turn" violations on Courtneypark Drive at Spinnaker Circle.
4. That the Peel District School Board be requested to review the operation of the Kiss and Ride at Mississauga Secondary School.
5. That the Principal of Mississauga Secondary School be requested to:
 - a) advise students and parents to use the east entrance on McLaughlin Road
 - b) remind students to cross at the controlled intersection in the afternoon dismissal.
6. That STOPR be requested to:
 - a) advise school bus drivers not to block the sidewalk when entering and exiting school property at Mississauga Secondary School.
 - b) advise school bus drivers to load students only in the designated areas.
7. That the request for a crossing guard at the intersection of Envoy Drive and Othello Court (Tabbyman Walk) be denied as warrants are not met.

(Ward 11)

(TSC-0156-2015)

GC-0778-2015

1. That Parking Enforcement be requested to enforce "No Stopping" prohibitions opposite of Meadowvale Secondary School on Edenwood Drive.
2. That the Principals of Meadowvale Secondary School and Edenwood Middle School be requested to consider changing their school entrance and dismissal times to be offset by 15 minutes,

(Ward 9)

(TSC-0157-2015)

GC-0779-2015

1. That the request for a crossing guard at the intersection of Forest Avenue and Cayuga Avenue, for the students attending Forest Avenue Public School and Mentor College, be denied as warrants are not met.
2. That Transportation and Works be requested to review signage on Forest Avenue in front of Forest Avenue Public School and Mentor College.
3. That Parking Enforcement be requested to enforce "No Stopping" prohibitions from 3:00 p.m. to 3:30 p.m. on Forest Avenue in front of Forest Avenue Public School and Mentor College once signage is in place.

4. That the request for a crossing guard at the intersection of Forest Avenue and Briarwood Avenue, (East and South Legs), for the students attending Mentor College, be denied as the warrants are not met.
5. That the Principal of Mentor College be Advised of Section 176 of the *Highway Traffic Act* which stipulates, that no one other than a crossing guard display a stop sign and that crossing guards must be employees of a municipality.

(Ward 1)

(TSC-0158-2015)

GC-0780-2015

That the Action Items List from the Transportation and Works Department for the month of October 2015 be received for information.

(TSC-0159-2015)

GC-0781-2015

That Councillor Sue McFadden be appointed Chair of the Diversity and Inclusion Committee for the term ending November 2018, or until a successor is appointed.

(DIAC-0001-2015)

GC-0782-2015

That Councillor Ron Starr be appointed Vice-Chair of the Diversity and Inclusion Committee for the term ending November 2018, or until a successor is appointed

(DIAC-0002-2015)

GC-0783-2015

That Pervez Akhter, Kris Noakes, Hanoz Kapadia, E. Justin Ratnarajah, and Davan Seebarran be appointed to the Diversity and Inclusion Advisory Committee subcommittee who will work with staff on the Multicultural Media and Advertising Strategy.

(DIAC-0003-2015)

GC-0784-2015

That the deputation from the Diversity and Inclusion Charter of Peel, Regional Diversity Roundtable, be received and that further discussion related to the potential endorsement of the Charter be deferred to a future meeting of the Diversity and Inclusion Advisory Committee.

(DIAC-0004-2015)

GC-0785-2015

That the presentation from the Raj Chopra and Maureen Brown regarding the Mississauga Diversity Program, be received.

(DIAC-0005-2015)

GC-0786-2015

1. That the report entitled "Community Recognition – Program, Policy and Process for Requests in Support of Community Campaigns and Special events," be received.
2. That the Diversity and Inclusion Advisory Committee support the current policy and practice related to proclamations.
3. That the Diversity and Inclusion Advisory Committee support the current practice related to the lighting of the Clock Tower requiring all requests to go to Council.
4. That the matter of flag raisings be referred to staff for further review and investigation and to report back to a future the Diversity and Inclusion Advisory Committee meeting.

(DIAC-0006-2015)

GC-0787-2015

That the request from Mississauga Gives to light the clock tower to commemorate "Giving Tuesday" on December 1, 2015, be supported.

(DIAC-0007-2015)

GC-0788-2015

That the Memorandum from Diana Rusnov, Manager, Legislative Services, dated November 12, 2015, with respect to the results of the Diversity and Inclusion Advisory Committee's Priorities and Vision and Action Plan exercise, be received.

(DIAC-0008-2015)

GC-0789-2015

That the Environmental Action Committee be directed to review the Ontario Economic Review, specifically pertaining to municipalities reducing greenhouse gas emissions, and report back at a future meeting.

GC-0790-2015

That the sign fees be waived for Queen Elizabeth Public School to promote their craft sale.

GC-0791-2015

That the Corporate Report dated November 10, 2015 from the Commissioner of Community Services entitled, "Square One Older Adult Centre", be received for information.

GC-0792-2015

1. That the Commissioner of Community Services and the City Clerk on behalf of the Corporation of the City of Mississauga be authorized to enter into the necessary cost-sharing and partnership agreements with the Peel District School Board (PDSB) to provide a lit artificial turf sport field and all-season track at Clarkson Park in a form satisfactory to Legal Services.
2. That all necessary By-laws be enacted.

GC-0793-2015

That the education session by Julius Lindsay, Community Energy Specialist with respect to climate change, be received.

November 18th, 2015

To: Karen Ras,
City of Mississauga Councillor Ward 2

Attached is a petition signed by over 200 of our neighbours who are opposed to the new storm water charge being added to our water bills starting in 2016. As I mentioned previously, the number of signatures we could obtain is only limited by time since 99% of the residents we approached were anxious to make their views of this charge known to the City.

As I previously mentioned to you, my husband, I and a neighbour, talked to a lot of residents in our area and found that most were very upset with being asked to pay more of what they (and we) see as just another tax when we are all paying ever increasing taxes already. We explained to them that this has already been voted on last May and we don't stand much of a chance to get this rescinded, but in all fairness we think we should be granted the right of a rebate of part of this charge the same as commercial property owners will be able to do. The fact that at least one of your fellow councillors feels this would be too costly just doesn't cut it. There is no valid reason that residential homeowners should be made to subsidize commercial property owners. So many of those we spoke to at their front doors are retired people living on their pensions the same as we do and are fed up with being asked to shoulder yet another "tax", especially when they realize we are not entitled to any rebate for making any required changes to keep the rainwater off our roofs from the storm water system.

Karen, on behalf of all of the residents who have signed our petition, we are looking to you as our councillor to speak up for us and try to at least obtain the right to be eligible for some kind of rebate the same as commercial property owners are entitled to if they modify their properties to prevent the rainwater from reaching Mississauga's storm sewer system.

Thank you for any help you can give us and please keep in touch to let us know how this issue is going to be resolved.

Muriel & Bill Chudiak

<input checked="" type="checkbox"/> Receive	<input type="checkbox"/> Resolution
<input type="checkbox"/> Direction Required	<input type="checkbox"/> Resolution / By-Law
<input type="checkbox"/> Community Services	For <input checked="" type="checkbox"/> Appropriate Action
<input type="checkbox"/> Corporate Services	<input type="checkbox"/> Information
<input type="checkbox"/> Planning & Building	<input type="checkbox"/> Reply
<input checked="" type="checkbox"/> Transportation & Works	<input type="checkbox"/> Report

11.1(a)

PETITION TO IMPLEMENT A RESIDENTIAL STORMWATER CREDIT PROGRAM

We, the undersigned, property owners in Mississauga, specifically Ward 2, draw to the attention of Mississauga City Council and Senior Staff, to the following:

THAT after researching the new Stormwater Charge, we firmly believe that this is a new and unfair tax on residents who already pay more than their fair share of taxes. In addition, the City is doing very little to educate residents on the Stormwater Charge or encourage residents to make necessary changes to help improve the local stormwater systems in their area.

Although we would like to see this "tax" removed entirely, we recognize that may not be feasible. Regardless, we the undersigned firmly believe that there should be a credit program available (as there are other jurisdictions) if your property has, for example, a stormwater ditch, a rain garden or permeable pavement.

THEREFORE, we call on City Council to implement a Residential Stormwater Credit Program in Mississauga.

