
Council

Date

2017/03/08

Time

9:00 AM

Location

Civic Centre, Council Chamber,
300 City Centre Drive, Mississauga, Ontario, L5B 3C1 Ontario

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

Karen Morden, Legislative Coordinator, Legislative Services
905-615-3200 ext. 5426
karen.morden@mississauga.ca

Find it Online

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

1. **CALL TO ORDER**

2. **APPROVAL OF AGENDA**

3. **DECLARATION OF CONFLICT OF INTEREST**

4. **MINUTES OF PREVIOUS COUNCIL MEETING**

4.1. February 22, 2017.

5. **PRESENTATIONS**

5.1. 2016 Facilitation Impact Awards (FIA) Silver Award

Karyn Stock-MacDonald, Business and Innovation Coach and Shawn Matheson, Assistant Chief, Professional Development Accreditation to receive the 2016 FIA Silver Award from the International Association of Facilitators (IAF).

6. **DEPUTATIONS**

6.1. Tax Adjustments

There may be persons in attendance who wish to address Council re: Tax Adjustments pursuant to Sections 357 and 358 of the Municipal Act.

Item 9.1.

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. **CONSENT**

9. **INTRODUCTION AND CONSIDERATION OF CORPORATE REPORTS**

9.1. Report dated February 13, 2017 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 February 13, 2017 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.

Motion10. **PRESENTATION OF COMMITTEE REPORTS**

10.1. Planning and Development Committee Report 2 - 2017 February 27, 2017

10.2. General Committee Report 4-2017 dated March 1, 2017

Motion

That recommendations from the following Committee Reports be approved:

- (i) Recommendations PDC-0005-2017 to PDC-0009-2017 inclusive contained in the Planning and Development Committee Report 2-2017 dated February 27, 2017.
- (ii) Recommendations GC-0097-2017 to GC-0147-2017 inclusive contained in the General Committee Report 4-2017 dated March 1, 2017.

11. **UNFINISHED BUSINESS** - Nil12. **PETITIONS** - Nil13. **CORRESPONDENCE**

13.1. *Information Items* - Nil

13.2. *Direction Items* - Nil

14. **NOTICE OF MOTION** - Nil15. **MOTIONS**

15.1. Whereas General Committee approved recommendation GC-0439-2016 on June 15, 2016 pertaining to the Single Source Contract Negotiations and Award to Active Network, LTD. for a Recreation Enterprise System Solution FA.49.107-16; and

Whereas General Committee Report 11-2016 dated June 15, 2016 inadvertently omitted a portion of GC-0439-2016 for Council's adoption;

Now Therefore Be It Resolved:

That the following wording be added to recommendation GC-0439-2016:

- “5. That the Purchasing Agent be authorized to increase the value of the contact where necessary to accommodate growth where the amount is approved in the budget and to issue contract amendments to add any future Recreation Management Software Solution features, functionalities, modules and systems from Active Network, LTD as required, where the amounts are approved in the budget.”

GC-0439-2017/June 15, 2016

- 15.2. To close to the public a portion of the Council meeting to be held on March 8, 2017, to deal with various matters. (See Item 20 Closed Session).

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

- 16.1. A by-law to authorize the execution of an Agreement with Metrolinx, TTC, and the City of Toronto for the Redevelopment of the Kipling Inter-Regional Transit Terminal.

GC-0497-2007/ June 13, 2007

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

GC-0104-2016, GC-0105-2017/ March 1, 2017

- 16.3. A by-law to establish certain lands as part of the municipal highway system and to restrict passage thereon.

GC-0108-2017/ March 1, 2017

- 16.4. A by-law to authorize the use of Optical Scanning Vote Tabulators and the AutoMARK Voter Assist Terminal (VAT) to facilitate the 2018 Municipal Election in the City of Mississauga in the Regional Municipality of Peel.

GC-0109-2017/ March 1, 2017

- 16.5. A by-law to appoint Acting Deputy Clerks for the Corporation of the City of Mississauga and to repeal By-law 043-2008.

GC-0110-2017/ March 1, 2017

- 16.6. A by-law to authorize the execution of a Transfer Payment Agreement with Her Majesty the Queen in Right of Ontario, as represented by the Minister of Transportation, for the funding of the Mississauga East-West Bikeway: Thomas Street Connector Project.

GC-0144-2017/ March 1, 2017

- 16.7. A by-law to authorize the transfer of funds from the Capital Reserve Fund (Account 33121) to the Hershey Event Pad (PN17-443).

