[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: April 6, 2017

Time: 8:00 a.m.

Present: Acting Co-Chair Heather Mitchell (Toronto Sports Council), Gerry Lang (Citizens for Life Long Learning), Susan Fletcher (Applegrove Community Complex), Alan Hrabinski (Scarborough Basketball Association), Patrick Rutledge (Big League Book Club), Dave McNee (Quantum Sports & Learning-QSLA, Sharma Queiser (Social Planning Toronto),

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), Trustee Avtar Minhas
Regrets: Co-Chair Judy Gargaro (Etobicoke Philharmonic Orchestra), Lynn Manning (Girl Guides of Canada, Ontario Council), Dennis Keshinro (Belka Centre) –tried to call in phone was down

Guests:, Doug Blair (Alt-Toronto Sports Council)
Absent: Trustee Ausma Malik, Luz Maria Pardo (Light Your Life Corp), Mohamed Hassan (Muqdishu Soccer Club), Frank Stanschus (Little Kickers), Sam Glazer (Alt-Congregation Beth Haminyan)

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 Acting Co-Chair Heather Mitchell – 8:09 a.m./no quorum/ Discussion only
Quorum was reached at 8:33 a.m.
	

	Approval of Agenda
	Susan Fletcher moved and Alan Hrabinski seconded.

Motion carried.
	

	Approval of Minutes – March 9, 2017
	Minor revisions/edits will be reflected on the final Minutes.
Susan Fletcher moved to accept Minutes as amended, Patrick Rutledge seconded. Motion carried.
	Action: Tracy Vallant to send out double gym document to Sharma Queiser

	Conflict of Interest Declaration
	None
	

	Delegations
	Scarborough Titans Volleyball
Challenges with Permit Unit

Speaker: Blair Mackintosh

Permit Unit has been fantastic and helpful; they have access to TDSB facilities however they would like to access the equipment. Volleyball posts, nets and padding are difficult to transport. Some Principals do not permit use of the school equipment especially the padding.
Question/Concern/Issue: Can the use to equipment be made as part of the Permit request?

Sometimes arrangements for the equipment can be made with the day school but not always; in past equipment money was made available to the school however this has been eliminated.

Scarborough Titans Volleyball would like to be able to use the poles and padding; they are very expensive pieces of equipment to acquire; similar to permits in the swimming pool the use of lane ropes; a suggestions is to offer some equipment monies to the day school.

From the Principal’s perspective, in the past equipment is damaged or gone missing , Permit holder is approached they denied damaging the equipment; this is a big risk to the school Principal and their programming.
Have you considered renting equipment? Renting equipment is a good idea for Permit holders, currently this structure is not in place therefore unable to charge at this time. Will we charge everyone?, how do you determine who pays for what? Some discussion with the Province may be needed.

Question/Concern/Issue: Access to PSI schools - Scarborough Titans Volleyball uses John McCrea each year, the program has grown and the PSI request was denied this year; the community wanted access so Scarborough Titans Volleyball took out a paid permit however by this time there was no more interest, people went elsewhere. The request was denied because Scarborough Titans Volleyball had many existing permits already and from an equity lens TDSB needed to share the space with other groups as well. Scarborough Titans Volleyball has the school for the summer period.
Question/Concern/Issue: February Statement was received, questioning the charge on February 5 at Birchmount CI for use of gym and café; this is a significant amount of money and he objects to that cost
	Action: Blair MacKintosh to send names of the 2-3 schools that are not co-operative and we may be able to assist

Action: Steve Shaw will add this issue to the agenda of the next Facilities-TSAA Meeting to discuss with Principal group (Permits and Use of Equipment)

	Permit Unit Update

	Public acknowledgement by Cont Ed for CUS $

Gerry Lang contacted Namita Aggarwal in Continuing Education and clarified that general interest programs are covered by these monies
Risk Assessment Tool