NAME	ADDRESS	EMAIL ADDRESS	SIGNATURE
ANDREW HOBBS	1110 WELWYN DR.		
DOUG WALTON	1104 WELWYN DR.		
SOPHIE TAYLOR	1098 WELWYN DR.		
Catalina Margulis	1103 WELWYN DR.		
Nicole Ploskett	1116 WELWYN DR.		
ANDREW SYKES	1216 WELWYN DR.		
Debbie Symon	1917 Hartland Dr.		
NICK J. SILLER	1927 BARSUDA DR.		
Megan Donnelly	1911 Barsuda dr.		
Dennis McNamara	1897 BARSUDA DR.		
Diane Carson	1889 Barsuda Dr.		
John Cassar	1889 Barsuda Rd.		
Robert Hogue	1885 BARSUDA DR.		
CHAD ROSS	1875 Barsuda Dr.		
MATT HRABLUK	1845 BARSUDA DR.		
FRAN HRABLUK	1845 BARSUDA DR.		
PETAR JANJATOVIĆ	1921 BARSUDA DR.		
Ronald MacPhee	1839 Barsuda Dr.		

PETITION TO IMPLEMENT A RESIDENTIAL STORMWATER CREDIT PROGRAM

11.1(b)

We, the undersigned, property owners in Mississauga, specifically Ward 2, draw to the attention of Mississauga City Council and Senior Staff, to the following:

THAT after researching the new Stormwater Charge, we firmly believe that this is a new and unfair tax on residents who already pay more than their fair share of taxes. In addition, the City is doing very little to educate residents on the Stormwater Charge or encourage residents to make necessary changes to help improve the local stormwater systems in their area.

Although we would like to see this "tax" removed entirely, we recognize that may not be feasible. Regardless, we the undersigned firmly believe that there should be a credit program available (as there are in other jurisdictions) if your property has, for example, a stormwater ditch, a rain garden or permeable pavement.

THEREFORE, we call on City Council to implement a Residential Stormwater Credit Program in Mississauga.

NAME	ADDRESS	EMAIL ADDRESS	SIGNATURE
Kim Boehike	1222 April Drive Mississauga		
MICHAEL FEDERICO	1128 WELWYN DR MISS		
Natalia Lobanas	1134 Welwyn Dr.		
Matthew Bialek	1196 Whittington Rd		
Kirk Atkinson	1210 WHITTINGTON Rd		
Kathy Burton	1222 Whittington Rd		
Donagh McGrath	1217 Whittington Rd		
Clint Grueman	1168 WELWYN DR.		
Sue Eglit	1216 Whittington Rd		
Wayne Pinder	1216 Whittington Rd		
MARIA MENECEN	1210 WELWYN DR		
Philip Mucicola	1210 Welwyn Drive		
Karen Chantay	1217 Welwyn DR		
Emily MARE	1186 welwyn Dr		
David Paduchuk	1174 WELWYN DR.		
J GSEREP	1160 WELWYN DR		
Liz Chantay	1140 WELWYN DR		
CAROL REUSCH	1122 WELWYN DR		

11.1(C) PETITION TO IMPLEMENT A RESIDENTIAL STORMWATER CREDIT PROGRAM

We, the undersigned, property owners in Mississauga, specifically Ward 2, draw to the attention of Mississauga City Council and Senior Staff, to the following:

THAT after researching the new Stormwater Charge, we firmly believe that this is a new and unfair tax on residents who already pay more than their fair share of taxes. In addition, the City is doing very little to educate residents on the Stormwater Charge or encourage residents to make necessary changes to help improve the local stormwater systems in their area.

Although we would like to see this "tax" removed entirely, we recognize that may not be feasible. Regardless, we the undersigned firmly believe that there should be a credit program available (as there are in other jurisdictions) if your property has, for example, a stormwater ditch, a rain garden or permeable pavement.

THEREFORE, we call on City Council to implement a Residential Stormwater Credit Program in Mississauga.

NAME	ADDRESS	EMAIL ADDRESS	SIGNATURE
Sarah Ryan	1819 Barsuda Dr		S. Ryan
Rob Robinson	1819 Barsuda Dr		R. Robinson
Orlando Villegas	1802 Truscott Dr		O. Villegas
Don Hart	1801 Delaney Dr.		Don Hart
KEN FOO	1811 DELANEY DR.		K. Foo
NANCY WRIGHT	1853 DELANEY DR.		N. Wright
JANEZ TUI WHITERN	1849 " "		J. Whitern
Susan Rasmussen	1879 " "		S. Rasmussen
GLENN RASMUSSEN	1879 DELANEY DR.	-	G. Rasmussen
Maureen GARTLAND	1889 DELANEY DR.	-	M. Gartland
ANDREA LACEY	1886 DELANEY DR.	-	A. Lacey
Don Hart	1886 DELANEY DR.	-	Don Hart
Leslie Rowland	1872 Delaney Dr.	-	L. Rowland
Scott Rowland	1872 Delaney Dr.	-	S. Rowland
Lisa Gilken	1919 Delaney Dr.	-	L. Gilken
Julie Giguere	1929 Delaney Dr.	-	J. Giguere
Andrea Harkin	1957 Delaney Dr.	-	A. Harkin
Tyler Kong	1973 Delaney Dr.	-	T. Kong
HARRY STUCKLESS	1977 Delaney Dr.	-	H. Stuckless
Suzanne Zettda	1983 Delaney Dr.	-	S. Zettda

PETITION TO IMPLEMENT A RESIDENTIAL STORMWATER CREDIT PROGRAM

11.1(d)

We, the undersigned, property owners in Mississauga, specifically Ward 2, draw to the attention of Mississauga City Council and Senior Staff, to the following:

THAT after researching the new Stormwater Charge, we firmly believe that this is a new and unfair tax on residents who already pay more than their fair share of taxes. In addition, the City is doing very little to educate residents on the Stormwater Charge or encourage residents to make necessary changes to help improve the local stormwater systems in their area.

Although we would like to see this "tax" removed entirely, we recognize that may not be feasible. Regardless, we the undersigned firmly believe that there should be a credit program available (as there are in other jurisdictions) if your property has, for example, a stormwater ditch, a rain garden or permeable pavement.

THEREFORE, we call on City Council to implement a Residential Stormwater Credit Program in Mississauga.

NAME	ADDRESS	EMAIL ADDRESS	SIGNATURE
Bess Estrella	1903 HINDHEAD RD, Miss	—	Bess Estrella
Rosa Siegler	1891 HINDHEAD RD	—	R. Siegler
Julie Cash	1885 Hindhead Rd.	—	Julie Cash
MARCO DEUS-SENA	1877 Hindhead rd.	—	Marco Deus-Sena
Polly Kandola	1847 Hindhead Rd	—	P. Kandola
Bill Nicholson	1829 Hindhead Rd	—	Bill Nicholson
WIM TYNDALL	1817 HINDHEAD RD	—	Wim Tyndall
Linda Ingram	1816 Hindhead Road	—	Linda Ingram
Carol Porter	1822 Hindhead Road	—	Carol Porter
BILL HAND	2048 HINDHEAD RD	—	Bill Hand
Sarah Ferguson	2043 Hindhead Rd.	—	Sarah Ferguson
Ingrid Littlejohn	1984 Hindhead Rd.	—	Ingrid Littlejohn
Tina Barle	1815 Mallwood Ct	—	Tina Barle
Bahlmann	1960 Barsuda Dr	—	Bahlmann
Andrea McKay	1948 Barsuda Dr	—	Andrea McKay
Dana Bryant	1942 Barsuda Dr.	—	Dana Bryant
E. Little	1929 Barsuda Dr	—	E. Little
PAUL HUDSON	1902 BARSUDA DR	—	P. Hudson
E. Tio	1898 Barsuda Dr.	—	E. Tio
NASHWORTH	1314 DUPREE PL	—	Nashworth

11.1(e) PETITION TO IMPLEMENT A RESIDENTIAL STORMWATER CREDIT PROGRAM

We, the undersigned, property owners in Mississauga, specifically Ward 2, draw to the attention of Mississauga City Council and Senior Staff, to the following:

THAT after researching the new Stormwater Charge, we firmly believe that this is a new and unfair tax on residents who already pay more than their fair share of taxes. In addition, the City is doing very little to educate residents on the Stormwater Charge or encourage residents to make necessary changes to help improve the local stormwater systems in their area.

Although we would like to see this "tax" removed entirely, we recognize that may not be feasible. Regardless, we the undersigned firmly believe that there should be a credit program available (as there are in other jurisdictions) if your property has, for example, a stormwater ditch, a rain garden or permeable pavement.

