

David Pickles
Regional Councillor

Shaheen Butt
City Councillor

Ward 3 Council Office

Fall 2017

Claremont Residents

Subject: Claremont Improvement Initiatives

Greetings

We have enjoyed the many opportunities to speak with – and work with – the residents of Claremont. In this newsletter, we highlight several initiatives we are working on. Your thoughts and input are welcome and we invite you to reach out to us by email or phone.

New Durham Transit Claremont Route 603

On September 5th, Durham Region Transit (DRT) launched a new service in Claremont. The new Route 603 – with four trips each way, 5 days per week – will link to the Pickering Parkway Terminal and GO Station, the Brock/407 Park and Ride, and Uxbridge. All regular DRT fares apply, including co-fare integration with GO Transit services. Transit stops are along Old Brock Road and the schedule is currently available at [davidpickles.com/newsletters/Claremont Improvement Initiatives](http://davidpickles.com/newsletters/Claremont%20Improvement%20Initiatives) (October 2017). We have also distributed copies to the County Depot, General Store, and library.

Proposed Park Improvements

The Claremont Memorial Park Master Plan, prepared in consultation with the public including the Community Association, Claremont Lion's Club, and Claremont Baseball Associations was endorsed by City Council on April 18, 2016. The first phase of the master plan is the reconstruction of the baseball field, including replacement of the backstop and lighting, repairs to the infield and outfield, and the addition of a first baseline fence. This project is currently in the 2018-2021 Capital Forecast.

Safety and Traffic Improvements

Speeding is an issue on all City streets. Please adhere to the posted speeds and rules of the road to improve road and neighbourhood safety. To address resident complaints a number of measures are being taken or considered.

The following traffic improvements are being coordinated and are to be completed in the fall of 2017:

- Parking restrictions will be installed on Old Brock Road in the vicinity of the fire hall so that fire trucks can exit and enter safely.
- A temporary speed radar message sign on Central Street between Old Brock Road and Brock Road (Regional Road 1) was installed in early summer and will be removed early November.
- A review of speed limit signs including an additional 40 km/h sign on Old Brock Road just north of Central Street.
- The yellow centerline on Old Brock Road between Brock Road (Regional Road 1) and Central Street (Regional Road 5) will be repainted as part of the City's annual pavement marking program.

- Stop bars were recently painted at the intersection of William Street and David Street.
- Durham Regional Police are providing enforcement of the speed limit on Central Street and Old Brock Road.

The City of Pickering in collaboration with the Region of Durham is considering the following options for the Hamlet of Claremont and would welcome your input on these proposals:

- Installing pavement markings to mitigate vehicles speeds at the east and west limits of Claremont in the form of 'dragon's teeth' or a painted median. (Both line marking improvements have shown to be effective in altering driver behavior by alerting drivers that they are approaching a residential community and to reduce their speed.)
- Constructing barrier curb and gutter along some portions of the road, mainly at the Old Brock Road intersection to protect pedestrians on the sidewalk as well as buildings. This will better define the boulevard and on-street parking spaces and help to discourage speeding and truck traffic by making the road feel narrower. Depressions at the crosswalks would be provided to meet Accessibility of Ontario Disability Act requirements. Some reductions in parking spaces may be required to implement this change.
- Representatives of the community association have also requested that we consider no left turn restrictions at Brock Road Bypass/Old Brock Road and Old Brock Road/Central Street and a raised intersection (hump) at the four corners.

Additionally, the Region of Durham is in the process of installing a controlled pedestrian crossing at the existing school crossing in front of Claremont Public School. The pedestrian crossover will be the first to be installed in the Region of Durham and will consist of rectangular rapid flashing beacons which are activated by a push button. Drivers are required to stop at the pedestrian yield line. A crossing guard will continue to be present to safely cross students during school hours. The rectangular rapid flashing beacons will replace the existing amber flashing beacons near the school. The new pedestrian crossing treatment is expected to be operational on October 30th, weather depending.

