

Public Works and Infrastructure Committee

From: Alicia Kuntz <Alicia.Kuntz@FirstCapitalRealty.ca>
Sent: Monday, May 16, 2016 8:39 AM
To: Public Works and Infrastructure Committee
Subject: My comments for 2016.PW13.10 on May 16, 2016 Public Works and Infrastructure Committee

To the City Clerk:

Please add my comments to the agenda for the May 16, 2016 Public Works and Infrastructure Committee meeting on item 2016.PW13.10, Liberty New Street - Environmental Assessment Study

I understand that my comments and the personal information in this email will form part of the public record and that my name will be listed as a correspondent on agendas and minutes of City Council or its committees. Also, I understand that agendas and minutes are posted online and my name may be indexed by search engines like Google.

Comments:

First Capital Realty is a major landowner in Liberty Village with over 300,000 square feet of office and retail currently and another 470,000 square feet of mixed use development under construction immediately adjacent.

We support this key piece of infrastructure that is needed to ensure the long term vitality of this unique neighbourhood. The new road will provide improved circulation and access for vehicles, pedestrians and cyclists all of which are challenged under the current conditions.

Regards

Alicia kuntz

Sent from my iPad

Alicia Kuntz
Vice President, Development
First Capital Asset Management ULC
85 Hanna Avenue, Suite 400
Toronto, Ontario, M6K 3S3
Tel: 416.504.4114
Direct: 416 216 6846
Email: Alicia.Kuntz@FirstCapitalRealty.ca


Please consider the environment before printing this email

This email and any attachments are for the sole use of the intended recipients and may be privileged or confidential. Any distribution, printing or other use by anyone else is prohibited. If you are not an intended recipient, please contact the sender immediately, and permanently delete this email and attachments.

Le présent courriel et les documents qui y sont joints sont exclusivement réservés à l'utilisation des destinataires concernés et peuvent être de nature privilégiée ou confidentielle. Toute distribution, impression ou autre utilisation est interdite aux autres personnes. Si vous ne faites pas partie des destinataires concernés, veuillez en informer immédiatement l'expéditeur, ainsi que supprimer de manière permanente ce courriel et les documents joints.