
Council

Date

2017/06/07

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. 5471
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. May 24, 2017

5. **PRESENTATIONS**

5.1. MiWay Student Ambassador Program Awards

Mary-Lou Johnston, Manager of Business Development and Patricia Runzer, Supervisor of Community Outreach will present the MiWay Student Ambassador Program award to the winning teams.

6. **DEPUTATIONS**

6.1. Tax Adjustments

There may be members of the public who wish to speak regarding tax adjustments.

Corporate Report 9.1.

6.2. HomeStay Health Services

Shadea Subero and Joanne Turner, Co-Founders of HomeStay Health Services to speak regarding their Special Needs, Dual Diagnosis and Mental Health Programs.

6.3. Mississauga Music

Demetrius Nath, founder of Mississauga Music to speak regarding Mississauga Music and members of 'From Far & Wide' to sing their Canada 150 song, "We Are The North".

6.4. Canada Day Together Festival

David Raakman, Steering Committee Chair, Jamal Ahmed and Colleen Ramalheiro Canada Day Together Festival to speak regarding the entertainment and activities at the 2017 Canada Day Together Festival.

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 May 16, 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 May 16, 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.

Motion

10. **PRESENTATION OF COMMITTEE REPORTS**

- 10.1. Planning and Development Committee Report 7-2017 dated May 29, 2017
- 10.2. General Committee Report 11-2017 dated May 31, 2017

11. **UNFINISHED BUSINESS** - Nil.

12. **PETITIONS** - Nil.

13. **CORRESPONDENCE**

13.1. *Information Items*

- 13.1.1. Letter dated June 1, 2017 from Oliver's Ale House requesting a Liquor Licence Extension for a charity event, "Bike and Shine", on June 25, 2017.

Motion

13.2. *Direction Items* - Nil.

14. **NOTICE OF MOTION**

- 14.1. Councillor Parrish is requesting that the Association of Municipalities of Ontario (AMO) request the federal government to designate 1% of the HST, proportionate to the amounts collected in each jurisdiction, to every municipality in Canada in the next budget.

Motion

15. **MOTIONS**

- 15.1. To advise the Alcohol and Gaming Commission of Ontario that the City of Mississauga has no objection to the Liquor Licence Extension request from Oliver's Ale House to host a charity event on June 25, 2017.
- 15.1.1. To close to the public a portion of the Council meeting to be held on June 7, 2017, to deal with various matters. (See Item 20 Closed Session)

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

- 16.1. A by-law to establish certain lands as part of the municipal highway system with respect to establish Kateson Drive, Madill Boulevard, Capston Drive and Hurontario Street, Ward 5.

Servicing Agreement 43M-1776

- 16.2. A by-law to amend By-law 0225-2017, as amended being the Zoning By-law with respect to permitting outdoor patios within the yard abutting Lakeshore Road East and Enola Avenue, as a temporary use for the period of three years, Ward 1.

Resolution 0071-2017/ April 26, 2017

- 16.3. A by-law to adopt Mississauga Official Plan Amendment No. 64 with respect to changes to strengthen the existing policies to protect the unique scenic character of Mississauga Road between Streetsville and Port Credit.

PDC-0015-2017/ March 29, 2017

- 16.4. A by-law to authorize the execution of an amendment to the Contribution Agreement with Her Majesty the Queen in Right of Canada as represented by the Minister responsible for the Federal Economic Development Agency for Southern Ontario for the funding of the Rehabilitation of the Small Arms Inspection Building under the Canada 150 Community Infrastructure Program.

GC-0348-2017/ May 31, 2017

- 16.5. A by-law to Amend the Transportation and Works Fees and Charges By-law, 0214-2016 to allow for discounted fees for low income persons related to the surrendering of animals.

GC-0142-2017/ March 8, 2017

- 16.6. A by-law to amend By-law 0098-04, as amended being the Animal Care and Control By-law to update the licensing fees for Animal Services.

GC-0142-2017/ March 8, 2017

- 16.7. A by-law to authorize the execution of the Fire Protection Services Agreement between The Corporation of the City of Mississauga and The Corporation of the Town of Milton to set out the terms by which the City of Mississauga will provide Fire Protection Services to the Town of Milton.

