

Revised Agenda
City Council

The Corporation of the City of Brampton

Date: Wednesday, April 7, 2021
Time: 9:30 a.m.
Location: Council Chambers - 4th Floor, City Hall - Webex Electronic Meeting
Members: Mayor Patrick Brown
Regional Councillor R. Santos
Regional Councillor P. Vicente
Regional Councillor M. Palleschi
Regional Councillor M. Medeiros
Regional Councillor P. Fortini
Regional Councillor G. Dhillon
City Councillor D. Whillans
City Councillor J. Bowman
City Councillor C. Williams
City Councillor H. Singh

NOTICE: In consideration of the current COVID-19 public health orders prohibiting large public gatherings and requiring physical distancing, in-person attendance at Council and Committee meetings will be limited to Members of Council and essential City staff. Public attendance at meetings is currently restricted. It is strongly recommended that all persons continue to observe meetings online or participate remotely.

For inquiries about this agenda, or to make arrangements for accessibility accommodations for persons attending (some advance notice may be required), please contact: Terri Brenton, Legislative Coordinator, Telephone 905.874.2106, TTY 905.874.2130 or e-mail cityclerksoffice@brampton.ca

Note: Meeting information is also available in alternate formats upon request.

1. **Call to Order**

Note: The City Clerk will conduct a roll call at the start of the meeting.

2. **Approval of Agenda**

3. **Declarations of Interest under the Municipal Conflict of Interest Act**

4. **Adoption of the Minutes**

4.1. Minutes – City Council – Regular Meeting – March 24, 2021

5. **Consent Motion**

In keeping with Council Resolution C019-2021, agenda items will no longer be pre-marked for Consent Motion approval. The Meeting Chair will review the relevant agenda items during this section of the meeting to allow Members to identify agenda items for debate and consideration, with the balance to be approved as part of the Consent Motion given the items are generally deemed to be routine and non-controversial.

6. **Announcements (2 minutes maximum)**

*6.1. Proclamations:

a) National Volunteer Week – April 18 to 24, 2021

b) Ramadan – April 13 to May 12, 2021

7. **Government Relations Matters**

*7.1. Update re: Government Relations Matters

Published on the City's website on April 6, 2021

8. Public Delegations and Staff Presentations (5 minutes maximum)

- 8.1. Possible Delegations re: Proposed Amendment to Business Licensing By-law 332-2013 – Schedule 9 Relating to Driveway Paving Contractors

Notice regarding this matter was published on the City's website on April 1, 2021.

See Item 12.2 – Committee of Council Recommendation CW156-2021 and By-law 57-2021

Note: Correspondence (written delegations) related to this item may be submitted via email to the City Clerk at cityclerksoffice@brampton.ca.

- *8.2. Delegation from Esther Aird, property owner, 2585876 Ontario Inc, re: Item 13.1 – Building Improvement Grant – 249 Main Street North – Ward 5

See Item 13.1

- *8.3. Delegation from Bruce Marshall, Brampton resident, re: Item 15.1 – Supporting a Healthy and Diverse Local Media Landscape

See Item 15.1

- *8.4. Delegation from Sylvia Roberts, Brampton resident, re: Item 9.1 – Mayor's Update on COVID-19 – Use of Brampton Transit Buses for Mobile Vaccination Centres

9. Reports from the Head of Council

- *9.1. Update from Mayor Brown re: COVID-19 Emergency

** See Item 8.4*

10. Reports from Corporate Officials

- 10.1. Office of the Chief Administrative Officer

- 10.2. Legislative Services Operating

- 10.3. Corporate Support Services

- 10.4. Planning and Economic Development

10.5. Community Services

10.6. Public Works

10.7. Brampton Transit

10.8. Fire and Emergency Services

11. Reports from Accountability Officers

12. Committee Reports

*12.1. ^Minutes – CAO Performance Review Committee – March 29, 2021

Chair: Regional Councillor Fortini

Published on City's Website on April 6, 2021

12.2. ^Summary of Recommendations – Committee of Council – March 31, 2021

Meeting Chairs:

Regional Councillor Santos, Community Services Section

City Councillor Bowman, Legislative Services Section

Regional Councillor Vicente, Economic Development Section

City Councillor Singh, Corporate Services Section

Regional Councillor Vicente, Public Works and Engineering Section

Note: The recommendations are attached. The minutes will be provided for receipt at the Council Meeting of April 21, 2021.

13. Unfinished Business

*13.1. Motion by Regional Councillor Santos, re: Building Improvement Grant – 249 Main Street North

WHEREAS Council at its meeting of September 12, 2018 approved a Façade Improvement Grant (File: FA18-003) and a Building Improvement Grant (File: BU18-004) in the amount of \$50,000 each for 249 Main Street North (Resolution PDC 108-2018).

AND WHEREAS, the proposed works involved the restoration and conservation of the building, which is a designated heritage resource and converting it to commercial uses.

AND WHEREAS, following the approval of the grant, the owner decided to use the building for residential purposes rather than commercial uses.

AND WHEREAS, the owner completed the works approved under the Façade Improvement Grant and Council at its meeting of April 8, 2020 directed Staff to pay the Façade Improvement Grant under application FA18-003 (Resolution C107-2020) notwithstanding the building being used for residential purposes because the completed works contribute to revitalizing Downtown Brampton by restoring a designated heritage resource and would benefit the building if it were to be converted to a commercial use in the future.

AND WHEREAS, the owner has since advanced, but not completed, the works for the interior of the building.

AND WHEREAS, the works approved under the Building Improvement Grant would also contribute to the restoration of the designated heritage resource and would benefit the building if it were to be converted to a commercial use in the future.

AND WHEREAS, the Implementation Guidelines require that payment of grants only be made after work approved under a grant is completed to ensure that grant monies are used for the works, and it is important to maintain that intent.

IT IS THEREFORE RESOLVED that Staff be directed to proceed with the payment of the Building Improvement Grant under application BU18-004 upon the completion of the works to restore the interior of the building, which can be paid out in two installments with the first being for a maximum of \$30,000 upon completion of the work to the foundation of the building, following the standard requirements contained in the Building Improvement Grant Implementation Guidelines for the submission of invoices, inspections and other matters.

Note: Referred from the Committee of Council Meeting of March 31, 2021, pursuant to Recommendation CW164-2021, outlined in Item 12.2.

** See Item 8.2*

14. Correspondence

- 14.1. ^Correspondence from Anna-Marie Kaneff, Executive Vice President, Kaneff Group of Companies, dated March 31, 2021, re: Kaneff Group's Support for Brampton's City-wide Community Improvement Plan for Employment

See Item 12.1 – Committee of Council Recommendation CW158-2021 – March 31, 2021

To be received

- *14.2. ^Correspondence from John Kanellopoulos, Kallo Developments, dated March 31, 2021, re: Support for Brampton's City-wide Community Improvement Plan for Employment - See Item 12.2 – Committee of Council Recommendation CW158-2021 – March 31, 2021

15. Notices of Motion

- *15.1. Motion – Supporting a Healthy and Diverse Local Media Landscape

Moved by: Regional Councillor Santos

Seconded by: City Councillor Singh

Whereas a strong and vibrant democracy must include a healthy and diverse local media landscape,

Whereas the City of Brampton's 2040 Vision is to Live the Mosaic and celebrating Brampton's diversity is an integral component to the city's Term of Council Priorities

Whereas local, community and grassroots media outlets offer a sense of inclusion and community engagement amongst Brampton's diverse cultural makeup;

Whereas it has been approximately one year since the onset of the global COVID-19 pandemic;

Whereas the news media sector has played a critical role in providing essential information during the ongoing COVID-19 pandemic,

Whereas the federal government, in 2019 and pre-pandemic, had already recognized the challenges facing the Canadian media landscape and committed \$600 million in financial aid;

THEREFORE BE IT RESOLVED

That City Council recognizes local community and grassroots media outlets for their critical role in championing and growing Brampton's cultural diversity and makeup;

That City Council thanks local community, provincial and national media outlets for providing local residents with critical COVID-19 information;

That City Council supports, in principle, initiatives that aim to support news outlets carrying local content;

That City Council requests the federal government study continued supports for local media outlets beyond what was committed in 2019; and

That this resolution be circulated to local MPs and the Federation of Canadian Municipalities for awareness and support.

** See Item 8.3*

16. Other Business/New Business

16.1. Referred Matters List

Note: In accordance with the Procedure By-law and Council Resolution, the Referred Matters List will be published quarterly on a meeting agenda for reference and consideration. A copy of the current Referred Matters List for Council and its committees, including original and updated reporting dates, is publicly available on the City's website.

***16.2. Discussion at the request of Councillor Medeiros, re: Investigation by the Ombudsman**

17. Public Question Period

15 Minute Limit (regarding any decision made at this meeting)

During the meeting, the public may submit questions regarding recommendations made at the meeting via email to the City Clerk at cityclerksoffice@brampton.ca, to be introduced during the Public Question Period section of the meeting.

18. By-laws

18.1. By-law 56-2021 – To amend Temporary Outdoor Patio Expansions By-law 103-2020, as amended – to continue the program to January 1, 2022

See Item 12.2 – Committee of Council Recommendation CW155-2021 – March 31, 2021

18.2. By-law 57-2021 – To amend Business Licensing By-law 332-2013, as amended – amendment to Schedule 9 relating to driveway paving contractors

See Items 8.1 and 12.2 (Committee of Council Recommendation CW156-2021 – March 31, 2021)

18.3. By-law 58-2021 – To establish tax ratios for the Year 2021

See Item 12.2 – Committee of Council Recommendation CW163-2021 – March 31,

2021

- 18.4. By-law 59-2021 – To amend Traffic By-law 93-93, as amended – administrative updates to schedules relating to rate of speed, no parking and community safety zones

See Item 12.2 – Committee of Council Recommendation CW165-2021 – March 31, 2021

- 18.5. By-law 60-2021 – To prevent the application of part lot control to part of Registered Plan 43M-2086 – south of Queen Street West and west of Chinguacousy Road – Ward 4 (PLC-2021-0006)

- 18.6. By-law 61-2021 – To prevent the application of part lot control to part of Registered Plan 43M-2039 – south of Mayfield Road and west of McLaughlin Road – Ward 6 (PLC-2021-0005)

- 18.7. By-law 62-2021 – To establish certain lands as part of public highway system (Lagerfeld Drive) – Ward 6

19. Closed Session

Note: A separate package regarding this agenda item is provided to Members of Council and senior staff only.

- 19.1. ^Note to File - Brampton Heritage Board - March 23, 2021

- 19.2. ^Closed Session Minutes - City Council - March 24, 2021

- 19.3. Closed Session Minutes - CAO Performance Review Committee - March 29, 2021

- 19.4. ^Note to File - Committee of Council - March 31, 2021

- 19.5. Open Meeting exception under Section 239 (2) (c) of the Municipal Act, 2001:

A proposed or pending acquisition or disposition of land by the municipality or local board.

20. Confirming By-law

- 20.1. By-law ____-2021 – To confirm the proceedings of Council at its Regular Meeting

held on April 7, 2021

21. Adjournment

Next Meetings:

Wednesday, April 21, 2021 – 9:30 a.m.

Wednesday, May 5, 2021 – 9:30 a.m.

Minutes

City Council

The Corporation of the City of Brampton

Wednesday, March 24, 2021

Members Present: Mayor P. Brown (left meeting from 11:03 a.m. to 11:13 a.m. and 3:15 p.m. to 3:32 p.m. – other municipal business)
Regional Councillor R. Santos
Regional Councillor P. Vicente
Regional Councillor M. Palleschi (Acting Mayor – chaired meeting from 11:03 a.m. to 11:13 a.m. and 3:15 p.m. to 3:32 p.m.)
Regional Councillor M. Medeiros
Regional Councillor P. Fortini
Regional Councillor G. Dhillon
City Councillor D. Whillans
City Councillor J. Bowman
City Councillor C. Williams
City Councillor H. Singh

Members Absent: nil

Staff Present: D. Barrick, Chief Administrative Officer
M. Davidson, Commissioner, Corporate Support Services
M. Nader, Commissioner, Community Services
R. Forward, Commissioner Planning, Building and Economic Development
J. Holmes, Acting Commissioner, Public Works and Engineering
P. Morrison, Acting Commissioner, Legislative Services
B. Boyes, Fire Chief, Fire and Emergency Services
A. Milojevic, General Manager, Transit
S. Akhtar, City Solicitor
P. Fay, City Clerk
C. Gravlev, Deputy City Clerk
T. Brenton, Legislative Coordinator

The meeting was called to order at 9:35 a.m. and recessed at 1:27 p.m. Council reconvened at 1:55 p.m. and recessed again at 3:39 p.m. Council moved into Closed Session at 3:52 p.m. and recessed at 5:13 p.m. Council reconvened in Open Session at 5:25 p.m. and adjourned at 5:32 p.m.

1. Call to Order

As this meeting of Brampton City Council was conducted with electronic participation by Members of Council, the meeting started with the City Clerk calling the roll for attendance at the meeting, as follows:

Members present during roll call: Regional Councillor Dhillon, City Councillor Singh, Regional Councillor Fortini, City Councillor Williams, Regional Councillor Medeiros, City Councillor Bowman, Regional Councillor Palleschi, City Councillor Whillans, Regional Councillor Vicente, Regional Councillor Santos, Mayor Brown

Members absent during roll call: nil

2. Approval of Agenda

The following items were proposed for addition to the agenda:

- Discussion Item at the Request of Regional Councillor Fortini, re: Medical University in Brampton
- Announcement – Crossing Guard Appreciation Day – March 24, 2021
- Discussion Item at the Request of Councillor Palleschi re: CAO Performance Review Committee

Council discussion took place with respect to the proposed discussion item about a medical university, and it was determined by Council in consultation with the City Solicitor, that this matter should be considered in Closed Session, with subsequent consideration in Open Session if appropriate.

The following motion was considered.

C073-2021

Moved by Regional Councillor Palleschi

Seconded by Regional Councillor Fortini

That the agenda for the Council Meeting of March 24, 2021 be approved as amended to add:

6.3. Announcement – Crossing Guard Appreciation Day – March 24, 2021; and,

16.2. Discussion at the request of Councillor Palleschi re: CAO Performance Review Committee; and,

19.5. Open Meeting exception under Section 239 (2) (h):

Information supplied in confidence by another level of government.

Carried

3. Declarations of Interest under the Municipal Conflict of Interest Act

Nil

4. Adoption of the Minutes

4.1 Minutes – City Council – Regular Meeting – March 3, 2021

The following motion was considered.

C074-2021

Moved by Regional Councillor Fortini

Seconded by Regional Councillor Palleschi

That the **Minutes of the Regular City Council Meeting of March 3, 2021**, to the Council Meeting of March 24, 2021, be adopted as published and circulated.

Carried

5. Consent Motion

In keeping with Council Resolution C019-2021, Mayor Brown reviewed the relevant agenda items during this section of the meeting and allowed Members to identify agenda items for debate and consideration, with the balance to be approved as part of the Consent Motion given the items are generally deemed to be routine and non-controversial.

The following items marked with a caret (^) were considered to be routine and noncontroversial by Council and were approved as part of the Consent Motion below: **10.6.2, 10.6.3, 10.6.4, 10.8.1, 12.3, 14.1, 14.2, 19.1 and 19.2**

A recorded vote was taken on the consent motion, with the results as follows.

C075-2021

Moved by Regional Councillor Fortini

Seconded by Regional Councillor Palleschi

That Council hereby approves the following items and that the various Officials of the Corporation are hereby authorized and directed to take such action as may be necessary to give effect of the recommendations as contained therein:

10.6.2.

1. That the report titled: **Subdivision Release and Assumption – Registered Plan 43M-1784 – Rutherford Properties Ltd. – North of Steeles Avenue and East of Kennedy Road – Ward 3** (Planning References: C02E01.019 and 21T-04017B), to the Council Meeting of March 24, 2021 be received;

2. That all works constructed and installed in accordance with the subdivision agreement for Registered Plan 43M-1784 (the “Subdivision”) be accepted and assumed;

3. That the Treasurer be authorized to release the securities held by the City; and

4. That By-law 48-2021 be passed to assume the following street as shown on the Registered Plan 43M-1784 as part of the public highway system:

Resolution Drive

10.6.3.

1. That the report titled: **Subdivision Release and Assumption – Registered Plan 43M-1790 – Kingsgrove Property (Brampton) Ltd. – West of McLaughlin Road and South of Wanless Drive – Ward 6** (Planning References: C02W15.011 and 21T-04019B), to the Council Meeting of March 24, 2021 be received;

2. That all works constructed and installed in accordance with the subdivision agreement for Registered Plan 43M-1790 (the “Subdivision”) be accepted and assumed;

3. That the Treasurer be authorized to release the securities held by the City; and

4. That By-law 49-2021 be passed to assume the following streets as shown on the Registered Plan 43M-1790 as part of the public highway system:

Eastlake Road, Devonsleigh Drive, Percy Gate

10.6.4.

