

Welcome Consultation Session August 21, 2011

Agenda

- Welcome
 - Translation services
 - Welcome comments
 - Agenda review
 - Meeting purpose
 - Roles & responsibilities
- Workshop #1: what we learned
- Context: what is low-floor LRT?
- Building LRT options activity
- Small group reports
- Next steps

Meeting Purpose

- Re-engage with the local community/property owners (102 Ave./102A Ave. b/w 95 St. and 97 St.)
 - Focus on the study area & relevant options
- Expand our understanding of local concerns & opportunities
- Collectively develop four LRT options (within the study area) for further analysis

Roles & Responsibilities

- Role of the facilitator
 - Lead the meeting
 - Keep team on schedule
 - Keep the team focused
 - Manage the parking lot
 - Ensure broad participation
 - Achieve the goals of the meeting

Roles & Responsibilities

- Role of all active participants
 - Focus on the task
 - Be open, honest, & respectful of various opinions
 - Consider the variety of potential stakeholders (outside of this room)
 - Be open to new ideas & options
 - Focus on the creation of options (not just what we individually think is 'the right answer')

West LRT Downtown Connection Southeast LRT

Project Status

www.edmonton.ca/LRTProjects

Strategy CONCEPT

Design

Build

Operate

Focused Consultation

Focused Consultation

Workshop #1: What We Learned

www.edmonton.ca/LRTProjects

Importance of the China Gate's historic & cultural significance

Critical community & cultural identification of 102 Avenue area (core of the Chinese community)

Importance of 102 Avenue carrying many pedestrians, buses, & traffic

Less activity & multiple vacant lots along 102A Avenue

Underground LRT option mitigates potential negative impacts

Benefits of more development & activity to draw new people

Critical importance of emergency access

Importance of vehicular access & parking

Importance of the pedestrian realm & mid block crossings (seniors & local businesses)

Simple Stations/Low Platforms

Low Floor LRT Trains

Integrated Into Streets

Integrated Into Communities

Limited Barriers

Design Reflecting the Community

What is Low-Floor LRT

Riding the Low-Floor LRT

Building LRT Options Activity

- Each group is led by a team facilitator
- Collaboratively design four potential LRT options
 - 102A Surface LRT
 - 102A Sub-surface LRT
 - 102 Surface LRT
 - 102 Sub-surface LRT
- Its 'ok' if you do not support either the 102 or 102A options
- Participate in creating all four design options
 - Each will be evaluated in the next stage
- Embrace the opportunity to understand the options, constraints & to identify potential mitigation measures
- Have fun designing the options

Help and Facilitation

- Your facilitator will aid your table in developing designs
- Materials:
 - Study area map/aerial
 - Cross section (photo view)
 - Track pieces (map view)

Puzzle Pieces

www.edmonton.ca/LRTProjects

- Pieces are sized accurately
- Combine the pieces to develop various options
- Your facilitator is here to help
- Please ask questions
- These are not the proposed design
- 'You create the design'

Typical Street

Reinforce Cultural Identity

Puzzle Map Details

www.edmonton.ca/LRTProjects

General property boundary

Important resources

Pedestrian crossings

Study area

Options Development

www.edmonton.ca/LRTProjects

Option 1 – Surface LRT 102A Ave. (25 minutes)

Surface Track Construction

- Surface track One construction cycle
- Greater opportunity to maintain business/local access during construction

Option 1 – Design Requirements

www.edmonton.ca/LRTProjects

Track width

Dedicated LRT alignment

Portal

Curves

Platform size

Cost

Traffic lane

Options Development

www.edmonton.ca/LRTProjects

Option 2 – Underground LRT 102A Ave. (20 minutes)

Underground Station Construction

- Canada Line Vancouver City Centre 2.5 year construction
- Impacts only mitigated following construction

Underground Station Option

www.edmonton.ca/LRTProjects

Capital Cost - 10 times surface station & increases operating costs

Option 2 – Design Requirements

www.edmonton.ca/LRTProjects

102 or 103 Avenues

Cross 97 St. on surface

Dedicated LRT alignment

Portal

Curves

Underground station size (optional)

