

City of Mississauga
Additional Agenda

Council

Date

March 30, 2016

Time

9:00 a.m.

Location

Council Chamber, 2nd Floor Civic Centre
300 City Centre Drive, Mississauga, ON L5B3C1

4. **MINUTES OF PREVIOUS COUNCIL MEETING**

4.2 March 23, 2016

6. **DEPUTATIONS**

6.5 **Renaming Malton Arena and Park**

Joe Iannelli will be speaking in support of the renaming of the Malton Arena and Park in Ward 5.

Notice of Motion 13.1

6.6 **Renaming Malton Arena and Park**

Rick Drennan will be speaking in support of the renaming of the Malton Arena and Park in Ward 5.

Notice of Motion 13.1

12. CORRESPONDENCE**12.2. *Direction Items***

- 12.2.2. Randy Marsh, Director Government Affairs of Canadian Pacific Rail requesting that Council support Public – Rail Safety Week by passing a motion and drafted tweets for each day.

Direction Required

- 12.2.3 Municipality of the Region of Peel is requesting endorsement by the City of Mississauga regarding the New Approach to Planning, Servicing and Financial Growth in the Region of Peel.

Direction Required**15. INTRODUCTION AND CONSIDERATION OF BY-LAWS**

- 15.9 A by-law to repeal the Second Units Licensing By-law 0204-13, as amended to repeal By-law 0204-2013.

GC-0138-2016/March 23, 2016

- 15.10 A by-law to authorize the execution of a Development Agreement between 1751504 Ontario Inc. and the Corporation of the City of Mississauga south side of Eglinton Avenue East, east of Tomken Road (OZ 10/002 W3) Owner: 1751504 Ontario Inc. Applicant: Skira and Associates (Ward 3).

PDC-0012-2015/February 23, 2015

- 15.11 A by-law to amend By-law number 0225-2007, as amended being the Zoning By-law by changing from "D" to "C3-64", "G1", and "G2-1", the zoning of Part of Lot 8 Concession 2, N.D.S. Owner: 1751504 Ontario Inc. Applicant: Wes Surdyka Architect Inc. (Ward 3)

PDC-0012-2015/February 23, 2015

-----Original Message-----

From: Randy Marsh [mailto:Randy_Marsh@cpr.ca]
Sent: 2016/03/28 10:34 AM
To: Mayor Bonnie Crombie
Cc: City Manager
Subject: Letter from Canadian Pacific - Requesting Mississauga's support for Rail Safety Week - April 25 to May 1

March 28, 2016

Dear Mayor Crombie & Council,

Canadian Pacific (CP) and the Canadian Pacific Police Service (CPPS) will be educating the public during this year's Rail Safety Week about safety on and around railway property.

From April 25 through May 1, CP and CPPS will conduct rail safety blitzes in communities across our network – from Montreal to Vancouver – with participation from other police agencies and schools to educate motorists, pedestrians and the general public about the role we each play in staying safe.

"When people use railway property or tracks as walking paths, they are risking their lives," said Laird Pitz, CP's Vice President and Chief Risk Officer. "Rail safety requires vigilance 24 hours a day, seven days a week, 365 days a year. We are asking everyone to consider their own safety around railroad property. The impact of an incident can have tragic consequences for all concerned, including family, friends and community."

CP is proud to be the safest railway in North America, with the fewest reportable train accidents per million train miles among all Class 1 railroads for 10 years straight.

We are pleased that crossing and trespassing incidents in Canada declined in 2015 from the five-year average. But more work must be done. Tragically, 31 pedestrians and 14 drivers lost their lives in these preventable incidents.

CP believes that one incident is too many. That is why we are working tirelessly, along with our community partners, to promote safety in and around railway property throughout Canada.

We ask that you support rail safety in your community by participating in Canada's Rail Safety Week in the following ways:

1. Declare April 25 – May 1 Rail Safety Week in council by adopting the enclosed draft resolution
2. Promote your declaration over social media by adopting the enclosed draft tweets
3. Ask your local police service to also declare Rail Safety Week over social media
4. Adopt the hashtag #SeeTracksThinkTrain year-round when speaking to the importance of being safe around tracks and trains.

The safety and security of residents in the communities we operate in is – and will continue to be - our number one priority. We hope you will join us in promoting rail safety in your community, during Rail Safety Week 2016 and throughout the year.