1. That the report titled: **Subdivision Release and Assumption – Registered Plans 43M-1878 & 43M-1879 – Ashwid Developments Inc. & Mattamy (Credit River) Limited – South of Sandalwood Parkway West and West of**

Creditview Road – Ward 6 (Planning References: C04W12.002 and 21T-10013B), to the Council Meeting of March 24, 2021 be received;

2. That all works constructed and installed in accordance with the subdivision agreement for Registered Plans 43M-1878 & 43M-1879 (the “Subdivision”) be accepted and assumed;
3. That the Treasurer be authorized to release the securities held by the City; and
4. That By-law 50-2021 be passed to assume the following streets and street widening block as shown on the Registered Plans 43M-1878 & 43M-1879 as part of the public highway system:

43M-1878: Agricola Road, Arkwright Drive, Aylesbury Drive, Berberis Crescent, Bonsai Lane, Dublin Road, Locomotive Crescent, Meadowcrest Lane, Old Cleeve Crescent, Poncelet Road, Veterans Drive, Street Widening Block 307 to be part of Creditview Road

43M-1879: Agricola Road, Arnprior Road, Aylesbury Drive, Baby Pointe Trail, Bleasdale Avenue, Bryony Road, Deancrest Road, Henneberry Lane, Meadowcrest Lane, Memory Lane, Platform Crescent

10.8.1.

1. That the report titled: **“Provincial Fire Safety Grant Application”**, to the Council Meeting of March 24, 2021, be received;
2. That Council approve the City’s grant application for the Brampton Fire & Emergency Services training requirements outlined in this report; and
3. That a budget amendment be approved to the 2021 Capital Budget and a new capital project be established in the amount of \$151,000 for the purchase of the training elements outlined in this report to be funded 100% by the grant, contingent on the City’s application being approved by the Government of Ontario.

12.3.

1. That the **Minutes of the Citizen Appointments Committee Meeting of March 15, 2021**, to the Council Meeting of March 24, 2021, be received; and,
2. That Recommendations CAC001-2021 to CAC004-2021 be approved as outlined in the subject minutes.

14.1.

That the correspondence from Myrna Adams, President, Brampton Senior Citizens Council, dated March 4, 2021, re: **Elder Abuse**, to the Council Meeting of March 24, 2021, be received.

14.2.

That the correspondence from the Brampton Board of Trade to the Minister of Transportation, dated March 10, 2021, re: **Brampton Board of Trade Continued Support for the GTA West Corridor Highway**, to the Council Meeting of March 24, 2021, be received.

19.1. and 19.2

That the following Closed Session minutes be acknowledged and the directions outlined within be confirmed:

19.1. Closed Session Minutes – City Council – March 3, 2021

19.2. Closed Session Minutes – Committee of Council – March 10, 2021

Yea (11): Mayor Patrick Brown, Regional Councillor Santos , Regional Councillor Vicente , Regional Councillor Palleschi , Regional Councillor Medeiros , Regional Councillor Fortini , Regional Councillor Dhillon , City Councillor Whillans , City Councillor Bowman , City Councillor Williams , and City Councillor Singh

Carried (11 to 0)

6. Announcements (2 minutes maximum)

6.1 Announcement – Citizen Water Rescue – March 7, 2021

Mayor Brown and Chief Bill Boyes, Fire and Emergency Services, acknowledged and recognized Brampton citizens Sahiba Vig and Kanwar Vig for the bravery and courage they demonstrated in rescuing a Brampton resident on March 7, 2021, and displayed the plaques that were presented to them on an earlier date.

Mayor Brown outlined the efforts made by Sahiba Vig and Kanwar Vig and, on behalf of Council, commended them for being citizens who went to exceptional lengths to save the life of a fellow resident.

6.2 Proclamations:

a) Sikh Heritage Month – April 2021

b) Be a Donor Month – April 2021

c) World Autism Awareness Day – April 2, 2021

d) Tartan Day – April 6, 2021

Mayor Brown acknowledged and read the proclamations noted above.

6.3 Announcement – Crossing Guard Appreciation Day – March 24, 2021

City Council Williams announced that today, March 24, 2021, is Crossing Guard Appreciation Day, where the community is encouraged to recognize the invaluable work and dedication of school Crossing Guards.

On behalf of Council, Councillor Williams extended thanks to the City's Crossing Guards for what they do every day toward keeping students safe on their journey to school.

7. Government Relations Matters

7.1 Update re: Government Relations Matters

Blaine Lucas, Senior Manager, Public Affairs, Office of the CAO, provided a presentation on Government Relations Matters, which included information on Region of Peel, Provincial Government and Federal Government matters.

Council consideration included:

- a request that, when advocating to other levels of government, staff note the specific deadlines and timelines that need to be met
- need for best practices and policies to be incorporated into the new Guru Nanak Long Term Care Centre
- acknowledgement of the ongoing advocacy efforts of Council and staff

The following motion was considered.

C076-2021

Moved by Regional Councillor Fortini

Seconded by Regional Councillor Palleschi

That the update titled: **Government Relations Matters**, to the Council Meeting of March 24, 2021, be received.

Carried

8. Public Delegations and Staff Presentations (5 minutes maximum)

8.1 Possible Delegations re: Intention to Amend Sign By-law 399-2002, as amended – 5 Nevets Road – Ward 8

See Item 10.4.1 and By-law 46-2021

Notice regarding this matter was published on the City's website on March 11, 2021. Peter Fay, City Clerk, confirmed that no delegation requests were received with respect to this matter.

8.2 Delegation from Bill Godfrey, People Against Littering (P.A.L.) re. Item 12.2 – Recommendation CW124-2021 – Update of the Brampton Grow Green Environmental Master Plan

Bill Godfrey, People Against Littering (P.A.L.), provided information on P.A.L. and outlined the clean up activities by P.A.L. volunteers over the past year. He also introduced and provided information on the “Brampton Litter Free by 2023 5-5-30 Challenge”, a new initiative of P.A.L., and challenged Members of Council and residents to take the Challenge.

In response to questions of clarification from Council, Mr. Godfrey provided information on the following:

- supports that could be provided by the City to P.A.L., including a potential staff liaison, assistance with marketing and promotion, clean up supplies and equipment, recruitment of additional volunteers
- problem areas in the City that are in constant need of clean up

Council consideration included:

- acknowledgement of the efforts and hard work by Mr. Godfrey and the other P.A.L. volunteers
- former Clean City Committee and Program
- community clean ups
- need for more coordination and alignment between the City and P.A.L.
- questions about potential supports from the City for P.A.L. and details from staff in response

A motion, moved by Regional Councillor Santos and seconded by Regional Councillor Medeiros, was introduced to refer Mr. Godfrey’s delegation to staff for consideration as part of the Grow Green Environmental Master Plan implementation, including enhanced communication support for litter-related initiatives, and report thereon

The motion was considered as follows.

C077-2021

Moved by Regional Councillor Santos

Seconded by Regional Councillor Medeiros

That the delegation from Bill Godfrey, People Against Littering (P.A.L.) re. **Item 12.2 – Recommendation CW124-2021 – Update of the Brampton Grow Green Environmental Master Plan**, to the Council Meeting of March 24, 2021, be referred to staff for consideration as part of the Grow Green Environmental Master Plan implementation, including enhanced communication support for litter-related initiatives, and report thereon.

Carried

- 8.3 Delegations re: Item 12.1 – Planning and Development Committee Recommendation PDC040-2021 – Jindal Developments Ltd. – G-force Planners – 1965-1975 Cottrelle Blvd. – Application to Amend the Official Plan and Zoning By-law (to permit multiple residential buildings and an office development) – Ward 8 (File C08E08.008)

Pushap Jindal, President, Jindal Developments Ltd. and Manni Chauhan, Principal Planner, G-force Urban Planners and Consultants, provided a presentation on the subject application, outlined their positions in support, and requested Council's consideration for approval of the application, which had been refused by the Planning and Development Committee.

Mr. Jindal and Mr. Chauhan responded to questions of clarification from Council.

The following delegations spoke in opposition to the application as it is currently proposed, and outlined their comments, concerns, questions and suggestions:

- Cynthia Sri Pragash, BramptonMatters
- Tony Moracci, Brampton resident
- Azad Goyat, Brampton resident
- Nisha Sandhu, Brampton resident
- Amit Gupta, Brampton resident

The following motion was considered.

C078-2021

Moved by Regional Councillor Fortini

Seconded by City Councillor Williams

That the following delegations and presentation re: **Item 12.1 – Planning and Development Committee Recommendation PDC040-2021 – Application to Amend the Official Plan and Zoning By-law (to permit multiple residential buildings and an office development) – Jindal Developments Ltd. – G-force Planners – 1965-1975 Cottrelle Blvd. – Ward 8** (File C08E08.008), be received:

1. Pushap Jindal, President, Jindal Developments Ltd.
2. Manni Chauhan, Principal Planner, G-force Urban Planners and Consultants (and presentation)
3. Cynthia Sri Pragash, BramptonMatters
4. Tony Moracci, Brampton resident
5. Azad Goyat, Brampton resident
6. Nisha Sandhu, Brampton resident
7. Amit Gupta, Brampton resident

Carried

Council discussion took place with respect to Planning and Development Committee Recommendation PDC040-2021.

Peter Fay, City Clerk, noted that under the *Planning Act* if Council refuses an application, reasons for refusal must be included in the applicable notice, and responded to questions from Council regarding this requirement.

Council Members outlined their positions with respect to the subject application, and discussed their reasons for refusal of the application, with the following reasons being confirmed:

- height and density of the footprint of the property and
- resulting traffic issues

A motion, moved by Regional Councillor Fortini and seconded by Regional Councillor Vicente, was introduced to confirm the refusal in Recommendation PDC040-2021, as amended to note the reasons as outlined above.

During consideration of the motion, a Point of Order was raised by City Councillor Williams, for which the Mayor gave leave.

Councillor Williams noted she would also like to second the motion given that it is Ward 8, one of the wards she represents. Councillor Vicente agreed to remove his name to allow Councillor Williams to be the seconder.

A recorded vote was requested on Recommendation PDC040-2021, as amended, with the results as follows:

Yea (11): Regional Councillor Dhillon, City Councillor Singh, Regional Councillor Fortini, City Councillor Williams, Regional Councillor Medeiros, City Councillor Bowman, Regional Councillor Palleschi, City Councillor Whillans, Regional Councillor Vicente, Regional Councillor Santos, and Mayor Patrick Brown

Carried (11 to 0)

Recommendation PDC040-2021, as amended and approved, is outlined in Item 12.1 below.

- 8.4 Delegation from Sylvia Menezes Roberts, Brampton resident, re: Item 10.4.2 – Parking Requirements in the Downtown, Central Area and Hurontario-Main Corridor

See By-law 45-2021

Items 10.4.2 and 14.3 were brought forward and dealt with at this time.

Sylvia Roberts, Brampton resident, provided a presentation titled: "Parking 2 Electric boogaloo", outlined her position with respect to the proposed changes to parking requirements in the downtown, central area and Hurontario-Main corridor, and responded to questions of clarification from Council.

Council discussion took place with respect to the related staff report (Item 10.4.2) and included concerns about the potential impact on on-street parking resulting from the proposed parking reductions.

Staff responded to questions from Council with respect the proposed reductions to parking requirements for existing developments within the downtown, central area and Hurontario-Main Corridor and those outside of these areas, and timelines for completion of the Municipal Parking Strategy.

The following motion was considered.

C079-2021

Moved by Regional Councillor Vicente

Seconded by Regional Councillor Fortini

1. That the report titled “**Recommendation Report: City Initiated Zoning By-Law Amendment to the Parking Requirements in the Downtown, Central**

Area and Hurontario-Main Corridor, to the Council Meeting of March 24, 2021, be received;

2. That the Zoning By-law Amendment attached hereto as Appendix 1 be adopted, on the basis that it represents good planning, including that it is consistent with the Provincial Policy Statement, conforms to A Place to Grow: Growth Plan for the Greater Golden Horseshoe, the Region of Peel Official Plan and the City's Official Plan for the reasons set out in the Planning Recommendation Report, February 26, 2021;

3. That staff review the accessible parking space regulations in Traffic By-law 93-93, as amended, and that if any amendments are required that they be endorsed by the City's Accessibility Advisory Committee prior to being forwarded to Council for approval; and

4. That Council hereby determines that no further public notice is to be given pursuant to Section 34(17) of the *Planning Act*.

5. That the correspondence from Chris Drew, dated March 23, 2021, re: **Item 10.4.2 – Parking Requirements in the Downtown, Central Area and Hurontario-Main Corridor**, to the Council Meeting of March 24, 2021, be received; and

6. That the delegation from Sylvia Menezes Roberts, Brampton resident, re: **Item 10.4.2 – Parking Requirements in the Downtown, Central Area and Hurontario-Main Corridor**, to the Council Meeting of March 24, 2021, be received.

Carried

9. Reports from the Head of Council

9.1 Update from Mayor Brown re: COVID-19 Emergency

Mayor Brown provided an update on the City's response to the COVID-19 emergency, highlighting the shortage of hospitals in the City, potential modifications by the Province to outdoor activities and personal care services, statistics related to the current number of cases, and concerns about vaccine distribution in Peel Region.

Council consideration included:

- potential for Brampton's Enforcement Officers and Transit Operators to be added to the priority list for vaccines

- concerns about the lack of vaccine supply in Canada general and the Region of Peel specifically
- request that Regional Councillors advocate at the Region for inclusion of Enforcement Officers and Transit Operators on the priority list

In response to questions from Council, staff provided details on vaccinations for Fire and Emergency Services staff, and efforts to have By-law Enforcement Officers and Transit Operators added to the priority list.

The following motion was considered.

C080-2021

Moved by Regional Councillor Palleschi

Seconded by Regional Councillor Fortini

That the update from Mayor Brown re: **COVID-19 Emergency**, to the Council Meeting of March 24, 2021, be received.

Carried

10. Reports from Corporate Officials

10.1 Office of the Chief Administrative Officer

Nil

10.2 Legislative Services Operating

10.2.1 Staff Report re: Closed Session Meeting Access for Council Office Staff

Staff confirmed that the subject report does not contain any specific staff recommendations, but that proposed motions are outlined in the report for Council's consideration.

The following motion was considered.

C081-2021

Moved by City Councillor Bowman

Seconded by City Councillor Singh

That the report titled: **Closed Session Meeting Access for Council Office Staff**, to the Council meeting of March 24, 2021, be received.

Carried

10.3 Corporate Support Services

10.3.1 Staff Report re: HR Policy Modernization: Updates to Occupational Health and Safety, Respectful Workplace, and Workplace Violence Prevention Policies

In response to questions from Council, staff provided information on the following:

- HR policies as they relate to processes for addressing complaints
- process for and use of third party investigators
- appeal process for decisions made in response to HR complaints
- process for recommendations on sanctions
- jurisdiction of the Integrity Commissioner as it relates to complaints against a Member of Council, in accordance with the *Municipal Act* and Council's Code of Conduct
- potential areas of improvement between HR policies and Council's Code of Conduct

A motion, moved by Regional Councillor Santos and seconded by Regional Council Vicente, was introduced to add the following clause to the recommendations in the staff report:

5. That staff provide recommendations to strengthen and clarify the process for complaints made to Human Resources against Members of Council, including but not limited to specific reference to the Integrity Commissioner in HR policy, and examples or processes used by other municipalities.

At the request of Council, the mover agreed to defer consideration of the proposed clause until after Council's consideration of Items 11.1 and 13.1 relating to the Integrity Commissioner.

The following motion to receive the staff report and approve the recommendations outlined within was considered.

C082-2021

Moved by Regional Councillor Santos

Seconded by Regional Councillor Vicente

1. That the report titled: **HR Policy Modernization: Updates to Occupational Health and Safety, Respectful Workplace, and Workplace Violence Prevention Policies**, to the Council Meeting of March 24, 2021, be received;

2. That the updated, Occupational Health and Safety, Respectful Workplace and Workplace Violence Prevention policies, as set out in Appendix A, Appendix B, and Appendix C, respectively, to the subject report be approved;
3. That staff be authorized to implement and administer the policies; and
4. That the Occupational Health and Safety, Respectful Workplace and Workplace Violence Prevention policies, C424-2019, CW470-2019, dated November 20, 2019 be rescinded.

Carried

10.4 Planning and Economic Development

10.4.1 Staff Report re: Site Specific Amendment to Sign By-Law 399-2002, as amended – Airport/Nevels GP Corporation – 5 Nevels Road – Ward 8

See Item 8.1 and By-law 46-2021

The following motion was considered.

C083-2021

Moved by Regional Councillor Palleschi

Seconded by Regional Councillor Fortini

1. That the report titled: **Site Specific Amendment to Sign By-Law 399-2002, Airport/Nevels Storage GP Corporation, 5 Nevels Road – Ward 8**, to the Council Meeting of March 24, 2021, be received; and
2. That By-law 46-2021 be passed to amend Sign By-law 399-2002, as amended, to permit the proposed site-specific amendment.

Carried

10.4.2 Staff Report re: City-initiated Zoning By-law Amendment to the Parking Requirements in the Downtown, Central Area and Hurontario-Main Corridor

Dealt with under Item 8.4 – Resolution C079-2021

See also Item 14.3 and By-law 45-2021

10.5 Community Services

Nil

10.6 Public Works

10.6.1 Staff Report re: Stormwater Charges for Working Farms

Item 13.3 was brought forward and dealt with at this time.

Regional Councillor Palleschi, as mover of the motion outlined in Item 13.3, agreed to an amendment from City Councillor Singh to add “in so far as it does not impact the residential stormwater management charge” to the end of the operative clause, such that the operative clause would read as follows:

Therefore be it resolved that staff be directed to undertake an assessment of working farm properties to determine and implement internal adjustments that may be required to the Stormwater Charge recognizing the characteristics of such properties, in so far as it does not impact the residential stormwater management charge.

