DEFERRED MATTERS

CIVIC WORKS COMMITTEE (as of February 12, 2018)

Item No.	File No.	Subject	Request Date	Requested/ Expected Reply Date	Person Responsible	Status
1.	28	Southern Ontario Water Consortium - London Wastewater Facility Update. Operating Agreement and Next Steps — Civic Administration to report back with a review of the mandate and business plan of the International Water Centre of Excellence.	Oct 6/14	1st Quarter 2018	K. Scherr S. Mathers	IN PROGRESS Lead by London Economic Development Corporation with input from Community & Economic Innovation, Environmental and Engineering Services, Western, Southern Ontario Water Consortium and industry.
2.	44	Potential Savings in Consulting Costs Civic Administration to review and report back on areas that the City of London could realize consulting cost decreases for capital projects through the addition of new staff, rather than contracting out those consulting services, so that the City of London would realize net savings.	June 2/15	2nd Quarter 2018	K. Scherr	IN PROGRESS
3.	75.	Options for Increased Recycling in the Downtown Core That, on the recommendation of the Director, Environment, Fleet and Solid Waste, the following actions be taken with respect to the options for increased recycling in the Downtown core: b) the Civic Administration BE DIRECTED to report back to the Civic Works Committee in May 2017 with respect to: i) the outcome of the discussions with Downtown London, the London Downtown Business Association and the Old East Village Business Improvement Area; ii) potential funding opportunities as part of upcoming provincial legislation and regulations, service fees, direct business contributions, that could be used to lower recycling program costs in the Downtown core; iii) the future role of municipal governments with respect to recycling services in Downtown and Business Areas; and, iv) the recommended approach for increasing recycling in the Downtown area.	Dec 12/16	2nd Quarter 2018	K. Scherr J. Stanford	
4.	76.	Rapid Transit Corridor Traffic Flow That the Civic Administration BE DIRECTED to report back on the feasibility of implementing specific pick-up and drop-off times for services, such as deliveries and curbside pick-up of recycling and waste collection to local businesses in the downtown area and in particular, along the proposed rapid transit corridors.	Dec 12/16	2nd Quarter 2018	K. Scherr E. Soldo	

5.	78.	Garbage and Recycling Collection and Next Steps That, on the recommendation of the Managing Director, Environmental and Engineering Services and City Engineer, with the support of the Director, Environment, Fleet and Solid Waste, the following actions be taken with respect to the garbage and recycling collection and next steps: a) the Civic Administration BE DIRECTED to report back to Civic Works Committee when additional details are known with respect to the Waste Free Ontario Act including the potential impacts on London residents, businesses and the City's waste management system; and, b) the Civic Administration BE DIRECTED to report back to Civic Works Committee by December 2017 with: i) a Business Case including a detailed feasibility study of options and potential next steps to change the City's fleet of garbage packers from diesel to compressed natural gas (CNG); and, ii) an Options Report for the introduction of a semi or fully automated garbage	Jan 10/17	2nd Quarter 2018	K. Scherr J. Stanford	
6.	79.	collection system including considerations for customers and operational impacts. Update and Next Steps - Resource Recovery Strategy and Residual Waste Disposal Strategy as Part of the Environmental Assessment Process That, on the recommendation of the Managing Director, Environmental and Engineering Services and City Engineer, with the support of the Waste Management Working Group, the following actions be taken with respect to the development of London's Long-Term Solid Waste Resource Recovery Strategy and Residual Waste Disposal Strategy as part of the Environmental Assessment (EA) process (Phase One - Prepare Terms of Reference and Phase Two – Undertake EA): e) the Civic Administration BE DIRECTED to report back to the Civic Works Committee with an Interim Update Report and the Final Draft Terms of Reference, which would incorporate a public participation meeting to conclude Phase One activities.	Oct 24/17	2nd Quarter 2018	K. Scherr J. Stanford	