Proposed Road Improvements

The 2016 Road Needs Study identified several road candidate projects in Claremont for both road rehabilitation and complete road reconstruction. Road rehabilitation includes treatments such as asphalt resurfacing. This is generally a simple process where the existing asphalt is milled or "shaved" to a design depth and new asphalt is added. Road reconstruction treatment is a more complex process where the existing road is completely excavated, and a new granular base and asphalt surface is installed. The following roads are the current priorities being considered, subject to budget approval; we would appreciate your comments on prioritization:

Road Reconstruction Priorities

- Old Brock Road (Hoxton Street to the Uxbridge Pickering Townline): reconstruct the existing 850m length of two lane asphalt roadway.

- Joseph Street (Old Brock Road to Franklin Street): reconstruct the existing 275m length of two lane local residential roadway.
- Barber Street (Central Street to north terminus): reconstruct the existing 150m length of two lane local residential roadway.

Road Resurfacing Priorities

- Dow Street (Central Street to north terminus): resurface the existing 200m length of two lane asphalt roadway.
- David Street and Henry Street (William Street to Old Brock Road): resurface the existing 160m length each of two lane asphalt roadway.
- Livingston Street in two sections (Wellington Street to Central Street, and 130m south of Wellington Street to south terminus): resurface the existing 110m and 200m lengths respectively, each of two lane asphalt roadway.

In addition, our earlier Northern Roads Hard Surfacing Strategy from north of Taunton Road identifies existing loose surface rural roads which are considered for upgrading to hard surface roads from 2017 to 2021. Westney Road from Seventh Concession Road to Eighth Concession Road and from Eighth Concession Road to Ninth Concession Road were budget approved and preparatory work is underway, with completion expected in 2018. Seventh Concession Road, Kinsale Road, Sideline 14, and Sideline 24 are other priority hard surfacing projects.

Proposed Sidewalk Improvements (Subject to budget approval)

Proposed 2018 – Old Brock Road (Joseph Street to Lane Street), east side: reconstruct the existing 300m length of asphalt/concrete sidewalk with the intent to make it wider where possible. Proposed sidewalk alignment and material type will be reviewed by City staff.

Proposed 2019 – Central Street (Canso Drive – Claremont Public School), south side: design and construct the 115m length of sidewalk. Staff will review the proposed sidewalk alignment and material type; Central Street (Wixson Street – west 20m), north side: design and construct the 20m length of concrete sidewalk. The intent here is to connect the existing sidewalk to Wixson Street.

Proposed Drainage Improvements - Claremont Drainage Plan (Fall 2017 to December 2018)

To address flooding and drainage issues in the Hamlet, we included funds in the 2017 approved budget to undertake a drainage study. The City of Pickering has retained Amec Foster Wheeler Environment & Infrastructure to complete the Claremont Drainage Plan. The Drainage Plan will undertake a comprehensive functional analysis of the existing drainage patterns and infrastructure in the central area of Claremont, which identifies opportunities and proposes recommended projects to improve the drainage system. In addition, the Drainage Plan will be completed in accordance with the planning principles of the Municipal Engineers Association Municipal Class Environmental Assessment, an approved process under the Environmental Assessment Act.

Two 'kitchen table' meetings will be held (Fall 2017) with representatives from the community association. In addition, two Public Information Centres (PIC's) will be held (Winter 2017/2018) to

discuss matters related to the study, including challenges, opportunities, alternative solutions, evaluation criteria, environmental impacts, and mitigation measures. As the study progresses, notices for the PICs will be distributed to the residents as well as advertised on the City's website and the local Pickering News Advertiser.

Storm sewer maintenance work, consisting of pipe flushing, cleaning, and having the line video inspected, was done in August 2017 as a component to the Claremont Drainage Plan.

Street Lighting Improvements

City Council has approved converting all 7,234 streetlight luminaires in the City of Pickering (including Claremont) to energy efficient LED streetlight luminaires. The program involves replacing both cobra head style and square coach style luminaires with similar looking LED luminaires.