In response to questions from Council, staff confirmed that the recommendations in the staff report (Item 10.6.1) and Councillor Palleschi’s proposed motion (Item 13.3), as amended, do not conflict.

The motions were considered as follows.

C084-2021

Moved by Regional Councillor Palleschi

Seconded by City Councillor Singh

1. That the report titled **Stormwater Charges for Working Farms** to the City Council meeting of March 24, 2021 be received;
2. That Council request staff to undertake a verification of the impervious areas to which the stormwater charge applies for all working farm properties, recognizing the characteristics of such properties.

Carried

C085-2021

Moved by Regional Councillor Palleschi

Seconded by City Councillor Singh

Whereas the influence of growth as a Municipality on agriculture has a large impact on the ability of working farms to provide for themselves and their families;

Whereas the influences of COVID-19 on working farms has resulted in a challenging situation for many farmers;

Whereas climate change has a vast effect on working farms, the agricultural sector has begun to look at inventive ways to reduce emissions and to pursue land-use practices that will help mitigate and combat climate change;

Whereas farmers in the City of Brampton understand the importance and necessity to reuse agricultural wastewater and utilize efficient irrigation methods to minimize or eliminate wastage of water;

Whereas a large amount of the profit made by working farms is reinvested into the maintenance and operation of the business;

Whereas as a city it is critical to provide our ongoing support to farmers;

Whereas s. 106 of the Municipal Act, 2001 prohibits municipal assistance including by giving a total or partial exemption from any levy, charge or fee to commercial enterprises which may include farms; and

Whereas s. 33 of the Stormwater Charge By-law provides that the Stormwater Charge may be revised modified or amended based on an internal review conducted by the City;

Therefore be it resolved that staff be directed to undertake an assessment of working farm properties to determine and implement internal adjustments that may be required to the Stormwater Charge recognizing the characteristics of such properties; in so far as it does not impact the residential stormwater management charge.

Carried

- 10.6.2 ^ Staff Report re: Subdivision Release and Assumption – Registered Plan 43M-1784 – Rutherford Properties Ltd. – North of Steeles Avenue and East of Kennedy Road – Ward 3 (Planning References: C02E01.019 and 21T-04017B)

See By-law 48-2021

Dealt with under Consent Resolution C075-2021

- 10.6.3 ^ Staff Report re: Subdivision Release and Assumption – Registered Plan 43M-1790 – Kingsgrove Property (Brampton) Ltd. – West of McLaughlin Road and South of Wanless Drive – Ward 6 (Planning References: C02W15.011 and 21T-04019B)

See By-law 49-2021

Dealt with under Consent Resolution C075-2021

- 10.6.4 ^ Staff Report re: Subdivision Release and Assumption – Registered Plans 43M-1878 & 43M-1879 – Ashwid Developments Inc. & Mattamy (Credit River) Limited – South of Sandalwood Parkway West and West of Creditview Road – Ward 6 (Planning References: C04W12.002 and 21T-10013B)

See By-law 50-2021

Dealt with under Consent Resolution C075-2021

- 10.7 Brampton Transit

Nil

- 10.8 Fire and Emergency Services

- 10.8.1 ^ Staff Report re: Provincial Fire Safety Grant Application

Dealt with under Consent Resolution C075-2021

11. Reports from Accountability Officers

- 11.1 Council Questions for City of Brampton Integrity Commissioner

Item 13.1 was brought forward and dealt with at this time.

Muneeza Sheikh, Integrity Commissioner, responded to questions from Council on the following topics:

- process for discontinuance of complaints
- reasons for not identifying in her Annual Report a Member of Council against whom a complaint was lodged
- provisions of the *Municipal Act* and Complaint Protocol as they relate to the mandate for Integrity Commissioners, including the decision to not identify a Member
- details on the investigation of a complaint against a Member of Council that was subsequently discontinued
- mandate of the Integrity Commissioner as it relates to HR complaints against Members of Council and enforcement of HR policies
- potential areas of improvement between HR policies and Council's Code of Conduct
- confidentiality provisions in the *Municipal Act* as they relate to the disclosure of discontinuance letters

- current number of outstanding complaints
- Integrity Commissioner's position as it relates to participation in the Province's current consultation toward strengthening Municipal Codes of Conduct

During Council's questions to the Integrity Commissioner, a Point of Order was raised by Regional Councillor Palleschi, for which the Mayor gave leave.

Councillor Palleschi referenced the length of time that a single Member of Council had taken to ask questions of the Integrity Commissioner and suggested that other Members be given the opportunity to ask questions applicable to the topic at hand, being the Integrity Commissioner's annual report.

Council consideration of this matter included:

- benchmarking how other municipalities deal with HR complaints against Members of Council
- need for a review and potential revamp of the Council Code of Conduct and a future Council workshop for this purpose
- the Province's current consultation toward strengthening Municipal Codes of Conduct

The following motion, moved by Regional Councillor Santos and seconded by Regional Councillor Palleschi, was considered. Clause #2 of the motion was deferred under Item 10.3.1 for consideration at this time:

1. That the 2019-2020 Summary Report from Integrity Commissioner Muneeza Sheikh, to the Council Meeting of March 24, 2021, be received; and
2. That a Council workshop be convened with the Integrity Commissioner, to include a review of recommendations of the previous workshop and meetings of Council, and to inform and be informed by the ongoing provincial consultation on integrity commissioner roles and Council codes of conduct.

A motion, moved by Regional Councillor Santos and seconded by Regional Councillor Vicente, was introduced to add the following additional clauses to the above motion:

1. That staff work with the Integrity Commissioner and be directed to provide recommendations that update the Council Code of Conduct to strengthen its alignment with HR policy and complaint processes;

2. That staff provide recommendations to strengthen and clarify the process for complaints made to HR against members of council, including but not limited to specific reference to the IC in HR policy, and examples/processes used by other municipalities;

3. That all letters of discontinuance delivered to the Clerk, be made available for Members of Council to review in camera in order to maintain confidentiality;

Council consideration of the motions included:

- timelines for the proposed Council Workshop as they relate to the Province's consultation
- questions about potential conflicts between the motions, and confirmation from staff that the motions are complementary and do not conflict
- confidentiality concerns and potential negative impacts relating to the proposed disclosure of discontinuance letters
- suggestion that the motion requesting disclosure of discontinuance letters be addressed at the proposed Council Workshop
- request that the motion be split, such that Clauses 1 and 2 of the second motion are considered as part of the first motion, and Clause 3 of the second motion be voted on separately

A vote was taken on the first motion with the inclusion of Clauses 1 and 2 of the second motion, and the motion carried.

A separate recorded vote was taken on Clause 3 of the second motion, with the results as outlined in Resolution C087-2021 below.

Following the recorded vote, in response to a question from Acting Mayor Palleschi, Peter Fay, City Clerk, confirmed the results of the recorded vote.

C086-2021

Moved by Regional Councillor Santos

Seconded by Regional Councillor Palleschi

1. That the **2019-2020 Summary Report from Integrity Commissioner Muneeza Sheikh**, to the Council Meeting of March 24, 2021, be received;

2. That a Council workshop be convened with the Integrity Commissioner, to include a review of recommendations of the previous workshop and meetings of Council, and to inform and be informed by the ongoing provincial consultation on integrity commissioner roles and Council codes of conduct;

3. That staff work with the Integrity Commissioner and be directed to provide recommendations that update the Council Code of Conduct to strengthen its alignment with HR policy and complaint processes; and,
4. That staff provide recommendations to strengthen and clarify the process for complaints made to HR against members of council, including but not limited to specific reference to the IC in HR policy, and examples/processes used by other municipalities.

Carried

C087-2021

Moved by Regional Councillor Santos

Seconded by Regional Councillor Vicente

That all letters of discontinuance delivered to the Clerk, be made available for Members of Council to review in camera in order to maintain confidentiality.

Yea (4): Regional Councillor Santos, Regional Councillor Vicente, Regional Councillor Medeiros, and Regional Councillor Dhillon

Nay (6): Regional Councillor Palleschi, Regional Councillor Fortini, City Councillor Whillans, City Councillor Bowman, City Councillor Williams, and City Councillor Singh

Absent (1): Mayor Brown

Lost (4 to 6)

12. Committee Reports

12.1 Minutes – Planning and Development Committee – March 8, 2021

Note: Under Item 8.3, a separate recorded vote was taken on Recommendation PDC040-2021, as amended and outlined under Council Resolution C088-2021 below.

The following motion, to received the subject minutes and approve the recommendations, as amended, was considered.

C088-2021

Moved by Regional Councillor Fortini

Seconded by City Councillor Williams

1. That the **Minutes of the Planning and Development Committee Meeting of March 8, 2021**, to the Council Meeting of March 24, 2021, be received; and,
2. That Recommendations PDC033-2021 to PDC039-2021 and PDC041-2021 to PDC042-2021 be approved as outlined in the subject minutes; and
3. That Recommendation PDC040-2021 be amended and approved as follows:

PDC040-2021

1. That the staff report re: Application to Amend the Official Plan and Zoning By-law (to permit multiple residential buildings and an office development) - Jindal Developments Ltd. - GeForce Planners - Jindal Developments Inc. - 12 File C08E08.008 to the Planning and Development Committee Meeting of March 8, 2021, be received;
2. That the application **be refused**, based on the following reasons:
 - Height and density of footprint of the property and
 - Resulting traffic issues.

Carried

The recommendations were approved, as amended, as follows.

PDC033-2021

That the Agenda for the Planning and Development Committee Meeting of March 8, 2021, be approved as published and circulated.

PDC034-2021

That the following items to the Planning and Development Committee Meeting of February 22, 2021 be approved as part of Consent: **8.1**

PDC035-2021

1. That staff report re: **Application to Amend the Official Plan and Zoning By-law (to permit the development of two low-rise commercial buildings) – KLM Planning Partners Inc. – Lebosco Developments Inc. – File OZS-2020-0027**, to the Planning and Development Committee Meeting of March 8, 2021, be received;
2. That Planning and Development Services staff be directed to report back to the Planning and Development Committee with the results of the Public Meeting and a staff recommendation, subsequent to the completion of the circulation of the application and a comprehensive evaluation of the proposal;

3. That the following correspondence re: Application to Amend the Official Plan and Zoning By-law (to permit the development of two low-rise commercial buildings) - KLM Planning Partners Inc. - Lebosco Developments Inc. - File OZS-2020-0027, to the Planning and Development Committee Meeting of March 8, 2021, be received:
4. Silver Ighoyota, Brampton resident, dated February 19, 2021
5. Mandip Rana, Brampton resident, dated March 3, 2021.

PDC036-2021

1. That the staff report re: **Application to Amend the Official Plan and Zoning By-law (to permit the development of a 15-storey residential apartment building) – Glen Schnarr & Associates Inc. – 12148048 Canada Inc./Umbria Developers Inc. – File OZS-2020-0034** , to the Planning and Development Committee Meeting of March 8, 2021, be received;
2. That Planning and Development Services staff be directed to report back to the Planning and Development Committee with the results of the Public Meeting and a staff recommendation, subsequent to the completion of the circulation of the application and a comprehensive evaluation of the proposal;
3. That the delegation from Patrick Pearson, Glen Schnarr & Associates Inc., re: Application to Amend the Official Plan and Zoning By-law (to permit the development of a 15-storey residential apartment building) - Glen Schnarr & Associates Inc. - 12148048 Canada Inc./Umbria Developers Inc. - File OZS-2020-0034 , to the Planning and Development Committee Meeting of March 8, 2021, be received;
4. That the following correspondence re: Application to Amend the Official Plan and Zoning By-law (to permit the development of a 15-storey residential apartment building) - Glen Schnarr & Associates Inc. - 12148048 Canada Inc./Umbria Developers Inc. - File OZS-2020-0034 , to the Planning and Development Committee Meeting of March 8, 2021, be received:
5. Cathy Jazokas, Brampton resident, dated February 15, 2021, and February 28, 2021
6. Gayle Marks, Brampton resident, dated February 18, 2021
7. Renville Wellington, Brampton resident, dated March 2, 2021
8. Zermina Wynne, Brampton resident, dated March 2, 2021

9. Anna Riccardi, Brampton resident, dated March 2, 2021
10. Haley Hamilton, Brampton resident, dated March 2, 2021
11. Jessica DiPasquale, Brampton resident, dated March 2, 2021
12. Oana and John Istoc; Paul and Theresa Falzon; Rajesh Khanna; Leo and Anna Riccardi, Brampton residents, dated March 2, 2021
13. Stephanie Cox, Brampton resident, dated March 2, 2021
14. Sylvia Menezes Roberts, Brampton resident, dated March 3, 2021
15. Garry, Darcie and Amy Lewis, Brampton residents, dated March 3, 2021
16. Kathryn Hawke, Brampton resident, dated March 3, 2021.

PDC037-2021

1. That the staff report re: **Application to Amend the Official Plan and Zoning By-law (to permit the development of an eight-storey retirement residence building) – Glen Schnarr & Associates Inc. – IMJ Keystone Holdings Inc. – File OZS-2020-0038**, to the Planning and Development Committee Meeting of March 8, 2021, be received;
2. That Planning and Development Services staff be directed to report back to the Planning and Development Committee with the results of the Public Meeting and a staff recommendation, subsequent to the completion of the circulation of the application and a comprehensive evaluation of the proposal;
3. That the delegation from Vanessa Develter, Glen Schnarr & Associates Inc., re: Application to Amend the Official Plan and Zoning By-law (to permit the development of an eight-storey retirement residence building) - Glen Schnarr & Associates Inc. - IMJ Keystone Holdings Inc. - File OZS-2020-0038 to the Planning and Development Committee Meeting of March 8, 2021 be received;
4. That the following correspondence re: Application to Amend the Official Plan and Zoning By-law (to permit the development of an eight-storey retirement residence building) - Glen Schnarr & Associates Inc. - IMJ Keystone Holdings Inc. - File OZS-2020-0038 to the Planning and Development Committee Meeting of March 8, 2021 be received:
5. Rana Suhail, Brampton resident, dated February 23, 2021
6. Shagufta Suhail, Brampton resident, dated February 23, 2021

7. Nargis Bamra, Brampton resident, dated March 1, 2021
8. Prianka Pandit, Brampton resident, dated February 27, 2021
9. Waqas Ahmad, Brampton resident, dated March 1, 2021
10. Bassia Hameed, Brampton resident, dated February 28, 2021
11. Bharat Bhushan, Brampton resident, dated February 27, 2021
12. Gurwinder Singh, Brampton resident, dated March 1, 2021
13. Harmeet Dhaliwal, Brampton resident, dated February 28, 2021
14. Himanshu Tailor, Brampton resident, dated February 27, 2021
15. Mandeep Gill, Brampton resident, dated March 1, 2021
16. Muhammad Nasim, Brampton resident, dated February 27, 2021
17. Sylvia Menezes Roberts, Brampton resident, dated March 3, 2021

PDC038-2021

1. That the staff report re: **Site Specific Amendment to Sign By-Law 399-2002 – 2499511 Ontario Inc. – 8177 Torbram Road – Ward 8**, to the Planning and Development Committee Meeting of March 8, 2021, be received; and
2. That a by-law be passed to amend Sign By-law 399-2002, as amended, to permit the proposed site-specific amendment.

PDC039-2021

1. That the following correspondence re: **Application to Amend the Official Plan and Zoning By-law (to permit multiple residential buildings and an office development) – Jindal Developments Ltd. – GeForce Planners – Jindal Developments Inc. – File C08E08.008** to the Planning and Development Committee Meeting of March 8, 2021, be received:
2. Tony Moracci, Brampton resident, dated February 20, 2021, and March 1, 2021
3. Nisha Sandhu, Brampton resident, dated March 3, 2020
4. Manjinder Sandhu, Brampton resident, dated March 3, 2020
5. Online petition correspondence, containing approximately 1250 signatures, submitted on March 4, 2021, by Cynthia Sri Pragash, on behalf of BramptonMatters

6. Aeysha Ahmad, Brampton resident, dated March 4, 2020
7. Kanwar Rai, Brampton resident, dated March 4, 2021
8. Shahida Hoque, Brampton resident, dated March 5, 2020.
9. That the following delegations re: Application to Amend the Official Plan and Zoning By-law (to permit multiple residential buildings and an office development) - Jindal Developments Ltd. - GeForce Planners - Jindal Developments Inc. - File C08E08.008 to the Planning and Development Committee Meeting of March 8, 2021, be received:
 10. Tony Moracci, Brampton resident
 11. Azad Goyat, Brampton First Foundation
 12. Rupinder and Jasbeer Kharbanda, Brampton residents, via pre-recorded audio file
 13. Cynthia Sri Pragash, BramptonMatters
 14. Geetesh Bhatt, Brampton resident
 15. Nisha Sandhu, Brampton resident, via pre-recorded audio file
 16. Amit Gupte, Brampton resident
 17. Eisho Nanno and Joza Yousif, Brampton residents
 18. Mark Nanno and Mario Nanno, Brampton residents
 19. Nicholas Moracci, Brampton resident
 20. Ravi Virk, Brampton resident
 21. Kenilwath Baxi, Brampton resident
 22. Gurrinder Kharbanda, Brampton resident, via pre-recorded audio file
 23. Ajitha Pathmanathan, Brampton resident
 24. Ravina Sangha, Brampton resident
 25. Harshadkumar Chaudhari, Brampton resident
 26. Pushap Jindal, Applicant

Carried

PDC040-2021

1. That the staff report re: **Application to Amend the Official Plan and Zoning By-law (to permit multiple residential buildings and an office development) - Jindal Developments Ltd. - GeForce Planners - Jindal Developments Inc. - File C08E08.008** to the Planning and Development Committee Meeting of March 8, 2021, be received;
2. That the application **be refused**, based on the following reasons:
 - Height and density of footprint of the property and
 - Resulting traffic issues.