THEREFORE, we call on City Council to implement a Residential Stormwater Credit Program in Mississauga.

NAME	ADDRESS	EMAIL ADDRESS	SIGNATURE
W. Angelo	1940 Hartland Dr.		W. Angelo
S. Mehler	1929 Hartland Dr		S. Mehler
B. Matthews	1904 " "		B. Matthews
Kristina Omon	1914 Hartland		Kristina Omon
Margot Killian	1926 HARTLAND DR		MARGOT KILLIAN
J. Madeira	1968 HARTLAND DR.		J. Madeira
A. Peterson	1956 Hartland Dr.		A. Peterson
I agree with incentives and education programs for environmentally sensitive actions. I do not see taxation as "unfair" and I do not believe we pay "more than our fair share".			
C. Woods	1920 Hartland Dr		C. Woods
J. Currie	1908 Hartland Dr		J. Currie
D. Brown	1905 " "		D. Brown
J. Richards	1950 Hartland		J. Richards
Christina Crust	1977 Hartland Drive		Christina Crust
FRANK ZACAR	2004 HARTLAND DR.		Frank Zacar
GABRIEL SILVA	1955 BARSEUDA DR.		Gabriel Silva
Isabel de Silva	1955 Barseuda dr		Isabel de Silva
Betty Smith	1959 Barseuda Dr.		Betty Smith

PETITION TO IMPLEMENT A RESIDENTIAL STORMWATER CREDIT PROGRAM

11.1(f)

We, the undersigned, property owners in Mississauga, specifically Ward 2, draw to the attention of Mississauga City Council and Senior Staff, to the following:

THAT after researching the new Stormwater Charge, we firmly believe that this is a new and unfair tax on residents who already pay more than their fair share of taxes. In addition, the City is doing very little to educate residents on the Stormwater Charge or encourage residents to make necessary changes to help improve the local stormwater systems in their area.

Although we would like to see this "tax" removed entirely, we recognize that may not be feasible. Regardless, we the undersigned firmly believe that there should be a credit program available (as there are in other jurisdictions) if your property has, for example, a stormwater ditch, a rain garden or permeable pavement.

THEREFORE, we call on City Council to implement a Residential Stormwater Credit Program in Mississauga.

NAME	ADDRESS	EMAIL ADDRESS	SIGNATURE
ERIC ARSENAULT 1951 RA	1951 BATHURN RD W		Eric R. Arsenaault
JOHN MEHLER	1929 HARTLAND DR.		John Mehler
VAN BUSKIRK RT MAGNER	1205 WHITTINGTON RD " " "		Van Buskirk
R.J. CASOT	11933 WHITTINGTON RD		R.J. Casot
DON BAER	1189 APRIL DR		Don Baer
Shannon Bailey	1194 April Dr.		Shannon Bailey
MIKE CRUMPTON	1200 APRIL DR		Mike Crumpton
Lynne Work			
Natolic Workun	1221 April Dr		Natolic Workun
Annette Campbell	1216 April Dr.		Ann Campbell
Trina Onipko	1247 April Dr		Trina Onipko
Mark Duguay	1240 April Dr		Mark Duguay
BRIAN HOPKINS	1234 APRIL DR.		Brian Hopkins
Ted Rempel	1239 APRIL DR		Ted Rempel
ROB TAVERNER	1233 APRIL DR		Rob Taverner
Judy Scott-McLoughlin	1227 APRIL DRIVE		Judy Scott-McLoughlin
Brian Workun	1330 Queen Victoria Ave		Brian Workun
Lynne Workun	1221 April Dr		Lynne Workun

11.1(g)

PETITION TO IMPLEMENT A RESIDENTIAL STORMWATER CREDIT PROGRAM

We, the undersigned, property owners in Mississauga, specifically Ward 2, draw to the attention of Mississauga City Council and Senior Staff, to the following:

THAT after researching the new Stormwater Charge, we firmly believe that this is a new and unfair tax on residents who already pay more than their fair share of taxes. In addition, the City is doing very little to educate residents on the Stormwater Charge or encourage residents to make necessary changes to help improve the local stormwater systems in their area.

Although we would like to see this "tax" removed entirely, we recognize that may not be feasible. Regardless, we the undersigned firmly believe that there should be a credit program available (as there are in other jurisdictions) if your property has, for example, a stormwater ditch, a rain garden or permeable pavement.

THEREFORE, we call on City Council to implement a Residential Stormwater Credit Program in Mississauga.

NAME	ADDRESS	EMAIL ADDRESS	SIGNATURE
MURIEL CHUDIAK	1934 HARTLAND DR MISS		Muriel Chudiak
DOROTHY HUTCHINGS	1599 LEWISHAM DR MISS		D. Hutchings
CHESTER KOWALSKY	387 JANENE		C. Kowalski
WALTER GOLYCH	3014 RUNCORN ROW		W. Golych
Shirley Hitchcock	3198 Gwendale Cres		S. Hitchcock
Tom Hutchings	1599 LEWISHAM DR		T. Hutchings
Linda Wiegley	2086 JAN. AVE.		L. Wiegley
ED WIEGLEY	2086 JAN. AVE		E. Wiegley
AL MCLARINON	1762 LINCOLN AVE B		A. McLarion
Pat Murchie	3651 Haven Glen		P. Murchie
DANNY STENABAUGH	2770 WINDWOOD DR		Danny Stenabaugh
Frank PATEL	514-256 WEBER DR		F. Patel
DORIS ANN MASNYK	2377 NIKANNA RD.		D. Masnyk
MARTINA SMITH	1071 Fourth St		M. Smith
Yvonne Haselbach	2001 Bonnyrode		Y. Haselbach
GARY HITCHCOCK	3198 GWENDALE CRES		G. Hitchcock
TOM MCCARTHY	1420 LEDA AVE.		T. McCarthy
NANCY MANOU	37-1616 HAIG BLVD.		Nancy Manou
James Wood	27-1624 BLOOR ST. E.		J. Wood
Nerfa Morton	1333 Bloor 215		Nerfa Morton

PETITION TO IMPLEMENT A RESIDENTIAL STORMWATER CREDIT PROGRAM

11.1(h)

We, the undersigned, property owners in Mississauga, specifically Ward 2, draw to the attention of Mississauga City Council and Senior Staff, to the following:

THAT after researching the new Stormwater Charge, we firmly believe that this is a new and unfair tax on residents who already pay more than their fair share of taxes. In addition, the City is doing very little to educate residents on the Stormwater Charge or encourage residents to make necessary changes to help improve the local stormwater systems in their area.

Although we would like to see this "tax" removed entirely, we recognize that may not be feasible. Regardless, we the undersigned firmly believe that there should be a credit program available (as there are in other jurisdictions) if your property has, for example, a stormwater ditch, a rain garden or permeable pavement.

THEREFORE, we call on City Council to implement a Residential Stormwater Credit Program in Mississauga.

NAME	ADDRESS	EMAIL ADDRESS	SIGNATURE
ARTHUR PENNY	1308 DURREE PL	—	A. Penny
EUGENE WACHNIK	1304 DUPREE PL		E. Wachnik
N. Johnson	1300 Dupree Dr		N. Johnson
FRANK CARY	1309 Dupree Pl		F. Cary
PHYLLIS BURROWS	1844 BARSUDA DR		P. Burrows
Adam Giliberto	1838 Barsuda Drive		A. Giliberto
Lilla Petersen	1828 Barsuda Dr		Lilla Petersen
Marg Mathews	1904 Hardland Dr.		M. Mathews
Edwin Evans	1824 Barsuda Dr		E. Evans
James Nolan	1800 Barsuda dr		J. Nolan
Sandra Wash	1799 Barsuda dr.		S. Wash
ALBERT SPANINS	1805 BARSUDA DR		A. Spanins
KELLY WASH	1799 BARSUDA DR		K. Wash
KEITH ENHAGEN	1800 DELANEY DR		K. Enhagen
KATHRYN HUSE	1800 DELANEY DR		K. Huse
INGRID ANHAGEN	1893 TRUSCOT DR.		I. Anhagen
J. MCGROARTY	1806 DELANEY DR.		J. McGroarty
J. McGroarty	1806 Delaney Dr.		J. McGroarty
R. JOHNSON	1826 DELANEY DR.		R. Johnson
JOHN RYERSON	1832 DELANEY DR		J. Ryerson

11.1(c)

PETITION TO IMPLEMENT A RESIDENTIAL STORMWATER CREDIT PROGRAM

We, the undersigned, property owners in Mississauga, specifically Ward 2, draw to the attention of Mississauga City Council and Senior Staff, to the following:

THAT after researching the new Stormwater Charge, we firmly believe that this is a new and unfair tax on residents who already pay more than their fair share of taxes. In addition, the City is doing very little to educate residents on the Stormwater Charge or encourage residents to make necessary changes to help improve the local stormwater systems in their area.

