

TABLE OF CONTENTS

Managing Director & City Engineer

Regional Water Supply

Water, Wastewater & Treatment

Water Operations
Water Engineering
Construction Administration
Industrial Land Development
Sewer Operations
Wastewater Treatment Operations
Wastewater & Drainage Engineering

Roads & Transportation

Stormwater Management
Roadway Lighting & Traffic Control
Transportation Planning & Design
Transportation & Roadside Operations
Geomatics

Environment, Fleet & Solid Waste

Environmental Programs
Fleet & Operational Services
Solid Waste Collection
Solid Waste Management

Lead Name: John Braam, Managing Director & City Engineer

Telephone: 519.661.2500 x2391 e-mail: jbraam@london.ca

Overview

- Environmental and Engineering services
- Design planning, engineering, construction, operations and maintenance
- What we do…
 - 200 capital works/programs
 - \$360 million annual budget
 - 1000 FT, PT & C employees
 - 85% of City's assets (\$9 B)
 - Legislatively driven.

Our Purpose (Mission)

- Provide safe, dependable, affordable and environmentally responsible services
- Technology driven solutions for sustainability and best value services.

Goals

- 1. Engage and meet our customers' needs,
- 2. Health protection and environmentally sensitive and sustainable city.

Our Core Areas Include:

- Regional Water Supply
- Water, Wastewater and Treatment
- Roads and Transportation
- Solid Waste Management
- Our technical, operational and multi-disciplinary collaboration services:

Construction Administration, Environmental Programs, Fleet and Operational Services, Geomatics, and Industrial Land Development.

Strategic Drivers

- 1.Customer focused and delivering service excellence
- 2.Effective local collaboration and being connected
- 3. Fiscally responsible and managing our assets
- 4. Drive towards sustainability
- 5.Continuous improvement through more research, innovation and creativity

REGIONAL WATER SUPPLY 2014

Regional Water Supply
Environmental & Engineering Services

REGIONAL WATER SUPPLY 2014

Lead Name: Andrew Henry, Division Manager – Regional Water Supply

telephone: 519.930.3505 x1355 e-mail: ahenry@london.ca

Challenges & Opportunities (2015 – 2018)

- Acoustic Fibre Optic Monitoring System within the Huron primary transmission pipeline (\$7.5 million)
- Asset Management Plan incorporating customer-focused Level of Service and Risk Mitigation Strategy approach
- Energy and Pump Optimization Study
- Updated Financial Plan
- Replacement of the filtration system at the Elgin Area water treatment plant (\$3.5 Million)
- Completion of a Residuals Management Facility at the Elgin Area treatment plant (\$32 Million)

Regional Water Supply
Environmental & Engineering Services

Lead Name: John Lucas, Director - Water, Wastewater & Treatment

Telephone: 519.661.2500 x5537 e-mail: jlucas@london.ca

Who We Are

- focus on the protection of public health and the environment
- provide clean drinking water, reclaim water
- highly regulated public utilities
- personal commitment from decision makers
- knowledge shared from the local to international scene
- manage construction projects
- technical services for economic development initiatives
- user rate with financial objectives
- value of water
- be sustainable in everything we do

Lead Name: John Simon, Division Manager – Water Operations

Telephone: 519.661.2500 x4938 e-mail: jsimon@london.ca

Challenges and Opportunities (2015 – 2018)

- Southeast Reservoir and Pumping Station
- Drinking Water Quality Management System
- Computerized Maintenance Management System
- Best practices for preventative maintenance:
 - large-diameter transmission main condition assessment
 - pumping station energy optimization
 - · leak detection

Lead Name: Roland Welker, Division Manager – Water Engineering

Telephone: 519.661.2500 x5593 e-mail: rwelker@london.ca

Challenges & Opportunities (2015 – 2018)

- · Build appropriate reserve fund
- Teacher resource materials in partnership with the school boards
- Structural lining technology using trenchless techniques versus full replacement
- Optimize energy usage at the pumping stations and undertake a vulnerability assessment of the system
- Complete condition assessment of 20% of the large diameter watermains inside London

Lead Name: Rick Pedlow, Division Manager – Sewer Operations Division

Telephone: 519.661.2500 x4623 e-mail: rpedlow@london.ca

Challenges and Opportunities (2015 – 2018)

- Recycled water hook-ups for the sanitary flushing program
- Gordon Trunk Sanitary Sewer Rehabilitation Project through trenchless technology
- Implement a Computerized Maintenance Management System.

