

Municipal Class Environmental Assessment Study for McLaughlin Road from Bristol Road West to Britannia Road West Public Information Centre #1 Comment Sheet

The City of Mississauga has initiated a Class Environmental Assessment Study Schedule 'C' for the section of McLaughlin Road from Bristol Road West to Britannia Road West. The purpose of this Public Information Centre is to gather input from the public on any aspect of the undertaking which you consider to be important or of concern.

Please take a few minutes to complete this Comment Sheet. Your input is greatly appreciated.

1. My property/interest is: (please check all that apply)

- | | |
|--|---|
| <input type="checkbox"/> Access onto and off McLaughlin Road | <input type="checkbox"/> Residential Property |
| <input type="checkbox"/> Travel along McLaughlin Road | <input type="checkbox"/> Commercial/Industrial Property |
| <input type="checkbox"/> General Interest | <input type="checkbox"/> Other _____ |

2. How often do you use McLaughlin Road between Bristol Road West and Britannia Road West?

- Daily Weekly Monthly Rarely

3. Please rank the following types of potential solutions to improve operations within the corridor (from 1 to 5 with 1 being the most preferred).

- Improve intersection operations (i.e. add traffic signals, restrict left turns)
- Improve transit services/facilities (i.e. frequency of service, bus stops)
- Increase road capacity/operations (i.e. add travel lanes, turn lanes)
- Improve facilities for cyclists (i.e. add on-road cycling lanes or off-road pathway)
- Improve pedestrian facilities (i.e. add sidewalks and/or multi-use path)
- Other (Specify: _____)

4. In addition to the solutions presented today, are there other types of solutions that should be considered for McLaughlin Road?

5. In addition to the study issues presented today, are there any other issues we should be aware of?

Please complete the following information for our records (**Please Print**):

Name: _____

Address: _____

Email: _____

Information from the comment sheet will be tabulated and incorporated as part of the study documentation. Please place completed sheet into the comment box. If you would like to take more time with your responses feel free to send us your comments via fax or email **no later than February 12, 2013.**

Don Drackley, MCIP, RPP
Consultant Manager
IBI Group
30 International Boulevard
Toronto, ON M9W 5P3
Tel: 416-679-1930
Fax: 519-745-7647
E-mail: ddrackley@ibigroup.com