GC-0145-2017/ March 1, 2017

- 16.8. A by-law to authorize the transfer of funds from the Capital Reserve Fund to the Hershey Event Pad Project and the granting of an exemption to Cavalia Inc. from Corporate Policy and Procedure No. 06-02-06

GC-0145-2017/ March 1, 2017

- 16.9. A by-law to authorize the execution of an Amendment to the Sponsorship Agreement with Holcim (Canada) Inc. (now CRH Canada Group Inc.)

GC-0246-2016/ April 20, 2016

- 16.10. A by-law to authorize the execution of a Development Agreement between Meadowvale Islamic Centre Inc. and The Corporation of the City of Mississauga, west side of Winston Churchill Boulevard, north of Battleford Road (OZ/13/009 W9).

PDC-0055-2015/ October 14, 2015

- 16.11. A by-law to adopt Mississauga Official Plan Amendment No. 42. (OZ/13/009 W9)

PDC-0055-2015/ October 14, 2015

- 16.12. A by-law to amend By-law Number 0225-2007, as amended, being a City of Mississauga Zoning By-law.

PDC-0055-2015/ October 14, 2015

- 16.13. A by-law to establish certain lands as part of the municipal highway system, Arvona Place, Ward 10, City Zone 57, in the vicinity of Ninth Line and Tacc Drive.

RP 43M-2004

- 16.14. A by-law to establish certain lands as part of the municipal highway system, Ninth Line, Ward 8, City Zone 58, in the vicinity of Ninth Line and Eglinton Avenue West.

SP 16/029

- 16.15. A by-law to establish certain lands as part of the municipal highway system, Eglinton Avenue West, Ward 6, City Zone 38E, in the vicinity of Eglinton Avenue West and Terry Fox Way.

RP 43M-1034

17. **MATTERS PERTAINING TO REGION OF PEEL COUNCIL**

18. **ENQUIRIES**

19. **OTHER BUSINESS/ANNOUNCEMENTS**

20. **CLOSED SESSION**

Pursuant to the Municipal Act, Section 239(2):

- 20.1. Litigation or potential litigation, including matters before administrative tribunals, affecting the municipality or board: **Committee of Adjustment Appeals of: 1. “B” 004/17, “A” 012/17, “A” 013/17 – 2504 Sharon Crescent – Alda and Sergio Oliveira – Ward 7; 2. “A” 023/17 – 99 Veronica Drive – Irene Gankevitch – Ward 1.**

21. **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 March 8, 2017.

22. **ADJOURNMENT**

City of Mississauga

Corporate Report

Date: 2017/02/13

To: Mayor and Members of Council

From: Gary Kent, Commissioner of Corporate Services and
Chief Financial Officer

Originator's files:

Meeting date:
2017/03/08

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 February 13, 2017 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 49 applications for tax adjustments have been prepared for Council's consideration. Of this total, 12 applications pertain to the June 28, 2016 Hickory Drive explosion.

The total cancellation or refund of taxes as recommended is \$97,284.60. 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.

Following Council's decision, a Notice of Decision will be mailed to all residents and their taxes will be adjusted accordingly. With the exception of section 358 tax appeals, if the applicant disagrees with the amount of the tax adjustment, they have 35 days from the date of the Notice of Decision to appeal Council's decision to the Assessment Review Board. Council's decision with respect to section 358 tax adjustments is final.

Council	2017/02/13	2
---------	------------	---

Financial Impact

The City's portion of the cancellations resulting from the Section 357 and 358 tax adjustments is \$24,175.09.

Conclusion

Tax appeals for 2014, 2015 and 2016 taxation years are listed in Appendix 1. The *Municipal Act* requires Council to approve the tax adjustments.

Attachments

Appendix 1: Tax Appeals Pursuant to the *Municipal Act* for Hearing on March 8, 2017.