PDC041-2021

That the Cycling Advisory Committee Minutes of February 16, 2021, to the Planning and Development Committee Meeting of March 8, 2021, Recommendations CYC001-2021 to CYC008-2021, approved as published and circulated.

CYC001-2021

That the agenda for the Cycling Advisory Committee Meeting of February 16, 2021, be approved, as published and circulated.

CYC002-2021

1. That the Delegation from Stephen Laidlaw, Member, to the Cycling Advisory Committee of February 16, 2021, re: Orenda Court Resurfacing, be received; and,
2. It is the position of the Cycling Advisory Committee that staff be requested to investigate the opportunity to reach out to the private entity owner located where Trueman Street meets the Orenda Court properties access to the public pass at Orenda Court on behalf of the Committee and ask them to consider a curb depression.

CYC003-2021

1. That the presentation from Nelson Cadete, Project Manager, Active Transportation, Planning, Building and Economic Development, to the Cycling Advisory Committee of February 16, 2021 re: Providing Year-Round Mobility – Current Winter Maintenance Practices be received; and,
2. That the matter be referred back to staff to work with the Brampton Cycling Advisory Committee on further recommendations with respect to the Winter Maintenance AT infrastructure and outline operations costs for implementation next winter season.

CYC004-2021

That the presentation from Nelson Cadete, Project Manager, Active Transportation, Planning, Building and Economic Development, to the Cycling Advisory Committee of February 16, 2021 re: 2021 Active Transportation Project (\$1M) be received.

CYC005-2021

That the presentation from Pauline Thornham, Committee Member, to the Cycling Advisory Committee of February 16, 2021 re: BCAC delegation to the Region of Peel as per CYC019-2020 be received.

CYC006-2021

That the Cycling Advisory Committee Sub-committee Minutes, to the Cycling Advisory Committee of February 16, 2021 be received.

CYC007-2021

That the correspondence from Michael Longfield, Interim Executive Director, Cycle Toronto, to the Cycling Advisory Committee of February 16, 2021 re: 2021 Bike Month Campaign be received.

CYC008-2021

That the Cycling Advisory Committee do now adjourn to meet again on Tuesday, April 20, 2021 at 5:00 p.m. or at the call of the Chair.

PDC042-2021

That Planning and Development Committee do now adjourn to meet again on Monday, March 22, 2021, at 1:00 p.m., or at the call of the Chair.

12.2 Minutes – Committee of Council – March 10, 2021

See Item 8.2 - Resolution C077-2021

The following motion, moved by City Councillor Bowman and seconded by seconded by Mayor Brown was introduced to amend Recommendation CW113-2021:

WHEREAS The City of Brampton's local businesses have suffered tremendously due to the various COVID-19 restrictions and rules;

WHEREAS unlike restaurants that provide curbside pick-up services to continue generating income and revenue, local businesses had to continue paying rent and other expenses while not having any source of income;

WHEREAS local businesses pay a yearly business licence fee, despite having to remain closed well over six months;

THEREFORE, BE IT RESOLVED:

1. That City staff report back to Council on the costs of initiating a credit on next year's business licence fees of up to 50% for those affected by a total shutdown in the City of Brampton due to COVID-19 in 2020-2021.

Councillor Bowman provided an overview of the proposed amendment.

The amendment was voted on and carried.

The following motion, to received the subject minutes and approve the recommendations, as amended, was considered.

C089-2021

Moved by City Councillor Singh

Seconded by City Councillor Bowman

1. That the **Minutes of the Committee of Council Meeting of March 10, 2021**, to the Council Meeting of March 24, 2021, be received; and,

2. That Recommendations CW103-2021 to CW1114-2021 to CW137-2021 be approved as outlined in the subject minutes; and,

3. That Recommendation CW113-2021 be approved, as amended, as follows:

CW113-2021

1. That the presentation titled: Business Licence Fees – 2021 Update, to the Committee of Council Meeting of March 10, 2021, be received;
2. That the report titled: Business Licence Fees – 2021 Update, to the Committee of Council Meeting of March 10, 2021, be received; and
3. That Council support Option 3, as follows, with the condition that adult entertainment and massage parlours be excluded from such relief:

Option 3 – Address Fees for all Business Licences:

Provide a one-time licence fee freeze to 2019 fees for all 2021 renewal business licences, issued under the Business Licencing By-law, which would result in an approximate reduction in budgeted revenue in 2021 of \$128,000 (business licences).

For businesses who have not yet renewed their 2021 licence, the licence renewal fee payable will revert to the 2019 fee; and for businesses who have already renewed their 2021 licence based on the 2020 fee, an

appropriate credit based on the difference between the 2020 and 2019 licence fee be applied to their 2022 renewals; and,

WHEREAS The City of Brampton's local businesses have suffered tremendously due to the various COVID-19 restrictions and rules;

WHEREAS unlike restaurants that provide curbside pick-up services to continue generating income and revenue, local businesses had to continue paying rent and other expenses while not having any source of income;

WHEREAS local businesses pay a yearly business licence fee, despite having to remain closed well over six months;

THEREFORE, BE IT RESOLVED:

1. That City staff report back to Council on the costs of initiating a credit on next year's business licence fees of up to 50% for those affected by a total shutdown in the City of Brampton due to COVID-19 in 2020-2021.

Carried

The recommendations were approved, as amended, as follows.

CW103-2021

That the agenda for the Committee of Council Meeting of March 10, 2021 be approved, as amended, to add the following:

11.3.1 Discussion at the request of Regional Councillor Fortini, re: Garbage Collection for Townhomes.

CW104-2021

That the following items to the Committee of Council Meeting of March 10, 2021 be approved as part of Consent: **8.2.1, 9.2.2, 11.2.4, 11.2.5, 11.4.1, 12.2.1, 12.2.3, 12.2.4, 12.2.5, 12.2.6, 12.2.7, 15.3**

CW105-2021

That the staff update re: **Government Relations Matters**, to the Committee of Council Meeting of March 10, 2021, be received.

CW106-2021

That the update from Mayor P. Brown, re: **COVID-19 Emergency**, to the Committee of Council Meeting of March 10, 2021, be received;

That a communication be sent by the Mayor to the Provincial and the Peel Medical Officers of Health expressing that should lockdown orders be again

imposed, that small businesses be provided with an improved framework, with greater equity for opening, and that provisions under grey and red phases also be more fair for small businesses; and

That the City also request that it be placed into the red zone phase as expeditiously as possible.

CW107-2021

That the delegation from Fred Marques, Chief Operating Officer, and Carol Gardin, Director of Corporate Affairs, Maple Lodge Farms Ltd., to the Committee of Council Meeting of March 10, 2021, re: **Maple Lodge Farm's Brampton Plant Expansion and Future Plans**, be received.

CW108-2021

That the delegation from Megan McIver, Director, Government Strategy and Innovation, and Jeff Brown, Director, SMB, Equifax Canada, to the Committee of Council Meeting of March 10, 2021, re: **Economic Condition of Businesses in Brampton**, be received.

CW109-2021

1. That the presentation titled: **FDI Lead Generation Progress Update: The US Market**, to the Committee of Council Meeting of March 10, 2021, be received; and
2. That the delegation from Raj Pallapothu, Founder and Managing Director, Bio 9 Ventures, to the Committee of Council Meeting of March 10, 2021, re: **Development of a 'Life Sciences Innovation Cluster' in Brampton**, be **referred** to staff for consideration.

CW110-2021

That the delegation from Sharon Vandrish, Co-Chair, Brampton Arts Coalition Council, and President, Brampton Music Theatre, to the Committee of Council Meeting of March 10, 2021, re: **Creative Industry Development Agency**, be received.

CW111-2021

1. That the report titled: **Request for Budget Amendment - Developer Reimbursement for the Development of Three Neighbourhood Parks**, to the Committee of Council Meeting of March 10, 2021, be received; and

2. That a budget amendment be approved for Project #215860 – Park Blocks in the amount of \$1,395,479 with full funding to be transferred from Reserve #134 – DC: Recreation.

CW112-2021

1. That the **Minutes of the Brampton Community Safety Advisory Committee Meeting of February 18, 2021**, to the Committee of Council Meeting of March 10, 2021, Recommendations BCS001-2021 to BCS004-2021 and BCS006-2021 be approved, as published and circulated; and,
2. That Recommendation BCS005-2021 be **referred** to staff for consideration and report thereon.

BCS005-2021

Whereas the traffic lights on many major roads are timed such that drivers are rewarded for speeding to make the next green light, and,

Whereas timed traffic lights on major roads in Toronto and other cities have proven to reduce overall speed, traffic accidents, and death, and,

Whereas it has been confirmed that technology exists to time the traffic lights to ensure smooth flow traffic and that the pricing of this technology is less than in previous years, and,

Whereas traffic flows more efficiently when right and left turn lanes exist by decreasing throughway flow obstructions, and,

Whereas pedestrian safety increases as people are queued in a turn lane instead of the throughway, and,

Whereas fewer bus routes obstructions occur where turn lanes exist because buses can use the turn lanes at major intersections for their stops, and,

Whereas road safety is a concern for all Brampton residents, and,

Whereas the Williams Parkway expansion has been cancelled,

Therefore it is the opinion of the Brampton Community Safety Advisory Committee that staff be directed to explore timing the traffic lights on Williams Parkway, as a pilot project, and eventually city-wide, such that a driver heading eastbound or westbound continues to get green lights and that traffic flows smoothly, provided everyone is travelling at the posted speed limit, and,

It is the opinion of the Brampton Community Safety Advisory Committee that staff be directed to explore right and left hand turn lanes, advanced greens, and timed advancement pedestrian cross over signals (e.g. the count down don't walk hand), at all intersections on Williams Parkway, as a pilot project, and eventually city-wide.

BCS001-2021

That the agenda for the Brampton Community Safety Advisory Committee Meeting of February 18, 2021, be approved, as published and circulated.

BCS002-2021

That the Sub-Committee Updates re: **Brampton Community Safety Advisory Committee Worksheets** to the Brampton Community Safety Advisory Committee Meeting of February 18, 2021, be received.

BCS003-2021

That the following motion be deferred until after the COVID-19 pandemic has passed; and,

That it is the opinion of the BCSAC that a special rule be implemented to adjust the attendance requirements for this Committee such that:

- (a) Any 3 member absences (consecutive or not), or
- (b) Any 3 member absences over 4 consecutive meetings, or
- (c) Any Member absences exceeding at least 50 percent of the remaining scheduled meetings, over the remaining term of Council become the basis for removal from the committee.

BCS004-2021

That the presentation from Razmin Said Advisor, Community Safety, Fire and Emergency Services, to the Brampton Community Safety Advisory Committee meeting of February 18, 2021, re: **Update on the Overall Year, Analysis of the Worksheet Feedback and Next Steps** be received.

BCS005-2021 - Referred to staff pursuant to Recommendation CW112-2021

BCS006-2021

That the Brampton Community Safety Advisory Committee do now adjourn to meet again on Thursday, March 25, 2021, at 7:00 p.m., or at the call of the Chair.

CW113-2021

1. That the presentation titled: **Business Licence Fees – 2021 Update**, to the Committee of Council Meeting of March 10, 2021, be received;
2. That the report titled: **Business Licence Fees – 2021 Update**, to the Committee of Council Meeting of March 10, 2021, be received; and
3. That Council support Option 3, as follows, with the condition that adult entertainment and massage parlours be excluded from such relief:

Option 3 – Address Fees for all Business Licences:

Provide a one-time licence fee freeze to 2019 fees for all 2021 renewal business licences, issued under the Business Licencing By-law, which would result in an approximate reduction in budgeted revenue in 2021 of \$128,000 (business licences).

For businesses who have not yet renewed their 2021 licence, the licence renewal fee payable will revert to the 2019 fee; and for businesses who have already renewed their 2021 licence based on the 2020 fee, an appropriate credit based on the difference between the 2020 and 2019 licence fee be applied to their 2022 renewals; and,

WHEREAS The City of Brampton's local businesses have suffered tremendously due to the various COVID-19 restrictions and rules;

WHEREAS unlike restaurants that provide curbside pick-up services to continue generating income and revenue, local businesses had to continue paying rent and other expenses while not having any source of income;

WHEREAS local businesses pay a yearly business licence fee, despite having to remain closed well over six months;

THEREFORE, BE IT RESOLVED:

1. That City staff report back to Council on the costs of initiating a credit on next year's business licence fees of up to 50% for those affected by a total shutdown in the City of Brampton due to COVID-19 in 2020-2021.

CW114-2021

That the report titled: **Accessibility at the City of Brampton**, to the Committee of Council Meeting of March 10, 2021, be received.

CW115-2021

That the presentation titled: **Economic Impact of COVID-19**, to the Committee of Council Meeting of March 10, 2021, be received.

CW116-2021

That the presentation titled: **Economic Recovery Strategy Update**, to the Committee of Council Meeting of March 10, 2021, be received.

CW117-2021

That the report titled: **Annual Sponsorship Update**, to the Committee of Council Meeting of March 10, 2021, be **referred** to the March 24, 2021 City Council Meeting.

CW118-2021

1. That the report titled: **Member of Council Appointment – Arts, Culture and Creative Industry Development Agency**, to the Committee of Council Meeting of March 10, 2021, be received;
2. That the appointment of Regional Councillor Santos to sit on the Advisory Panel be approved; and
3. That the initiation of recruitment for the remainder of the Advisory Panel members be approved, as outlined in the subject report.

CW119-2021

1. That the report titled: **Options for 2021 Property Tax Assistance**, to the Committee of Council Meeting of March 10, 2021, be received; and
2. That Option B, Application-based deferral program, be approved as outlined in the subject report.

CW120-2021

1. That the report titled: **Request for a Development Charges Deferral from Vandyk Properties for a Residential Townhouse Development**, to the Committee of Council Meeting on March 10, 2021, be received; and
2. That the request for the deferral of development charges be denied, as the project represents a for-profit development, does not contribute to a strategic goal of the City, does not provide for an overall public benefit, and would set a precedent for all future development applications.

CW121-2021

1. That the report titled: **Holland Christian Homes Inc. 2021 Grant Funding, 7900 McLaughlin Road South, Ward 4**, to the Committee of Council Meeting of March 10, 2021, be received;
2. That the grant request of \$13,832 in cash by Holland Christian Homes Inc. be approved and funded from General Government accounts provided that Holland Christian Homes Inc. execute the required grant agreement along with any other required documentation; and
3. That the City Clerk and Mayor be authorized to execute the necessary agreement(s) to effect the recommendations in this report, subject to the content of such agreements being satisfactory to the Treasurer and the form of such agreements being satisfactory to the City Solicitor (or designate).

CW122-2021

That the correspondence from Justin Mamone, Director, Asset Management, Vandyk Properties, dated March 9, 2021, re: **Report 11.2.4 - Request for Development Charges Deferral for a Residential Townhouse Development (RM 71/2020)**, to the Committee of Council Meeting on March 10, 2021, be received.

CW123-2021

1. That the report titled: **Traffic By-law 93-93 - Administrative Update (File I.AC)**, to the Committee of Council Meeting of March 10, 2021, be received; and,
2. That a by-law be passed to amend Traffic By-law 93-93, as amended, as outlined in the subject report.

CW124-2021

1. That the report titled: **Update of the Brampton Grow Green Environmental Master Plan**, to the Committee of Council Meeting of March 10, 2021, be received; and
2. That the updated Brampton Grow Green Environmental Master Plan be endorsed.

CW125-2021

1. That the report titled: **Initiation of Subdivision Assumption 2088013 Ontario Inc., Registered Plan 43M-1991 – North of Wanless Drive, West of McLaughlin Road, Ward 6 - Planning References C02W16.002 and**

21T-11012B, to the Committee of Council Meeting of March 10, 2021, be received;

2. That the City initiate the Subdivision Assumption of 2088013 Ontario Inc., Registered Plan 43M-1991; and
3. That a report be forwarded to City Council recommending the Subdivision Assumption of 2088013 Ontario Inc., Registered Plan 43M-1991 once all departments have provided their clearance for assumption.

CW126-2021

1. That the report titled: **Initiation of Subdivision Assumption Loteight Conthree Investments Limited, Registered Plan 43M-2009 – North of Queen Street, West of Chinguacousy Road, Ward 5 - Planning References C03W08.007 and 21T-10004B**, to the Committee of Council Meeting of March 10, 2021, be received;
2. That the City initiate the Subdivision Assumption of Loteight Conthree Investments Limited, Registered Plan 43M-2009; and
3. That a report be forwarded to City Council recommending the Subdivision Assumption of Loteight Conthree Investments Limited, Registered Plan 43M-2009 once all departments have provided their clearance for assumption.

CW127-2021

1. That the report titled: **Initiation of Subdivision Assumption Mattamy (Wanless) Limited, Registered Plan 43M-1989 – North of Wanless Drive, East of Creditview Road, Ward 6 - Planning References C03W16.002 and 21T-11008B**, to the Committee of Council Meeting of March 10, 2021, be received;
2. That the City initiate the Subdivision Assumption of Mattamy (Wanless) Limited, Registered Plan 43M-1989; and
3. That a report be forwarded to City Council recommending the Subdivision Assumption of Mattamy (Wanless) Limited, Registered Plan 43M-1989 once all departments have provided their clearance for assumption.

