[image: image1.png]oy 0t bt oo (AR IR 11k stk 9ERs Gand o Vo b 1N Ab0s kb it o et i ad o DU DY
|

COMMUNITY ADVISORY COMMITTEE MINUTES

Committee Name: Community Use of Schools Advisory Committee

Date: June 13, 2017

Time: 8:00 a.m.

Present: Co-Chair Judy Gargaro (Etobicoke Philharmonic Orchestra), Lynn Manning (Girl Guides of Canada, Ontario Council), Heather Mitchell (Toronto Sports Council), Gerry Lang (Citizens for Life Long Learning), Susan Fletcher (Applegrove Community Complex), Patrick Rutledge (Big League Book Club), Dave McNee (Quantum Sports & Learning-QSLA), Sam Glazer (Alt-Congregation Beth Haminyan), Luz Maria Pardo (Light Your Life Corp), Dennis Keshinro (Belka Centre), Frank Stanschus (Little Kickers)(on phone); Mara Boedo, (CUPE 4400, Steward Co-ordinator Unit C)
TDSB: Trustee Co-Chair Chris Glover, Steve Shaw (System Facilities Officer), Shirley Adderley (Manager, Facility Issues & System Liaison), Kitty Leung (Facility Permitting Coordinator), Ugonma Ekeanyanwu (Manager Community Use of Schools)
Regrets: Alan Hrabinski (Scarborough Basketball Association), Sharma Queiser (Social Planning Toronto)

Absent: Trustee Ausma Malik, Mohamed Hassan (Muqdishu Soccer Club), Trustee Avtar Minhas

Recorder: Tracy Vallant (Executive Assistant)
	ITEM
	DISCUSSION
	RECOMMENDATION/MOTION

	Call to Order/Welcome and Introductions/Approval of Quorum
	The meeting was called to order by Co-Chair Judy Gargaro – 8:00 a.m.
	

	Approval of Agenda
	Heather Mitchell moved to approve the agenda, Lynn Manning seconded. Motion carried.
	

	Approval of Minutes – May 9, 2017
	Minor edits required.
Gerry Lang moved to accept Minutes as amended, Susan Fletcher seconded. Motion carried.
	

	Conflict of Interest Declaration
	None
	

	Delegations
	None
	

	Permit Unit Update

	P011, Community Use of Board Facilities Policy Review (Phase I)
Handout provided - The Policy was presented to the Governance and Policy Committee on June 7, 2017; consultation with CUSAC and allow for public comment/meeting/focus group; the process is to conduct an internal review within TDSB and review under an equity lens; pages 68-69 shows the draft of the working plan; draft will be posted on the TDSB website.
Discussion: we need to ensure we consult with “everyone”; suggest that an ad be placed in the Continuing Education brochure and/or City Fun Guide too; reach out to groups who do not have permits; a message can be sent out via eBase to those folks who have given the TDSB permission and on the eBase welcome page and a message will be posted on the TDSB web and on the Permit Units email system as an auto reply.
A formal invitation should go to the Parks & Rec department at the City of Toronto to have someone attend future CUSAC meetings; We should do the same for Partnership and Development department and Suzanne Burkhardt are there other groups we wish to include at CUSAC?

Sport Council is able to post on their website and also Tweet out a message.

On page 70-72, The Policy department also conducted a scan of other school boards’ policy’s and pointed out, if any differences – the key differences are in the approvals and time slots.

It is important to have print media and electronic versions.
Illustration: City of Toronto vs. TDSB use of space

Kitty Leung provided a handout showing permit booking hours for gym space for the period of September 12, 2016 to June 18, 2017
Any Changes to PSI Schools for 2017-2018

There are no changes to PSI schools for 2017-2018; during the summer there are some short term changes due to construction in some schools; due to the increase in Provincial funding for capital projects this year, there will be a lot of work being done in schools over the next couple of summers; where possible the start dates will be adjusted to accommodate the summer programs. It is a struggle to get enough lead time about the construction projects so that Permit Unit can communicate to permit users; is any changes needed to be made to permit requests .
There was a bit of Provincial funding given to CUS to cover caretaking overtime costs; this funding has been put toward weekend overtime charges.

Feedback will be solicited from CUSAC on the PSI Operational Guidelines; this will be a September Agenda item for CUSAC.

Survey: Cancellation Fees from other school boards

A survey was conducted in 2015 and it indicates that 16 school boards charge cancellation fees and 19 school boards do not charge; the cancellation fee will be part of the Operational Procedure 666 review.