Kitty Leung spoke to Darren Coles, Physical Plant Security Coordinator, asking for a police presence maybe a bit much; permits can tap into the part-time security staff; Darren Coles can provide some examples of other tools that are available
Operational Procedures discussion

Kitty Leung provided a handout – Permit Unit Operation Procedures Discussion Items
Renewal rights-are in place as long as the group is in good standing; requires further discussion
Blocked times may not work well; if space is given to a different group and this group ends up canceling after a few weeks then the group that had it can no longer use the space that they once had
Field Working Group suggests that organizations that donate/give money to field restorations will be first in line for next year’s permits

Cancellations-this is a sliding scale; this could cost more than the permit itself

Susan Fletcher had an issue with a charge she received for a cancellation, the cancellation was because of a school event not the Permit holder request

Improved communication is needed on the website – to be discussed further at a later date

Is the cancellation fee of $10.00 too low? The$10.00 cancellation fee doesn’t cover the Administration fee. Processing fee is $25.00

Does it make sense to permit in blocks 6-8; 8-10?
Ugonma Ekeanyanwu received responses from 26 school boards; survey will be sent to membership to review for discussion at next meeting
	Action: Kitty Leung will bring these suggestions of ‘other tools’ to CUSAC for review

Action: Susan Fletcher to invite Vicky Branco to speak about the open school concept at a future CUSAC meeting

Action: Kitty Leung will investigate this cancellation charge for Susan Fletcher

Action: What would be a reasonable cancellation fee to deter cancellations?

Action: Kitty Leung to revise #7(under Fees) on Rules and Regulations for community groups using TDSB Facility Permits document to make the wording clearer

Action: Ugonma Ekeanyanwu will send results of the “Ontario Community Use of Schools (OCUS) Permit Booking timeslot survey March 2017 to CUSAC membership for review and add to agenda of next meeting for discussion

	Outstanding Action Items

	CUSAC Advocacy Sub committee
Meeting will be scheduled by Judy Gargaro shortly

Pools Working Group update

No information at this time, no notices of meetings received yet;

Fields Working Group update

Nothing to report at this time

	Action: Heather Mitchell will speak to Alex Viliansky and Patrick Rutledge and organize a meeting; Heather Mitchell will contact Daryl Sage

	Trustee Report
	April is Sikh, Hispanic and Latin-America Heritage Month at TDSB.
This is the first year the Province is not cutting funding to the Board, no budget cuts for the coming year; enrollment is more stable.

The province is buying the Silver Creek and McNicoll school sites in order to maintain the special needs programs within and in exchange will give the TDSB a property in the downtown area.
Employment for people with Special Needs in paid positions in Washington State is 87%; in Ontario it is only 20%; there will be a round table discussion in May or June if you are interested Trustee Glover will send the information
	

	Other Business
	Susan Fletcher is a participant in the upcoming Community Hubs Summit.
Heather Mitchell presented the Community Hubs and Disposition of “surplus” Land committee letter at last CUSAC meeting, revisions have been made

Steve Shaw presented Kitty Leung with her 25 Year Pin with TDSB – Congratulations Kitty!

Patrick Rutledge moved to add 10 minutes to the meeting, seconded by Dave McNee; Motion carried.

Ugonma Ekeanyanwu attended Parent Conference 2017 with Dave McNee on April 1, 2017, thank you Dave for your participation; CUSAC was represented at the conference; Dave McNee indicated that many people are not aware of space being available at TDSB; suggestion: advertise space like “MLS”
	Action: Heather Mitchell will recirculate revised committee letter and if you still wish to be added please advise

Action: Add to agenda for future discussion: How to Promote Available Space at TDSB

	Adjournment
	Motion to adjourn by Susan Fletcher, seconded Sharma Queiser. Motion carried. Meeting adjourned at 10:37 a.m.
	Action: Next meeting will be on May 9, 2017 at 8:00 a.m.

1

[image: image1.png]

[image: image2.png]tdsb

Toronto District School Board