Although we would like to see this "tax" removed entirely, we recognize that may not be feasible. Regardless, we the undersigned firmly believe that there should be a credit program available (as there are in other jurisdictions) if your property has, for example, a stormwater ditch, a rain garden or permeable pavement.

THEREFORE, we call on City Council to implement a Residential Stormwater Credit Program in Mississauga.

NAME	ADDRESS	EMAIL ADDRESS	SIGNATURE
J. KERNAN	912-110 CAVEN ST	—	J. Kernan
Bud MURCHIE	3651 HAVEN GLENN	—	Bud Murchie
BOB BUCK	954 TENNYSON AVE	—	Bob Buck
J. GRADIC	7160 LANE ST W	—	J. Gradić
M. Valenti	1219 Melton Dr	—	M. Valenti
C. KOWASKI	387 Janene Crt	—	C. Kowaski
H. LOBEL	1992 Balsam Ave.	—	H. Lobel
L. HART	1911 Hartland Dr	—	L. Hart
A. VENTURA	1234 Welwyn Dr.	—	A. Ventura
Ruth Hill	1228 Welwyn Dr.	—	RUTH HILL
STEVE PECAN	1944 HARTLAND	—	Steve Pecan
Kirsten Engelbrecht	1204 Welwyn	—	Kirsten Engelbrecht
Jennifer Park	1929 Hindhead Rd	—	Jennifer Park
Dominic Barends	1853 Hindhead Rd	—	Dominic Barends
Barbara Baringer	1915 Hindhead Rd	—	Barbara Baringer
Christine HOUSE	1036 Welwyn Drive	—	Christine House
WAYNE MCKEAN	1223 WELWYN DRIVE	—	Wayne McKean
Rob Farkas	3333 Martins Pine Cres	—	Rob Farkas
BARB THISTLE	3333 Martins Pine	—	Barb Thistle
KARINA ACK	SN 15 1941 HIND HEAD	—	Karina Ack

PETITION TO IMPLEMENT A RESIDENTIAL STORMWATER CREDIT PROGRAM

11.16.19

We, the undersigned, property owners in Mississauga, specifically Ward 2, draw to the attention of Mississauga City Council and Senior Staff, to the following:

THAT after researching the new Stormwater Charge, we firmly believe that this is a new and unfair tax on residents who already pay more than their fair share of taxes. In addition, the City is doing very little to educate residents on the Stormwater Charge or encourage residents to make necessary changes to help improve the local stormwater systems in their area.

Although we would like to see this "tax" removed entirely, we recognize that may not be feasible. Regardless, we the undersigned firmly believe that there should be a credit program available (as there are in other jurisdictions) if your property has, for example, a stormwater ditch, a rain garden or permeable pavement.

THEREFORE, we call on City Council to implement a Residential Stormwater Credit Program in Mississauga.

NAME	ADDRESS	EMAIL ADDRESS	SIGNATURE
Theresa Garner	2009 Delaney Dr	L5J3L3	Theresa Garner
MARY THOMPSON	2026 Delaney Dr	—	Mary Thompson
Mike Piccolo	2012 Delaney DR	L5J3L1	Mike Piccolo
Michael McLague	1888 Balsam Av.	—	Michael McLague
Analia Botelho	1820 Balsam Ave.	LSJ-1L2	Analia Botelho
Marya Baptiste	1825 Balsam Ave.	—	Marya Baptiste
DENNIS BAPTISTE	1825 Balsam Ave.	—	Dennis Baptiste
SHARON KALAPAC	1833 BALSAM AVE	—	Sharon Kalapac
KRISTINE NICKALLS	1863 BALSAM	—	Kristine Nickalls
DELBERT EDWARDS	1883 BALSAM	—	Delbert Edwards
		/	
		/	
		/	
		/	
		/	
		/	
		/	
		/	
		/	
		/	
		/	

11.1(c) PETITION TO IMPLEMENT A RESIDENTIAL STORMWATER CREDIT PROGRAM

We, the undersigned, property owners in Mississauga, specifically Ward 2, draw to the attention of Mississauga City Council and Senior Staff, to the following:

THAT after researching the new Stormwater Charge, we firmly believe that this is a new and unfair tax on residents who already pay more than their fair share of taxes. In addition, the City is doing very little to educate residents on the Stormwater Charge or encourage residents to make necessary changes to help improve the local stormwater systems in their area.

Although we would like to see this "tax" removed entirely, we recognize that may not be feasible. Regardless, we the undersigned firmly believe that there should be a credit program available (as there are in other jurisdictions) if your property has, for example, a stormwater ditch, a rain garden or permeable pavement.

THEREFORE, we call on City Council to implement a Residential Stormwater Credit Program in Mississauga.

NAME	ADDRESS	EMAIL ADDRESS	SIGNATURE
Keith Wallace	1836 DELANEY DR		Keith Wallace
DAVID BARLEY	1746 DELANEY DR		David Barley
ANNA REINHART	1856 DELANEY DR		A. Reinhardt
ALAN TOPHAM	1862 DELANEY DR		Alan Topham
Judy Kattelade	3650 Kaneff Cres #301		Judy Kattelade
GUS SPIZLOTIS	612-2440 TRUSCOTT DR		Gus Spizlotis
MARGARET PETER	2345 WHALEY DRIVE		Margaret Peter
Sam Bilz	1932 Delaney Dr.		Sam Bilz
Joshua Scott	1936 Delaney Dr.		Joshua Scott
Roberto Silva	1962 Delaney Dr.		Roberto Silva
Tanice Dyer	1996 Delaney Dr		Tanice Dyer
BOB CHALMERS	2006 DELANEY DR.		B. Chalmers
CAROLYN Kschischang	1985 Hartland Dr.		Carolyn Kschischang
Nelda Fraser	1986 Balsam Ave		Nelda Fraser
Don FRASER	" " "		Don Fraser
Jackie Fanning	1954 Balsam Ave.		J. Fanning
EASTAN FARRUGIA	" "		E. Farrugia
FRANK RAMSAROOT	1953 BALSAM AVE		Frank Ramsaroot
MARIE RAMSAROOT	" " "		Marie Ramsaroot
GRAMAN NICKALI	1867 BALSAM AVE		Graman Nickali

To: Ashley Bigda
Subject: RE: Cities Initiative partners with Compact of Mayors

COUNCIL AGENDA

DEC 09 2015

From: Laura Bretheim [mailto:laura.bretheim@glslcities.org]

Sent: 2015/11/13 5:38 PM

To: David Ullrich; Nicola Crawhall; Scott McKay; Simon Belisle; Melissa A. Soline; Catherine Houbart

Subject: Cities Initiative partners with Compact of Mayors

<input checked="" type="checkbox"/> Receive	<input type="checkbox"/> Resolution
<input type="checkbox"/> Direction Required	<input type="checkbox"/> Resolution / By-Law
<input checked="" type="checkbox"/> Community Services <input type="checkbox"/> Corporate Services Environmental Division <input type="checkbox"/> Planning & Building <input type="checkbox"/> Transportation & Works	For <input checked="" type="checkbox"/> Appropriate Action <input type="checkbox"/> Information <input type="checkbox"/> Reply <input type="checkbox"/> Report

November 13, 2015

Environmental Action Committee

To the Mayors of the Great Lakes and St. Lawrence Cities Initiative

Dear GLSLCI Mayors:

One of the greatest challenges we face globally and in the Great Lakes and St. Lawrence Region is climate change, and what it can do to our resources and our cities. We have been working on several fronts to adapt to the changes already occurring, especially by making our infrastructure more resilient to extreme weather. The Board of Directors has decided to move forward as an organization on another important front, namely mitigation of the problem by reducing greenhouse gas emissions (GHG) from our cities. We are asking you and your city to join in this effort formally. Eight of our member cities have done so already, and an additional 20 have plans to reduce GHG emissions.