CW128-2021

1. That the report titled: **Initiation of Subdivision Assumption Chinguacousy Farm Limited, Registered Plan 43M-1866 – East of Heart Lake Road, South of Sandalwood Parkway, Ward 9 - Planning References**

C03E12.004 and 21T-95028B, to the Committee of Council Meeting of March 10, 2021, be received;

2. That the City initiate the Subdivision Assumption of Chinguacousy Farm Limited, Registered Plan 43M-1866; and
3. That a report be forwarded to City Council recommending the Subdivision Assumption of Chinguacousy Farm Limited, Registered Plan 43M-1866 once all departments have provided their clearance for assumption.

CW129-2021

1. That the report titled: **Initiation of Subdivision Assumption Hayford Holdings Inc., Registered Plan 43M-2025 – West of McVean Drive, North of Countryside Drive, Ward 10 - Planning References C08E16.005 and 21T-12011B**, to the Committee of Council Meeting of March 10, 2021, be received;
2. That the City initiate the Subdivision Assumption of Hayford Holdings Inc., Registered Plan 43M-2025; and
3. That a report be forwarded to City Council recommending the Subdivision Assumption of Assumption of Hayford Holdings Inc., Registered Plan 43M-2025 once all departments have provided their clearance for assumption.

CW130-2021

That the Summary of Recommendations of the Brampton Transit Advisory Committee Meeting of March 1, 2021, to the Committee of Council Meeting of March 10, 2021, Recommendations BTAC001-2021 to BTAC006-2021 be approved, as amended, to remove the following words from BTAC004-2021:

"it is the position of the Brampton Transit Advisory Committee that"

BTAC001-2021

That the Agenda for the Brampton Transit Advisory Committee Meeting of March 1, 2021, be approved as amended as follows:

To add:

- 7.1 - Discussion at the request of Sylvia Menezes Roberts, Member, re: Agenda Publication and the Procedure By-law
- 7.2 - Discussion at the request of Sylvia Menezes Roberts, Member, re: Transit Oriented Development

7.3 - Discussion at the request of Sylvia Menezes Roberts, Member, re: Bus Lanes

BTAC002-2021

That the staff presentation re: Transit Advisory Committee Presentation to the Brampton Transit Advisory Committee Meeting of March 1, 2021 be received.

BTAC003-2021

That the staff presentation re: Customer Satisfaction among Brampton Transit Riders to the Brampton Transit Advisory Committee Meeting of March 1, 2021 be received.

BTAC004-2021

That the Brampton Transit Advisory Committee's agenda publication and circulation date be amended from one (1) Friday prior to the week of the meeting, to two (2) Fridays prior to the week of the meeting, for the remainder of the current term of council.

BTAC005-2021

That it is the position of the Brampton Transit Advisory Committee that the frequency of Brampton Transit Advisory Committee meetings be increased for the remainder of the current term of council.

BTAC006-2021

That the Brampton Transit Advisory Committee do now adjourn to meet again on Monday, May 3, 2021, at 7:00 p.m., or at the call of the Co-Chairs.

CW131-2021

That the following item be **deferred** to the March 31, 2021 Committee of Council Meeting:

Discussion Item at the request of Regional Councillor Dhillon re: Street Parking in Countryside Village

CW132-2021

That the following item be **deferred** to the March 31, 2021 Committee of Council Meeting:

Discussion Item at the request of Regional Councillor Dhillon, re: **Snow Clearing Windrows**

CW133-2021

That the following draft motion be **referred** to the March 24, 2021 meeting of Council:

Whereas the influence of growth as a Municipality on agriculture has a large impact on the ability of working farms to provide for themselves and their families;

Whereas the influences of COVID-19 on working farms has resulted in a challenging situation for many farmers;

Whereas climate change has a vast effect on working farms, the agricultural sector has begun to look at inventive ways to reduce emissions and to pursue land-use practices that will help mitigate and combat climate change;

Whereas farmers in the City of Brampton understand the importance and necessity to reuse agricultural wastewater and utilize efficient irrigation methods to minimize or eliminate wastage of water;

Whereas a large amount of the profit made by working farms is reinvested into the maintenance and operation of the business;

Whereas as a city it is critical to provide our ongoing support to farmers;

Whereas s. 106 of the Municipal Act, 2001 prohibits municipal assistance including by giving a total or partial exemption from any levy, charge or fee to commercial enterprises which may include farms; and

Whereas s. 33 of the Stormwater Charge By-law provides that the Stormwater Charge may be revised modified or amended based on an internal review conducted by the City;

Therefore be it resolved that staff be directed to undertake an assessment of working farm properties to determine and implement internal adjustments that may be required to the Stormwater Charge recognizing the characteristics of such properties.

CW134-2021

That the Commissioner of Community Services be authorized to execute any agreements or documents necessary to give effect to Council directions herein, on terms acceptable to the Senior Manager, Realty Services, and in a form acceptable to the City Solicitor or designate.

CW135-2021

That Committee proceed into Closed Session to address matters pertaining to:

15.2. Open Meeting exception under Section 239 (2) (e) of the Municipal Act, 2001:

Litigation or potential litigation, including matters before administrative tribunals, affecting the municipality or local board.

CW136-2021

That this item be acknowledged and approved and the directions contained therein be approved.

CW137-2021

That the Committee of Council do now adjourn to meet again on Wednesday, March 31, 2021 at 9:30 a.m. or at the call of the Chair.

12.3 ^ Minutes – Citizen Appointments Committee – March 15, 2021

Dealt with under Consent Resolution C075-2021

The recommendations approved under the Consent Resolution were as follows.

CAC001-2021

That the Agenda for the Citizen Appointments Committee Meeting of March 15, 2021, be approved.

CAC002-2021

That the report titled: **Current Vacancies - Approach during the Pandemic**, to the Citizen Appointments Committee of March 15, 2021, be received;

That the current Committee Chairs be canvassed to determine if vacancies are deemed required to be filled, and notify their respective committee of their views; and

That previously received applications be reviewed by the Clerk, and qualified applicants be confirmed for continuing interest, and a shortlist be provided to the Committee for consideration.

CAC003-2021

That for any citizen appointee who no longer meets the appointment requirements of being either a “Brampton resident, organizational representative or non-resident business representative,” but meets the following pre-conditions:

- has been an effective appointed citizen member in good standing for at least five years, and
- there is a recommendation from the advisory committee for continued participation by the citizen on the committee, and

- there is expressed interest from the citizen to continue participation;

That the citizen may continue to serve on the committee until the end of the appointment term, unless Council decides otherwise.

CAC004-2021

That Committee do now adjourn to meet again at the call of the Chair.

13. Unfinished Business

- 13.1 2019-2020 Summary Report from Integrity Commissioner Muneeza Sheikh

Dealt with under Item 11.1 – Resolution C087-2021

See also Resolution C086-2021

- 13.2 Staff Report re: Annual Sponsorship Update

The following motion was considered.

C090-2021

Moved by City Councillor Singh

Seconded by Regional Councillor Dhillon

1. That the report titled: **Annual Sponsorship Update**, to the Council Meeting of March 24, 2021, be received; and
2. That staff be directed to secure new revenue generating advertising opportunities for the City of Brampton.

Carried

- 13.3 Draft Motion re: Stormwater Management Charge – Working Farms

Dealt with under 10.6.1 – Resolution C085-2021

See also Resolution C085-2021

14. Correspondence

- 14.1 ^ Correspondence from Myrna Adams, President, Brampton Senior Citizens Council, dated March 4, 2021, re: Elder Abuse

Dealt with under Consent Resolution C075-2021

- 14.2 ^ Correspondence from the Brampton Board of Trade to the Minister of Transportation, dated March 10, 2021, re: Brampton Board of Trade Continued Support for the GTA West Corridor Highway

To be received

Dealt with under Consent Resolution C075-2021

- 14.3 Correspondence from Chris Drew, dated March 23, 2021, re: Item 10.4.2 – Parking Requirements in the Downtown, Central Area and Hurontario-Main Corridor

See Items 8.4, 10.4.2 and By-law 45-2021

Dealt with under Item 8.4 – C079-2021

15. Notices of Motion

Nil

16. Other Business/New Business

- 16.1 Referred Matters List

Nil

- 16.2 Discussion at the request of Councillor Palleschi re: CAO Performance Review Committee

A motion, moved by Regional Councillor Palleschi and subsequently seconded by City Councillor Singh, was introduced to provide that the CAO Performance Review Committee included all Members of Council.

The motion was considered as follows.

C091-2021

Moved by Regional Councillor Palleschi

Seconded by Mayor Patrick Brown

That the CAO Performance Review Committee terms of reference be amended to include all members of Council.

Carried

17. Public Question Period

Members of the public were given the opportunity to submit questions via e-mail to the City Clerk's Office regarding any decisions made at this meeting.

Peter Fay, City Clerk, confirmed that no questions were submitted regarding decisions made at this meeting.

18. By-laws

The following motion was considered.

C092-2021

Moved by Regional Councillor Palleschi

Seconded by Regional Councillor Fortini

That By-laws 45-2021 to 54-2021, before Council at its Regular Meeting of March 24, 2021, be given the required number of readings, taken as read, and signed by the Mayor and City Clerk, and the Corporate Seal affixed thereto.

Carried

The by-laws were passed as follows.

By-law 45-2021 – To amend Zoning By-law 270-2004, as amended – parking requirements in the downtown, central area and Hurontario-Main corridor (see Item 10.4.2)

By-law 46-2021 – To amend Sign By-law 399-2002, as amended – Airport/Nevels GP Corporation – 5 Nevels Road – Ward 8 (see Items 8.1 and 10.4.1)

By-law 47-2021 – To amend Sign By-law 399-2002, as amended – BVD Group – 8177 Torbram Road – Ward (see Item 12.1 – Planning and Development Committee Recommendation PDC038-2021 – March 8, 2021)

By-law 48-2021 – To accept and assume works in Registered Plan 43M-1784 – Rutherford Properties Ltd. – north of Steeles Avenue and east of Kennedy Road – Ward 3 (Planning References: C02E01.019 and 21T-04017B) (see Item 10.6.2)

By-law 49-2021 – To accept and assume works in Registered Plan 43M-1790 – Kingsgrove Property (Brampton) Ltd. – west of McLaughlin Road and south of Wanless Drive) – Ward 6 (Planning References: C02W15.011 and 21T-04019B) (see Item 10.6.3)

By-law 50-2021 – To accept and assume works in Registered Plans 43M-1878 and 43M-1879 – Ashwid Developments Inc. & Mattamy (Credit River) Limited – south of Sandalwood Parkway West and west of Creditview Road – Ward 6 (Planning References: C04W12.002 and 21T-10013B) (see Item 10.6.4)

By-law 51-2021 – To amend Traffic By-law 93-93, as amended – administrative updates to schedules relating to no parking, fire routes, community safety zones, and designated bicycle lanes (see Item 12.2 – Committee of Council Recommendation CW123-2021 – March 10, 2021)

By-law 52-2021 – To authorize the execution of an encroachment agreement and a joint use agreement between The Corporation of the City of Brampton and Conseil Scolaire Viamonde (see Council Resolution C424-2019 (Recommendation CW482-2019) – November 20, 2019)

By-law 53-2021 – To appoint municipal by-law enforcement officers and to repeal By-law 12-2021

By-law 54-2021 – To prevent the application of part lot control to part of Registered Plan 43M-2080 – north of Sandalwood Parkway and west of Kennedy Road North – Ward 2 (PLC-2020-0045)

19. Closed Session

In response to questions from Council, Mayor Brown and Peter Fay, City Clerk, reiterated the reasons for added Item 19.5 to be considered in Closed Session.

The following motion was considered.

C093-2021

Moved by Regional Councillor Palleschi

Seconded by Regional Councillor Fortini

That Council proceed into Closed Session to discuss matters pertaining to the following:

19.3. Open Meeting exception under Section 239 (2) (c) of the Municipal Act, 2001:

A proposed or pending acquisition or disposition of land by the municipality or local board.

19.4. Open Meeting exception under Section 239 (2) (c) of the Municipal Act, 2001:

A proposed or pending acquisition or disposition of land by the municipality or local board.

19.5 Open Meeting exception under Section 239 (2) (h) of the Municipal Act, 2001:

Information explicitly supplied in confidence to the municipality or local board by Canada, a province or territory, or a Crown agency of any of them
– Medical University in Brampton

Carried

Note: In Open Session, Mayor Brown and Peter Fay, City Clerk, reported on the status of Closed Session matters, as follows:

- 19.1 dealt with under Consent Resolution C075-2021

- 19.2 dealt with under Consent Resolution C075-2021
- 19.3 this item was considered by Council in Closed Session and direction was given to staff
- 19.4 this item was considered by Council in Closed Session and procedural direction was given to refer this matter to staff
- 19.5 this item was considered by Council in Closed Session and direction was given to consider a motion in open session with respect to this matter (see Resolution C094-2021 below)

A motion, moved by Regional Councillor Fortini and seconded by all Members of Council, was introduced with respect to Item 19.5.

With the assistance of staff, some minor edits were made to the motion prior to voting.

The motion was considered as follows.

C094-2021

Moved by Regional Councillor Fortini

Seconded by All Members of Council

WHEREAS, Brampton City Council has sought additional post-secondary opportunities for the next generation, and received delegations from Ryerson University for a medical school/programming, and provided funding to local institutions including Ryerson University, to collectively provide more opportunity and next generation programming for Brampton youth;

THEREFORE, BE IT RESOLVED, Brampton City Council sincerely thanks the Province of Ontario for the funding and announcements contained in the 2021 Budget – “Ontario’s Action Plan: Protecting People’s Health and Our Economy”, which will support Brampton’s health, wellbeing and education.

Carried

20. Confirming By-law

The following motion was considered.

C095-2021

Moved by Regional Councillor Palleschi

Seconded by Regional Councillor Fortini

That the following by-law before Council at its Regular Meeting of March 24, 2021, be given the required number of readings, taken as read, and signed by the Mayor and the City Clerk, and the Corporate Seal affixed thereto:

By-law 55-2021 – To confirm the proceedings of Council at its Regular Meeting held on March 24, 2021.

Carried

21. Adjournment

The following motion was considered.

C096-2021

Moved by Regional Councillor Palleschi

Seconded by Regional Councillor Fortini

That Council do now adjourn to meet again for a Regular Meeting of Council on Wednesday, April 7, 2021 at 9:30 a.m. or at the call of the Mayor.

Carried

P. Brown, Mayor

P. Fay, City Clerk

Government Relations Matters

City Council
April 7, 2021

Regional Council Meeting

Thursday, April 8, 2021 9:30 AM | Council agenda is available [here](#).

*Staff from Public Affairs have reviewed the Council agenda.

Region of Peel | Regional Council– April 8, 2021

Item 10.1 Seniors Health and Wellness Village at Peel Manor – Program and Advocacy Update (Recommendation)

Overview:

- The construction of the new facility is behind schedule due to the COVID-19 pandemic and other factors, with substantial construction now planned for end of May 2022.
- The report recommends the Region advocate to the Province for sustainable operational funding to support expansion of the Adult Day Services program and respite centre at the Seniors Health and Wellness Village.

Item 13.1 Building an Enhanced Community Paramedicine Program in Peel (Recommendation)

Overview:

- Related to Item 10.1
- Community Paramedic (CP) programs offer expanded primary care role for paramedics to help address health system pressures and contribute to overall system efficiency.
- New provincial funding (\$9.75M), announced in 2021 and available for use until March 31, 2024, provides an opportunity for Paramedic Services to expand region-wide

City of Brampton Staff Comments (Public Affairs):

- Public Affairs staff identified Provincial funding through the Community Paramedic for LTC program as outlined in the Provincial Budget and will remain engaged with the Province regarding the ongoing advocacy.

Peel Public Health has issued a Section 22 order, under the Ontario Health Protection and Promotion Act, to close all schools in Brampton, Caledon and Mississauga for two weeks effective 12:01 a.m. on April 6, 2021 and move to remote learning only.

Take care
get vaccinated

**Peel's newest COVID-19
vaccination clinic
opens in Brampton**

April 5, 2021: Peel Public Health has issued a Section 22 order, under the Ontario Health Protection and Promotion Act, to close all schools in Brampton, Caledon and Mississauga for 2 weeks effective April 6, 2021 at 12:01 a.m. and move to remote learning only.

- All April Break spring camps for school-age children will be cancelled
- Licensed child care programs will remain open for children under 6 years of age who are not attending school.

April 5, 2021: The Region of Peel is opening the newest COVID-19 Vaccination Clinic in Brampton tomorrow (Tuesday, April 6) at the Chris Gibson Recreation Centre at 125 McLaughlin Road in Brampton. This brings the number of community clinics in Peel to seven.

April 1, 2021: As of Friday, April 2 at 8:00 a.m., all vaccine clinics in Peel Region will be accepting bookings for individuals 60 years or older to schedule COVID-19 vaccine appointments.

**Ontario orders
Provincewide
Emergency
Brake to stop
the spread of
COVID-19**

Ontario is providing a second
round of Ontario Small Business
Support Grant payments of

**\$10,000-
\$20,000**

to eligible recipients.

Learn more at Ontario.ca/COVIDsupport

April 1, 2021: Increasing capacity in its COVID-19 vaccine rollout with the addition of over 350 additional pharmacies and more primary care settings across the province.