Platform size

Cost

Track width

Traffic lane

Options Development

www.edmonton.ca/LRTProjects

Option 3 – Surface LRT 102 Ave. (25 minutes)

Option 3 – Design Requirements

www.edmonton.ca/LRTProjects

Dedicated LRT alignment

Track width

Traffic lane

Curves

95 Portal

Platform size

Cost

Portal

Options Development

www.edmonton.ca/LRTProjects

Option 4 – Underground LRT 102 Ave. (20 minutes)

Option 4 – Design Requirements

www.edmonton.ca/LRTProjects

102 or 103 Avenues

Dedicated LRT alignment

Cross 97 St. on surface Portal

Curves

Underground station size (optional)

Platform size

Cost

Track width

Traffic lane

Small Group Reports

www.edmonton.ca/LRTProjects

Table Reports (45 minutes)

Next Steps

- The options developed by each table will be refined & common themes identified
- Four composite options will be developed
- These options will be reviewed against City Council's evaluation criteria
- The results will be reported back at our final session
 - Administration will present the recommended option
- Your comments on the recommended option will be provided to Transportation Infrastructure Committee
- You will have the opportunity to provide your views to Transportation Infrastructure Committee

Capital City Downtown Plan Criteria

www.edmonton.ca/LRTProjects

Category

LRT Alignment

Catchment

Land Use Integration

Transportation Network Integration

Urban Design

Urban Form

Council Approved Criteria Categories

www.edmonton.ca/LRTProjects

Category

Land Use/Promoting Compact Urban Form

Movement of People/Goods

Feasibility/Constructability

Parks, River Valley, and Ravine System

Social Environment

Natural Environment

www.edmonton.ca/LRTProjects

Land Use / Promoting Compact Urban Form

Catchment

- Transit integration
- Population within 400m
- Employment within 400m
- Student population within 400m
- Future population
- Future employment

Land Use Integration

- "Number of activity centres (employment, theatres, colleges, residences, shopping, etc.)"
- Supportive of TMP, MDP and CCDP
- Housing density
- Zoning
- Development proposals
- Vacant land

Urban Design

- Opportunities for improved streetscape, boundary treatment, landscaping, planting, trees
- "Community identity through the linking of CCDP-designated zones or neighbourhoods"
- Ability to facilitate TOD
- Impetus for redevelopment
- Facilitation of increased density/mixed use development

www.edmonton.ca/LRTProjects

Movement of People / Goods

Transportation Network Integration

- ROW within street
- Transit ridership
- Integration with transit
- Integration with cycles
- Integration with pedestrians
- Transit network impacts
- Road network impacts

Feasibility / Constructability

LRT Alignment

- Capital cost
- Operating cost
- Grade separation
- Impact on bus services
- Cost per rider
- Route length
- Grade crossings (intersections)
- Number of stops
- Average stop spacing
- Connections to future Routes

www.edmonton.ca/LRTProjects

Social Environment

Property Impacts

- Property and land impacts
- Heritage building impacts
- Cultural / heritage sites adjacent to route

Urban Form

- "Could neighbourhood impacts be avoided, minimized, or mitigated; or are they irresolvable?"
- Creation of physical barriers or severance
- Noise and vibration impacts

Catchment

- Employment generated
- Student population within 400m
- Lower income / no car / seniors within 400m

www.edmonton.ca/LRTProjects

Parks / River Valley & Ravine System

Urban Design

- Opportunities for improved streetscape, boundary treatment, landscaping, planting, trees
- Impacts on parks/open space

Natural Environment

Not Applicable

- Impact on riparian habitat
- Stream / rivers crossed
- Consistent with regulations governing natural areas
- Area disturbed during construction

Underground Station Option

- Canada Line Vancouver City Centre 2.5 year construction
- Impacts only mitigated following construction

China Gate Option

- Gate higher than the LRT wires
- China Gate continues to serve as the 'entry' to the community

Next Steps

- Wrap up meeting accomplishments
- Next meeting: early October (details TBD)
- Next meeting topics & expectations
- Closing comments

Thank You!