Lead Name: Geordie Gauld, Division Manager – Wastewater Treatment Operations

Telephone: 519.661.2437 e-mail: ggauld@london.ca

Challenges & Opportunities (2015 – 2018)

- Greenway construction will begin
- Optimization Strategy will provide a roadmap for the future:
 - wet weather treatment improvements
 - · flood proofing
 - capacity expansions and optimization
 - life cycle renewals
 - efficiency upgrades
- Establish IWCE as a World Class Research and testing facility

Lead Name: Tom Copeland, Division Manager – Wastewater and Drainage Engineering

Telephone: 519.661.2500 x4662 e-mail: tcopelan@london.ca

Challenges and Opportunities (2015 - 2018)

- Thames Rivers Watershed Plan
- York / King Streets Sewer Separation Strategy
- Southwest Area Plan sanitary servicing
- Reduce combined sewer overflows and bypasses to the Thames River – PPCP
- Trunk works in Burbrook / Vauxhall

Lead Name: Justin Lawrence, Division Manager – Construction Administration

Telephone: 519.661.2500 x1896 e-mail: jglawren@london.ca

Challenges and Opportunities (2015 – 2018)

London Home Basics
R U A Bargain Hunter?

- More stringent interpretation of provincial health and safety requirements
- Work towards shortening schedule of construction projects on major roads and intersections
- Coordinating City-wide construction program in a road system that is at capacity

Lead Name: Robert Sutton, Division Manager – Industrial Land Development

Telephone: 519.661.2500 x5585 e-mail: rsutton@london.ca

Lead Name: Edward Soldo, Director – Roads & Transportation

Telephone: 519.661.2500 x4936 e-mail: esoldo@london.ca

Who we are

The Roads and Transportation area is responsible for **Transportation Mobility Management** delivered through a customer focused lens.

The area is divided into 5 divisions, delivering infrastructure projects, maintaining assets and operating our infrastructure

Lead Name: Doug MacRae, Division Manager – Transportation Planning & Design

Telephone: 519.661.2500 x4637 e-mail: dmacrae@london.ca

Challenges & Opportunities (2015 - 2018)

- Manage the Transportation Infrastructure Gap.
- Implementation of the Smart Moves Transportation Master Plan as per the GMIS
- Complete the Rapid Transit Environmental Assessment, obtain Provincial and Federal funding support, begin to implement priority corridors.
- Undertake new Cycling Master Plan, undertake key project implementations.

Lead Name: Shane Maguire, Division Manager – Roadway Lighting & Traffic Control

Telephone: 519.661.2500 x8488 e-mail: smaguire@london.ca

Challenges & Opportunities (2015 – 2018)

- Upgrades/optimization of the traffic signal system for increased traffic flow coordination Optimization of traffic flows through the coordination of signals
- Potential implementation of Phase 1, conversion of High Pressure Sodium (HPS) street lights to LED street lights on major roads.
- Prepare a business case for the potential implementation of Red Light Camera enforcement in 2017 to improve safety at London's signalized intersection.
- Review School Crossing Program

Lead Name: Gary Irwin, Chief Surveyor and Division Manager – Geomatics

Telephone: 519.661.2500 x5728 e-mail: girwin@london.ca

Opportunities and Challenges (2015-2018)

- Consolidate CAD technologies to reduce support costs and improve production flexibility
- Continue to develop and integrate GIS databases in support of support of Corporate initiatives (CMMS, CAM etc.)
- Complete plan file conversion to electronic database
- Expand surveying and engineering design services to satisfy a broader range of infrastructure projects through synergies with other divisions and the efficient application of additional resources
- Alignment with new Corporate technologies

Lead Name: John Parsons, Division Manager – Transportation and Roadside Operations

Telephone: 519.661.2500 x8491 e-mail: jparsons@london.ca

Inquiries call center: 519-661-4570

Challenges & Opportunities (2015 – 2018)

- Manage the operational issues associated with the Transportation Infrastructure Gap.
- AODA implementation and potential service level enhancements
- Increased funding and workload arising from Council endorsed Urban Forestry Strategy Targets
- Implementation of a CMMS system to optimize work processes and operational costs
- Communication / engagement of the public in the delivery of service