Claremont Community Banner Program

The Claremont Lions Club proposed a Community Banner Program on street poles to enhance the Claremont community. Approved by City staff, the banner program features two streams: heritage recognition and seasonal beautification. Heritage recognition banner content was developed by the Claremont Lions Club in partnership with the Pickering Public Library and The Pickering Historical Society. All banner artwork meets the City's brand guidelines. Banners will be installed on select poles along Old Brock Road and changed semi-annually. Banners are available for viewing at pickering.ca on the Experience Art page.

Proposed Rouge National Urban Park Addition

As many of you know, we brought forward a motion at Pickering Council requesting the federal government to consider adding two parcels of federal airports lands to the Rouge National Urban Park. These lands (about 900 acres) would have provided great links to the adjacent communities of Claremont and Seaton as well as protected significant environments. We worked with the Green Durham Association on the motion and request. Unfortunately, the motion was not approved by Council. Further information and maps can be accessed at davidpickles.com/newsletters.

Yours truly

David Pickles
Regional Councillor – Ward 3
dpickles@pickering.ca

Shaheen Butt
City Councillor – Ward 3
sbutt@pickering.ca

New Route 603 Pickering-Uxbridge

Starts September 4!

- Eight weekday trips between Pickering Parkway Terminal and Uxbridge.
- Services Claremont, Brock/407 Park and Ride, and Coppin's Corners.

Monday - Friday									
South to Pickering					North to Uxbridge				
Toronto & Brock Uxbridge Depart	Welwood & Toronto Uxbridge	Old Brock & Central Pickering (Claremont)	407 / Brock Park & Ride Pickering	Pickering Parkway Terminal Arrive	Pickering Parkway Terminal Depart	407 / Brock Park & Ride Pickering	Old Brock & Central Pickering (Claremont)	Welwood & Toronto Uxbridge Arrive	
603					603				
06:30	06:35	06:50	6:58	07:15	10:32	10:47	10:55	11:10	
07:55	08:00	08:15	08:23	08:40	12:32	12:47	12:55	13:10	
-	11:15	11:30	11:38	11:53	15:40	15:55	16:03	16:18	
-	13:15	13:30	13:38	13:53	17:45	18:00	18:08	18:23	

- 407 Brock Park and Ride: Connect to GO Bus services.
- Pickering Parkway Terminal: Connect to GO Bus and Train services.

Fares - May 1, 2017

Fares	Adult	Youth 13 - 19 years	Senior / Child 65+ years / 6 - 12 years (5 and under free)
PRESTO/Ticket*	\$3.10	\$2.80	\$2.10
Monthly Pass	\$117	\$93.50	\$46 / \$65
Cash	\$3.75	\$3.75	\$2.50

* Paper tickets sold in sheets of 10

David Pickles
Regional Councillor

Shaheen Butt
City Councillor

Ward 3 Council Office

Fall 2017

Claremont Residents

Subject: Claremont Improvement Initiatives

Greetings

We have enjoyed the many opportunities to speak with – and work with – the residents of Claremont. In this newsletter, we highlight several initiatives we are working on. Your thoughts and input are welcome and we invite you to reach out to us by email or phone.

New Durham Transit Claremont Route 603

On September 5th, Durham Region Transit (DRT) launched a new service in Claremont. The new Route 603 – with four trips each way, 5 days per week – will link to the Pickering Parkway Terminal and GO Station, the Brock/407 Park and Ride, and Uxbridge. All regular DRT fares apply, including co-fare integration with GO Transit services. Transit stops are along Old Brock Road and the schedule is currently available at [davidpickles.com/newsletters/Claremont Improvement Initiatives](http://davidpickles.com/newsletters/Claremont%20Improvement%20Initiatives) (October 2017). We have also distributed copies to the County Depot, General Store, and library.