Former Mayor Michael Bloomberg of New York City, who serves as a Special Envoy for Cities and Climate Change for the Secretary-General of the United Nations, has asked us to join the Compact of Mayors and make a formal commitment to reduce greenhouse gas emissions from our cities. The idea behind the Compact is to demonstrate local government leadership in addressing this problem. To join the Compact, simply complete and email the attached template letter of intent. The following steps need to be taken within the next three years:

1. Register and make a commitment
2. Assess the current situation
3. Create reduction targets and establish a system of measurement
4. Establish an action plan
5. Report on progress annually

More information on what is involved in making the commitment can be found at <http://www.compactofmayors.org/resources/#tab-complete>

There is an effort underway to move quickly to get more cities participating in the Compact before the UN Conference of the Parties (COP 21) in early December to demonstrate local leadership. We fully realize this is a very short time and that many of you will need to work with council and others, but if at all possible, please consider taking this step before November 30, 2015. If you have questions about this, please contact Dave Ullrich at 312-201-4516.

12.1.1(a)

Commit

Any city or town in the world may commit to the Compact of Mayors—regardless of size or location. A city has up to three years to meet a series of requirements and fully comply, culminating in the creation of a full climate action and adaptation plan. Many cities have already completed some of the phases and/or will be compliant in fewer than three years.

Download the full guide to compliance for the Compact of Mayors.

12.1.1(b)

To position cities as true climate leaders and to demonstrate that local action can have a significant global impact, the Compact of Mayors' participants engage in a multi-phase process to fight climate change.

Phase 1

Phase 2

Phase 3

Phase 4

Compliant

Upon completing the Compact of Mayors' compliance process, a city will be eligible to receive a "Compliant" badge on an annual

12.1.1(c)

basis to signify their commitment and progress.

Contact

Compact of Mayors
Comp. 10/11/14... 1/1/15
10/11/14... 1/1/15

FACEBOOK

TWITTER

COMPACT of MAYORS

C40
CITIES

·I·C·L·E·I·
Local
Governments
for Sustainability

UCLG
United Cities
and Local Governments

MICHAEL R.
BLOOMBERG

UN Secretary-General's Special Envoy
for Cities and Climate Change

UN HABITAT
FOR A BETTER URBAN FUTURE

12.1.1(d)

SITUATION ANALYSIS

Cities around the world are already acting—many in very significant ways—to reduce emissions and adapt to climate change, but their progress too often goes unrecognized and is not measured or reported consistently. Sharing the impact of these current efforts and catalyzing new action is imperative, in part because a new climate change agreement will soon be negotiated in Paris.

In Paris in December 2015, the United Nations will hold its 21st annual Conference of the Parties (COP 21), with the aim of achieving a universal agreement on climate among nation states.

Real momentum can occur only when nations and cities collaborate.

Cities have an enormous opportunity to make even more of an impact. The potential impact of cities taking climate action in three sectors alone—buildings, transportation and waste—would make an impact greater than the total emissions of the United States and the 28 member states of the European Union combined.

WHAT IS THE COMPACT OF MAYORS?

The Compact of Mayors is a global coalition of mayors and city officials committing to reduce local greenhouse gas emissions, enhance resilience to climate change and track their progress publicly. It is an agreement by city networks – and then by their members – to fight climate change in a consistent and complimentary manner to national efforts.

- The Compact collects the significant climate action data that cities are already reporting in a consistent, transparent manner and makes that data available in a single place.
- The Compact builds on existing cooperative efforts, partnering with other initiatives to better measure and communicate the impact of city action.
- The Compact represents the greatest opportunity to bring attention to, and quantify, city action, both in the lead-up to Paris and beyond.

THE HISTORY OF THE COMPACT OF MAYORS

The Compact of Mayors was launched at the 2014 United Nations Climate Summit. It was formed by:

- UN Secretary-General Ban Ki-moon
- Michael R. Bloomberg, U.N. Secretary-General's Special Envoy for Cities and Climate Change
- ICLEI-Local Governments for Sustainability (ICLEI)
- C40 Cities Climate Leadership Group (C40)
- United Cities and Local Governments (UCLG)
- United Nations Human Settlements Programme (UN-Habitat)

The Compact of Mayors was formally signed into action in September 2014 with a statement that read in part:

"The Compact of Mayors is an agreement by city networks—and then by their members—to undertake a transparent and supportive approach to reduce city-level emissions, to reduce vulnerability and to enhance resilience to climate change, in a consistent and complimentary manner to national level climate protection efforts. The Compact of Mayors builds on the ongoing efforts of Mayors that increasingly set ambitious, voluntary city climate commitments or targets for greenhouse gas (GHG) emissions reduction and to address climate risk; report on progress towards achieving those targets by meeting robust, rigorous and consistent reporting standards (as established through City Networks); and make that information publically available by reporting through a recognized city platform."

WHY COMMIT TO THE COMPACT OF MAYORS?

Compact of Mayors benefits:

- New and widespread recognition of innovative and impactful city action already underway for years
- Platform to demonstrate commitment to be part of the global solution
- Consistent, standardized and reliable assessment of city impact and progress toward meeting commitments
- Evidence of the greenhouse gas impact of city action
- Increased investor confidence and capital flows into cities
- Mechanism for national governments to recognize and resource local commitments

EXISTING CLIMATE GOALS SUPPORTED BY COMPACT OF MAYORS

The Compact of Mayors recognizes many existing initiatives to gather the impact of efforts already underway. The following are just a few of the major climate initiatives that complement and are in alignment with the Compact of Mayors' requirements:

(2.1.1(i))

WHAT MAKES THE COMPACT OF MAYORS UNIQUE?

BUILDS ON INITIATIVES FOR GREATER IMPACT AND RECOGNITION: The Compact is the broadest coalition to unite cities, networks and other global partners with a common aim—to support more climate action in cities, and share the impact of city action with the international community.

STANDARDIZES MEASUREMENT AND REPORTING: For the first time, the Compact will standardize the way city climate data is reported, establishing a universal approach to data collection. The data can be aggregated to highlight the collective impact of city actions, which will increase global and investor confidence.

MAKES DATA AVAILABLE TO THE PUBLIC: Cities primarily report their climate data/actions through two major platforms—CDP (www.cdp.net) and carbonn Climate Registry (carbonn.org)—both of which are partners to the Compact. The Compact will make this data centrally and publicly available through the carbonn Climate Registry to highlight commitments and allow for easy searchability.

12.1.15)

MEASUREMENT

**"If you can't
measure it, you
can't manage it."**

—MICHAEL R. BLOOMBERG

Measurement, planning and reporting are critical to achieving climate goals, and Bloomberg's guiding maxim underscores the mission of the Compact of Mayors.

With the use of consistent, transparent measurements, the Compact aims to get cities around the world on a common platform so that the impact of their collective actions on greenhouse gas emissions can be accurately captured.

HOW TO PARTICIPATE IN THE COMPACT OF MAYORS

Any city or town in the world may commit to the Compact of Mayors—regardless of size or location. A city has up to three years to meet a series of requirements and fully comply, culminating in the creation of a full climate action and adaptation plan, and it will be recognized as each step is met. Many cities have already completed some of the activities and can be compliant in fewer than three years.

To commit to the Compact, a city must:

REGISTER COMMITMENT.

A mayor may register on either of the Compact's standard reporting platforms—carbonn Climate Registry or CDP—or email a letter of intent to info@compactofmayors.org. Following its submission, a city will be contacted by the Compact support team.

TAKE INVENTORY.

Within one year, a mayor must assess the current impacts of climate change in his/her city. To do so, the city must 1) Build and complete a community-wide GHG inventory with a breakdown of emissions for buildings and transport sectors, using the GPC standard; (2) Identify climate hazards; and (3) Report on both via the CDP or carbonn Climate Registry questionnaires.

CREATE REDUCTION TARGETS AND ESTABLISH A SYSTEM OF MEASUREMENT.

Within two years, the registered city must update its GHG inventory to also include a breakdown of emissions from waste sector.; set a target to reduce its GHG emissions; conduct a climate change vulnerability assessment consistent with Compact guidance; and report in its chosen platform.

ESTABLISH AN ACTION PLAN.