GC-0333-2017/ May 31, 2017

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 local board: **Instructions on proposed settlement in respect of the Ontario Municipal Board appeal of Official Plan Amendment No. 40 and Zoning By-law No. 0097-2016 by Bodycote Canada Property Inc.**

21. **CONFIRMATORY BILL**

- 21.1. A by-law to confirm the proceedings of the Council of The Corporation of the City of Mississauga at its meeting held on February 10, 2016.

22. **ADJOURNMENT**

City of Mississauga
Corporate Report

Date: 2017/05/16 To: Mayor and Members of Council	Originator's files:
From: Gary Kent, Commissioner of Corporate Services and Chief Financial Officer	Meeting date: 2017/06/07

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 May 16, 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 31 applications for tax adjustments have been prepared for Council's consideration. The total cancellation or refund of taxes as recommended is \$40,244.21. 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 \$11,585.44.

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.

Council

2017/05/16

2

Attachments

Appendix 1: Tax Appeals Pursuant to the *Municipal Act* for Hearing on June 7, 2017.

A handwritten signature in black ink that reads "G. Kent." with a period at the end.

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 June 7, 2017

Appendix 1

Page 1 of 4

Corporate Services

May 16, 2017 08:47

Appeal No	Roll No	Ward No	Location	Reason for Appeal	Tax Adjustment Totals
Section 357 : 2016					
9658	05-01-0-004-22000-0000	1	1200 NORTHAVEN DR	Gross/manifest error	-26.23
9662	05-01-0-007-10400-0000	1	452 LYND AVE	Gross/manifest error	-5,582.57
9723	05-01-0-009-09100-0000	1	396 JUMNA AVE	Demolished/razed-fire	-126.70
9756	05-01-0-010-19000-0000	1	154 EAGLEWOOD BLVD	Gross/manifest error	-1,127.91
9408	05-01-0-012-15300-0000	1	277 KILLALEIGH RD	Demolished/razed-fire	-2,658.01
9755	05-01-0-015-10900-0000	1	1293 WOODLAND AVE	Change to vacant/excess land	-1,390.22
9688	05-01-0-017-19000-0000	1	1632 MAGENTA CRT	Gross/manifest error	-743.19
9404	05-02-0-022-19700-0000	2	451 COUNTRY CLUB CRES	Demolished/razed-unusable	0.00
9759	05-02-0-024-03800-0000	2	884 SOUTHDOWN RD	Mobile unit removed	-2,184.15
9694	05-02-0-035-12300-0000	2	1454 ELITE RD	Demolished/razed-fire	-1,291.07
9713	05-03-0-071-21900-0000	3	1430 TYNEBURN CRES	Demolished/razed-unusable	-320.07
9710	05-04-0-095-55380-0000	4	180 MISSISSAUGA VALLEY BLVD 31	Unusable minimum 3 months	-668.91
9616	05-04-0-098-60638-0000	9	2951 SALERNO CRES	Demolished/razed-unusable	-502.96
9747	05-04-0-098-60639-0000	9	2953 SALERNO CRES	Demolished/razed-fire	-502.96
9680	05-04-0-145-92526-0000	8	2584 GAZEBO CRT	Gross/manifest error	-143.15
9691	05-05-0-110-04400-0000	5	3345 ETUDE DR	Demolished/razed-fire	-185.00
9639	05-05-0-117-17083-0000	5	3533 DERRY RD E 106	Class change	-846.60
9679	05-06-0-127-77500-0000	7	732 DAMIEN WAY	Gross/manifest error	-340.99
9735	05-06-0-128-11632-0000	7	2400 WHALEY DR	Gross/manifest error	-177.64
9655	05-06-0-131-16000-0000	8	1661 BLYTHE RD	Demolished/razed-fire	-5,254.69
9757	05-06-0-138-16600-0000	2	2603 BARCELLA CRES	Demolished/razed-unusable	-650.24
9689	05-07-0-159-13300-0000	1	1310 ST MARYS AVE	Demolished/razed-fire	-662.74
9670	05-09-0-004-05400-0000	1	6 TECUMSETH AVE	Demolished/razed-unusable	-709.27