Gary Kent, Commissioner of Corporate Services and Chief Financial Officer

Prepared by: Cathy Onorato, Manager, Revenue and Taxation

Tax Appeals Pursuant to the Municipal Act
For Hearing On March 8, 2017

Appendix 1

Page 1 of 5

Corporate Services

Feb 14, 2017 10:11

Appeal No	Roll No	Ward No	Location	Reason for Appeal	Tax Adjustment Totals
Section 357 : 2016					
9663	05-01-0-002-03000-0000	1	667 BYNGMOUNT AVE	Unusable minimum 3 months	-232.97
9724	05-01-0-002-17400-0000	1	565 LAKESHORE RD E	Gross/manifest error	-515.87
9635	05-01-0-002-17610-0000	1	501 LAKESHORE RD E	Gross/manifest error	-2,297.41
9603	05-01-0-002-17800-0000	1	447 LAKESHORE RD E	Became exempt	-26.23
9671	05-02-0-020-00600-0000	2	775 BEXHILL RD	Demolished/razed-unusable	-909.94
9422	05-02-0-027-15900-0000	2	1435 INDIAN GROVE	Demolished/razed-unusable	-2,019.74
9542	05-02-0-032-03400-0000	2	1265 LORNE PARK RD	Became exempt	-36.12
9667	05-02-0-033-18000-0000	2	1317 RAVINE DR	Demolished/razed-unusable	0.00
9595	05-02-0-040-07900-0000	2	1927 DEANHOME RD	Gross/manifest error	-201.10
9741	05-03-0-092-24124-0000	3	4222 DIXIE RD 76	Unusable minimum 3 months	-455.67
9632	05-03-0-092-24125-0000	3	4222 DIXIE RD 78	Unusable minimum 3 months	-428.86
9726	05-03-0-092-24301-0000	3	1341 RATHBURN RD E	Demolished/razed-unusable	-915.80
9728	05-03-0-092-24302-0000	3	1343 RATHBURN RD E	Unusable minimum 3 months	-897.93
9720	05-03-0-092-24305-0000	3	1349 RATHBURN RD E	Demolished/razed-unusable	-915.80
9748	05-03-0-092-24310-0000	3	1355 RATHBURN RD E 10	Unusable minimum 3 months	-920.26
9727	05-03-0-092-24317-0000	3	1355 RATHBURN RD E 24	Unusable minimum 3 months	-960.48
9568	05-03-0-092-24332-0000	3	4183 HICKORY DR	Demolished/razed-unusable	-1,308.92
9569	05-03-0-093-01800-0000	3	4191 HICKORY DR	Demolished/razed-unusable	-837.08
9743	05-03-0-093-04500-0000	3	4224 HICKORY DR	Demolished/razed-unusable	-410.99
9745	05-03-0-093-04600-0000	3	4216 HICKORY DR	Unusable minimum 3 months	-1,192.77
9566	05-03-0-093-04800-0000	3	4200 HICKORY DR	Demolished/razed-unusable	-2,037.08
9682	05-03-0-094-11000-0000	3	1094 EGLINTON AVE E	Became exempt	-355.59
9605	05-04-0-095-98254-0000	4	3400 RHONDA VALLEY 55	Became exempt	-1,186.46
9586	05-04-0-096-89562-0000	11	7154 WHITE PINE CRT	Gross/manifest error	-655.76
9622	05-04-0-097-25310-0000	11	6500 KITIMAT RD	Demolished/razed-fire	-31,003.60
9654	05-04-0-098-11928-0000	11	0 TURNEY DR	Became exempt	-1,457.15
9533	05-04-0-099-07810-0000	11	1149 UPPER RIVER CRT	Class change	-358.60
9423	05-04-0-142-33226-0000	7	3030 BREAKWATER CRT 192	Demolished/razed-unusable	-1,580.90

Tax Appeals Pursuant to the Municipal Act
For Hearing On March 8, 2017

Appendix 1

Page 2 of 5

Corporate Services

Feb 14, 2017 10:11

Appeal No	Roll No	Ward No	Location	Reason for Appeal	Tax Adjutment Totals
9675	05-04-0-143-24733-0000	7	195 MACEDONIA CRES	Demolished/razed-unusable	-214.08
9600	05-04-0-154-71700-0000	8	4193 TRAPPER CRES	Demolished/razed-unusable	-2,177.13
9554	05-04-0-155-01486-0000	8	2000 CREDIT VALLEY RD	Gross/manifest error	-23.12
9532	05-05-0-116-49598-0000	5	6920 COLUMBUS RD	Class change	-7,489.23
9693	05-05-0-118-05801-0000	5	6800 NORTHWEST DR	Gross/manifest error	-18,289.62
9534	05-06-0-125-16800-0000	7	2107 PARKER DR	Demolished/razed-fire	-2,566.78
9611	05-06-0-125-19300-0000	7	2064 PARKER DR	Demolished/razed-unusable	-2,587.76
9664	05-06-0-126-00400-0000	7	165 HARBORN TRAIL	Unusable minimum 3 months	-1,708.08
9685	05-06-0-130-12900-0000	8	2222 DOULTON DR	Demolished/razed-fire	-1,704.98
9498	05-06-0-131-06701-0000	8	2105 MISSISSAUGA RD	Gross/manifest error	0.00
9649	05-06-0-132-15335-0000	2	0 COMET CRT	Gross/manifest error	-187.99
9709	05-06-0-141-30600-0000	7	250 DUNDAS ST W	Gross/manifest error	-609.53
9665	05-06-0-146-76432-0000	6	3314 OAKGLADE CRES	Demolished/razed-fire	-947.93
9712	05-06-0-153-12802-0000	8	0 DUNDAS ST W N/S	Became exempt	-6.97
9673	05-07-0-159-36900-0000	1	1190 CLARINGTON RD	Gross/manifest error	-1,171.63
9668	05-09-0-006-01100-0000	1	55 BEN MACHREE DR	Gross/manifest error	-1,565.08
9683	05-12-0-006-05903-0000	11	0 RUTLEDGE RD	Gross/manifest error	-292.93

