

PARTICIPATE IN THE CONSULTATION

THE GRAND RENDEZ-VOUS

To learn about the projects that are shaping the Montréal of tomorrow and to familiarize yourself with the Downtown Strategy

**Sunday
September 25**

Place des Arts : Salon urbain
Ideas and Project Fair: 11:00 a.m. to 4:00 p.m.
Information session: 4:00 p.m.

THEMATIC MEETINGS

To discuss proposals

MOBILITY AND TRANSPORTATION

September 27, 19:00 p.m. OCPM - 1550 Metcalfe Street, Peel Metro

URBAN DEVELOPEMENT AND NEIGHBOURHOOD LIFE (EAST):

October 3, 19:00 p.m. Centre Saint-Pierre - 1212 Panet Street, Beaudry Metro

URBAN DEVELOPEMENT AND NEIGHBOURHOOD LIFE (WEST)

October 5, 19:00 p.m. OCPM - 1550 Metcalfe Street, Peel Metro

ECONOMY AND INNOVATION

October 6, 8:00 a.m. OCPM - 1550 Metcalfe Street, Peel Metro

HEARING OF OPINIONS

From november 3, 7:00 p.m.

OCPM – 1550 Metcalfe Street, Peel Metro

Registration deadline for presentation of an oral
or written opinion : october 27

DOCUMENTATION AND ONLINE QUESTIONNAIRE

ocpm.qc.ca/centre-ville

INFORMATION AND REGISTRATION

Gilles Vézina 514 872-8510

All meeting halls are accessible to people with reduced mobility

Childcare could be available if enough demand

WHAT FUTURE FOR OUR DOWNTOWN ?

PUBLIC CONSULTATION ON THE DOWNTOWN STRATEGY

From
September 25, 2016

OFFICE
DE CONSULTATION PUBLIQUE
DE MONTRÉAL
ocpm.qc.ca

OVER THE NEXT 15 YEARS, MONTRÉAL PROPOSES :

The optimization of the existing transportation network and parking

The conversion of public buildings and enhancement of heritage sites

A complementary public transit network and active transportation network, and a metropolitan electrical network, the Réseau électrique métropolitain (REM), serving downtown

Inclusive and complete neighbourhoods promoting access to family housing and local services

A predominant role for downtown in the metropolitan economy by improving its ability to generate wealth for the community

Infrastructures – bridges, highways, train stations – better incorporated into the urban fabric

Opening up downtown to the river through the development and enhancement of the shores of the St. Lawrence

OBJECTIVES

The Downtown Strategy sets out a vision and proposals to make the heart of the metropolitan region an accessible area where it is good to live, work, study and play.

By relying on its development potential, the Ville de Montréal is seeking to support and optimize the momentum of downtown to allow the realization of initiatives that will guide future public and private interventions.

HOW DO YOU PICTURE THE FUTURE OF YOUR CITY ?

The Office de consultation publique de Montréal would like to receive your comments and suggestions.

The full consultation document is available in english at ocpm.qc.ca/centre-ville