7.	89.	6 th Report of the Transportation Advisory Committee That the following actions be taken with respect to the 6th Report of the Transportation Advisory Committee, from its meeting held on May 23, 2017: a) the Transportation Advisory Committee (TAC) Terms of Reference BE REFERRED to the Civic Administration to review and report back to the Civic Works Committee with respect to a review of the overlapping of Advisory Committee mandates of the Cycling Advisory Committee and the Transportation Advisory Committee.	June 7/17	3rd Quarter 2018	K. Scherr E. Soldo City Clerk
8.	91.	Warranted Sidewalk Program That the following actions be taken with respect to the Warranted Sidewalk Program: a) the Managing Director, Environmental and Engineering Services and City Engineer BE REQUESTED to develop an improved community engagement strategy with respect to Warranted Sidewalk Program; and, b) the Managing Director, Environmental and Engineering Services and City Engineer, BE REQUESTED to report back to the Civic Works Committee with respect to the potential future provision of additional sidewalk installation options on the east side of Regal Drive in the Hillcrest Public School area; it being noted that currently planned work would not be impeded by the potential additional work; it being further noted that the Civic Works Committee received a delegation and communication dated September 22, 2017 from L. and F. Conley and the attached presentation from the Division Manager, Transportation Planning and Design, with respect to this matter.	Sept 26/17	2nd Quarter 2018	K. Scherr E. Soldo
9.	92.	Municipal Greenhouse Gas (GHG) Challenge Fund Proposed Applications That, on the recommendation of the Managing Director, Environmental and Engineering Services and City Engineer with the and the Managing Director, Corporate Services and City Treasurer, Chief Financial Officer, the following actions be taken with respect to the Municipal Greenhouse Gas (GHG) Challenge Fund proposed applications: c) the Managing Director, Environmental and Engineering Services and City Engineer BE DIRECTED to report back to the Civic Works Committee on the outcome of the Municipal GHG Challenge Fund applications including, where applicable, final business cases or other financial or environmental benefit details prior to final approval of projects.	Oct 24/17		K. Scherr J. Stanford
10.	93.	Public Notification Policy for Construction Projects That the Civic Administration BE DIRECTED to amend the "Public Notification Policy for Construction Projects" to provide for a notification process that would ensure that property owners would be given at least one week's written notice of the City of London's intent to undertake maintenance activities on the City boulevard adjacent to their property; it being noted that a communication from Councillor V. Ridley was received with respect to this matter.	Nov 21/17	2nd Quarter 2018	K. Scherr

11.	94.	Report on P	rivate Works Impacting the Transportation Network	Dec 4/17	March 31/18	K. Scherr	
		b) report	back to the Civic Works Committee, by the end of March 2018, on:				
		i)	ways to improve communication with affected business, organizations and residents about the timing, duration and impacts of permits for approved works, including unexpected developments;				
		ii)	ways to improve the scheduling and coordination of private and public projects affecting roadways and sidewalks that carry significant pedestrian, cyclist, transit and auto traffic;				
		iii)	resources required to implement these improvements; and				
		iv)	any other improvements identified through the review resources required to implement these improvements; and				
12.	95.	Hydro One (Grant for Tree Planting		3 rd Quarter 2018	K. Scherr E. Soldo	
		That the follo	owing actions be taken with respect to the Hydro One grant for tree		2016	E. 30ld0	
		Engin to add Avent the co Admit local i	lanaging Director, Environmental and Engineering Services and City neer BE DIRECTED to investigate and report back on possible options dress the noise impacts being experienced by homes abutting Highbury we resulting from the recent removal of trees by Hydro One, including costs for implementing such options; it being noted that the Civic instration would, as part of the investigation, review the City's policy on improvements, as it related to noise attenuation barriers, as well as projects.				

13.	96.	Comments on the Amended Blue Box Program Plan (prepared by Stewardship Ontario) d) Civic Administration BE DIRECTED to prepare both short term actions and a comprehensive plan, steps and recommendations for London as a transitioned municipality providing services to Stewardship Ontario as part of the transition phase (full producer responsibility) to a completely industry-led (individual producer responsibility) recycling program in Ontario;			
14.	97.	Private Drain Connection (PDC) Projects That the Director of Water and Wastewater BE REQUESTED to review the Wastewater and Stormwater By-law WM-28 as it relates to fees and charges for Private Drain Connections (PDC) work undertaken as part of a City of London construction project and report back with respect to a potential blended fee for mixed use properties that is reflective of a balanced charge between the current residential and commercial fees; it being noted that a communication dated January 16, 2018, from Councillor T. Park was received related to this matter.	Feb. 6/18	2018	S. Mathers
15.	98.	Pedestrian Sidewalk - Pack Road and Colonel Talbot Road That the communication from J. Burns related to a request for a pedestrian crosswalk at the intersection of Pack Road and Colonel Talbot Road BE REFERRED to the Division Manager, Transportation Planning and Design for review and consultation with Mr. Burns as well as a report back to the appropriate standing committee related to this matter.	Feb. 6/18	2018	D. MacRae