Total -95,661.92

Section Total -95,661.92

Section 358 : 2014

9593	05-02-0-040-07900-0000	2	1927 DEANHOME RD	Gross/manifest error	-186.81
9584	05-04-0-096-89562-0000	11	7154 WHITE PINE CRT	Gross/manifest error	-610.48

Total -797.29

Section 358 : 2015

Tax Appeals Pursuant to the Municipal Act
For Hearing On March 8, 2017

Appendix 1

Page 3 of 5

Corporate Services

Feb 14, 2017 10:11

Appeal No	Roll No	Ward No	Location	Reason for Appeal	Tax Adjstment Totals
9594	05-02-0-040-07900-0000	2	1927 DEANHOME RD	Gross/manifest error	-193.55
9585	05-04-0-096-89562-0000	11	7154 WHITE PINE CRT	Gross/manifest error	-631.84
					Total
					-825.39
					Section Total
					-1,622.68

**Tax Appeals Pursuant to the Municipal Act
For Hearing On March 8, 2017**

Appendix 1

Page 4 of 5

Corporate Services

Feb 14, 2017 10:11

Tax Adjustment Totals

Section 357	2016	-95,661.92
Section 358	2014	-797.29
	2015	-825.39
Grand Total		-97,284.60

**Tax Appeals Pursuant to the Municipal Act
For Hearing On March 8, 2017**

Corporate Services

Feb 14, 2017 10:11

Summary of Tax Adjustment by Type

Count	Description	Amount
6	Became exempt	- 3,068.52
13	Demolished/razed-unusable	- 15,915.22
16	Gross/manifest error	- 27,432.72
4	Demolished/razed-fire	- 36,223.29
2	Class change	- 7,847.83
8	Unusable minimum 3 months	- 6,797.02
Total		- 97,284.60

REPORT 2 - 2017

To: MAYOR AND MEMBERS OF COUNCIL

The Planning and Development Committee presents its second report for 2017 and recommends:

PDC-0005-2017

1. That the report dated February 3, 2017, from the Commissioner of Planning and Building titled "Back to Back and Stacked Townhouses (formerly Horizontal Multiple Dwellings) - Proposed Zoning By-law Amendments and Urban Design Guidelines (All Wards)", be received for information.
2. That staff report back to Planning and Development Committee at a future statutory public meeting with the results of the consultation on the proposed Zoning By-law amendments and Urban Design Guidelines for Back to Back and Stacked Townhouses.

PDC-0006-2017

1. That the report entitled *Imagining Ward 3 – A Pilot Project for Neighbourhood Planning* dated February 3, 2017, from the Commissioner of Planning and Building, be received for information.
2. That a public meeting be held to consider proposed amendments to the Applewood Neighbourhood and Rathwood Neighbourhood Character Area Policies of Mississauga Official Plan as outlined in the report entitled *Imagining Ward 3 – A Pilot Project for Neighbourhood Planning* dated February 3, 2017, from the Commissioner of Planning and Building.

PDC-0007-2017

That the report titled 'Update on Dundas Connects – The Dundas Corridor Master Plan', dated February 1, 2017, from the Commissioner of Planning and Building, be received.

PDC-0008-2017

1. That the strategic conversion of lands within the Major Transit Station Areas identified in the report titled *Municipal Comprehensive Review of Employment Lands – Update 2016*, from the Commissioner of Planning and Building, dated February 3, 2017, be approved.
2. That planning staff be directed to initiate a detailed planning process including the preparation of transit station area plans for selected Major Transit Station Areas as identified in the report titled *Municipal Comprehensive Review of Employment Lands – Update 2016*, from the Commissioner of Planning and Building, dated February 3, 2017.
3. That the report titled *Municipal Comprehensive Review of Employment Lands – Update 2016*, from the Commissioner of Planning and Building, dated February 3, 2017, be circulated for information to the Region of Peel, Mississauga Board of Trade and to the Building Industry and Land Development Association (BILD).

PDC-0009-2017

That lands around Meadowvale Go not proceed unless it is part of a comprehensive Ward 9 review.

REPORT 4-2017

To: MAYOR AND MEMBERS OF COUNCIL

The General Committee presents its fourth report for 2017 and recommends:

GC-0097-2017

That the deputation by Susan Stewart, President, Mississauga Sports Council and Linda Pinizzotto, Director, Mississauga Sports Council with respect to the Mississauga Sport Summit on March 4, 2017, be received.