Within three years, a city's strategic action plan must show how it will deliver on its commitment to reduce greenhouse gas emissions and adapt to climate change.

12.1.1(1)

COMMITTED AND COMPLIANT BADGES

To join the Compact, a city leader must engage in the following four phases over a 3 year period. Each phase has a 2 step process: Mitigation and Adaptation.

Phase 1

Phase 2

Phase 3

Phase 4

Compliant

Establish An Action Plan

Within three years, a city's strategic action plan must show how it will deliver on its commitment to reduce greenhouse gas emissions and adapt to climate change.

Upon registering its commitment to the Compact of Mayors, a city will receive an official "Committed" badge.

Upon completing all requirements, a city will receive a "Compliant" badge. A new "Compliant" badge will be issued each year that compliance is maintained through annual reporting.

These badges may be publicly displayed online and in print materials.

12.1.1 (m)

STEP 1 — COMMITMENT

REGISTER COMMITMENT.

MITIGATION

- Cities commit to:
 - > Reduce local GHG emissions.
 - > Measure community emissions inventory using the GPC – a consistent and robust standard.
 - > Set data-based targets for the future.
 - > Develop climate action plans to deliver on city targets.

ADAPTATION

- Cities commit to:
 - > Address the impacts of climate change.
 - > Identify climate hazards.
 - > Assess vulnerabilities.
 - > Develop climate adaptation plans.

A city may register at carbonn Climate Registry or CDP or email a letter of intent to join to info@compactofmayors.org. (A template letter is available for download on www.compactofmayors.org.)

STEP 2 — INVENTORY

12.1.1(6)

TAKE INVENTORY.

MITIGATION

- Build and complete a community-wide GHG inventory using the GPC Standard.
- Report via CDP or carbonn Climate Registry.

In year one, cities only need to report on emissions in two sectors: stationary energy and inboundary travel. In year two, they must report on all sectors.

ADAPTATION

- Identify climate hazards
- Report hazards via the CDP or carbonn Climate Registry questionnaires.

STEP 3 — TARGET

SET REDUCTION TARGETS.

MITIGATION

- Update GHG inventory to also include a breakdown of emissions from waste sector.
- Set GHG reduction target.
- Report in chosen platform.

ADAPTATION

- Assess climate change vulnerability utilizing Compact guidance.
- Report in chosen platform.

COMPACT
of MAYORS

12.1.14

STEP 4 — PLAN

12.1.1 (9)

CREATE EITHER A JOINT OR INDIVIDUAL ACTION PLAN TO ADDRESS CLIMATE MITIGATION AND ADAPTATION.

MITIGATION

- Develop climate action plan demonstrating how city will deliver on its commitment to reduce greenhouse gas emissions.
- Report in chosen platform.

ADAPTATION

- Develop a climate change adaptation plan demonstrating how the city will adjust to actual or expected climate change impacts.
- Report in chosen platform.

Once Step 4 has been completed, a city will have met all of the Compact of Mayors requirements and will be fully compliant. To maintain compliance, a city will report its progress on mitigation and adaptation annually.

HOW TO REPORT: REPORTING VIA CDP

1. Register your commitment.

2. Report your inventory and climate risk.

3. Report your target.

4. Upload your climate action plan.

CDP
DRIVING SUSTAINABLE ECONOMIES

CDP Cities 2015 Information Request

INTRODUCTION

GOVERNANCE

RISKS & ADAPTATION

OPPORTUNITIES

COMMUNITY

STRATEGY

C40

COMPACT OF MAYORS

COM Overview

M0.1

If registering intent of compliance with the Compact of Mayors, please attach your letter.

Please complete this template and attach to confirm your intent of compliance.

Choose File

No file chosen

Attach

M0.2

Please provide details of your city's current population.

Clicking the "copy from last year" button at the bottom of the page will copy your answer from question 0.5 Columns 1 and 2.

Current population

Current population year

120000000

2014

COM Risks

Please note that the answers provided on this page will be used to submit to the Compact of Mayors initiative. Compact compliant cities must report annually on their progress towards identifying risks. Please be sure to complete all of the questions on this page to be compliant. The majority of the questions asked on the COM Risks page are also asked in the CDP questionnaire. Click the "Copy from last year" button at the end of this page to copy the responses you have already answered from the relevant CDP section. More detail is included in the help text of each question.

M2.0

Has a climate change risk or vulnerability assessment been undertaken for your local government area?

Yes

M2.0a

Please attach your climate change risk or vulnerability assessment.

Choose File

No file chosen

Attach

HOW TO REPORT: REPORTING VIA CARBONN CLIMATE REGISTRY

1. Register your commitment.

2. Report your inventory and climate risk.

3. Report your target.

4. Upload your climate action plan.

Step 1: Go to www.carbonn.org

Step 2: Login or Register

Step 3: Tick box - intent to comply with Compact of Mayors, add date and upload commitment letter.

Compacts

We hereby indicate our intent to comply with the Compact of Mayors ☐

Date of decision to become Compact of Mayors compliant

Supporting document indicating intent to comply with the Compact of Mayors [Browse & Upload](#)

We hereby indicate our intent to comply with the Compact of States and Regions ☐

HOW DOES THE COMPACT OF MAYORS SHOWCASE CITY ACTION?

Once cities input their data into carbonn Climate Registry or CDP, data is:

- Consolidated in the Compact's central database, the carbonn Climate Registry, accessible through...

A city profile:

Including highlights around commitment status, key actions taken and a mayoral profile.

A searchable database:

All city Compact data will be made available publicly through a consolidated database; every city will input the same data.

- Aggregated to show the collective impact of all Compact commitments:
 - > A summary number of GHG impact of all city commitments, globally
 - > A summary number of population covered by city commitments, globally
- Shared with the UNFCCC NAZCA (The Non-state Actor Zone for Climate Action) website via the carbonn Climate Registry database as an input into the official UN climate negotiation process

12.1.1.(f)

RESOURCES FOR CITIES

Tools for compliance

Measurement and planning tools for cities at each step of process: GHG inventory, climate action planning, risk assessment framework and more

Technical support and training

Materials and guidance documents covering GPC inventories, climate action planning, risk assessment, etc.

Direct support

info@compactofmayors.org

TELL YOUR STORY

Once a city commits to the Compact of Mayors, we will work with you to tell your story, including:

A press release announcing participation

A letter to share with mayors in your network

Media relations

Social media templates

> Statements

> Commentary

> Media interviews

> Op-eds

A city profile on the Compact of Mayors website: www.compactofmayors.org

COMPACT
of MAYORS

12.1.1.6)

THE ROAD TO COP 21

COMPACT OF MAYORS PARTNERS

Founding Partners

MICHAEL R. BLOOMBERG | UN Secretary-General's Special Envoy for Cities and Climate Change

Michael R. Bloomberg is an entrepreneur and philanthropist who served three terms as mayor of New York City, from 2002 through 2013. In 2014, U.N. Secretary-General Ban Ki-moon appointed Bloomberg to be Special Envoy for Cities and Climate Change, for which he is focusing on helping cities and countries set and achieve more ambitious goals for mitigating and adapting to climate change.

The C40 Cities Climate Leadership Group, now in its 10th year, connects more than 75 of the world's greatest cities, representing 500+ million people and one quarter of the global economy. Created and led by cities, C40 is focused on tackling climate change and driving urban action that reduces greenhouse gas emissions and climate risks, while increasing the health, wellbeing and economic opportunities of urban citizens. The current chair of the C40 is Rio de Janeiro Mayor Eduardo Paes; three-term Mayor of New York City Michael R. Bloomberg serves as president of the board.

ICLEI-Local Governments for Sustainability is a global association of over 1,000 cities, towns and metropolises committed to building a sustainable future. ICLEI has around 300 urban development professionals working in 17 secretariats and offices, supporting cities and regions to become sustainable, low-carbon, resilient, biodiverse, resource-efficient and productive, ecomobile, smart, and healthy and happy. More than 20% of the world's urban population benefit from ICLEI's work which is global in scope and impact, and yet very local in implementation.

Created in 2004, **United Cities and Local Governments (UCLG)** is the united voice and world advocate of local and regional self-government. Members of UCLG are present in 140 countries, and are organized into seven regional sections, a Forum of Regions, and a metropolitan section. UCLG's membership includes over 1,000 cities and regions, as well as 155 local government associations.