Total -26,095.27

Section Total -26,095.27

**Tax Appeals Pursuant to the Municipal Act
For Hearing On June 7, 2017**

9.1. - 4
Appendix 1
Page 2 of 4

Corporate Services

May 16, 2017 08:47

Section 358 : 2014

9656	05-01-0-004-22000-0000	1	1200 NORTHAVEN DR	Gross/manifest error	-24.71
9672	05-04-0-098-09800-0000	6	1595 EGLINTON AVE W	Gross/manifest error	-10,776.05
9645	05-04-0-159-64601-0000	11	5289 MCFARREN BLVD	Gross/manifest error	-522.32
9677	05-06-0-127-77500-0000	7	732 DAMIEN WAY	Gross/manifest error	-177.14
Total					-11,500.22

Section 358 : 2015

9657	05-01-0-004-22000-0000	1	1200 NORTHAVEN DR	Gross/manifest error	-26.15
9646	05-04-0-159-64601-0000	11	5289 MCFARREN BLVD	Gross/manifest error	-766.45
9678	05-06-0-127-77500-0000	7	732 DAMIEN WAY	Gross/manifest error	-259.93
9674	05-06-0-148-21000-0000	6	3498 CREDIT WOODLANDS	Gross/manifest error	-1,596.19
Total					-2,648.72
Section Total					-14,148.94

**Tax Appeals Pursuant to the Municipal Act
For Hearing On June 7, 2017**

9.1. - 5
Appendix 1
Page 3 of 4

Corporate Services

May 16, 2017 08:47

Tax Adjustment Totals

Section 357	2016	-26,095.27
Section 358	2014	-11,500.22
	2015	-2,648.72
		<hr/>
	Grand Total	-40,244.21

**Tax Appeals Pursuant to the Municipal Act
For Hearing On June 7, 2017**

9.1. - 6
Appendix 1
Page 4 of 4

Corporate Services

May 16, 2017 08:47

Summary of Tax Adjustment by Type

Count	Description	Amount
5	Demolished/razed-unusable	- 2,182.54
7	Demolished/razed-fire	- 10,681.17
15	Gross/manifest error	- 22,290.62
1	Class change	- 846.60
1	Mobile unit removed	- 2,184.15
1	Unusable minimum 3 months	- 668.91
1	Change to vacant/excess land	- 1,390.22
Total		- 40,244.21

REPORT 7 - 2017

To: MAYOR AND MEMBERS OF COUNCIL

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

PDC-0024-2017

That the following Sign Variances **be granted**:

Sign Variance Application 16-03965 (Ward 5)
Eric Jain (2523360 Ontario Inc.)
7055 Torbram Rd.

To permit the following:

- (a) One (1) double sided billboard sign having 100% changing copy sign faces.
- (b) One (1) double sided billboard sign with an overall height of 8.53m above grade.
- (c) One (1) double sided billboard sign with a sign area of 25.78m² per sign face (an increase of 28.9%).

PDC-0025-2017

That the report titled *Imagining Ward 3 – Mississauga Official Plan Amendment - Applewood and Rathwood Neighbourhood Character Areas* dated May 5, 2017, from the Commissioner of Planning and Building, be received for information.
File: CD.04.WAR W3

PDC-0026-2017

1. That the report dated May 5, 2017, from the Commissioner of Planning and Building regarding the applications by Higher Living Development Inc. to permit a 29 storey apartment building under File OZ 16/008 W7, 86-90 Dundas Street East, be received for information.
2. That one submission made at the public meeting held on May 29, 2017 to consider the report dated May 5, 2017 from the Commissioner of Planning and Building, be received.
File: OZ 16/008 W7

PDC-0027-2017

That the report dated May 5, 2017 from the Commissioner of Planning and Building recommending approval of the City-initiated proposal to amend the Zoning By-law for the properties at 447-515 Lakeshore Road East in the Port Credit Cultural Node, be adopted in accordance with the following:

1. That notwithstanding the planning protocol, the City-initiated rezoning to permit outdoor patios accessory to restaurants and take-out restaurants and retail sales accessory to a permitted use, in the space between the front of the building and the front property line, be approved for a three year period through a Temporary Use By-law.
2. That one submission made at the public meeting held on May 29, 2017 to consider the

report dated May 5, 2017 from the Commissioner of Planning and Building, be received.
File: CD.07.POR W1

PDC-0028-2017

1. That the report titled 'Proposed Draft Amendments to the Zoning By-law to Regulate Short-Term Accommodations' dated May 5, 2017, from the Commissioner of Planning and Building be received for information.
2. That following the Public Meeting, staff report back to Planning and Development Committee with their recommendations to regulate Short-Term Accommodations.
3. That six submissions made at the meeting held on May 29, 2017 to consider the report dated May 5, 2017 from the Commissioner of Planning and Development, be received.