	Action: Steve Shaw will inquire if the policy needs to be advertised elsewhere

Action: Steve Shaw will obtain clarification on what “facilitated focus group” means

Action: Add as an agenda item P011 Policy to the upcoming AGM in November, 2017

Action: Send a formal invite asking for a rep from City of Toronto’s Parks & Recreation and Partnership and Development
Action: Heather Mitchell will post of Sport Council’s webpage and Tweet

Action: Ugonma Ekeanyanwu will send out the PSI Operational Guidelines for review and comments/feedback at the September meeting

	Self-Evaluation and Annual Report
	Annual Report

Judy Gargaro will work with Trustee Chris Glover to put the Annual Report together for submission; she will insert the following information – Co-Chair Message, CAC Mandate/Purpose, CAC Activities and list the Committee Membership

Self -Evaluation Report

This is the first time we have seen this report, survey was conducted with membership
	Action: Judy Gargaro will circulate for review once report is completed

Action: if you have further comments please email them to Judy Gargaro and Trustee Chris Glover no later than June 23

	Outstanding Action Items

	CUSAC Advocacy Sub committee
Trustee Chris Glover officially responded and praised the letter that was submitted. No other responses have been received since the last CUSAC Meeting. No further report was submitted.
Pools Working Group update

Nothing new to report by the City; working on an extension to the pools agreement, TLC has nothing to report; Applegrove is on the working group for the S.H. Armstrong pool – this pool may be added to the City list of pools and this information will be going to council. There is a concern that 1 or 2 pools will be taken off the list of pools that the City will continue to fund each year.
Fields Working Group update

Feedback from soccer group – Karen Summerville reported through Heather Mitchell that the agreement seems to be working well for field lining; no issues with the fields; if there are issues, the issues are resolved quickly; no need to continue this working group
Trustee Chris Glover reported that there is a proposal for a sport group partnership with TDSB to take over the ball diamonds; this partnership will assist with refurbishing the ball diamonds and will continue to maintain; Richard Christie is assisting with this working group; pilot projects are planned for Etobicoke.
Equity Policy and our Categories
Taskforce recommendations will be issued this week

	Action: Heather Mitchell will connect Trustee Chris Glover with Jays Care Foundation

Action: Add to November Agenda - Recommendations will be reviewed at CUSAC in November

	Trustee Report
	School Resource Officers is a big news topic. They build community and get to know students, before recent news they have been very positive i.e. Officer Rich who worked in Scarborough had an Auto Body Shop and he set up internships for the students. Most recently the SROs put students into handcuffs and it was posted on social media. The Board will review the SRO program in the Fall but Police Services Board will be reviewing this program immediately.
Integrated Equity Framework by John Malloy – looking at goals and a report will be coming to Board in the Fall.

John Fisher PS has been in the news – building of a 35-storey condo tower next to the school, will cast a shadow; there has been a number of similar projects within TDSB Jesse Ketchum, Church Street, Spadina area.

Guildwood Area (4 schools-Poplar Road, Elizabeth Simcoe, Jack Miner, Guildwood) – staff recommends that 2 of the schools be closed and the other 2 be rebuilt to be K-8 schools; one of the 2 schools recommended to close serves lower income students
Willowdale Area – originally there was a proposal involving 20 schools that would involve selling half to fund the other half. This did not go forward and it was good that it did not given the increased enrollment pressures occurring with increased development in the area.
	Action: Motion to extend the meeting by 10 minutes; moved by Patrick Rutledge seconded by Susan Fletcher; motion carried

	Meeting dates for 2017-18: 2nd Tuesday of the Month
	Handout provided with upcoming meeting dates; meeting time will remain 8:00-10:30 a.m.
	

	Other Business
	Signage on schools by permit holders – Patrick Rutledge is running a Focus on Youth summer program, he asked for clarification on why some school principals will allow putting up signs or banners to advertise the program and others will not, is there a policy but there seems to be confusion among principals in the operationalization of the policy; this hasn’t been an issue in the past; Business Development is being requested to provide approval; seems to be a long wait (6 months) for reply; Principals need to be clear on the advertising policy
	Action: invite someone from Business Development to the September meeting to clarify; Judy Gargaro will send a survey to membership, please respond

	Adjournment
	Motion to adjourn by Susan Fletcher. Motion carried. Meeting adjourned at 10:47 a.m.
	Action: Next meeting will be on September 13 at 8:00 a.m., 5050 Yonge St., Boardroom

6

[image: image1.png]

[image: image2.png]tdsb

Toronto District School Board