Proposed Park Improvements

The Claremont Memorial Park Master Plan, prepared in consultation with the public including the Community Association, Claremont Lion's Club, and Claremont Baseball Associations was endorsed by City Council on April 18, 2016. The first phase of the master plan is the reconstruction of the baseball field, including replacement of the backstop and lighting, repairs to the infield and outfield, and the addition of a first baseline fence. This project is currently in the 2018-2021 Capital Forecast.

Safety and Traffic Improvements

Speeding is an issue on all City streets. Please adhere to the posted speeds and rules of the road to improve road and neighbourhood safety. To address resident complaints a number of measures are being taken or considered.

The following traffic improvements are being coordinated and are to be completed in the fall of 2017:

- Parking restrictions will be installed on Old Brock Road in the vicinity of the fire hall so that fire trucks can exit and enter safely.
- A temporary speed radar message sign on Central Street between Old Brock Road and Brock Road (Regional Road 1) was installed in early summer and will be removed early November.
- A review of speed limit signs including an additional 40 km/h sign on Old Brock Road just north of Central Street.
- The yellow centerline on Old Brock Road between Brock Road (Regional Road 1) and Central Street (Regional Road 5) will be repainted as part of the City's annual pavement marking program.

- Stop bars were recently painted at the intersection of William Street and David Street.
- Durham Regional Police are providing enforcement of the speed limit on Central Street and Old Brock Road.

The City of Pickering in collaboration with the Region of Durham is considering the following options for the Hamlet of Claremont and would welcome your input on these proposals:

- Installing pavement markings to mitigate vehicles speeds at the east and west limits of Claremont in the form of 'dragon's teeth' or a painted median. (Both line marking improvements have shown to be effective in altering driver behavior by alerting drivers that they are approaching a residential community and to reduce their speed.)
- Constructing barrier curb and gutter along some portions of the road, mainly at the Old Brock Road intersection to protect pedestrians on the sidewalk as well as buildings. This will better define the boulevard and on-street parking spaces and help to discourage speeding and truck traffic by making the road feel narrower. Depressions at the crosswalks would be provided to meet Accessibility of Ontario Disability Act requirements. Some reductions in parking spaces may be required to implement this change.
- Representatives of the community association have also requested that we consider no left turn restrictions at Brock Road Bypass/Old Brock Road and Old Brock Road/Central Street and a raised intersection (hump) at the four corners.

Additionally, the Region of Durham is in the process of installing a controlled pedestrian crossing at the existing school crossing in front of Claremont Public School. The pedestrian crossover will be the first to be installed in the Region of Durham and will consist of rectangular rapid flashing beacons which are activated by a push button. Drivers are required to stop at the pedestrian yield line. A crossing guard will continue to be present to safely cross students during school hours. The rectangular rapid flashing beacons will replace the existing amber flashing beacons near the school. The new pedestrian crossing treatment is expected to be operational on October 30th, weather depending.

Proposed Road Improvements

The 2016 Road Needs Study identified several road candidate projects in Claremont for both road rehabilitation and complete road reconstruction. Road rehabilitation includes treatments such as asphalt resurfacing. This is generally a simple process where the existing asphalt is milled or "shaved" to a design depth and new asphalt is added. Road reconstruction treatment is a more complex process where the existing road is completely excavated, and a new granular base and asphalt surface is installed. The following roads are the current priorities being considered, subject to budget approval; we would appreciate your comments on prioritization:

Road Reconstruction Priorities

- Old Brock Road (Hoxton Street to the Uxbridge Pickering Townline): reconstruct the existing 850m length of two lane asphalt roadway.

- Joseph Street (Old Brock Road to Franklin Street): reconstruct the existing 275m length of two lane local residential roadway.
- Barber Street (Central Street to north terminus): reconstruct the existing 150m length of two lane local residential roadway.

Road Resurfacing Priorities

- Dow Street (Central Street to north terminus): resurface the existing 200m length of two lane asphalt roadway.
- David Street and Henry Street (William Street to Old Brock Road): resurface the existing 160m length each of two lane asphalt roadway.
- Livingston Street in two sections (Wellington Street to Central Street, and 130m south of Wellington Street to south terminus): resurface the existing 110m and 200m lengths respectively, each of two lane asphalt roadway.