April 1, 2021: Imposing a province wide emergency brake. **The province wide emergency brake will be effective Saturday, April 3, 2021, at 12:01 a.m.** and the government intends to keep this in place for at least four weeks.

March 31, 2021: The Ontario government has appointed Craig Thompson as Ontario's new Patient Ombudsman to help improve the quality of care and supports patients and their families receive in hospitals, long-term care homes, and select home and community care settings.

March 31, 2021: Providing parents with \$980M in direct support as part of the *Ontario COVID-19 Child Benefit* (part of the 2021 Budget). Under this new round of funding, payments will be doubled to \$400 per child and \$500 for a child with special needs to help offset additional learning costs.

April 6, 2021: Announced the final instalment of the over \$19B Safe Restart Agreement, to help provinces and territories safely restart the economy, and provide continued support to Canadians.

- The final instalment of \$700M will help provinces and territories to further increase their testing capacity and support Canadians through this crisis.
- In January 2021 the government provided \$1B (second installment of a total of \$2B) in funding to support provinces and territories in their efforts to ensure a safe return to school, through the Safe Return to Class Fund.

Notice of Intention to Amend Business Licensing By-law 332-2013 Schedule 9 related to Driveway Paving Contractors

The City of Brampton intends to amend Business Licensing By-law 332-2013, as amended, to amend the following:

- Schedule 9 to the By-law, relating to Driveway Paving Contractors, to amend the amount required for a security deposit from \$15,000 to \$5,000.

City Council will consider this matter, via regular meeting with electronic participation, at its meeting on Wednesday, April 7, 2021 scheduled to start at 9:30 a.m., Council Chambers, 4th Floor, City Hall.

In consideration of the ongoing COVID-19 pandemic, the City Council meeting on April 7, 2021 will be convened as a virtual meeting, in accordance with the City's Procedure By-law, originating from the Council Chambers, 4th Floor, City Hall at the address noted below. Persons wishing to participate through remote delegation must contact the City Clerk's Office to register and receive instructions to participate in a virtual meeting. Limited in-person public attendance at meetings may be permitted by pre-registration only (subject to occupancy limits) with the City Clerk's Office. It is strongly recommended that all persons continue to observe meetings online or participate remotely.

Members of the public may watch the meeting live from the City of Brampton website at: <https://www.brampton.ca/EN/City-Hall/meetings-agendas/Pages/Welcome.aspx> or <http://video.isilive.ca/brampton/live.html>

Correspondence related to this matter may be submitted via email to the City Clerk at cityclerksoffice@brampton.ca up until the start of the meeting.

During the Council Meeting, the public may submit questions regarding decisions made at the meeting via email to the City Clerk at cityclerksoffice@brampton.ca, to be introduced during the Public Question Period section of the meeting.

A copy of the proposed by-law amendment, to be considered by City Council will be published on the April 7, 2021 Council Meeting agenda and available from the City Clerk's Office, or the City's website at www.brampton.ca.

Questions and comments may be directed to:

- Teresa Olsen, Deputy Clerk, Administrative Services and Elections,
City Clerk's Office, (905) 874-2108 teresa.olsen@brampton.ca

Dated April 1, 2021

P. Fay, City Clerk
2 Wellington St. W., Brampton, ON L6Y 4R2
905 [874-2106](tel:905.874.2106) cityclerksoffice@brampton.ca

Delegation Request

For Office Use Only:

Meeting Name:

Meeting Date:

Please complete this form for your request to delegate to Council or Committee on a matter where a decision of the Council may be required. Delegations at Council meetings are generally limited to agenda business published with the meeting agenda. Delegations at Committee meetings can relate to new business within the jurisdiction and authority of the City and/or Committee or agenda business published with the meeting agenda. **All delegations are limited to five (5) minutes.**

Attention: City Clerk's Office, City of Brampton, 2 Wellington Street West, Brampton ON L6Y 4R2

Email: cityclerksoffice@brampton.ca Telephone: (905) 874-2100 Fax: (905) 874-2119

Meeting: ☒ City Council ☐ Planning and Development Committee
☐ Committee of Council ☐ Other Committee:

Meeting Date Requested: April 7th 2021

Agenda Item (if applicable):

Name of Individual(s): Esther Aird

Position/Title:

Property Owner

Organization/Person
being represented:

2585876 Ontario Inc

Full Address for Contact: 249 Main Street North,
Brampton Ontario
L6X 1N3

Telephone:

Email:

Subject Matter
to be Discussed:

Approved Facade Improvement Grant

Action
Requested:

Second half of Grant to be paid

A formal presentation will accompany my delegation: ☐ Yes ☒ No

Presentation format: ☐ PowerPoint File (.ppt) ☐ Adobe File or equivalent (.pdf)
☐ Picture File (.jpg) ☐ Video File (.avi, .mpg)

☐ Other:

Additional printed information/materials will be distributed with my delegation: ☐ Yes ☒ No ☐ Attached

Note: Delegates are requested to provide to the City Clerk's Office **well in advance of the meeting date:**

- (i) 25 copies of all background material and/or presentations for publication with the meeting agenda and /or distribution at the meeting, and
- (ii) the electronic file of the presentation to ensure compatibility with corporate equipment.

Submit by Email

Once this completed form is received by the City Clerk's Office, you will be contacted to confirm your placement on the appropriate meeting agenda.

Personal information on this form is collected under authority of the Municipal Act, SO 2001, c.25 and/or the Planning Act, R.S.O. 1990, c.P.13 and will be used in the preparation of the applicable council/committee agenda and will be attached to the agenda and publicly available at the meeting and on the City's website. Questions about the collection of personal information should be directed to the Deputy City Clerk, Council and Administrative Services, 2 Wellington Street West, Brampton, Ontario, L6Y 4R2, tel. 905-874-2115.

Request for Delegation

Attention: City Clerk's Office, City of Brampton, 2 Wellington Street West, Brampton ON L6Y 4R2
Email: cityclerksoffice@brampton.ca Telephone: (905) 874-2100 Fax: (905) 874-2119

Meeting: ☐ City Council ☐ Planning & Development Committee
☐ Committee of Council
☐ Other

Meeting Date Requested: _____ Agenda Item (if applicable): _____

Name of Individual(s): **Bruce Marshall**

Position/Title: **Citizen**

Organization/Person
being Represented:

Full Address for Contact:

Telephone No. _____ Email/
Fax No. _____

Subject Matter to
be Discussed

**To Delegate, April 7, 2021 Council Meeting on Item 15.1 -
"Motion – Supporting a Healthy
and Diverse Local Media Landscape"**

Action
Requested

**Consideration of the points made in the
delegation.**

Note: a delegation is limited to not more than five minutes.

Attach additional page if required.

I am submitting a formal presentation to accompany my delegation: ☐ Yes ☐ No

I will require the following audio-visual equipment/software for my presentation:

☐ Computer Notebook ☐ DVD Player ☐ PowerPoint
☐ Other - please specify _____

Note: Delegates are requested to provide to the City Clerk's Office **well in advance of the meeting date:** (i) 25 copies of all background material and/or presentations for publication with the meeting agenda and/or distribution at the meeting, and (ii) for PowerPoint and other visual presentations, an electronic copy of the presentation (e.g., DVD, CD, .ppt file) to ensure compatibility with corporate equipment.
Once the above information is received by the City Clerk's Office, you will be contacted by a Legislative Coordinator **to confirm your placement on the appropriate agenda.**

Personal information on this form is collected under authority of the Municipal Act, SO 2001, c.25 and/or the Planning Act, R.S.O. 1990, c.P.13 and will be used in the preparation of the applicable Council/Committee agenda and will be attached to that agenda. Questions about the collection of personal information should be directed to the Deputy City Clerk, Office of the CAO, 2 Wellington Street West, Brampton, Ontario, L6Y 4R2, tel. 905-874-2115.

Delegation Request

For Office Use Only:
Meeting Name:
Meeting Date:

Please complete this form for your request to delegate to Council or Committee on a matter where a decision of the Council may be required. Delegations at Council meetings are generally limited to agenda business published with the meeting agenda. Delegations at Committee meetings can relate to new business within the jurisdiction and authority of the City and/or Committee or agenda business published with the meeting agenda. **All delegations are limited to five (5) minutes.**

Attention: City Clerk's Office, City of Brampton, 2 Wellington Street West, Brampton ON L6Y 4R2

Email: cityclerksoffice@brampton.ca Telephone: (905) 874-2100 Fax: (905) 874-2119

Meeting: ☒ City Council ☐ Planning and Development Committee
☐ Committee of Council ☐ Other Committee:

Meeting Date Requested: 2021 April 7th Agenda Item (if applicable): 9.1

Name of Individual(s): Sylvia Roberts

Position/Title: Resident

Organization/Person
being represented:

Full Address for Contact:

Telephone:

Email:

Subject Matter
to be Discussed: COVID 19 Emergency

Action
Requested: Offer Brampton Transit buses to Peel Public Health to use for mobile vaccination centres

A formal presentation will accompany my delegation: ☒ Yes ☐ No

Presentation format: ☐ PowerPoint File (.ppt) ☒ Adobe File or equivalent (.pdf)
☐ Picture File (.jpg) ☐ Video File (.avi, .mpg)

☐ Other:

Additional printed information/materials will be distributed with my delegation: ☐ Yes ☐ No ☐ Attached

Note: Delegates are requested to provide to the City Clerk's Office **well in advance of the meeting date:**

- (i) 25 copies of all background material and/or presentations for publication with the meeting agenda and /or distribution at the meeting, and
- (ii) the electronic file of the presentation to ensure compatibility with corporate equipment.

Submit by Email

Once this completed form is received by the City Clerk's Office, you will be contacted to confirm your placement on the appropriate meeting agenda.

Personal information on this form is collected under authority of the Municipal Act, SO 2001, c.25 and/or the Planning Act, R.S.O. 1990, c.P.13 and will be used in the preparation of the applicable council/committee agenda and will be attached to the agenda and publicly available at the meeting and on the City's website. Questions about the collection of personal information should be directed to the Deputy City Clerk, Council and Administrative Services, 2 Wellington Street West, Brampton, Ontario, L6Y 4R2, tel. 905-874-2115.

We need to vaccinate essential workers, and also vaccinate seniors who are having difficulty making it to appointments, we need mobile vaccination sites. Buses offer a large mobile platform that can easily move people and equipment to sites. Large employer sites already are set up to handle large vehicles like tractor trailers and fire trucks, buses are a similar size class. For vaccinating teachers, schools are set up to accommodate school buses, again, a similar size class.

Using Brampton Transit buses is also free advertising that the City of Brampton is supporting the vaccination rollout.

<https://www.gponline.com/gps-use-bus-mobile-covid-19-vaccine-clinic-boost-uptake/article/1705924>

Minutes

CAO Performance Review Committee The Corporation of the City of Brampton

Monday, March 29, 2021

Council Chambers and Electronic Meeting

Members Present: Regional Councillor P. Fortini (Chair)
 Mayor Patrick Brown (arrived 9:35 a.m.)
 Regional Councillor R. Santos
 Regional Councillor P. Vicente
 Regional Councillor M. Palleschi
 Regional Councillor M. Medeiros
 Regional Councillor G. Dhillon (arrived 9:46 a.m.; left 1:00 p.m. –
 personal)
 City Councillor D. Whillans
 City Councillor J. Bowman
 City Councillor C. Williams
 City Councillor H. Singh

Staff Present: David Barrick, Chief Administrative Officer
 Sandeep Aujla, Director, Human Resources
 Peter Fay, City Clerk
 Charlotte Gravlev, Deputy City Clerk

1. Call to Order

The meeting was called to order at 9:30 a.m. and recessed at 9:36 a.m.
Committee moved into Closed Session at 9:46 a.m. and recessed at 12:47 p.m.
Committee reconvened in Open Session at 1:00 p.m. and adjourned at 1:01 p.m.

As this meeting was conducted with electronic participation by Members, the meeting started with the City Clerk calling the roll for attendance at the meeting, as follows:

Members present during roll call: City Councillor Singh, Regional Councillor Fortini (Chair), City Councillor Williams, Regional Councillor Medeiros, City Councillor Bowman, Regional Councillor Palleschi, City Councillor Whillans, Regional Councillor Vicente, Regional Councillor Santos

Members absent during roll call: Regional Councillor Dhillon, Mayor Brown
Chair Fortini attended in-person. All other Members participated remotely.

2. Approval of Agenda

The following motion was considered.

CAP001-2021

Moved by Regional Councillor Medeiros

That the agenda for the CAO performance Review Committee meeting of March 29, 2021 be approved as published and distributed.

Carried

3. Declarations of Interest under the Municipal Conflict of Interest Act

Nil

4. Minutes

Nil

5. Reports

5.1 Terms of Reference - CAO Performance Review Committee

Chair Fortini advised Committee of the approved terms of reference for the Committee. There was no discussion on the terms of reference.

6. Councillor Question Period

Nil

7. Public Question Period

Peter Fay, City Clerk, confirmed that no questions were submitted at this meeting.

8. Closed Session

The following motion was considered.

CAP002-2021

Moved by Regional Councillor Palleschi

That Committee proceed into Closed Session to discuss matters pertaining to the following:

- 8.1. Open Meeting exception under Section 239 (2) (b) and (d) of the Municipal Act, 2001

Personal matters about an identifiable individual, including municipal or local board employees and, labour relations or employee negotiations

Carried

Note: In Open Session, after Closed Session, Chair Fortini reported on the status of Closed Session matters, as follows:

- 8.1. this matter was considered by Committee in Closed Session and direction was given to staff

9. Adjournment

The following motion was considered.

CAP003-2021

Moved by City Councillor Whillans

That the CAO Performance Review Committee do now adjourn to meet again at the call of the Chair.

Carried

Wednesday, March 31, 2021

2. Approval of Agenda

CW138-2021

That the agenda for the Committee of Council Meeting of March 31, 2021 be approved, as amended, as follows:

To add:

- 11.3.2 Discussion Item at the request of Regional Councillor Medeiros, re: Public Sector Salary Disclosure 2020 (Sunshine List)
- 11.3.3 Discussion Item at the request of Regional Councillor Medeiros, re: IT Security
- 12.3.7 Discussion Item at the request of Regional Councillor Medeiros, re: Facilities Management

To withdraw:

- 9.2.8 Staff Report re: Request for Budget Amendment – Lobbyist Registry Upgrade Solution
- 12.3.3 Discussion Item at the request of Regional Councillor Dhillon, re: Street Parking in Countryside Village

Carried

4. Consent

CW139-2021

That the following items to the Committee of Council Meeting of March 31, 2021 be approved as part of Consent:

8.3.1, 8.4.1, 8.4.2, 9.2.3, 9.2.5, 9.2.7, 11.2.1, 11.2.4, 12.2.2, 12.3.1, 12.3.2, 15.1

Yea (11): Mayor Patrick Brown, Regional Councillor Santos , Regional Councillor Vicente , City Councillor Whillans, Regional Councillor Palleschi, Regional Councillor Medeiros, City Councillor Bowman, City Councillor Williams , Regional Councillor Fortini , City Councillor Singh, and Regional Councillor Dhillon

Carried (11 to 0)

6. Government Relations Matters

6.1 CW140-2021

That the staff update re: **Government Relations Matters**, to the Committee of Council Meeting of March 31, 2021, be received.

Carried

6.2 CW141-2021

1. That the update from Mayor P. Brown, re: **COVID-19 Emergency**, to the Committee of Council Meeting of March 31, 2021, be received; and
2. That the City of Brampton stand in solidarity with the Asian community against anti-Asian racism.

Carried

CW142-2021

That all Members of Council sign a letter, provided by the Mayor's Office, to each Brampton Federal MP and Provincial MPP, the Provincial Minister of Health, Provincial Medical Officer of Health, and Peel Medical Officer of Health, requesting prioritization of vaccine rollout for Brampton.

Carried

7. Public Delegations

7.2 CW143-2021

That the delegation from Rob Meikle, Program Lead, Anthony Morrison, Program Manager, and Carol Ogilvy, Kingdom House Christian Centre and The Jewil Corporation, to the Committee of Council Meeting of March 31, 2021, re: **Introduction of a Cybersecurity Program Pilot with the Peel District School Board** be received.

Carried

7.3 **CW144-2021**

1. That the delegation from Michelle McCollum, Chair, and Todd Letts, CEO, Brampton Board of Trade, to the Committee of Council Meeting of March 31, 2021, re: **Responsible Business Protocol** be received; and
2. That a letter of endorsement from Brampton City Council of the Responsible Business Protocol be provided to the Premier, responsible Ministers, and the Ontario Chamber of Commerce.

Carried

7.4 **CW145-2021**

1. That the following delegations to the Committee of Council Meeting of March 31, 2021, re: **Implementation of the Active Transportation Master Plan – 2020/2021 Annual Report**, be received:
 1. Dayle Laing, Committee Secretary, Bike Brampton;
 2. Malkeet Sandhu, Community Organizer, David Suzuki Foundation;
 3. Tony Moracci, Brampton resident;
 4. Cynthia Sri Pragash, Brampton resident; and
2. That the presentation and report titled: **Implementation of the Active Transportation Master Plan – 2020/2021 Annual Report**, to the Committee of Council Meeting of March 31, 2021, be received.

