WELCOME 50 STREET CP RAIL GRADE SEPARATION + ROAD WIDENING

PUBLIC INFORMATION SESSION #1 JUNE 26, 2018 5 PM TO 8 PM

SESSION PURPOSE

To provide residents, businesses, and users of 50 Street with the opportunity to view the project information and discuss interests and concerns with project staff.

Edmonton

PROJECT PURPOSE

To provide efficient and safe movement of people, goods and services.

The following will be included in the plan:

- A grade separation at the existing CP Railway crossing north of Sherwood Park Freeway
- Widening 50 Street to a six-lane divided roadway from 76 Avenue to 90 Avenue
- Replacement and widening of Sherwood Park Freeway bridge
- Addition of active modes infrastructure (such as a shared use pathway)
- · Relocation of overhead and underground utilities

Edmonton

PUBLIC ENGAGEMENT TO DATE

The project team has begun gathering input through stakeholder meetings with:

- · Directly adjacent residents
- Business owners
- · Commercial property owners
- Community leagues
- · CP Rail and utility companies

WHAT WE HEARD

Stakeholders have shared local knowledge about how they currently use 50 Street and how they see 50 Street being used in the future, as well as their interests and concerns. The project team is examining these elements and will report back on how they have been addressed.

- · Potential traffic calming in Kenilworth
- Addition of possible noise wall around Kenilworth homes
- · Reduced waiting and travel time
- Inclusion of shared use path and sidewalk extension south of CP Rail tracks

- · Closeness of road to private property
- · Detours during construction
- Increased traffic
- Noise during construction
- · Access closures

HISTORY OF 50 STREET

1943

Two-lane gravel road

1965 Two-lane paved road

1978 Four–lane paved road

As the City of Edmonton continues to grow, 50 Street will continue to play a key role for transportation in southeast Edmonton.

PROJECT TIMELINE

FUNDING

Rail Grade Separation & Road Widening between Sherwood Park Freeway and 90 Avenue

Funded by all orders of government:

- · Government of Canada: \$39.8 million
- · Government of Alberta: up to \$28.3 million
- · City of Edmonton: \$18.5 million

Sherwood Park Freeway Bridge Replacement and Widening

A funding request will be made as part of the 2019–2022 City of Edmonton Capital Budget for:

- Sherwood Park Freeway bridge replacement and widening
- 50 Street between 76 Avenue and Sherwood Park Freeway

If funding is approved, construction would coincide with the railway grade separation work.

(I-r) The Honourable Amarjeet Sohi, Minister of Infrastructure and Communities, The Right Honourable Justin Trudeau, Prime Minister of Canada, The Honourable Marc Garneau, Minister of Transport, and Councillor Ben Henderson, Councillor for Ward 8.

PROJECT SCOPE

ISL Engineering and Land Services

PROJECT SCOPE: CP RAIL UNDERPASS OPTION

63 Avenue and Gateway Boulevard

137 Avenue and 142 Street

Shared use path feature

13 Avenue and Parsons Road

Edmonton

PROJECT SCOPE: CP RAIL OVERPASS OPTION

23 Avenue and Gateway Boulevard

50 Street and Manning Drive

Anthony Henday Drive and Parsons Road

156 Street and Yellowhead Trail

Edmonton

WHAT FACTORS ARE INVOLVED IN THIS DECISION?

stormwater management CONDITIONS FOR WALKING AND CYCLING WALKING AND CYCLING WALK

Edmonton

NEXT STEPS

- $\cdot\,$ We will continue stakeholder outreach
- $\cdot\,$ We will continue to work with CP Rail and utility companies
- We will continue to evaluate design options that fit within the scope of the project

Next public information session anticipated for: early 2019

Please fill out the event evaluation form.

THANK YOU FOR ATTENDING

STAY INFORMED ON THE PROJECT BY VISITING: EDMONTON.CA/50STREETWIDENING

IF YOU HAVE ADDITIONAL COMMENTS OR QUESTIONS ABOUT THE PROJECT, PLEASE CONTACT: SIDD MASAND | CITY OF EDMONTON 780.442.1757 | SIDDHARTH.MASAND@EDMONTON.CA

