

City of Hamilton
PUBLIC WORKS COMMITTEE
AGENDA

Meeting #: 20-004
Date: June 17, 2020
Time: 9:30 a.m.
Location: Due to the COVID-19 and the Closure of City Hall

All electronic meetings can be viewed at:

City's Website:

<https://www.hamilton.ca/council-committee/council-committee-meetings/meetings-and-agendas>

City's YouTube Channel:

<https://www.youtube.com/user/InsideCityofHamilton> or Cable 14

Alicia Davenport, Legislative Coordinator (905) 546-2424 ext. 2729

1. APPROVAL OF AGENDA

(Added Items, if applicable, will be noted with *)

2. DECLARATIONS OF INTEREST

3. APPROVAL OF MINUTES OF PREVIOUS MEETING

3.1 February 21, 2020

4. COMMUNICATIONS

4.1 Correspondence from Rick Lipsitt, resigning from the Keep Hamilton Clean and Green Committee

Recommendation: Be received and that the Interview Sub-Committee to the Public Works Committee be reconvened to review original applicants for the 2018-2022 term to the Keep Hamilton Clean and Green Committee to replace the member.

- 4.2 Correspondence from Chuck Billingsley respecting the Installation of a Sound Barrier at Village on the Meadows Townhomes, 230 Meadowbrook Drive, Ancaster (Ward 12)

Recommendation: Be received and referred to the General Manager of Public Works for appropriate action.

- 4.3 Correspondence from Lakewood Beach Community Council respecting a Proposed Permanent Closure and Removal from the Truck Route Master Plan of Truck Routes on Grays Road, Frances Avenue and Drakes Drive (Ward 10)

Recommendation: Be received.

5. CONSENT ITEMS

- 5.1 Interview Sub-Committee to the Public Works Committee Clerk's Report - February 21, 2020

- 5.2 Interview Sub-Committee to the Public Works Committee Minutes - March 4, 2020

- 5.3 Citizen Committee Report respecting the Keep Hamilton Clean and Green Committee's Terms of Reference

- 5.4 Citizen Committee Report respecting the Keep Hamilton Clean and Green Committee's Clean & Green Neighbourhood Grant Program Guidelines

- 5.5 Hamilton Cycling Committee Minutes - January 8, 2020

- 5.6 Intersection Control List (PW20001(a)) (Wards 1, 3, 4, 5, 6, 7, 8, 9, 10, 12, 13, 14 and 15)

- 5.7 HSR TransCab – In-House Bid Update (PW19071(a)) (Wards 5, 10 and 11) (Outstanding Business List Item)

- 5.8 Clean and Green Hamilton Strategy 2019 Year-End Update (PW20030) (City Wide)

- 5.9 Cost Recovery Using Funding Methodology for Municipal Infrastructure Extensions Policy - Owner Initiated Sanitary Sewer on Hopkins Court, Hamilton (PW20021) (Ward 13)

- 5.10 Windemere Road Ownership (PW20032/PED20114) (Ward 10) (Outstanding Business List Item)

6. WRITTEN DELEGATIONS

7. STAFF PRESENTATIONS

- 7.1 Wastewater Treatment Plant Bypass and Combined Sewer Overflow Reporting (PW19091(a)) (City Wide) (Outstanding Business List Item)
- 7.2 Postponement of Year 5 of the 10 Year Local Transit Strategy (PW14015(c)) (City Wide)
- 7.3 COVID-19 Recovery Phase Mobility Plan (PED20100/PW20034) (City Wide)

8. DISCUSSION ITEMS

- 8.1 The City of Hamilton Annual Collision Report – 2019 Statistics and Trends (PW20035) (City Wide)
- 8.2 Red Hill Valley Parkway Corridor Analysis (PW20036) (City Wide)
- 8.3 Red Hill Valley Parkway Resurfacing Project Recap (PW20038) (City Wide)
- 8.4 Making Upper James Street More Pedestrian Friendly (PW20010/PED20077) (Ward 8) (Outstanding Business List Item)
- 8.5 Lincoln M. Alexander Parkway (LINC) and Red Hill Valley Parkway (RHVP) Mobility Feasibility Study (PED20063/PW18008(b)) (City Wide) (Outstanding Business List)
- 8.6 Traffic Camera Feed Sharing (PW20031) (City Wide)

9. MOTIONS

- 9.1 Powell Park Tree Planting (Ward 3)
- 9.2 North Central Park Pedestrian Lighting Improvements (Ward 3)
- 9.3 Bartonville Cemetery Fencing Improvements (Ward 4)
- 9.4 R.T. Steele Park Redevelopment (Ward 4)
- 9.5 Sidewalk Repairs and Rolled Curb Replacements (Ward 5)
- 9.6 Corktown Park Basketball Court Improvements (Ward 2)
- 9.7 Additional Funding Allocation to Sidewalk Repairs (Ward 2)
- 9.8 Amendment to Item 8 of Public Works Committee Report 19-014, respecting Capital Improvement Projects (Ward 2)