Lead Name: Scott Mathers, Division Manager – Stormwater Management

Telephone: 519.661.2500 x4430 e-mail: smathers@london.ca

Challenges & Opportunities (2015 – 2018)

- Completion of Climate Change Adaptation Water Resource Strategies
- Implementation of Regional SWM facilities as identified in the Growth Management Implementation Strategy
- Construction of the Dingman Creek Erosion Control Facility
- Construction of Fox Hollow #1 Stormwater Management Facility Phase 1

PARKING ENFORCEMENT 2014

Lead Name: Annette Drost, Manager – Municipal Law Enforcement Services

Telephone: 519.661.2500 x4991 e-mail: adrost@london.ca

Challenges & Opportunities (2015 – 2018)

- Continued replacement of individual parking meters with master meters where warranted to provide more options for payment and enhance efficiencies;
- Implementation of new parking software to improve customer service, enhance technology capabilities and more efficiently process parking infractions.
- Ongoing expansion of the highly sought Private
 Property Parking Enforcement program to provide
 parking enforcement on private properties that require
 assistance in managing parking needs.
- Developing long range work plan to rehabilitate City parking lots including lighting, asphalt, landscaping, accessible parking etc. following the completion of the condition study conducted in 2014.

Lead Name: Jay Stanford, Director - Environment, Fleet & Solid Waste

Telephone: 519.661.2500 x5411 e-mail: jstanfor@london.ca

Who We Are

We provide our services directly or indirectly to all London citizens, many businesses, students and visitors We:

- 1. are the team that helps Londoners and businesses become Green
- 2. makes sure vehicles and equipment are available to get the job done
- 3. handles garbage, litter, leaves and yard waste
- 4. makes sure materials are diverted from landfill and garbage is safely disposed of

Lead Names: Jamie Skimming; Pat Donnelly – Environmental Programs

telephone: 519.661.2500 x5204; x0418 e-mail: jskimmin@london.ca; pdonnell@london.ca

Challenges & Opportunities (2015 – 2018)

- Increasing energy conservation and reducing the \$1.5 billion spent on energy as part Community Energy Action Program
- Growing AT & Cycling and TDM Actions
- Implementing Source Water Protection and watershed stewardship
- Environmental outreach and community engagement – inspiring Londoners and businesses to be greener
- Creating community and business champions who can influence a large number of Londoners.

Lead Name: Mike Bushby, Division Manager – Fleet & Operational Services

Telephone: 519.661.2500 x4961 e-mail: mbushby@london.ca

Challenges & Opportunities (2015 – 2018)

- Internal action plans to help make our customers successful (e.g., At Your Service, employee engagement)
- Continued spending and cost reductions while maximizing sustainable, affordable, safe, and "right fit" fleet solutions for our customers
- Finalize the City's Green Fleet Plan to lower fuel use, emissions and reduce our carbon footprint
- Grow shared service opportunities and relationships with our public service partners (e.g., Library, Tourism, Fire, Police, EMS, Transit)

Lead Name: Kevin Springer, Manager – Solid Waste Collection telephone: 519.661.2500 x5578 e-mail: kspringe@london.ca Environmental & Engineering Services Call Center: 519.661.4570

Challenges & Opportunities (2015 – 2018)

- Customer Meeting needs and expectations is our #1 priority . . . delivering the right mix of services at the right cost
- Service delivery Addressing the physical nature of garbage pickup, increasing productivity and ensuring health and safety is addressed
- Reducing/containing costs as the city grows in the north end further away from the W12A Landfill Site
- Health and safety, training and more stringent Provincial regulations and policies

Lead Name: Wesley Abbott, Division Manager - Solid Waste Management

telephone: 519.661.2500 x1812 e-mail: wabbott@london.ca Environmental & Engineering Services Call Center: 519.661.4570

Challenges & Opportunities (2015 – 2018)

- Implementing Road Map 2.0 The Road to Increased Resource Recovery and Zero Waste
- Addressing factors beyond the control of the City (e.g., new Provincial waste diversion legislation, increased environmental protection)
- Launching the Environmental Assessment for Resource Recovery, Waste Conversion and Long-term Waste Disposal
- Examining and expanding opportunities for more facilities in the Waste Management & Resource Recovery Area

