

Concept Planning Study Northwest LRT (NAIT to NW City Limits) September 26, 2012

Agenda

- Meeting Purpose
- LRT Planning: Project Background
- Urban Style LRT
- Public Involvement: What We Heard
- Proposed Draft concept: Stations and Alignment
- Next Steps
- Question and Answer

MEETING PURPOSE

Meeting Purpose

Our Commitment to You

- To provide you with information about the NW LRT proposed draft concept
- Make you an informed commenter
- Listen to your thoughts and comments
- Answer questions and clarify information so you are as informed as possible moving forward to the City Council review

Basis for LRT

"The City will pursue expansion of the LRT to all sectors of the city with a goal to increase transit ridership and transit mode split, and spur the development of compact, urban communities."

LRT Network Assessment

6

Approved Corridor

LRT Corridor approved by City Council - July 2010

NW LRT Project Purpose

 Builds off of policy: - Purpose: Following the approved corridor, develop a Concept Plan to extend the existing LRT system from NAIT to Campbell Road (future park-and-ride) to serve the developed, redeveloping and new neighbourhoods in the City's northwest.

NW LRT Facts

- Partner with City of St. Albert
- NAIT to northwest City limits
- 11 km
- Potentially 9 stations
- Existing Edmonton style high floor vehicle (extension of existing line)
- Anticipated travel time from Campbell Road P&R
 - 30 minutes to downtown
 - 40 minutes to University
- Urban style design

Where We Are Now

- Corridor approved in July 2010
- 2012 Concept Planning Study
 - Defines location of tracks
 - Defines stations
 - Identifies property requirements
 - Considers auto access/traffic
 - Considers cyclists, pedestrians & bus users
 - Provides information to begin preliminary engineering

Project Process

URBAN STYLE LRT

<u> City Council - Urban Style</u>

- City Council policy has defined the future size, scale and operation of LRT.
 - Urban style design for the existing system and new LRT lines
 - NW LRT will be high floor (extension of NAIT)

PUBLIC INVOLVEMENT PROCESS: WHAT WE HEARD

Key Themes

- Minimize traffic impacts
- Minimize noise impacts
- Cost
 - Edmonton taxpayers
 - City of St. Albert contribution
- No station required at 121 Street
- Preserve and fence dog park
- Timing eagerness to proceed

Key Considerations

- Station locations
 - Provide easy access to LRT for residents
 - Provide easy access for LRT users to reach destinations
 - Locate stations where there is available land avoid property impacts
- Alignment
 - Optimize passenger access into LRT stations
 - Ensure space for pedestrians and cyclists
 - Preserve trees and landscaping

Key Concerns

- Through traffic/neighbourhood traffic
- Loss of frontage access
- Noise (need for sound barriers, landscaping)
- Proximity of tracks to housing
- Loss of trees and landscaping

Conflicting Views

- 113 A Street alignment
 - Conflicting views on option to acquire properties along east side between 129 and 130 Avenues
 - Support for need to minimize impact to traffic
- 153 Avenue alignment
 - Residents both north and south of roadway concerned about potential impacts
 - noise, safety and security, neighbourhood access, traffic congestion and loss of green space

PROPOSED DRAFT CONCEPT: STATIONS AND ALIGNMENT

Evaluation

Three components impact the decisions about the NW LRT stations and track locations

Evaluation - Walk Catchment

Edmonton Northwest LK I Proposed Station Location - Catchment

CCR South Station

Bridge Over Yellowhead/CN

Evaluation - 113A Street

Option 2 – 113A Street

Retains local traffic

Retains frontage access

Increased segregation of LRT

Mitigates impact on street trees

Improves bicycle and pedestrian accessibility

Provides space for shared use path

Impacts property

Option Development

Fence and planting proposed along edge of Grand Trunk Park

Mixed use path provided in place of property

Landscaping proposed

130 Avenue west bound changed to Cul-de-sac

South of 132 Avenue Station

Evaluation - 132 Avenue

Option 2 – Southeast

Option 3 – Northeast

Provide even catchment

Good walking and cycle connectivity

Connects to buses on 132 Avenue

Minimizes property impact

Connectivity to schools

Supports surrounding development opportunities

Option Development

Traffic arrangement refined 113A

Shared use path provided

Cycle storage identified

Stop moved west from adjacent properties

Signalled pedestrian crossing on 113A

132 Avenue Station

30

North of 132 Avenue Station

37

Evaluation – 137 Avenue

Option 1 – Southeast

Option 2 – South centre

Option 3 – Northeast

Transit centre integration required with new Greisbach transit centre

Option 4 – North Centre

Option 5 – Northeast

Provides transit integration

Minimizes infrastructure

Aids reduction of traffic south of 137Ave

Option Development

Traffic arrangement refined 137 Avenue

Shared use path provided

Cycle storage identified

137 Avenue Station

Evaluation - 145 Avenue

Option 2 – Centre

Centre running improves 153 Ave/Castle Downs arrangement

Provide even catchment

Good walking and cycle connectivity

Minimizes property impact

Supports surrounding development opportunities

Option Development

Dedicated left turns provided

Shared use path provided

Cycle storage identified

Signalled pedestrian crossing on 113A Street

145 Avenue Station

35

Evaluation - Castle Downs

Option 2 – North Centre

Option 3 – 113A Street

Provides transit integration

Minimizes infrastructure

Provides connectivity to park and YMCA

Provide even catchment

Good walking and cycle connectivity

Replaces existing transit centre

Option Development

Traffic arrangement refined

Right slip lanes removed (improved pedestrian environment)

Shared use path provided

Cycle storage identified

Signalled pedestrian crossing at entrances to YMCA

Castle Downs Station

3

121 Street Station

Evaluation - 127 Street

Provides transit integration at 127 Avenue

Provide even catchment

Good walking and cycle connectivity

Connectivity to local housing and commercial development

Option Development

Traffic arrangement refined

Right slip lanes removed (improved pedestrian environment)

Shared use path provided

Cycle storage identified

127 Street Station

Evaluation - 137 Street

Provides transit integration at 137 and 139 Avenue

Provide even catchment

Good walking and cycle connectivity

Connectivity to communities to the south and north

Option Development

Sidewalk arrangement optimized

Cycle storage identified

137 Street Station

West of 137 Street Station

West of 137 Street Station

Evaluation - Campbell Road

Option 1 – Southwest

Provides transit integration with St. Albert

Option Development

St. Albert concept layout included in design

Park and Ride Terminus

Next Steps

- Incorporate any final comments into recommended concept, if possible
- Present recommended concept to you -Fall 2012
- Present recommended concept plan to Transportation Infrastructure Committee

www.edmonton.ca/lrtprojects

QUESTIONS?

