

Public Submission

City Clerk's Office

In accordance with sections 43 through 45 of Procedure Bylaw 35M2017, the information provided may be included in the written record for Council and Council Committee meetings which are publicly available through www.calgary.ca/ph. Comments that are disrespectful or do not contain required information may not be included.

FREEDOM OF INFORMATION AND PROTECTION OF PRIVACY ACT

Personal information provided in submissions relating to matters before Council or Council Committees is collected under the authority of Bylaw 35M2017 and Section 33(c) of the Freedom of Information and Protection of Privacy (FOIP) Act of Alberta, and/or the Municipal Government Act (MGA) Section 230 and 636, for the purpose of receiving public participation in municipal decision-making. Your name and comments will be made publicly available in the Council agenda. If you have questions regarding the collection and use of your personal information, please contact City Clerk's Legislative Coordinator at 403-268-5861, or City Clerk's Office, 700 Macleod Trail S.E., P.O. Box 2100, Postal Station 'M' 8007, Calgary, Alberta, T2P 2M5.

- I have read and understand that my name and comments will be made publicly available in the Council agenda. My email address will not be included in the public record.

First name (required) Alicia Ta

Last name (required) on behalf of undersigned community associations

What do you want to do?
(required) Submit a comment

Public hearing item (required -
max 75 characters) PFC 2021 June 8 - related to Item 7.8

Date of meeting Jun 8, 2021

Comments - please refrain from providing personal information in this field (maximum 2500 characters)

Hello, attached is a public submission from community associations to PFC, related to Item 7.8 on this agenda. Thank you.

Sean Chu, Ward 4 Councillor
City Hall, Calgary

June 7, 2021

Dear Councillor Chu,

We, representatives of the undersigned community associations, understand that at the upcoming Priorities and Finance Committee on June 8 2021, a motion will be presented requesting a portion of all future provincial and federal transportation grants be allocated to the Green Line project.

We urge you to support this motion.

The Green Line is a key piece of transportation and planning infrastructure for communities in north central Calgary and beyond. The Green Line will help alleviate over-burdened transit services along the Centre Street corridor, provide connections to the city's expanding frequent transit network, and support further investment and redevelopment along the corridor.

We support the Stage One construction plan for the Green Line, including the critical section from downtown to 16th Avenue. We must ensure the line crosses the Bow River. This represents our best hope at ensuring the service reaches our northern communities.

If you and the PFC committee members agree to allocate future funds to the Green Line, we are confident stations can be added incrementally north of 16th Avenue, extending the line into Ward 4 and beyond.

Please support the motion on June 8 that will provide the funding necessary to advance the Green Line into our communities.

Signed,

Jennifer Curley, Acting President, Beddington Heights Community Association
Jeanne Kimber, President, Highland Park Community Association
Julien Poirier, President, Tuxedo Park Community Association
Carolyn Shipp, President, Winston Heights-Mountview Community Association

With copy to:

Shane Keating, Chair, Green Line Committee
Jyoti Gondek, Ward 3 Councillor
Druh Farrell, Ward 7 Councillor
Gian-Carlo Carra, Ward 9 Councillor
Jeremy Nixon, MLA Calgary-Klein
Kathleen Ganley, MLA Calgary-Mountain View
Josephine Pon, MLA Calgary-Beddington
Muhammed Yaseen, MLA Calgary-North
Michelle Rempel-Garner, MP Calgary Nose Hill
Len Webber, MP Calgary Confederation