File: CD.21.SHO All Wards

PDC-0029-2017

1. That the application under File OZ 15/008 W5, 3233 Brandon Gate Drive, to amend Mississauga Official Plan to **Residential Low Density I - Special Site** on a portion of the property and, to change the zoning to **H-RM2 (Semi-Detached Dwellings with Holding Provision)** and **H-C4-Exception (Mainstreet Commercial with Holding Provision)**, to permit 26 semi-detached homes and a three storey mixed use building, in accordance with the proposed zoning standards described in Appendix 6 of the report dated May 5, 2017 from the Commissioner of Planning and Building, and that the draft plan of subdivision under File T-M15004 W5, be approved subject to the conditions referenced in Appendix 8.
2. That the applicant agree to satisfy all of the requirements of the City and any other external agency concerned with the development.
3. Notwithstanding subsection 45.1.3 of the Planning Act, subsequent to Council approval of the development application, the applicant can apply for a minor variance application, provided that the application is not to increase the total number of dwelling units or the proposed heights.
4. That the "H" Holding Symbol is to be removed from the **H-C4-Exception (Mainstreet Commercial-Exception)** and the **H-RM2 (Semi-Detached Dwellings)** zoning applicable to the subject lands, by further amendment, upon confirmation that the Record of Site Condition (RSC) has been posted to the Environmental Site Registry, the submission of all supporting environmental reports, and the execution of a Section 37 (Community Benefits) Agreement to the satisfaction of the City.
5. That the decision of Council for approval of the rezoning application be considered null and void, and a new development application be required unless a zoning by-law is passed within 36 months of the Council decision.
6. That one submission made at the meeting held on May 29, 2017 to consider the report dated May 5, 2017 from the Commissioner of Planning and Building, be received.

Files: OZ 15/008 W5 & T-M15004 W5

PDC-0030-2017

1. That the Corporate Report dated May 5, 2017 from the Commissioner of Planning and Building titled "Proposed Amendments to the Telecommunication Antenna/Tower Siting Protocol" be received for information.
2. That the proposed revised "Telecommunication Antenna/Tower Siting Protocol" attached as Appendix 3 to the Corporate Report dated May 5, 2017 from the Commissioner of Planning and Building titled "Proposed Amendments to the Telecommunication Antenna/Tower Siting Protocol" be adopted to replace the "Telecommunication Tower/Antenna Facilities Protocol" adopted by Council on May 8, 2013.
3. That the necessary amending by-law to the City's General Fees and Charges By-law be prepared in accordance with Appendices 4 and 5 attached to the report titled "Proposed Amendments to the Telecommunication Antenna/Tower Siting Protocol" dated May 5, 2017.

File: EC.19.TEL

REPORT 11-2017

To: MAYOR AND MEMBERS OF COUNCIL

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

GC-0329-2017

That the deputation by Todd Keely, Owner/Operator, TLK Towing with respect to Mississauga Tow Truck Plates, be received.

GC-0330-2017

That the deputation by Stephanie Scott, General Manager, Malton BIA with respect to Malton Celebrates Canada Day, be received.

GC-0331-2017

That the deputation by Sonja Banic, Manager, Culture Operations and Jennifer Perrault, Event Programmer with respect to a program update and overview of the City's Canada 150th Anniversary Celebration on Canada, be received.

GC-0332-2017

That the deputation by Stuart Keeler, Manager and Chief Curator with respect to the new face of Museums of Mississauga, its Vision moving forward and the changes in the sector, be received.

GC-0333-2017

That a by-law be enacted authorizing the Commissioner of Community Services and the City Clerk to execute and affix the Corporate Seal to a Fire Protection Services Agreement between The Corporation of the City of Mississauga ("City") and the Corporation of the Town of Milton.