GC-0098-2017

That the deputation by Susan Tanabe, Manager, Transportation Planning and Michelle Berquist, Project Leader, Transportation Planning to provide an update on the upcoming Transportation Master Plan, be received.

GC-0099-2017

That the deputation by Mickey Frost, Director, Works & Maintenance and Colin Patterson, Supervisor, Road Safety with respect to the Vision Zero Approach to Road Safety, be received.

GC-0100-2017

That the deputation by Jay Smith, Manager, Animal Services to provide an update on the status of coyotes in Mississauga, be received.

GC-0101-2017

That the report from the Commissioner of Transportation and Works, dated February 14, 2017 entitled "The Vision Zero Approach to Road Safety", be received.

GC-0102-2017

1. That the road safety committee be re-established and that Councillors Saito and Ras in consultation with staff prepare a terms of reference and further that staff report back to the Governance Committee.
2. That Councillors Saito and Ras be appointed to the road safety committee.

GC-0103-2017

That the report from the Commissioner of Transportation and Works, dated February 14, 2017, and entitled "Coyote Status Update", be received for information.

GC-0104-2017

That a by-law be enacted to amend the Traffic By-law 555-2000, as amended, to remove the parking prohibition on the north side of Lolita Gardens from a point 220 metres south of Silver Creek Boulevard to a point 90 metres westerly thereof, to provide 3-hour anytime parking.
(Ward 4)

GC-0105-2017

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 both sides of Deer Run between Rathburn Road West (west intersection) and Rathburn Road West (east intersection).

(Ward 6)

GC-0106-2017

That a by-law be enacted to amend By-law 555-2000, as amended, to implement on-street permit parking anytime on the south side of Millrace Road between a point 15 metres (49 feet) east of Millcreek Drive to a point 105 metres (345 feet) easterly thereof, as outlined in the report from the Commissioner of Transportation and Works, dated February 7, 2017 and entitled "Industrial On-Street Permit Parking Expansion – Millrace Court (Ward 9)".

(Ward 9)

GC-0107-2017

That the City of Mississauga assume the municipal works as constructed by the developer under the terms of the Municipal Works Only Servicing Agreement for City File SP 99/353, BMCC Phase 1 Realty Corporation, (lands located immediately north of the Mississauga Transitway, east of Creekbank Road and west of Etobicoke Creek, in Z-35E, known as Bell Mobility Centre), and that the Letter of Credit in the amount of \$275,966.00 be returned to the developer.

(Ward 5)

GC-0108-2017

That a by-law be enacted authorizing the following:

1. That establishment of a public highway to be known as the Mississauga Transitway, over the lands described in Schedule A as shown on Appendix 1 attached to the report dated February 6, 2017 from the Commissioner of Transportation and Works.
2. That access to or travel along the lands described in Schedules A and B as shown on Appendix 1 mentioned in item 1 above, be prohibited, save and except for access or travel by authorized transit vehicles, emergency vehicles or motor vehicles used by service providers related to the repair or maintenance of transit vehicles.
3. That City staff be authorized to register the by-law in the appropriate land registry office against title to the lands described in Schedules A and B, as shown on Appendix 1, mentioned in item 1 above.

GC-0109-2017

That in accordance with the Municipal Elections Act, 1996 as amended, a By-law be enacted to authorize the use of Optical Scanning Vote Tabulators and the AutoMark Voter Assist Terminal during the 2018 Municipal Elections.

GC-0110-2017

That By-law 0346-2008 be repealed and replaced to remove the name of a staff member who has resigned from the Legislative Services Division and to appoint Sacha Smith, Team Leader - Legislative Services, as Acting Deputy Clerk for the Corporation of the City of Mississauga, to have all the powers and duties of the City Clerk under the Municipal Act, 2001 and any other Acts, in the absence of the City Clerk and Deputy Clerk.

GC-0111-2017

That the property at 181 Lakeshore Road West, which is listed on the City's Heritage Register, is not worthy of heritage designation, and consequently, that the owner's request to demolish proceed through the applicable process.

(HAC-0010-2017)

GC-0112-2017

That the proposed alterations and conservation work as shown in the attachments to the Corporate Report dated January 24, 2017 from the Commissioner of Community Services, be approved for the property at 1352 Lakeshore Road East, which is designated under Part IV of the Ontario Heritage Act.

(HAC-0011-2017)

GC-0113-2017

That the Corporate Report dated January 19, 2017 entitled Removal or Reduction of Cultural Landscape Properties from the City's Heritage Register be deferred to a future Heritage Advisory Committee.

