Business Plan

Coquitlam's integrated planning framework includes separate but complementary planning processes.

These processes result in a set of integrated plans that support the overall vision and values of the City, and they enable us to align activities and resources to achieve the strategic goals and annual business plan priorities set by Council.

The City of Coquitlam's business plan lays out the organization's highest priorities, to be initiated and/or completed in 2020.

This plan is one of the key tools used by the City to ensure Council priorities are delivered in an effective and efficient manner.

CITY OF COQUITLAM

2020 **Business** Plan

In Coquitlam, the path to achieving our vision rests on our five strategic goals.

Vision for 2032

Coquitlam: Sustaining a high quality of life for current and future generations, where people choose to live, learn, work and play.

Mission

To serve the public interest through open, fair and accountable local government with a focus on leadership, innovation and community priorities and strengths.

Safe & Complete Neighbourhoods

Neighbourhood Planning

- A Four Corners Master Plan **Housing Affordability Initiatives** Burke Mountain Neighbourhood Village
- **B** City Centre Area Plan

Burke Mountain Land Sales and Marketing

Partington Creek Neighbourhood Plan Density Review

Hazel/Coy Neighbourhood Plan

C Burke Mountain Discovery Centre

Southwest Housing Review

- Corridor Development Strategy
- Housing Choices Expansion and Single-Family Review
- Whiting Way/Appian Way Future Planning Area

Place Maillardville Seniors' Housing Feasibility

Heritage Management Strategy

Protective Services

- **B** Enhanced Road Safety Initiatives **Community Mental Health** Response
- C RCMP Strategic Plan Renewal **RCMP Safe Place Initiative**

Local Economy & Local Jobs

Transportation Improvements, Initiatives & Issues

- A Fortis BC Pipeline Impact Management
 - Trans Mountain Pipeline Impact Management
 - City-Wide Parking Review
- **B** Cedar Drive Utility and Road **Planning**

Pitt River & Colony Farm Roads **Grade Separation Impact** Management

Pipeline Road Improvements Local Road and Lane Paving Strategy

C Ride-Hailing Implementation Municipal Boundary Road Initiatives

Business Development & Attraction

- A Property Tax Initiatives
 - Small Business Taxes
 - Payment Options
 - Online Homeowner Grant
- **B** Economic Development Strategies
- C Commercial Zones Review

Healthy **Community & Active Citizens**

Community Amenities

- A Northeast Recreation Centre **Planning**
 - Place Maillardville Construction
 - Southwest Arts & Heritage Centre **Planning**
 - Arena Services Strategy Initiatives
- **B** Major Recreation & Cultural **Facilities Strategy**
 - Public Safety Building and **Buchanan Square Upgrades**
- C CCAC Fitness Centre Expansion and Upgrade
 - **PSLC Arena Three Expansion**
 - Spani Pool Renewal Study
 - Sydney Avenue Development Site (Burquitlam Lions)
 - Sports Field Strategy Update

Parks, Trails & Green Space **Planning & Construction**

- **B** Blue Mountain Park Sheffield Park
 - Town Centre Park Improvements Cottonwood Park
- C Coquitlam Crunch Trail Improvements
 - Glen Park Phase Three

Sustainable Services, **Environment** & Infrastructure

Environmental Sustainability

A Environmental Sustainability Plan **Water Conservation Strategy**

Council approves

through:

→ Businesses → Residents

Service Improvements & **Partnerships**

A YMCA Facility Coquitlam Metro Vancouver Water Main #4

B Burke Mountain Joint School /Park Site Planning Centennial Turf Field

C Coquitlam Diking District **Brunette Interchange**

City Assets & Infrastructure

- A Austin Works Yard Renewal
- **B** Neighbourhood Enhancement **Projects**
 - Parks Revitalization
 - Public Works
- C Innovation Centre Usage Study City Radio System

Excellence in City Governance

Customer Service Initiatives

A Development Application Process Review

Corporate Website Update PRC Management System Replacement

B HR2020 Initiatives Business Improvement Committee Work Plan

Policy Updates & Regulatory Reviews

B Civic Lands Portfolio Strategy Community Social Development **Initiatives**

- Childcare Strategy
- Supportive Housing
- Multiculturalism

Collective Bargaining

Development Application Financial Contribution Review

C Wood Frame Building Regulations Finance Review—Operating Tied to Growth

Cannabis Regulatory Framework **Public Works Service Level Review** Community Engagement Strategy

LEGEND

Priorities:

- **Priority:** Initiatives that are most strongly supported as top priorities for the current year because they meet the majority of the following criteria:
 - considerable budget impact;
 - human resource effort;
 - significant Council or community interest:
 - dependence on external partners;
 - mandatory or legislated.
- **B Priority:** Initiatives that are supported as priorities because they meet some of the above criteria, however, they may be deferred if circumstances throughout the year dictate.
- **C Priority:** Initiatives that are important but may be deferred if time and resources are not available.

Departments by Colour

- CITY MANAGER/DEPUTY CITY MANAGER & INCLUDES FIRE/RESCUE
- **ENGINEERING & PUBLIC WORKS**
- **FINANCE, TECHNOLOGY** & POLICE SERVICES
- PARKS, RECREATION & CULTURE
- **PLANNING & DEVELOPMENT**
- **CIVIC LANDS & FACILITIES**

CITY OF COQUITLAM2019 CITIZEN SATISFACTION SURVEY

98% of residents ranked their quality of life as "good" or "very good".

96% residents say they are **very satisfied** with the level and quality of City services.

TRANSPORTATION

Transportation is important to our residents!

Transportation is the most important issue for 34% of Coquitlam residents.

Quality/level of public transportation and traffic congestion are the most frequently mentioned transportation issues.

COMMUNICATION ENGAGEMENT 40% of residents prefer to hear from the City via email.

of residents prefer to contact the City by **phone**.

73% like to participate in consultation through the website.

74% say electronic input methods are important.

Residents are most interested in learning about infrastructure (improvements/updates) and City spending/budgets

♠ ♥ ◎ ► in | coquitlam.ca