Carried

8. **Community Services Section**

^ 8.3.1 **CW146-2021**

That the **Minutes of the Brampton Sports Hall of Fame Committee Meeting of March 4, 2021**, to the Committee of Council Meeting of March 31, 2021, Recommendations SHF004-2021 to SHF006-2021 be approved, as published and circulated.

Carried

The recommendations were approved as follows:

SHF004-2021

That the Agenda for the Brampton Sports Hall of Fame Committee meeting of March 4, 2021, be approved, as amended to add the following item:

8.3. Update at the request of Glenn McClelland, Vice Chair, re: Brampton Sports Team.**SHF005-2021**

1. That the update by Ashlyn Gladman, Event Specialist, and Teri Bommer, Coordinator, Sport Liaison, to the Sports Hall of Fame Committee meeting of March 4, 2021, re: **2021 Sports Hall of Fame Induction Event Format - Campaign Based Recognition Program** be received; and,
2. That the communication based recognition program proposed by staff for the Sports Hall of Fame CLASS of 2021 this upcoming May 2021 be accepted.

SHF006-2021

That Brampton Sports Hall of Fame Committee do now adjourn to meet again on April 1, 2021 at 7:00 p.m.

^ 8.4.1 CW147-2021

That the correspondence from Jan Simpson, National President, Canadian Union of Postal Workers, dated February 12, 2021, to the Committee of Council Meeting of March 31, 2021, re: **Request for Support for Delivering Community Power**, be received.

Carried

^ 8.4.2 CW148-2021

That the correspondence from Cathy Seguin, President, Ontario Recreation Facilities Association (ORFA), dated March 19, 2021, to the Committee of Council Meeting of March 31, 2021, re: **Open Letter to ORFA Members and Industry Employers**, be received

Carried

9. Legislative Services Section

9.1.1/9.2.1

CW149-2021

That the presentation and report titled: **Proposed Bill C-21, An Act to amend certain Acts and to make certain consequential amendments (firearms)**, to the Committee of Council Meeting of March 31, 2021, be received.

Carried

9.2.2 **CW150-2021**

That the report titled: **Excessive Lighting (RM 50/2020)** to the Committee of Council Meeting of March 31, 2021, be received.

Carried

^ 9.2.3 **CW151-2021**

That the report titled: **Residential Waste Storage (RM 57/2020)**, to the Committee of Council Meeting of March 31, 2021, be received.

Carried

9.2.4 **CW152-2021**

1. That the report titled: **Private Property Parking Enforcement Technology Fee**, to the Committee of Council Meeting of March 31, 2021, be received;
2. That a user fee of \$890 be approved to recover the cost of software licences that will allow private property parking officers to issue electronic tickets; and
3. That the User Fee By-law be amended by adding a Private Property Parking Enforcement Technology Fee, inserting this fee into Schedule D – Enforcement Fees of By-law 380-2003.

Carried

^ 9.2.5 **CW153-2021**

1. That the report titled: **2020 Council / Committee Meeting Attendance Record**, to the Committee of Council Meeting of March 31, 2021, be received, and
2. That the Clerk's Office discontinue the practice of reporting annually to Council the Council / Committee Meeting Attendance.

Carried

9.2.6 **CW154-2021**

1. That the report titled: **Terms of Reference for the Procedure By-law Review Sub-committee**, to the Committee of Council Meeting of March 31, 2021, be received; and

2. That the terms of reference, as set out in Appendix 1 to this report, be approved; and
3. That Council appoint up to five (5) Members of Council to the Procedure By-law Review Sub-committee, namely Regional Councillor Palleschi, Regional Councillor Santos, Regional Councillor Vicente, City Councillor Whillans and City Councillor Bowman.

^ 9.2.7 CW155-2021

1. That the report titled: **Brampton Patio Program – All Wards**, to the Committee of Council Meeting of March 31, 2021, be received; and
2. That By-law 103-2020 be further amended to permit the temporary extension of outdoor patios on public and within private property for a period of time not exceeding 3:00 a.m. on January 1, 2022 in order to assist local businesses in mitigating the impacts of COVID-19.

Carried

9.3.1 CW156-2021

Be it resolved that:

1. Under Schedule 9 of By-law 332-2013, the security deposit amount of \$15,000 be reduced to \$5000;
2. Staff consider through the comprehensive Licensing By-law review the possibility of implementing a tiered, strike-based system where the annual deposit is increased after each infraction, up to \$15,000 where the third strike will result in a suspension or loss of the licence;
3. Staff increase enforcement activities of illegal contractors;
4. Staff implement an education and awareness campaign for homeowners and contractors;
5. Staff report back on possibilities of an online repository to allow for contractors to track and record completed work; and
6. Staff investigate and report back on options for providing licence number identification signage to validly-licensed contractors.

Carried

10. Economic Development Section

10.1.1 **CW157-2021**

1. That the presentation titled: **Advanced Manufacturing Analysis with a Focus on Robotics and Automation**, to the Committee of Council Meeting of March 31, 2021, be received;
2. That the report titled: **Industry Report – Advanced Manufacturing Analysis with a Focus on Robotics and Automation (File CE.x)**, to the Committee of Council Meeting of March 31, 2021, be received; and
3. That the Industry Report and its key findings continue to be used to guide the City's Economic Recovery plan as it relates to advanced manufacturing.

Carried

10.1.2 **CW158-2021**

1. That the presentation titled: **City-wide Community Improvement Plan for Employment**, to the Committee of Council Meeting of March 31, 2021, be received.
2. That the report titled: **City-wide Community Improvement Plan (CIP) Program for Employment**, to the Committee of Council Meeting of March 31, 2021, be received;
3. That the Employment Study prepared by NBLC and attached to this report (Appendix 1) be endorsed;
4. That staff prepare a City-wide Community Improvement Plan (CIP) for Employment and forward the final document to the Ministry of Municipal Affairs and Housing for review and comment prior to holding a Statutory Public Meeting;
5. That staff be directed to develop implementation guidelines for a Tax Increment Equivalent Grant (TIEG) program for Office Employment for Council approval, in order to launch the City-wide CIP program for Employment;
6. That based on Council's feedback staff review the financial implications of the balance of the incentives/tools summarized in the Employment Study and report back; and,
7. That staff coordinate Brampton's City-wide Office Employment TIEG program with the Region of Peel's Tax Increment Equivalent Grant Program that is planned to be launched in Q2 2021 to maximize development opportunities for Office Employment City-wide in Brampton.

Carried

10.3.1 **CW159-2021**

That the verbal update from C. Barnett, Director, Economic Development, Planning Building and Economic Development, to the Committee of Council Meeting of March 31, 2021, re: **Toronto Global**, be received.

Carried

11. **Corporate Services Section**

^ 11.2.1 **CW160-2021**

That the report titled: **Project Update – Capital Project # 211480-012 – Time, Absence Management & Scheduling Project**, to the Committee of Council Meeting of March 31, 2021, be received.

Carried

11.2.2 **CW161-2021**

1. That the report titled: **Salary Administration Policy: Semi Annual Review**, to the Committee of Council Meeting of March 31, 2021, be received; and
2. That staff be directed to report back with details on the critical promotion program determinations, to the April 7, 2021 meeting of Council, in closed session if necessary.

Yea (11): Mayor Patrick Brown, Regional Councillor Santos , Regional Councillor Vicente , City Councillor Whillans, Regional Councillor Palleschi, Regional Councillor Medeiros, City Councillor Bowman, City Councillor Williams , Regional Councillor Fortini , City Councillor Singh, and Regional Councillor Dhillon

Carried (11 to 0)

11.2.3 **CW162-2021**

1. That the report titled: **Annual Statement of Remuneration and Expenses for 2020**, to the Committee of Council Meeting of March 31, 2021, be received; and
2. That Council approve the 2020 expenses exceeding the annual budget for the Mayor; and

3. That staff be requested to report on options with respect to the processes of expense approvals and posting timings, to the Governance and Council Operations Committee.

Carried

^ 11.2.4 **CW163-2021**

1. That the report titled: **By-law to Establish Tax Ratios for 2021**, to the Committee of Council Meeting on March 31, 2021, be received;
2. That a by-law to authorize the following tax ratios for the purpose of establishing tax rates be enacted:
 - 1.0000 for the residential property class
 - 1.7050 for the multi-residential property class
 - 1.0000 for the new multi-residential property class
 - 1.2971 for the commercial property class
 - 1.4700 for the industrial property class
 - 0.9239 for the pipeline property class
 - 0.25 for the farm class
 - 0.25 for the managed forest class

Carried

11.3.1 **CW164-2021**

That the following motion be **referred** to the April 7, 2021 meeting of Council:

WHEREAS Council at its meeting of September 12, 2018 approved a Façade Improvement Grant (File: FA18-003) and a Building Improvement Grant (File: BU18-004) in the amount of \$50,000 each for 249 Main Street North (Resolution PDC 108-2018).

AND WHEREAS, the proposed works involved the restoration and conservation of the building, which is a designated heritage resource and converting it to commercial uses.

AND WHEREAS, following the approval of the grant, the owner decided to use the building for residential purposes rather than commercial uses.

AND WHEREAS, the owner completed the works approved under the Façade Improvement Grant and Council at its meeting of April 8, 2020 directed Staff to pay the Façade Improvement Grant under application FA18-003 (Resolution C107-2020) notwithstanding the building being used for residential purposes because the completed works contribute to revitalizing Downtown Brampton by restoring a designated heritage resource and would benefit the building if it were to be converted to a commercial use in the future.

AND WHEREAS, the owner has since advanced, but not completed, the works for the interior of the building.

AND WHEREAS, the works approved under the Building Improvement Grant would also contribute to the restoration of the designated heritage resource and would benefit the building if it were to be converted to a commercial use in the future.

AND WHEREAS, the Implementation Guidelines require that payment of grants only be made after work approved under a grant is completed to ensure that grant monies are used for the works, and it is important to maintain that intent.

IT IS THEREFORE RESOLVED that Staff be directed to proceed with the payment of the Building Improvement Grant under application BU18-004 upon the completion of the works to restore the interior of the building, which can be paid out in two installments with the first being for a maximum of \$30,000 upon completion of the work to the foundation of the building, following the standard requirements contained in the Building Improvement Grant Implementation Guidelines for the submission of invoices, inspections and other matters.

Carried

12. Public Works and Engineering Section

^ 12.2.2 CW165-2021

1. That the report titled: **Traffic By-law 93-93 - Administrative Update (File I.AC)**, to the Committee of Council Meeting of March 31, 2021, be received; and,
2. That a by-law be passed to amend Traffic By-law 93-93, as amended, as outlined in the subject report.

Carried

12.2.3 **CW166-2021**

1. That the report titled: **Traffic Calming Plan – Vodden Street West (Williams Parkway to Isabella Street), Royal Orchard Drive (Bovaird Drive West to Williams Parkway) and Centre Street North (Queen Street East to Williams Parkway - Wards 1 and 5 (File I.AC)**, to the Committee of Council Meeting of March 31, 2021, be received; and
2. That staff implement the recommended traffic calming measures on Vodden Street West, Royal Orchard Drive and Centre Street North, as outlined in this report.

Carried

12.2.4 **CW167-2021**

1. That the report titled: **Request to Begin Procurement Report – Supply and Delivery of Various Hardware, Safety, and Industrial Supplies to City of Brampton Facilities for a Three (3) Year Period. (File ACX.HA)**, to the Committee of Council Meeting of March 31, 2021, be received; and
2. That the Purchasing Agent be authorized to commence the procurement for the Supply and Delivery of Various Hardware, Safety, and Industrial Supplies to City of Brampton Facilities for a Three (3) Year Period.

Carried

^ 12.3.1 **CW168-2021**

That the **Minutes of the Brampton Transit Advisory Committee Meeting of March 1, 2021**, to the Committee of Council Meeting of March 31, 2021, be received.

Carried

^12.3.2 **CW169-2021**

That the **Minutes of the Brampton School Traffic Safety Council Meeting of March 4, 2021**, to the Committee of Council Meeting of March 31, 2021, Recommendations SC001-2021 to SC004-2021 be approved, as published and circulated.

Carried

The recommendations were approved as follows:

SC001-2021

That the agenda for the Brampton School Safety Traffic Council meeting of March 4, 2021 be approved as published and distributed.

SC002-2021

That the delegation and presentation by Sgt. Paul Dhillon, Peel Regional Police, Insp. Peter Danos and Cst. Claudia Wells, to the Brampton School Traffic Safety Council meeting of March 4, 2021, re: Restructuring of Peel Regional Road Safety Services - newly adopted Community Safety and Wellbeing Model be received.

SC003-2021

1. That the site Inspection request by Tara Benson, Student Transportation of Peel Region (STOPR), to the Brampton School Traffic Safety Council meeting of March 4, 2021, re: Crossing Guard/Safety Concerns at intersection of Queen Street West and Creditview Road - St. Jacinto Marto, Catholic School, 5 Fallowfield Road - Ward 5 be received; and,
2. That a site inspection be undertaken.

SC004-2021

That Brampton School Traffic Safety Council do now adjourn to meet again on April 1, 2021 at 9:30 a.m.

12.3.5 CW170-2021

WHEREAS the City of Brampton is currently exploring the development of a new Transit Hub in Downtown Brampton that would accommodate both Brampton Transit and GO Transit buses

WHEREAS Electrification of a transit bus fleet will result in a faster more attractive, efficient, and reliable service

WHEREAS Electric buses accelerate faster and stay at top speed for longer, saving time for customers

WHEREAS Electric buses are quieter than diesel, reducing noise pollution within city limits

WHEREAS By attracting additional riders, frequent electric bus service reduces road congestion and reduces greenhouse gas emissions from automobiles.

WHEREAS electrification can lead to lower operating and maintenance costs for buses;

WHEREAS Brampton is exploring numerous green initiatives and building infrastructure for electrification of its bus transit fleet, and there may be synergies in working with Metrolinx as part of its future bus electrification program such as:

- use of similar technologies that could allow for shared bus infrastructure and shared capital and operating costs;
- standard technologies could also allow for volume discounting due to greater buying power between the two groups;
- efficient use of resources for common project deliverables and potentially speed up timelines and benefits;

THEREFORE BE IT RESOLVED that City of Brampton staff consult with Metrolinx regarding the future Downtown Brampton Transit Hub in Brampton, in relation to the potential electrification of their respective bus fleets.

Yea (10): Mayor Patrick Brown, Regional Councillor Santos , Regional Councillor Vicente , Regional Councillor Palleschi, Regional Councillor Medeiros, City Councillor Bowman, City Councillor Williams , Regional Councillor Fortini , City Councillor Singh, and Regional Councillor Dhillon

Carried (10 to 0)

12.3.6 **CW171-2021**

WHEREAS City Council declared a Climate Emergency on June 5, 2019 for the purpose of aiming, framing, and deepening the City of Brampton's commitment to protect our ecosystems and community from climate change;

WHEREAS the City of Brampton aims to achieve a target of 80 percent greenhouse gas (GHG) reductions by 2050;

WHEREAS the City's Brampton Grow Green Master Plan calls for the development of a comprehensive energy management strategy and a GHG emissions reduction strategy for City buildings and facilities;

WHEREAS the City of Brampton released the corporate Energy and Emissions Management Plan 2019-2024: A Zero Carbon Transition that sets targets and pathways for GHG emissions reductions for City owned and managed facilities;

WHEREAS the City's recreation centres account for approximately 50 percent of GHG emissions produced by City owned and managed facilities;

WHEREAS the South Fletcher's Sportsplex has been identified as one of the City's top five GHG emitters;

WHEREAS the major building systems at South Fletcher's Sportsplex are at the end of their useful life;

THEREFORE BE IT RESOLVED THAT:

Staff report back on options for retrofitting South Fletcher's Sportsplex to become the City's first Zero Carbon facility.

Yea (10): Mayor Patrick Brown, Regional Councillor Santos , Regional Councillor Vicente , Regional Councillor Palleschi, Regional Councillor Medeiros, City Councillor Bowman, City Councillor Williams, Regional Councillor Fortini , City Councillor Singh, and Regional Councillor Dhillon

Carried (10 to 0)

12.3.7 **CW172-2021**

That staff report on the practices relating to Facilities Management, within the third quarter of 2021.

Carried

13. **Referred Matters List**

13.1 **CW173-2021**

That the **Referred Matters List – Q1 2021 Update**, to the Committee of Council Meeting of March 31, 2021, be received.

Carried

16. **Adjournment**

CW174-2021

That the Committee of Council do now adjourn to meet again on Wednesday, April 14, 2021 at 9:30 a.m. or at the call of the Chair.

Carried

31 March 2021

His Worship, Mayor Patrick Brown
Office of the Mayor City of Brampton
2 Wellington Street West
Brampton, ON, L6Y 4R2

And

Paul Aldunate
Expeditor
Office of the Central Area
City of Brampton
Paul.Aldunate@brampton.ca

To His Worship Mayor Patrick Brown and Members of Council,

Re: the Kaneff Group's Support of Brampton's City-wide Community Improvement Plan Program for Employment

On behalf of The Kaneff Group of Companies, we would like to express our support for the City-wide Community Improvement Plan Program for Employment. As landowners of the property located at HWY 407 between Mississauga Rd and Financial Drive (as per figure 7 in Appendix 1), we are pleased to see our lands included in this initiative. Our lands are designated "Office" and "Prestige Industrial" and form part of the "Bram West" area.

We are working closely to help relocate a large Canadian robotics company to the prestigious office and industrial node along Mississauga Road, where we currently operate the Streetville Glen Golf course.