In addition, our earlier Northern Roads Hard Surfacing Strategy from north of Taunton Road identifies existing loose surface rural roads which are considered for upgrading to hard surface roads from 2017 to 2021. Westney Road from Seventh Concession Road to Eighth Concession Road and from Eighth Concession Road to Ninth Concession Road were budget approved and preparatory work is underway, with completion expected in 2018. Seventh Concession Road, Kinsale Road, Sideline 14, and Sideline 24 are other priority hard surfacing projects.

Proposed Sidewalk Improvements (Subject to budget approval)

Proposed 2018 – Old Brock Road (Joseph Street to Lane Street), east side: reconstruct the existing 300m length of asphalt/concrete sidewalk with the intent to make it wider where possible. Proposed sidewalk alignment and material type will be reviewed by City staff.

Proposed 2019 – Central Street (Canso Drive – Claremont Public School), south side: design and construct the 115m length of sidewalk. Staff will review the proposed sidewalk alignment and material type; Central Street (Wixson Street – west 20m), north side: design and construct the 20m length of concrete sidewalk. The intent here is to connect the existing sidewalk to Wixson Street.

Proposed Drainage Improvements - Claremont Drainage Plan (Fall 2017 to December 2018)

To address flooding and drainage issues in the Hamlet, we included funds in the 2017 approved budget to undertake a drainage study. The City of Pickering has retained Amec Foster Wheeler Environment & Infrastructure to complete the Claremont Drainage Plan. The Drainage Plan will undertake a comprehensive functional analysis of the existing drainage patterns and infrastructure in the central area of Claremont, which identifies opportunities and proposes recommended projects to improve the drainage system. In addition, the Drainage Plan will be completed in accordance with the planning principles of the Municipal Engineers Association Municipal Class Environmental Assessment, an approved process under the Environmental Assessment Act.

Two 'kitchen table' meetings will be held (Fall 2017) with representatives from the community association. In addition, two Public Information Centres (PIC's) will be held (Winter 2017/2018) to

discuss matters related to the study, including challenges, opportunities, alternative solutions, evaluation criteria, environmental impacts, and mitigation measures. As the study progresses, notices for the PICs will be distributed to the residents as well as advertised on the City's website and the local Pickering News Advertiser.

Storm sewer maintenance work, consisting of pipe flushing, cleaning, and having the line video inspected, was done in August 2017 as a component to the Claremont Drainage Plan.

Street Lighting Improvements

City Council has approved converting all 7,234 streetlight luminaires in the City of Pickering (including Claremont) to energy efficient LED streetlight luminaires. The program involves replacing both cobra head style and square coach style luminaires with similar looking LED luminaires.

Claremont Community Banner Program

The Claremont Lions Club proposed a Community Banner Program on street poles to enhance the Claremont community. Approved by City staff, the banner program features two streams: heritage recognition and seasonal beautification. Heritage recognition banner content was developed by the Claremont Lions Club in partnership with the Pickering Public Library and The Pickering Historical Society. All banner artwork meets the City's brand guidelines. Banners will be installed on select poles along Old Brock Road and changed semi-annually. Banners are available for viewing at pickering.ca on the Experience Art page.

Proposed Rouge National Urban Park Addition

As many of you know, we brought forward a motion at Pickering Council requesting the federal government to consider adding two parcels of federal airports lands to the Rouge National Urban Park. These lands (about 900 acres) would have provided great links to the adjacent communities of Claremont and Seaton as well as protected significant environments. We worked with the Green Durham Association on the motion and request. Unfortunately, the motion was not approved by Council. Further information and maps can be accessed at davidpickles.com/newsletters.

Yours truly

David Pickles
Regional Councillor – Ward 3
dpickles@pickering.ca

Shaheen Butt
City Councillor – Ward 3
sbutt@pickering.ca