Yours in safety,

12.2.2

Randy Marsh |Director Government Affairs | 2025 McCowan Road, Toronto M1S 5K3

416-297-3105 CP

(DRAFT RESOLUTION)

RESOLUTION IN SUPPORT OF PUBLIC - RAIL SAFETY WEEK Whereas Public - Rail Safety Week is to be held across Canada from April 25 to May 1, 2016;

Whereas it is in the public's interest to raise citizens' awareness on reducing avoidable accidents, injuries and damage caused by collisions at level crossings or incidents involving trains and citizens; Whereas Operation Lifesaver is a public/private partnership whose aim is to work with the rail industry, governments, police services, the media and other agencies and the public to raise rail safety awareness; Whereas Operation Lifesaver has requested City Council adopt this resolution in support of its ongoing effort to save lives and prevent injuries in communities, including our municipality; It is proposed by Councillor _____

Seconded by Councillor _____

It is hereby RESOLVED to support national Rail Safety Week, to be held from April 25 to May 1, 2016.

(DRAFT TWEETS)

Monday, April 25:

- Did you know this week marks Canada's Rail Safety Week? When you "See Tracks" always "Think Train!" #SeeTracksThinkTrain
- This week we're joining @CanadianPacific and all Canadian railways in reminding people to make smart decisions around tracks and trains
- {Suggested placeholder to retweet safety message from @CanadianPacific}

Tuesday, April 26

- Scary stats: In 2015, 31 pedestrians and 14 drivers tragically lost their lives in preventable rail incidents #SeeTracksThinkTrain
- Retweet if you take the pledge to be safe around tracks and trains this Rail Safety Week #SeeTracksThinkTrain
- {Suggested placeholder to retweet rail safety message from local police agency}

Wednesday, April 27

- Always practice situational awareness around tracks and trains to keep yourself safe
#SeeTracksThinkTrain
- {Suggested placeholder to retweet safety message from Transport Canada @Transport_GC}

Thursday, April 28

- This Rail Safety Week, choose the safe route to school or work and stick to it. Don't let a shortcut cut your life short #SeeTracksThinkTrain
- {Suggested placeholder to retweet safety message from rail safety organization @OpLifesaver}

Friday, April 29

- If you use railway property or tracks as walking paths, you risk your life. Always use designated paths and crossings #SeeTracksThinkTrain
- {Suggested placeholder to retweet safety message from another railway that operates in your community}

Saturday, April 30

- This Rail Safety Week, speak to your children about dangers at level crossings and railway property
#SeeTracksThinkTrain

Sunday, May 1

- Proud to be a partner in #RailSafety this Rail Safety Week. Always remember when you
#SeeTracksThinkTrain
- {Suggested placeholder to RT message from Rail Association of Canada @RailCan}

For more social media content, visit our partner in rail safety Operation Lifesaver's website at www.oplifesaver.ca<<http://www.oplifesaver.ca>>

The Region of Peel is the proud recipient of the National Quality Institute Order of Excellence, Quality; the National Quality Institute Canada Award of Excellence Gold Award, Healthy Workplace; and a 2008 IPAC/Deloitte Public Sector Leadership Gold Award.

March 21, 2016

Resolution Number 2016-184

Crystal Greer
 City Clerk
 City of Mississauga
 300 City Centre Drive
 Mississauga, ON L5B 3C1

Dear Ms. Greer:

Subject: The New Approach to Planning, Servicing and Financing Growth in the Region of Peel

I am writing to advise that Peel Regional Council approved the following resolution at its meeting held on March 10, 2016:

Resolution 2016-184:

That the report from the Commissioner of Finance and Chief Financial Officer, Commissioner of Corporate Services and the Commissioner of Public Works, titled "The New Approach to Planning, Servicing and Financing Growth in the Region of Peel", be received;

And further, that a working group of staff from the Region of Peel, the Cities of Mississauga and Brampton and the Town of Caledon be established to review the alternative growth infrastructure financing options, and report back to Growth Management Committee with an agreed upon model for growth infrastructure financing;

And further, that staff engage in consultation with affected stakeholders and that the staff report incorporate comments from the stakeholders;

And further, that copies of this recommendation be forwarded to the three area municipal Councils for endorsement;

And further, that a report regarding the status of the consultations about the new approach be brought forward to the May 19, 2016 Growth Management Committee meeting.

Yours truly,

Helena West
 Legislative Specialist

Corporate Services

10 Peel Centre Dr., Brampton, ON L6T 4B9
 Tel: 905-791-7800 www.peelregion.ca

HW:sv

- c. Peter Fay, Clerk, City of Brampton
Carey de Gorter, Clerk, Town of Caledon