It is our hope - and firm belief - that the relocation of this robotics company will in turn draw other high-tech and research companies to relocate to the Mississauga Road / Financial Drive area.

At Kaneff we continue to support our local Brampton economy and its communities. We are thrilled to see the City of Brampton endorsing economic development initiatives that help retain and attract new businesses to Brampton. An important feature of the City's Community Improvement Plan for Employment is the Tax Increment Equivalent Grant (TIEG) program, which has been employed widely and very successfully by other municipalities to attract and retain businesses.

t: 905 454 0221 f: 905 454 0297 e: info@kaneff.com

Kaneff Group of Companies, 8501 Mississauga Road, Brampton ON L6Y 5G8

Businesses require jobs, and we strongly believe that there is no better place for people working in Brampton to live than in the city in which they work.

We house our corporate headquarters in Brampton, have been investing in this wonderful city for over 30 years and intend to continue investing into the future.

We look forward to working with and collaborating with the City of Brampton on this very important economic development initiative.

Sincerely,

A handwritten signature in black ink, appearing to read 'Anna-Maria Kaneff'.

Anna-Maria Kaneff

Executive Vice President, on behalf of the Kaneff Leadership Team

THE CORPORATION OF THE CITY OF BRAMPTON

BY-LAW

Number _____ - 2021

To amend By-law 103-2020, being a By-law to facilitate Temporary Outdoor Patio Expansions, to continue the program to January 1, 2022

WHEREAS By-law 103-2020, as amended by By-law 218-2020, provides for permits issued under the Brampton Patio Program's temporary outdoor patios to be in effect until September 7, 2021;

AND WHEREAS the economic impacts of COVID-19 continue to be felt by residents and businesses throughout the City and Council seeks to assist in relieving such impacts where possible;

AND WHEREAS Council wishes to continue to permit the physical outdoor expansion of existing restaurants and bars intended to facilitate physical distancing and assist in relieving the impact on business arising from COVID-19;

AND WHEREAS sections 8, 9, and 11 of the *Municipal Act, 2001*, S.O. 2001, c.25 as amended, provides that the powers of a municipality shall be interpreted broadly so as to confer broad authority on municipalities to enable them to govern their affairs as they consider appropriate, and to enhance their ability to respond to municipal issues and to provide any service or thing that the municipality considers necessary or desirable for the public;

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

1. That By-Law 103-2020 is hereby amended as follows:

- a. The definition of "Temporary Outdoor Patio Expansion" under Section 2, as amended, is deleted and replaced with the following:

"Temporary Outdoor Patio Expansion" means an open air outdoor physical expansion of existing restaurants, bars and other food and drink establishments for a period of time not exceeding 3:00 a.m. on January 1, 2022, intended to facilitate physical distancing in response to COVID-19;

- b. Section 9 (b), as amended, is deleted and replaced with the following:

(b) be for a period of time no later than 3:00 a.m. on January 1, 2022;

c. Section 16, as amended, is deleted and replaced with the following:

16. A permit issued under this By-law shall cease to be valid on the earlier of the date specified in the Permit issued or agreement entered into pursuant to this By-law, or 3:00 a.m. on January 1, 2022.

ENACTED and PASSED this 7th day of April, 2021.

Approved as to
form.

2021/04/06

S. Akhtar

Patrick Brown, Mayor

Approved as to
content.

2021/04/01

P. Fay

Peter Fay, City Clerk

THE CORPORATION OF THE CITY OF BRAMPTON

BY-LAW

Number _____ - 2021

To Amend Business Licensing By-law 332-2013, as amended, to amend security provisions related to the licensing of Driveway Paving Contractors

WHEREAS By-law 332-2013, as amended, provides a system for licensing Stationary Businesses in the City of Brampton;

WHEREAS Schedule 9 of By-law 332-2013 regulates Driveway Paving Contractors and includes a requirement for the Contractor to provide a security satisfactory to the Licence Issuer that shall be valid for the term of the Licence;

AND WHEREAS Recommendation CW156-2021 passed by Committee of Council on March 31, 2021, and ratified by City Council on April 7, 2021, provides that the required security amount be reduced from \$15,000 to \$5,000;

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

1. THAT Schedule 9 of Business Licensing By-law 332-2013, as amended, relating to Driveway Paving Contractors is hereby amended by replacing any reference to the required security deposit of "\$15,000.00" with "\$5,000".
2. This By-law comes into force and effect on April 7, 2021.

ENACTED and PASSED this 7 day of April, 2021.

Approved as to
form.

2021/04/01

C. Grant

Patrick Brown, Mayor

Approved as to
content.

20__/_/month/day

[insert name]

Peter Fay, City Clerk

THE CORPORATION OF THE CITY OF BRAMPTON

BY-LAW

Number _____ - 2021

To Establish Tax Ratios For The Year 2021

WHEREAS the Council of The Regional Municipality of Peel, by By-law No. 1-2021, passed the 14th day of January, 2021, delegated the authority to pass a By-law establishing the tax ratios for both lower-tier and upper-tier purposes for the year 2021 to the Council of The Corporation of the City of Brampton:

AND WHEREAS it is necessary for the Council of The Corporation of the City of Brampton, pursuant to section 310 of the Municipal Act, 2001 as amended, to establish the tax ratios for 2021 for the purposes of The Regional Municipality of Peel and The Corporation of the City of Brampton;

AND WHEREAS delegation of tax ratio setting to the lower tier municipalities of Peel continue to apply and the Region submitted a copy of its By-law and the resolutions of its municipalities to the Minister of Municipal Affairs on February 5, 2021;

AND WHEREAS the tax ratios determine the relative amounts of taxation to be borne by each property class;

AND WHEREAS the property classes have been defined and prescribed by the *Assessment Act* and the Regulations thereto;

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

1. For the taxation year 2021, the tax ratio for the property in:

- 1.1 the residential property class is 1.0;
- 1.2 the multi-residential property class is 1.7050;
- 1.3 the new multi-residential property class is 1.0;
- 1.4 the commercial property class is 1.2971;
- 1.5 the industrial property class is 1.4700;
- 1.6 the pipe line property class is 0.9239;
- 1.7 the farm property class is 0.25;
- 1.8 the managed forests property class is 0.25.

2. For the purpose of this By-law:

- 2.1.1 The commercial property class includes all property within the office building, shopping center and parking lots and vacant land property classes as defined in Ontario Regulation 282/98 as amended;

2.1.2 The industrial property class includes all property within the large industrial property class as defined in Ontario Regulation 282/98 as amended.

3. This By-law shall come into force and take effect immediately upon enactment.

ENACTED and PASSED this 7th day of April, 2021.

Approved as to
form.

2021/03/16

S. Akhtar

Patrick Brown, Mayor

Approved as to
content.

2021/03/25

M. Medeiros

Peter Fay, City Clerk

THE CORPORATION OF THE CITY OF BRAMPTON

BY-LAW

Number _____ - 2021

To amend the Schedules of Traffic By-law 93-93, relating to RATE OF SPEED (Schedule X), NO PARKING (Schedule XIV), and COMMUNITY SAFETY ZONES (Schedule XXIV)

WHEREAS the Council for The Corporation of the City of Brampton has adopted the Traffic and Parking By-law No. 93-93, (“By-law 93-93”) as amended to regulate the use of highways and parking in the City of Brampton;

AND WHEREAS pursuant to subsection 11 (3) 1 of the *Municipal Act 2001*, a by-law may be passed by a council of a municipality relating to the regulation of highways and parking within the municipality;

AND WHEREAS the Council of The Corporation of the City of Brampton is desirous of adopting a by-law to further amend By-law 93-93 by amending RATE OF SPEED (Schedule X), NO PARKING (Schedule XIV), and COMMUNITY SAFETY ZONES (Schedule XXIV);

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

1. By-law 93-93 as amended, is hereby further amended by DELETING the following items from Schedule X:

RATE OF SPEED

COLUMN 1 HIGHWAY	COLUMN 2 RATE OF SPEED	COLUMN 3 BETWEEN	COLUMN 4 TIMES OR DAYS
Abbey Road	40	Golding Avenue and 100 metres south of Pleaseley Road	Anytime
Financial Drive	40	A point 365 metres south of Sacramento Drive and a point 57 metres north of Attraction Drive	Anytime
Meltwater Crescent	40	A point 71 metres south of Riseborough Drive and a point 23 metres north of Washburn Road	Anytime
Seaborn Road	40	A point 168 metres south of Herkely Drive and Bingham Road	Anytime

2. By-law 93-93 as amended, is hereby further amended by ADDING the following items to Schedule X:

RATE OF SPEED

COLUMN 1 HIGHWAY	COLUMN 2 RATE OF SPEED	COLUMN 3 BETWEEN	COLUMN 4 TIMES OR DAYS
Abbey Road	40	Golding Avenue and a point 100 metres south of Pleaseley Road	Anytime
Financial Drive	40	A point 365 metres south of Sacramento Road/ Wardsville Drive and a point 57 metres north of Attraction Drive	Anytime
Meltwater Crescent	40	A point 71 metres south of Riseborough Drive (westerly intersection) and a point 23 metres north of Washburn Road	Anytime
Seaborn Road	40	A point 168 metres south of Herkley Drive and Bingham Road	Anytime

3. By-law 93-93 as amended, is hereby further amended by ADDING the following items to Schedule XIV:

NO PARKING

COLUMN 1 HIGHWAY	COLUMN 2 SIDE	COLUMN 3 BETWEEN	COLUMN 4 TIMES OR DAYS
New Pines Trail	East	Sprucewood Road and the end of the roadway	Anytime
New Pines Trail	West	Miami Grove and the end of the roadway	Anytime
Sprucewood Road	South	New Pines Trail and Heart Lake Road	Anytime

4. By-law 93-93 as amended, is hereby further amended by ADDING the following item to Schedule XXIV:

COMMUNITY SAFETY ZONES

COLUMN 1 HIGHWAY	COLUMN 2 BETWEEN	COLUMN 3 TIMES OR DAYS
Abbey Road	Golding Avenue and a point 100 metres south of Pleaseley Road	Anytime
Academic Drive	Queen Street West and the south limit of Academic Drive	Anytime
Brenda Avenue	Harold Street and Kingsview Boulevard	Anytime
Centre Street North	A point 315 metres north of Vodden Street East and Vodden Street East	Anytime
Elbern Markell Drive	Bovaird Drive West and Ashbyfield Road	Anytime
Fallowfield Road	Fort Williams Drive/ Haywood Drive and Creditview Road	Anytime

Financial Drive	A point 365 metres south of Sacramento Road/ Wardsville Drive and a point 57 metres north of Attraction Drive	Anytime
Goldcrest Road	Central Park Drive and Gable Place	Anytime
Herkley Drive	Scenic Gate and Archdekin Drive	Anytime
Howard Stewart Road	A point 13 metres west of Little Britain Crescent (westerly intersection) and Montpelier Street/Rising Hill Ridge	Anytime
Jefferson Road	Jasper Crescent (southerly intersection) and Jacobs Square	Anytime
Ladore Drive	A point 177 metres west of Mill Street South and Ambleside Drive	Anytime
Meltwater Crescent	A point 71 metres south of Riseborough Drive (westerly intersection) and a point 23 metres north of Washburn Road	Anytime
Ross Drive	Countryside Drive and Templehill Road	Anytime
Seaborn Road	A point 168 metres south of Herkley Drive and Bingham Road	Anytime
Van Kirk Drive	A point 60 metres south of Chalkfarm Crescent/Iron Block Drive and a point 40 metres north of Amaryllis Drive/Begonia Crescent	Anytime
Wardsville Drive	A point 26 metres west of Sky Harbour Drive and Financial Drive	Anytime
Winterfold Drive	Langston Drive and Rutherford Road North (easterly intersection)	Anytime
Young Drive	James Potter Road and Young Drive/ Beethoven Court	Anytime

ENACTED and PASSED this 7th day of April, 2021.

Approved as to
form.

2021/03/05

C. Grant

Patrick Brown, Mayor

Approved as to
content.

2021/March/05

C. Kummer

Peter Fay, City Clerk

THE CORPORATION OF THE CITY OF BRAMPTON

BY-LAW

Number _____ - 2021

To prevent the application of part lot control
to part of Registered Plan **43M – 2086**

WHEREAS subsection 50(5) of the *Planning Act*, R.S.O. c. P.13, as amended, has imposed part lot control on all lands within registered plans within the City;

AND WHEREAS pursuant to subsection 50(7) of the *Planning Act*, the Council of a municipality may, by by-law, provide that subsection 50(5) of the *Planning Act* does not apply to land within such registered plan or plans of subdivision or parts thereof, as are designated in the by-law;

AND WHEREAS the application for an exemption from part lot control pursuant to subsection 50(7) of the *Planning Act*, on the lands described below, for the purpose of creating semi-detached units, is to the satisfaction of the City of Brampton;

NOW THEREFORE The Council of The Corporation of the City of Brampton **ENACTS AS FOLLOWS:**

1. THAT subsection 50(5) of the *Planning Act* does not apply to the following lands within the City of Brampton, Regional Municipality of Peel:

The whole of Lots 3, 4, 10 to 14, inclusive; 26, 27, 28, 30, 31, and 32, all on Registered Plan 43M-2086.

2. THAT pursuant to subsection 50 (7.3) of the *Planning Act*, this By-law shall expire THREE (3) years from the date of its registration.
3. THAT this By-law shall not become effective until a certified copy or duplicate of this By-law has been registered in the proper land registry office.

ENACTED and **PASSED** this 7th day of April, 2021.

Approved as to
form.

2021/03/29

C.deSereville

Approved as to
content.

2021/03/17

SG

Patrick Brown, Mayor

Peter Fay, City Clerk

THE CORPORATION OF THE CITY OF BRAMPTON

BY-LAW

Number _____ - 2021

To prevent the application of part lot control
to part of Registered Plan **43M – 2039**

WHEREAS subsection 50(5) of the *Planning Act*, R.S.O. c. P.13, as amended, has imposed part lot control on all lands within registered plans within the City;

AND WHEREAS pursuant to subsection 50(7) of the *Planning Act*, the Council of a municipality may, by by-law, provide that subsection 50(5) of the *Planning Act* does not apply to land within such registered plan or plans of subdivision or parts thereof, as are designated in the by-law;

AND WHEREAS the application for an exemption from part lot control pursuant to subsection 50(7) of the *Planning Act*, on the lands described below, for the purpose of creating maintenance easements, is to the satisfaction of the City of Brampton;

NOW THEREFORE The Council of The Corporation of the City of Brampton **ENACTS AS FOLLOWS:**

1. THAT subsection 50(5) of the *Planning Act* does not apply to the following lands within the City of Brampton, Regional Municipality of Peel:

The whole of Lots 140, 141, 142, and Blocks 138 and 160, all on Registered Plan 43M-2039.

2. THAT pursuant to subsection 50 (7.3) of the *Planning Act*, this By-law shall expire THREE (3) years from the date of its registration.
3. THAT this By-law shall not become effective until a certified copy or duplicate of this By-law has been registered in the proper land registry office.

ENACTED and **PASSED** this 7th day of April, 2021.

Approved as to
form.

2021/03/12

CJP

Patrick Brown, Mayor

Approved as to
content.

2021/03/09

SG

Peter Fay, City Clerk

THE CORPORATION OF THE CITY OF BRAMPTON

BY-LAW

Number _____ - 2021

To establish certain lands as part of public highway system (Lagerfeld Drive)

WHEREAS it is deemed expedient to establish certain lands as part of the public highway system.

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

1. The lands acquired by The Corporation of the City of Brampton and described as Part of Block 28 (0.3m Reserve) on Plan 43M-1927 designated as Part 2 on Plan 43R-39315 is hereby established as part of the public highway system to be part of Lagerfeld Drive.

ENACTED and PASSED this 7th day of April, 2021.

Approved as to
form.

2021/March/30

A-G D'Andrea

Patrick Brown, Mayor

Approved as to
content.

2021/March/30

[C. Kummer]

Peter Fay, City Clerk

(SP18-002.000 – AS)

THE CORPORATION OF THE CITY OF BRAMPTON

BY-LAW

Number _____ - 2021

To confirm the proceedings of Council
at its Regular Meeting held on April 7, 2021

The Council of The Corporation of the City of Brampton ENACTS as follows:

1. THAT the action of the Council at its Regular Meeting of April 7, 2021 in respect to each report, motion, resolution or other action passed and taken by the Council at its meeting, is hereby adopted, ratified and confirmed, as if each resolution or other action was adopted, ratified and confirmed by its separate by-law; and
2. THAT the Mayor and the proper officers of the city are hereby authorized and directed to do all things necessary to give effect to the said action, or to obtain approvals where required, and except where otherwise provided, the Mayor and the Clerk are hereby directed to execute all documents necessary in that behalf and to affix the corporate seal of the City to all such documents. Where the subject matter of any such action is within a sphere or jurisdiction assigned to The Corporation of the City of Brampton pursuant to section 11 of the Municipal Act, 2001, the authority granted by this section includes the use of natural person powers under section 8 of the Municipal Act, 2001; and
3. THAT this by-law, to the extent to which it provides authority for or constitutes the exercise by the Council of its powers to proceed with, or to provide any money for, any undertaking, work, project, scheme, act, matter or thing which requires an approval in addition to the approval of the Council, shall not take effect until the additional approval has been obtained.

Dated at the City of Brampton this 7th day of April, 2021.

Patrick Brown, Mayor

Peter Fay, City Clerk