The United Nations Human Settlements Programme, UN-Habitat, is the United Nations agency for sustainable urban development. It is mandated to promote socially and environmentally sustainable towns and cities while advocating adequate shelter for all.

Other Partners

Reporting Partners

Funding Partners

City, Local and Regional Government Networks

Endorsing partners

12.1.1. (4)

COMPACT *of* MAYORS

www.compactofmayors.org

info@compactofmayors.org

<<DD/MM/YYYY>>

Compact of Mayors
info@compactofmayors.org

Dear Compact of Mayors Secretariat,

I hereby declare the intent of the city of <<name of city>> to comply with the Compact of Mayors, the world's largest cooperative effort among mayors and city leaders to reduce greenhouse gas emissions, track progress, and prepare for the impacts of climate change.

The Compact of Mayors has defined a series of requirements that cities are expected to meet over time, recognizing that each city may be at a different stage of development on the pathway to compliance with the Compact.

I commit to advancing the city of <<name of city>> along the stages of the Compact, with the goal of becoming fully compliant with all the requirements within three years. Specifically, I pledge to publicly report on the following within the next three years:

- The greenhouse gas emissions inventory for our city consistent with the Global Protocol for Community-Scale Greenhouse Gas Emission Inventories (GPC), within one year or less
- The climate hazards faced by our city, within one year or less
- Our target to reduce greenhouse gas emissions, within two years or less
- The climate vulnerabilities faced by our city, within two years or less
- Our plans to address climate change mitigation and adaptation within three years or less

Sincerely,

<<Signature>>

<<Name>>

<<Position>>

<<City>>

Cc david.ullrich@glslcities.org

Habitat for Humanity®

Halton-Mississauga

COUNCIL AGENDA

DEC 09 2015

Habitat for Humanity Halton-Mississauga

An Affordable Solution to Affordable Housing

<input checked="" type="checkbox"/> Receive	<input type="checkbox"/> Resolution
<input type="checkbox"/> Direction Required	<input type="checkbox"/> Resolution / By-Law
<input type="checkbox"/> Community Services <input checked="" type="checkbox"/> Corporate Services <u>Finance Division</u>	For <input checked="" type="checkbox"/> Appropriate Action <input type="checkbox"/> Information <input type="checkbox"/> Review
<input type="checkbox"/> Planning & Building	
<input type="checkbox"/> Transportation & Works	

By

Kevin Whyte and John Gerrard

Habitat for Humanity Halton-Mississauga would like to propose several solutions for a pending issue within Mississauga; affordable housing along the upcoming LRT line, and other larger projects that will be evolving in the coming years. Through Habitat's new model, which includes affordable rental units and sharing equity with stakeholders, we are able to put forward meaningful solutions using Section 37.

The LRT and Affordable Housing using Section 37

Section 37: "Section 37 of the Act provides an incentive-based system that enables municipalities to authorize increases in the height and density of development otherwise permitted by a zoning by-law, in return for the provision of facilities, services or matters specified in the by-law." (Municipal Tools for Affordable Housing, 2011)

The City of Mississauga's *Bonus Zoning* Planning Tool allows for the above definition to be implemented for Community Benefit, which includes affordable housing (For reference: *Corporate Policy and Procedure: Community Development; Planning Tools; Bonus Zoning*. Policy # 07-03-01, September 26, 2012).

The new LRT line will help give many residents of Mississauga access to public transportation which will help move the City forward and continue with the 'Leading Today for Tomorrow' leadership that this City is known for. The draw back to the new LRT line is that land prices along the proposed route have increased significantly. The developments along the route that will inevitably move forward will have prices that are influenced by their location forcing many current residents into precarious financial and housing situations.

Elected officials and staff have an opportunity to partner with Habitat on a strategy that will define how affordable housing can be approached in a responsible manner. This legacy item can and will lead other Cities and Regions in showing how responsible affordable housing developments can move forward in a financially prudent manner.

Habitat for Humanity®

Halton-Mississauga

The dilemma at hand is clear: the need for affordable housing is substantial, needed funds are not always available, and the housing wait list within Peel is among the longest in the Province. Through the implementation of Section 37 by Council, in partnership with Habitat, developers will be able to make height or density changes in return for donated units to be used for affordable housing.

Therefore, Habitat is proposing the following for Council's consideration to help meet the goals while staying financially responsible:

1. Implement Section 37 and acquire the units (number of units to be determined) from the developer. Donate the unit(s) to Habitat and in return, receive a percentage of equity equal to the value of the unit's charges lost that the City would normally receive for said unit. For example, if the developer is to pay \$100,000 per floor in charges (sometimes passed onto the buyer) for a 10 unit floor, each unit's charges would be equal to \$10,000. If the unit's fair market value is \$300,000, the \$10,000 'donation' would be allocated as a percentage against the unit value which equals 3.33% equity in the unit for the City.

OR

2. Following Section 37 again, Habitat 'purchases' the unit from the City for the amount equal to lost fees for that unit using either IAH funding or cash on hand.

OR

3. Following Section 37 again, the City takes on the unit and donates it to Habitat. No cash is exchanged but instead, Habitat will not take any rental subsidy from the Region which will save the taxpayer's money and take people off of the wait list.

OR

4. Any combination of the above 3 solutions.

Habitat is willing to work with Staff and Council to find an agreeable approach to a more comprehensive partnership.

Habitat is willing to take on units in their most basic form; a shell that would allow Habitat's numerous large and small donors, volunteer base, and partner organizations to be involved in helping 'build' and finish the units.

12.1.2(b)

Habitat for Humanity®

Halton-Mississauga

As a reminder, Habitat's approach is best suited for the City because of the following:

- The revolving mortgage / rental income model allocates all mortgage / rental payments towards investment into new affordable homes / units.
- All Habitat homes / units pay full property tax.
- The ReStore locations cover our overhead costs, including property taxes and maintenance on buildings we own. Habitat Halton-Mississauga is slated to have 4 ReStore locations by the end of 2016 and 7 total within 3 years.
- All payments from homeowners and tenants are geared-to-income meaning they never pay more than 30% towards their housing.
- Rental subsidies may not be needed given the alternate revenue streams that the ReStores bring into the organization.
- Hypothetically, if rental subsidies were taken in full, most, if not all, would be allocated towards investment into future builds.
- Through Section 37, the City of Mississauga will be able to help meet affordable housing needs without any heavy investment.
- Habitat is willing to share equity in the units giving the City a stake in the unit without having to take on the responsibility of running and maintaining the unit.
- Habitat's success is proven within Canada. Habitat families overwhelming do much better in career opportunities, schooling, bettering their finances, and giving back to their communities. Furthermore, a vast majority came off social assistance and did not need to utilize food banks after moving into their Habitat homes.

We ask that this Council continue to be bold and a proven leader in pushing forward new ideas to solve the affordable housing issue. Habitat for Humanity can be the service provider for the City and asks that Council direct staff to discuss a partnership with Habitat and put together a meaningful plan that pushes for significant impact. In working with City staff, Habitat is confident that a partnership plan can be formed within 60 days.

We would be more than happy to put forth another deputation for Council to further discuss this opportunity.

Thank you for your time.

Kevin Whyte
Manager of Outreach Partnerships and Global Village
kwhyte@habitatthm.ca
289-684-9979
905-637-4446 ext. 232

John Gerrard
CEO
jgerrard@habitatthm.ca
905-637-4446 ext. 222

City of Mississauga Memorandum

To: Council

From: Paul Damaso, Acting Director, Culture Division

Date: December 4, 2015

Subject: Ontario Culture Strategy - Written Submission

The Ontario Ministry of Tourism, Culture and Sport (MTCS) is creating its first ever Culture Strategy and seeking input from municipalities and the general public to inform its development. The Culture Strategy will set out a vision and priorities for support to arts and culture based on public consultations and written submissions. The written submissions are intended to outline the value of culture in the province and the role of municipalities in supporting culture at the local level. MTCS has developed a Discussion Paper and on September 24, 2015 formally launched public consultations across the province. Mississauga's town hall meeting was co-hosted by the Art Gallery and Mississauga Arts Council in the Great Hall at the Civic Centre on Tuesday, December 1.