(HAC-0012-2017)

GC-0114-2017

That the Corporate Report dated February 6, 2017 from the Commissioner of Community Services entitled "Name change of Cenotaph Park" be received for information.

(HAC-0013-2017)

GC-0115-2017

That the memorandum dated January 19, 2017 from Paul Damaso, Director, Culture Division entitled Feasibility of Increasing the Designated Heritage Property Grant Envelope be received.

(HAC-0014-2017)

GC-0116-2017

That Heritage Staff send a letter of support to the Honourable Peter Van Loan, MP in support of Bill C-323.

(HAC-0015-2017)

GC-0117-2017

That the Heritage Advisory Committee accepts and supports the request from Lindsay Graves, Citizen Member, to be absent from Heritage Advisory Committee meetings until August 2017.

(HAC-0016-2017)

GC-0118-2017

That the deputation by Christina Bouchard, IBI Group and Brandon Quigley, Planner, Sustainable Transportation, Region of Peel regarding the Region of Peel's Sustainable Transportation Plan be received.

(MCAC-0007-2017)

GC-0119-2017

That the Phil Green Award be deferred to the Promotions and Communications Subcommittee for further consideration.

(MCAC-0008-2017)

GC-0120-2017

That the 2017 Mississauga Cycling Advisory Committee (MCAC) work plan be deferred to the March 7, 2017 MCAC meeting for consideration.
(MCAC-0009-2017)

GC-0121-2017

That the deputation by Eddy Robinson, parent and business owner regarding Truth and Reconciliation Calls to Action including the request to post the Residential School Apology within the City of Mississauga buildings be received and referred to Communications and Legal staff.
(DIAC-0001-2017)

GC-0122-2017

That the memorandum dated February 2, 2017 regarding Paula DeCoito resignation from the Diversity and Inclusion Advisory Committee be received.
(DIAC-0002-2017)

GC-0123-2017

That the memorandum dated February 15, 2017 from David Ferreira, Brand Manager regarding the 2017 Diverse Communities Promotions Pan Update be received.
(DIAC-0003-2017)

GC-0124-2017

1. That the request for the placement of a crossing guard at the intersection of Kelly Road and Constable Road for the students attending Hillside Public School be denied, as the warrants are not met.
2. That Transportation and Works be requested to review the installation of a 40KM/H sign on Kelly Road, just south of Constable Road, for the students attending Hillside Public School.
3. That Peel Regional Police be requested to enforce speed limit compliance on Kelly Road, near Hillside Public School from 3:10 p.m. to 3:30 p.m., as time and manpower permits.

(Ward 2)

(TSC-0021-2017)

GC-0125-2017

1. That Transportation and Works be request to review the timing of the lights at the intersection of Tenth Line and Innisdale Road/Cactus Gate, for the students attending St. Albert of Jerusalem Elementary School.
2. That Traffic Safety Council conduct a further site inspection at the intersection of Tenth Line and Innisdale Road/Cactus Gate, for the students attending St. Albert of Jerusalem Elementary School, in September 2017, once the school bus service is removed.

(Ward 10)

(TSC-0022-2017)

GC-0126-2017

1. That the request for the placement of a crossing guard at the Tenth Line and Avalon Drive/Scotch Pine Gate for the students attending St. Albert of Jerusalem Elementary School, be denied, as the warrants are not met.

2. That Traffic Safety Council conduct a further site inspection at the intersection of Tenth Line and Avalon Drive/Scotch Pine Gate, for the students attending St. Albert of Jerusalem Elementary School, in September 2017, once the school bus service is removed.
3. That Peel Regional Police be requested to enforce stopping compliance at the intersection of Tenth Line and Innisdale Road/Cactus Gate, for the students attending St. Albert of Jerusalem Elementary School.

(Ward 10)

(TSC-0023-2017)

GC-0127-2017

1. That the request for the placement of a crossing guard at the intersection of Queenston Drive and Fellmore Drive for the students attending Queenston Drive Public School, be denied as the warrants are not met.
2. That Transportation and Works be requested to review the signage in the school zone on Queenston Drive, for the students attending Queenston Drive Public School.

(Ward 6)

(TSC-0024-2017)

GC-0128-2017

1. That the request for the placement of a crossing guard at the intersection of Novo Star Drive and Vicar Gate for the students attending St. Veronica Elementary School, be denied as the warrants are not met.
2. That Transportation and Works be requested to review the feasibility of installing a landing pad on the southwest corner of Novo Star Drive and Vicar Gate, for the students attending St. Veronica Elementary School.
3. That Traffic Safety Council be requested to conduct a further site inspection, during the morning only, at the intersection of Novo Star Drive and Vicar Gate, for the students attending St. Veronica Elementary School.