GC-0334-2017

That the deputation by Lesley Johnson, Senior Communications Advisor with respect to the community recognition pilot program be received.
(DIAC-0004-2017)

GC-0335-2017

That the Diversity and Inclusion Advisory Committee receive the Community Recognition Pilot Program results as outlined in the report dated May 1, 2017 from the Commissioner of Corporate Services and Chief Financial Officer.
(DIAC-0005-2017)

GC-0336-2017

1. That Transportation and Works be requested to consider the feasibility of the following for the students attending Ruth Thompson Middle School:

- a. Repaint the existing markings (crosswalk and stop bar) at the intersection of Tenth Line West and Sunlight Street/Serena Way.
 - b. Review the pedestrian walk time and ensure it is set at a slow walking speed at the intersection of Tenth Line West and Sunlight Street/Serena Way.
 - c. Repair the northbound pedestrian signal head on the west side as the “red flashing” and the “don’t walk hand” signals do not light up at the intersection of Tenth Line West and Sunlight Street/Serena Way.
2. That the Principal of Ruth Thompson Middle School be requested to:
- a. Advise the students to obey the traffic signals at the intersection of Tenth Line West and Sunlight Street/Serena Way.
 - b. Remind student to always wear their helmets when cycling.
- (Ward 10)
(TSC-0069-2017)

GC-0337-2017

1. That Parking Enforcement be requested to enforce “No Stopping” violations at the emergency exit on the west side of Gaslamp Walk between the peak times of 8:20 AM – 9:00 AM, and from 3:25 PM – 3:50 PM, for the students attending Rotherglen Meadowvale Elementary School.
 2. That the Head of School of Rotherglen Meadowvale Elementary School be requested to remind parents to not stop and/or park at the emergency exit on Gaslamp Walk.
- (Ward 11)
(TSC-0070-2017)

GC-0338-2017

1. That the request for the placement of a crossing guard at the intersection of Joliette Crescent and Copenhagen Road for the students attending St. Richard Elementary School, be denied as the warrants are not met.
 2. That Transportation and Works be requested to review the signage in front of St. Richard Elementary School.
- (Ward 9)
(TSC-0071-2017)

GC-0339-2017

1. That the request for the placement of a crossing guard on Historic Trail, in front of St. Julia Catholic Elementary School be denied as the warrants are not met.
 2. That Traffic Safety Council be requested to conduct a further site inspection at 6770 Historic Trail, in front of St. Julia Catholic Elementary School, in September 2017.
- (Ward 11)
(TSC-0072-2017)

GC-0340-2017

That the request for the placement of a crossing guard at the intersection of Historic Trail and Pepperidge Crossing for the students attending St. Julia Catholic Elementary School be denied as the warrants are not met.

(Ward 11)
(TSC-0073-2017)

GC-0341-2017

That the Site Inspection Report for the inspection conducted on May 18, 2017 at the intersection of Fengate Drive and Meadowvale Boulevard, for the students attending École Secondaire Ste. Famille be received for information.

(Ward 11)

(TSC-0074-2017)

GC-0342-2017

That the email dated May 10, 2017 from Councillor Karen Ras' office on behalf of an area resident with respect to traffic safety concerns in front of Homelands Public School, be received and referred to the Traffic Safety Council Site Inspection Subcommittee for a report back to the Traffic Safety Council.

(Ward 2)

(TSC-0075-2017)

GC-0343-2017

That the email dated May 2, 2017 from Councillor Nando Iannicca's office regarding traffic safety concerns on Cliff Road and in front of St. Timothy's Catholic School be received and referred to the Traffic Safety Council Site Inspection Subcommittee for a report back to the Traffic Safety Council.

(Ward 7)

(TSC-0076-2017)

GC-0344-2017

That the email dated May 2, 2017 from Councillor Nando Iannicca's office regarding traffic safety concerns on Palgrave and Melville at the rear of Bishop Scalabrini Catholic School and in front of Bishop Scalabrini Catholic School be received and referred to the Traffic Safety Council Site Inspection Subcommittee for a report back to the Traffic Safety Council.

(Ward 7)

(TSC-0077-2017)

GC-0345-2017

1. That the verbal update provided by Louise Goegan, Chair, Walk To School Subcommittee, with respect to the schools launching a Walk to School Program in the fall 2017 be received for information.
2. That the amount of up to \$3,000.00 be approved for the printing costs and promotional items required for the launch of a Walk to School Program in the fall 2017 at participating schools.