In follow-up to Mississauga's December 1 town hall meeting, Culture Planning staff has drafted the attached letter to the Province on behalf of the City. The letter reiterates the importance of culture and highlights our experiences and direction for culture, as identified in our Cultural Policy and Culture Master Plan. As a member of the Creative City Network of Canada (CCNC) the views in our letter reinforce our CCNC municipal partners' message that culture is important to creating a 'quality of place' and a robust business environment.

We request that Council endorse this letter, signed by Mayor Crombie, to Assistant Deputy Minister, Kevin Finnerty, Ministry of Tourism, Culture and Sport. The deadline for written submissions is Monday, December 7, however as a result of our later town hall date an extension has been granted.

Sincerely,

Paul Damaso
Acting Director, Culture Division

Encl: Ontario Culture Strategy - Written Submission

12.2.1(a)

City of Mississauga
Office of the Mayor
300 City Centre Drive
MISSISSAUGA ON L5B 3C1
mississauga.ca

Mr. Kevin Finnerty

Assistant Deputy Minister
Ministry of Tourism, Culture and Sport, Culture Division
Culture and Strategic Policy Branch, Culture Policy Unit
401 Bay Street, Suite 1800
Toronto, ON M7A 0A7

December 1, 2015

Re: Ontario's Culture Strategy

Dear Assistant Deputy Minister Kevin Finnerty,

The City of Mississauga thanks Ontario Premier Kathleen Wynne and the Honourable Michael Coteau, Minister of Tourism, Culture and Sport (MTCS), for inviting and working with all Ontarians, including artists, community organizations and municipalities to actively participate in the development of an Ontario Culture Strategy and Arts Policy Framework that maximises the economic benefit of arts and culture to individuals and communities.

The City of Mississauga is committed to advancing Arts and Culture for the benefit of its 761,000 citizens, 23,000 creative cultural workers and 1,135 creative cultural businesses by fostering an environment conducive to creativity, public access to cultural experiences and the preservation and development of a distinct cultural identity in Mississauga. The City recognises culture as comprised of values, expressed through identity, customs, memories and stories; vibe, in the form of the character emanating from the active Culture and Heritage of a place; and virtuosity, as the expression and appreciation of artistic excellence.

The City of Mississauga Council approved the city's first Culture Master Plan in 2009, and most recently a Cultural Policy in 2015. With the support of the Province of Ontario, the City launched Mississauga Culture on the Map in 2012, a robust cultural resource map which continues to serve as an invaluable cultural planning tool. Set to be completed in 2016, the City is undertaking a number of strategies that will inform the updated Culture Master Plan (2016-2020). These studies which will guide and contribute to the cultural, social and economic development of Mississauga and the Province of Ontario include:

- Creative Industries Strategy
- Cultural Infrastructure and Creative Spaces Strategy
- Heritage and Museums Strategic Plan
- Public Art Master Plan
- Community Cultural Plans for identified neighbourhoods

Culture in Mississauga supports multiculturalism and interculturalism, while building shared identities and the foundation for a connected community. It contributes to a dynamic quality of place while engaging residents and visitors of diverse demographics, backgrounds, ages and abilities. The City of Mississauga supports its culture sector through projects, programing and initiatives that:

- Foster creative industries
- Support opportunities for creative talent development

- Build connections and partnerships between organizations, professionals, community members and the City
- Ensure accessibility through access to resources, activities, events and festivals
- Support sustained cultural community activity
- Contribute to the creation of vibrant places

We strongly urge MTCS, to reflect the role that local governments play in Ontario's Culture Strategy. As a member of the Creative Cities Network of Canada Ontario Chapter we agree that the Ontario Culture Strategy should:

- Emphasize the importance of local governments in the Ontario Culture Strategy Guiding Principles by recognizing that culture is different everywhere and highlighting the unique role of local governments in supporting Ontario's diverse municipalities;
- Invest in funding for municipalities and explore legislation and policy changes to boost the implementation of municipal cultural plans, and strengthen the management and development of local cultural resources including infrastructure and spaces; and
- Advance the role of local governments in fostering an environment in which arts, cultural industries, cultural infrastructure, cultural and built heritage, and public libraries thrive in communities by partnering with relevant professional networks, organizations, institutions and government on the creation of new resources and tools, professional training, and knowledge sharing opportunities.
- Identify Ontario legislation which may currently set barriers to cultural development and thereby provide a strategic direction, by means of a cultural lens, to improve the legislation and provide new opportunities.

Thank you for undertaking the Ontario Culture Strategy, and for the opportunity to contribute to such an important initiative.

Sincerely,

Bonnie Crombie
Mayor

DEC 09 2015

Motion

Wednesday, December 9, 2015

C. Parnish

WHEREAS in July of 2006, the tenant of 5032 Mariner Court was found to have been producing methamphetamine in the said property, which operations then caused an explosion and significant fire damage to the house; and

WHEREAS the City of Mississauga assumed responsibility for the clean-up and boarded up the house and in so doing spent approximately \$ 23,914.37; and

WHEREAS the cost of dismantling the methamphetamine lab by Peel Regional Police between July 25 to July 27, 2006 (pursuant to By-Law 0225-2003) were added to the Tax Roll on March 14, 2007 and amounted to \$ 126,260.50; and

WHEREAS on May 25, 2007, a lien in accordance with Section 446(6) of the *Municipal Act, 2001* was registered against the property for \$126,260.50 (for Peel Police dismantling of the methamphetamine lab, Fire and Emergency Services and Region of Peel Water Charges); and

WHEREAS the City has been advised that the insurance company insuring the home refuses to compensate the owners because the tenants were illegally operating a methamphetamine lab; and

WHEREAS on March 5, 2013 the homeowners sued the City disputing the City's By-Law 0225-2003 which permitted the addition of charges to the Tax Roll related to the clean-up and the Court upheld the City's By-law and the homeowners never appealed the ruling (case citation is 2013 ONSC 4887 (CanLII) - Abu Mossa v -City of Mississauga); and

WHEREAS the City has also registered 3 property standards orders against title to the property. The first order is for painting the boards to match the exterior of the house, the second order is for repairing the holes in the exterior and the third order is for the removal of pests (ie. racoons) presently living in the house; and

WHEREAS a Tax Arrears Certificate was registered against title to the property on April 15, 2014 indicating that the property will be sold if the taxes, penalties, interest and charges are not paid within one year; and

WHEREAS on November 18, 2015 the City conducted a tax sale of the property which failed to produce any bidders; and

WHEREAS the taxes, penalties, interest and charges on the tax account to November 30, 2015 total \$377,911.99; and

13.1(a)

CParrish

WHEREAS Habitat For Humanity has expressed an interest in acquiring the property in order to renovate it and sell to family in need of a home;

AND WHEREAS Habitat For Humanity is committed to using local suppliers, resources and volunteers to renovate the property;

THEREFORE BE IT RESOLVED as follows:

1. As a result of the failed tax sale, City Staff are authorized to register a Notice of Vesting against title to 5032 Mariner Court in accordance with the *Municipal Act, 2001* (and applicable Regulations), or as otherwise may be required, in order to acquire fee simple ownership of the said property; and
2. That unpaid taxes, penalties, interest and charges totalling \$377,911.99 be deemed uncollectable and removed from the tax roll at the time of vesting; and
3. That the Manager of Realty Services enter into negotiations with Habitat For Humanity with a view to conveying 5032 Mariner Court to Habitat For Humanity at the nominal consideration of \$2.00, on a strictly "as-is/where-is" basis; and
4. On such date as the property vests in the name of the City of Mississauga, the property shall also be automatically declared by Council to be surplus to municipal requirements; and
5. That the Manager of Realty Services be and is hereby authorized to execute the Agreement of Purchase & Sale, including all ancillary documents or amending agreements, in accordance with The Real Estate Delegation of Authority By-Law 0375-2008, for the conveyance of the property, on such terms and conditions as may be satisfactory to the City Solicitor; and
6. That from the total of \$377,911.99 deemed uncollectable and written off, the sum of \$230,016.64 representing taxes, penalties and interest be charged back as follows:

• To the City of Mississauga:	\$ 65,157.67
• To the Region of Peel:	\$ 106,088.53
• To the Peel District School Board:	\$ 58,770.44
7. That additional penalties and interest accrued to the date of vesting be written off and charged back to the City of Mississauga, the Region of Peel and the Peel District School Board in the same proportion as in section 6; and
8. That the other charges added to the tax account for collection purposes totalling \$147,895.35 be returned to the originating bodies as uncollectable.