(Ward 11)

(TSC-0025-2017)

GC-0129-2017

That the request for the placement of a crossing guard at the intersection of Novo Star Drive and Western Skies Way for the students attending St. Veronica Elementary School, be denied as the warrants are not met.

(Ward 11)

(TSC-0026-2017)

GC-0130-2017

That the email dated January 25, 2017 from Alex Liya, Traffic Operations Technician, on behalf of area resident requesting a site inspection/safety review at the intersection of West Shore Drive and Atwater Avenue for the students attending St. Paul's Secondary School be received and referred to the Traffic Safety Council Site Inspection Subcommittee for a report back to the Traffic Safety Council.

(Ward 1 & 7)

(TSC-0027-2017)

GC-0131-2017

That the email dated January 27, 2017 from Sheelagh Duffin, Supervisor, Crossing Guards, with respect to a request from Councillor John Kovac, on behalf of area residents, for a site inspection to be conducted at the intersection of Woodington Drive and Bishopstoke Lane for the students attending Sts. Peter and Paul Separate School be received and referred to the Traffic Safety Council Site Inspection Subcommittee for a report back to the Traffic Safety Council.

(Ward 4)

(TSC-0028-2017)

GC-0132-2017

That the email dated January 24, 2017 Julie Luceno-Panza, area resident, requesting a site inspection on Trelawny Circle, in front of Our Lady of Carmel School be received and referred to the Traffic Safety Council Site Inspection Subcommittee for a report back to the Traffic Safety Council.

(Ward 10)

(TSC-0029-2017)

GC-0133-2017

That the email dated February 16, 2017 from Denna Yaunan, Traffic Operations Technologist, requesting a safety review on Vista Boulevard, in front of Vista Heights Public School be received and referred to the Traffic Safety Council Site Inspection Subcommittee for a report back to the Traffic Safety Council.

(Ward 11)

(TSC-0030-2017)

GC-0134-2017

That the parking enforcement in school zone reports from September to December 2016, previously received, be replaced with revised reports.

(TSC-0031-2017)

GC-0135-2017

That the report for the month of January 2017 with respect to parking enforcement in school zones be received.

(TSC-0032-2017)

GC-0136-2017

1. That the request for the placement of a crossing guard at 249 Church Street, in front of St. Joseph Elementary Catholic School, be denied as the warrants are not met.
2. That Transportation and Works be requested to review the signage at 249 Church Street, in front of St. Joseph Elementary Catholic School.
3. That Parking Enforcement be requested to enforce the No Stopping prohibitions in front of St. Joseph Elementary Catholic School, between 8:20 a.m. to 8:45 a.m.
4. That the Principal of St. Joseph Elementary Catholic School be requested to provide staff at the kiss and ride area with safety vests.

5. That the Principal of St. Joseph Elementary Catholic School be requested to advise parents to use the kiss and ride area instead of parking opposite the school and crossing Church Street mid-block.

(Ward 11)

(TSC-0033-2017)

GC-0137-2017

1. That the request for the placement of a crossing guard at the intersection of Creditview Road and Carolyn Road, for the students attending St. Herbert Elementary School, be denied as the warrants are not met.
2. That Traffic Safety Council be requested to conduct a further site inspection at the intersection of Creditview Road and Carolyn Road in September 2017, once St. Dunstan Elementary School closes and students are re-directed to St. Herbert Elementary School.

(Ward 6)

(TSC-0034-2017)

GC-0138-2017

1. That the request for the placement of a crossing guard at the intersection of Creditview Road and Princelea Place, for the students attending St. Herbert Elementary School, be denied as the warrants are not met.
2. That Traffic Safety Council be requested to conduct a further site inspection at the intersection of Creditview Road and Princelea Place in September 2017, once St. Dunstan Elementary School closes and students are re-directed to St. Herbert Elementary School.

(Ward 6)

(TSC-0035-2017)

GC-0139-2017

That Traffic Safety Council does not recommend grade 7 and 8 students from St. Valentine Elementary School to cross Mavis Road at Bristol Road.

(Ward 6)

(TSC-0036-2017)

GC-0140-2017

That Traffic Safety Council be requested to schedule a further safety review at the intersection of Mavis Road and Lafayette Drive/Preston Manor Drive for the grade 7 and 8 students of St. Valentine Elementary School, once St. Gertrude Elementary Catholic School closes and students are required to cross Mavis Road at the intersection of Lafayette Drive/Preston Manor Drive to access St. Valentine Elementary School.

(Ward 6)

(TSC-0037-2017)

GC-0141-2017

1. That the report from the Commissioner of Corporate Services and Chief Financial Officer dated February 14, 2017 and entitled "City of Mississauga 2016 Annual Report of the Multi-Year Accessibility Plan including the MiWay 2016 Annual Accessibility Report" be received for information.