(TSC-0078-2017)

GC-0346-2017

That the Report with respect to parking enforcement in school zones for the month of April 2017, be received for information.

(TSC-0079-2017)

GC-0347-2017

That the Report with respect to Transportation and Works Action Items for the month of April 2017, be received for information.

(TSC-0080-2017)

GC-0348-2017

1. That the Commissioner of Community Services and City Clerk be authorized to execute and affix the corporate seal on behalf of The Corporation of the City of Mississauga (the "City") to an amending contribution agreement between the City and Her Majesty the Queen in Right of Canada, as represented by the Minister responsible for the Federal Economic Development Agency of Southern Ontario ("FedDev") for funding by FedDev of the City project "Rehabilitation of the Small Arms Inspection Building", including any amendment thereto or ancillary document necessary to fulfill the Canada 150 Community Infrastructure Program requirements, each in a form satisfactory to Legal Services.
2. That all necessary by-laws be enacted.

GC-0349-2017

1. That the Commissioner of Community Services be authorized to submit a bid to host the 2020 Ontario Summer Games to the Ministry of Culture, Tourism and Sport (MCTS) by June 15, 2017 and enter into a Transfer Payment Agreement with MCTS should Mississauga be successful in its bid.
2. That Councillors Fonseca and Saito be appointed to the 2020 Ontario Summer Games Host Committee should Mississauga be successful in its bid.
3. That all necessary bylaws be enacted.

GC-0350-2017

That the report dated May 4, 2017 from the Commissioner of Community Services entitled, "Open Air Burning By-law Review" be received and referred back to staff for public input.

GC-0351-2017

1. That the report entitled Discount Transit Ticket Program Update - Mississauga Foodbanks to General Committee dated May 11, 2017 from the Commissioner of Transportation and Works be received for information.
2. That GC-0586-2016 be amended to remove the requirement for Food Banks to have responded to the survey as a condition for participation in the pilot program.

GC-0352-2017

That the report titled 2017 Tour de Mississauga, dated May 16, 2017 from the Commissioner of Transportation and Works be approved with the following recommendations:

- a) That the Active Transportation Office take the lead role in the planning and execution of the 2017 Tour de Mississauga event, with assistance from SustainMobility and the Mississauga Cycling Advisory Committee;
- b) That the event structure be changed to significantly lower the cost and effort to organize the 2017 event; and
- c) That the Active Transportation Office report back to Council before year end with recommendations for the management of subsequent Tour events.

GC-0353-2017

1. That the report titled "Sole Source Contract Extension to POI Business Interiors Inc." dated May 5, 2017 from the Commissioner, Corporate Services and Chief Financial Officer be received.

2. That the Purchasing Agent be authorized to execute an amendment to extend the existing agreement with POI Business Interiors Inc., on a sole source basis, for the supply and delivery of Steelcase furniture including moving and installation services, and related space strategy services where appropriate and approved in departmental budgets, for a further five (5) year term ending June 30, 2022 in the estimated amount of \$6,390,000.

GC-0354-2017

That the report from the Commissioner of Corporate Services and Chief Financial Officer, dated May 12, 2017, regarding the 2016 Access Requests under the *Municipal Freedom of Information and Protection of Privacy Act* be received.

GC-0355-2017

Whereas the City required the builder of homes along Glen Erin Drive between Britannia Road and Erin Centre Blvd. to install hammerheads alongside the full driveway;

And whereas there were no size restrictions in the Zoning Bylaw and hammerheads were not included in the city's general zoning bylaw for driveways;

And whereas all hammerheads along Glen Erin Drive were built to an approximate size of 16' deep and 16' wide allowing for a vehicle to park in the hammerhead;

And whereas this has been the situation since 1992 when the homes were built;

And whereas in 2007 the City amended the Zoning bylaw for the first time to add a section on hammerheads and to restrict the size of hammerheads in the city;

And whereas no notices were sent to any resident who has a previously site plan approved hammerhead that this was the new restriction;

And whereas over time many if not most of the hammerheads along Glen Erin have been widened to accommodate two vehicles;

And whereas parking along Glen Erin has been banned in several locations making all parking for those homes only available on the driveway and hammerhead;

And whereas the resident at 5881 Glen Erin Drive widened his hammerhead in 2005 to a width of 19' leaving the existing depth of 16' and was told by By-law enforcement that it did not comply to the new bylaw necessitating an appeal to the Committee of Adjustment;