- 9.9 Purchase of Complete DR-1200 Gum Removal Kit including Steam Cleaner System, Cleaning Kit & Accessories for the Downtown Business Improvement Area (BIA) (Ward 2)

- 9.10 Private Tree Giveaway (Ward 3)

10. NOTICES OF MOTION

11. GENERAL INFORMATION / OTHER BUSINESS

- 11.1 Amendments to the Outstanding Business List

11.1.a Items Considered Complete and Needing to be Removed:

- 11.1.a.a Waste Management System Development – Public Engagement Strategy Results and Preliminary Waste Management System Alternatives

Addressed as Item 5.4(b) of Council Minutes 20-012
(PW16059(g))
Item on OBL: I

- 11.1.a.b Lincoln M. Alexander Parkway (LINC) and Red Hill Valley Parkway (RHVP) Transportation and Safety Update

Addressed as Item 8.5 on today's agenda - Report
PED20063/PW18008(b)
Item on OBL: AE

- 11.1.a.c Hamilton Strategic Road Safety Program Annual Report

Addressed as Item 8.1 on today's agenda - Report PW20035
Annual reporting requirement added to Transportation
Operations & Maintenance's annual workplan, so the
Outstanding Business List Item can be removed.
Item on OBL: AL

- 11.1.a.d HSR TransCab - In-House Bid for 2019 Request for Tenders (RFT)

Addressed as Item 5.7 on today's agenda - Report PW19071(a)
Item on OBL: AAG

11.1.a.e Modification of the Waste Collection Services Request for
Proposal to Remove Winter Collection of Leaf and Yard Waste

Addressed as Item 5.4(b) of Council Minutes 20-012
(PW16059(g))
Item on OBL: AAN

11.1.a.f City of Hamilton Aviary Donation Consideration

Addressed as Item 5.1(e) of Council Minutes 20-006
(PW19108(a))
Item on OBL: AAR

11.1.b Items Requiring a New Due Date:

11.1.b.a PRESTO Operating Agreement

Item on OBL: N
Current Due Date: April 6, 2020
Proposed New Due Date: *July 8*, 2020

11.1.b.b To Create a Hamilton General Hospital Safety Zone

Item on OBL: U
Current Due Date: April 20, 2020
Proposed New Due Date: August 12, 2020

11.1.b.c Redevelopment / Reuse of the former King George School Site,
at 77 Gage Avenue North

Item on OBL: V
Current Due Date: March 2020
Proposed New Due Date: September 11, 2020

11.1.b.d Certificate of Recognition (COR™) Program

Item on OBL: AQ
Current Due Date: March 23, 2020
Proposed New Due Date: October 5, 2020

11.1.b.e Operations and Maintenance of the Central Composting Facility

Item on OBL: AV
Current Due Date: May 22, 2020
Proposed New Due Date: August 12, 2020

- 11.1.b.f Moving Hamilton Towards a Zero Plastic Waste Plan
Item on OBL: AY
Current Due Date: June 15, 2020
Proposed New Due Date: September 11, 2020
- 11.1.b.g Roadway Safety Measures on Aberdeen Avenue from Queen Street to Longwood Road
Item on OBL: AZ
Current Due Date: June 15, 2020
Proposed New Due Date: 2021
- 11.1.b.h Sustainable Mobility Program Annual Update
Item on OBL: AAC
Current Due Date: July 2020
Proposed New Due Date: August 12, 2020
- 11.1.b.i Road Safety Review and Appropriate Measures at the York Road and Newman Road Intersection
Item on OBL: AAE
Current Due Date: April 20, 2020
Proposed New Due Date: September 11, 2020
- 11.1.b.j Theft and Vandalism Prevention in City-Owned Public Spaces
Item on OBL: AAH
Current Due Date: March 25, 2020
Proposed New Due Date: July 8, 2020
- 11.1.b.k Integration of an All Ages and Abilities Assessment into Existing and Future Cycling Infrastructure in Hamilton
Item on OBL: AAJ
Current Due Date: June 1, 2020
Proposed New Due Date: August 12, 2020
- 11.1.b.l City of Hamilton's Cemeteries Business Plan
Item on OBL: AAO
Current Due Date: March 23, 2020
Proposed New Due Date: October 19, 2020

11.1.b.m Eligibility Audit of Clients Registered for DARTS

Item on OBL: AAQ

Current Due Date: Q1 2020

Proposed New Due Date: Q3 2020

12. PRIVATE AND CONFIDENTIAL

12.1 Appointments to the Hamilton Cycling Committee for the 2018-2022 Term

Pursuant to Section 8.1, Sub-section (b) of the City's Procedural By-law 18-270, as amended, and Section 239(2), Sub-section (b) of the *Ontario Municipal Act, 2001*, as amended, as the subject matter pertains to personal matters about an identifiable individual, including City employees.

13. ADJOURNMENT