2. That the document titled: "City of Mississauga 2016 Annual Report of the Multi-Year Accessibility Plan" attached as Appendix 1, and the "MiWay 2016 Annual Accessibility Report" attached as Appendix 2 to the Corporate Report dated February 14, 2017 from the Commissioner of Corporate Services and Chief Financial Officer, be adopted.

GC-0142-2017

That a by-law be enacted to amend the Animal Care and Control By-law 0098-04, as amended, and the Transportation and Works Fees and Charges By-law 214-16 for the revised pet licensing fee structure for dogs and cats as outlined in the report from the Commissioner of Transportation and Works, dated February 14, 2017 entitled "Amendments to the Animal Care and Control By-law 0098-04, as amended, for Pet Licensing Fees".

GC-0143-2017

1. That the Purchasing Agent be authorized to initiate contract negotiations with Precise Parklink Inc. to continue a long term partnership and establish the Pay and Display Parking Management System Acquisition Agreement for the seven year period, March 2017 to March 2024.
2. That the Purchasing Agent be authorized to execute the contract and all related ancillary documents with Precise Parklink Inc.; on a single source basis for products, services, and maintenance and support subject to City Solicitor approval of the contract and annual budget approval, including renewal of existing services, maintenance and support, asset protection renewal program, and forecasted growth estimated at \$3,607,692.90 for the seven year period.
3. That PN 17-192 "Parking Equipment and Systems Upgrades" be established with a gross and net budget of \$415,000.
4. That a by-law be enacted to fund PN 17-192 "Parking Equipment and System Upgrades" with \$113,000 from CIL Parking-Port Credit Reserve Fund (Account #35351), \$15,000 from CIL Parking-Cooksville Reserve Fund (Account #35352), \$4,000 from CIL Parking-Clarkson Reserve Fund (Account #35353) and \$283,000 from City Centre Parking Reserve Fund (Account #35360).
5. That the Purchasing Agent be authorized to increase the value of the contract, where necessary, to accommodate growth and where the amount is provided in the budget and negotiate and issue contract amendments to add any future features, functionalities, modules and systems related to pay and display parking management system solutions from Precise Parklink Inc. to accommodate the City's new growth requirements such as better alignment, audit controls, modernization and mobility where the amounts are approved in the budget.
6. That Precise Parklink Inc. continues to be designated a "City Standard" for the seven year period, March 2017 to March 2024.

GC-0144-2017

That the report dated February 14, 2017 from the Commissioner of Transportation & Works regarding funding from the Ontario Municipal Cycling Infrastructure Program be approved in accordance with the following:

1. That the Commissioner of Transportation & Works be authorized to execute and affix the corporate seal on behalf of The Corporation of the City of Mississauga (the "City") to a Transfer Payment Agreement between the City and Her Majesty the Queen in Right of Ontario, as represented by the Minister of Transportation for the Province of Ontario (the "Province") for funding up to \$325,000 by the Province of the Mississauga East-West Bikeway: Thomas Street Connector project, including any amendment thereto or ancillary document necessary to fulfill the Ontario Municipal Cycling Infrastructure Program requirements, each in a form satisfactory to Legal Services.
2. That all necessary by-laws be enacted.

GC-0145-2017

1. That additional funds of \$76,320 (\$75,000 plus \$1,320 non-rebatable HST) from the Capital Reserve Fund (Account #33121) be allocated to Hershey Event Pad (PN #17-443) in 2017 to offset costs associated with the construction of an Event Pad adjacent to the Hershey Centre.
2. That an exemption under Corporate Policy 06-02-06 be granted to Cavalia Inc. that authorizes the company to apply for approval of banner installations to promote its Odysseo event.
3. That all necessary by-laws be enacted.

GC-0146-2017

1. That the report from the Commissioner of Corporate Services and Chief Financial Officer dated February 13, 2017 entitled Online Property Tax Receipts be received.
2. That a project number be established to the value of \$45,000 for professional services to develop a free simplified tax receipt system to be funded from the Capital Reserve Fund.

GC-0147-2017

That the City of Mississauga provide a grant under Section 107 of the Municipal Act equivalent to the City portion of the property taxes to property owners displaced by the Hickory Drive explosion as identified in resolution 0134-2016 from the date of displacement until the date of occupancy, unless the property has been sold, with the addition of the following 3 properties:

Tax Roll Number	Location
05-03-0-093-04500	4224 Hickory Drive
05-03-0-093-02104	4243 Hickory Drive
05-03-0-093-02108	4255 Hickory Drive
(Ward 3)	