And whereas Planning staff at the C of A advised the committee that the variance was not for only 3 feet in width but that now the hammerhead fell under a new zoning requirement of a maximum width of 8.5 feet that the variance was therefore not minor;

And whereas the committee not having any information of the previous city approved requirements and size of the hammerheads, refused the application;

And whereas it is unfair that the resident was not made aware in 2007 that these changes would be in place and that his previously approved property rights would be removed;

And whereas the committee did not have the full information they should have been provided with to make a reasonable decision;

And whereas the city could spend a lot of time and money opposing the committee decision at the OMB which would likely grant the application based on all the facts;

Therefore be it resolved that Council waive the Committee of Adjustment fee for the resident at 5881 Glen Erin Drive to reapply for his variance so that all facts can be put before the committee on this matter.

And further that Planning staff be directed to review the restrictions in the 2007 Zoning bylaw to ensure that all previously city required and approved hammerheads are not affected by the new size requirements and that any future applications for variances be based on the initial approved size.

June 1, 2017

Alcohol and Gaming Commission of Ontario

Licensing and Registration

90 Sheppard Ave. East, Suite 200

Toronto, Ontario M2N 0A4

Re: Temporary Extension of Liquor Licenses.

To Whom It May Concern: Re: Current Liquor License 803046

I am contacting the ACGO to request one extension to our existing liquor license #803046 on Sunday, June 25, 2017 for a Bike Show "N" Shine to raise money for Juvenile Diabetes and Gastroperisis.

This includes the required notification to the Fire, Police, Building Enforcement and Health Department. The City Mississauga's Clerk Office will also be sent a copy, of which they will gain approval by the City of Mississauga City Council, before they can produce a letter of non-objection. A copy of the letter of non-objection will then be forwarded to your office by mail or fax.

Oliver's Ale House in conjunction with The Rider's Mag is hosting a Bike Show "N" Shine on Sunday June 25, 2017 between 11 am – 4 pm. This event is to help raise awareness and money for Gastroperisis and Juvenile Diabetes. Some of the funds raised will be donated to both charities.

We intend to use the proposed temporary extension area for serving beverages as well we will be providing hot food and all appropriate procedures in accordance to the Region of Peel Health Unit will be followed. Twenty of Mississauga's local business men have sponsored awards for the different categories of the bikes. No additional shelters or tents

Oliver's Ale House
1-6155 Tomken Road
Mississauga, Ontario
L5T 1X3

14.1. - 2

will be used during this event. We will be controlling event access with comprehensive fencing and volunteers acting as our identified Staff to secure all entry and exit points. Appropriate outdoor porta potties will be provided. A warm welcome to the advice and attendance of the Peel Regional Police is always extended.

Oliver's Ale House has never committed or experienced any disturbances of any bylaws or liquor infractions on our premise. We assure total compliance with all Municipal, Fire, Health, AGCO and Security regulations. We look forward to an fantastic event with this being the 1st annual.

If there is any additional information required, please do not hesitate to contact me - directly. My cell is -

Oliver's Ale House Ltd.
1-6155 Tomken Rd.
Mississauga, Ontario, L5T 1X3

Marianne Rhody

Manager

Oliver's Ale House Ltd.

OLIVER'S ALE HOUSE
1-6155 TOMKEN RD
MISSISSAUGA, ONT
LST 1K3

PROPOSED EXTENDED AREA

TOMKEN RD

NOTICE OF MOTION

Wednesday, May 31, 2017

A handwritten signature in blue ink, appearing to read "C. Parrish".

Whereas the federal government willingly reduced the GST by 2% in 2006 forfeiting approximately \$14 billion per year in revenue when calculated in 2013;

Whereas hundreds of millions of dollars in HST payments are collected by the federal and provincial governments from the citizens of Mississauga and all other municipalities;

Whereas a reliable source of revenue is required for efficient long-term planning for the replacement of aging infrastructure;

Whereas grants provided by senior levels of government on an occasional basis cannot be relied upon for efficient long term planning.

Therefore be it resolved that AMO request the federal government to designate 1% of the HST, proportionate to the amounts collected in each jurisdiction, to every municipality in Canada in the next budget.