ENVISIÓN 109

Calgary 7 Street SW Cycle Track

How We Create Change

- Enhance public transit and other transportation methods besides single-occupant vehicle • Help all Edmontonians to safely walk, bike, ride transit, ride-share and drive.
- Make natural and public spaces a priority.
- Encourage active lifestyles through recreational opportunities, place-making and urban planning.
- Provide more diverse housing options including higher dwelling densities, transit orientated developments and mixed-use.

- Edmonton's transportation system supports healthy, active lifestyles, and addresses user safety and security.
- Public transit, walking and cycling become preferred by more people. More people can move more efficiently in fewer vehicles.

109 Street is more than just a transportation corridor. It serves residential neighbourhoods, schools, businesses and major transit routes. As such a vital part of Edmonton, it is essential that it reflects the long-term vision of the City.

A CHANGING CITY

By the year 2040, Edmonton will be home to more than 1 million people. To accommodate growth and support a healthy and compact city, we need a new approach to development/redevelopment of our communities, streets, transportation and housing.

Key Transportation Strategic Goals

Together with you, the City is developing streetscape designs for 109 Street that address the needs of all users (pedestrians, cyclists, transit riders and drivers) and enhance accessibility, safety, furnishings, signage, surface treatments, public art, lighting, public spaces and more.

Although the plan is being designed with a long term (20 year vision) in mind, there are opportunities to begin transforming 109 Street in the shorter-term.

- GOA
- Pro ae
- En pe
- Ma ot
- En a v
- CO

WHAT IS ENVISION 109?

ALS	OUTC
ovide a healthy, sustainable and esthetically pleasing environment	 Shor impr
ncourage vibrant, safe, social edestrian and cycling spaces	 Long impr
aintain the efficient flow commuter traffic	
ncourage the development of viable, destination-oriented ommercial area	

OMES

rt-term off-street rovements

g-term road/streetscape rovements

ENVISIÓN 109

Fabulous streets have great character and style.

109 Street deserves its own unique character which can be created through elements, features and furnishings.

Should the concept be linear (one consistent theme for the entire length of the street) or nodal (variations in the theme unique to certain communities/areas)?

Let us your thoughts here or on our Comment Form/online survey.

109 STREET IDENTITY

We want to know what identity, character or style you want for the future 109 Street.

FALL 2016

- **DECEMBER 2015 Community Integrated Committee Meeting JANUARY 2016** Public Open House 1 – *input opportunity* **FEBRUARY - APRIL 2016** Reviewed Public Input **Conducted Technical Studies Developed 3 Design Approaches** Met with Internal Stakeholders **Community Integrated Committee Meeting APRIL 26, 2016** MAY 12, 2016 **SUMMER 2016 Develop Design Concept Conduct Additional Technical Studies** Traffic and Network Analysis

ENVISIÓN 109 OUR DESIGN AND PUBLIC ENGAGEMENT PROCESS

PUBLIC OPEN HOUSE 2 – INPUT OPPORTUNITY

 Intersection Evaluations • Market Analysis

Community Integrated Committee Meeting Public Open House 3 – Present Streetscape Design Concept – *input opportunity*

ENVISIÓN 109

"To improve the quality and appearance of development and the streetscape on 109 Street to achieve a better environment for pedestrians and a better balance between all users of this important transportation corridor."

In 2013, City Council approved the 109 Street Corridor Area Redevelopment Plan (ARP). Created with community input, the plan sets a clear direction for the future redevelopment of the area, and specifically the 109 streetscape.

109 STREET CORRIDOR ARP

WHAT IS AN AREA REDEVELOPMENT PLAN (ARP)?

Area Redevelopment Plans are used to guide how an existing built-up area or neighbourhood should develop in the future.

109 Street Corridor Study Process

ENVISIÓN 109 BUILDING A GREAT 109 STREET STARTS WITH A GREAT VISION

Edmonton

Streetscape Concept Plan Update

Designers have considered input from Public Meeting 1 (January 2016), direction from the 109 Street Area Redevelopment Plan, City policies and guidelines, and technical studies including a traffic analysis to begin to develop the 109 Street Streetscape concept plan.

The plan will include streetscape enhancements in each of these areas:

- Pedestrian Space
- Cycle Space
- Transit Space, Shelters and Stops

The level/degree of some elements may vary between the North Zone and South Zone and will depend on the final roadway/sidewalk configuration. Some elements may be possible in the short term.

Edmonton

- Vehicle Space
- Aesthetics
- Future Development

The final streetscape concept plan will include an improved pedestrian experience for comfort and safety:

- Wider sidewalks
- Buffers between sidewalk and roadway such as boulevards, parking and/or cycle lanes
- Improved pedestrian crossings that could include marked crosswalks, pedestrian activated lights, narrower roads
- Decorative pavers/sidewalk banding in some locations to create local character
- Pedestrian oriented lighting
- Street furnishing such as benches and seating areas
- Connections to downtown, south side, University of Alberta, Whyte Ave and the River Valley maintained and enhanced
- Spaces for street-side patios in commercial areas

Pedestrian Space

Desireable Outcomes:

- Better pedestrian environment encourages places to shop and dine
- Creates a community main street with active pedestrian use
- Encourages walkability; locals may choose to leave the car at home!
- Safer for children to walk to school
- Reduction in accidents and pedestrian injury

The level/degree of some elements planned may vary between the North Zone and South Zone and will depend on the final roadway/sidewalk configuration.

The final streetscape concept plan will work to improve the cycle experience.

- Bike racks added
- Connections with city-wide cycle network considered (106 Street/76 Avenue, High Level Bridge, 83 Avenue, etc.)
- Connections to downtown, south side, University of Alberta, Whyte Ave and the River Valley maintained or enhanced

The specific details of how bicycles will be accommodated on 109 Street will be determined based on the final road configuration. Let us your thoughts below or on our Comment Form/Online survey.

Cycle Space

Outcomes:

- Encourages cyclists to continue to shop and dine on 109
- Safer for children to cycle to school
- Encourages commuter cyclists to stop and enjoy the area
- Reduction in accidents and cyclist injury

The level/degree of some elements planned may vary between the North Zone and South Zone and will depend on the final roadway/sidewalk configuration.

The final streetscape concept plan will improve the transit rider comfort and experience:

- Improved bus shelters
- Enhanced area lighting
- Enhanced sidewalk around bus stops
- Safer sidewalk encourages more people to walk to transit

Transit Space, Shelters and Stops

Outcomes:

The level/degree of some elements planned may vary between the North Zone and South Zone and will depend on the final roadway/sidewalk configuration.

Increased usage of transit services

- Streetscape design will encourage a more pedestrian friendly realm and provide more attractive conditions for redevelopment in the future.
- Guidelines for how new development will interact with new 109 Street edge

Future Development

Outcomes:

- are expected to rise
- will boost local businesses
- street look and feel

The level/degree of some elements planned may vary between the North Zone and South Zone and will depend on the final roadway/sidewalk configuration.

Land values of adjacent properties

Increased pedestrian and cycle visitors

Creates active street edges and main

The final streetscape concept plan will include a improved aesthetics for a better experience for all users. • Street trees, planters and landscaping

- Public art
- Wayfinding signage
- Overhead wires will be replaced with underground utilities
- A compelling theme/character developed to unify elements of the streetscape
- Street furniture such as benches, bike racks, trash/recycling receptacles
- Pedestrian lighting
- Open/public and green spaces identified
- Consideration for heritage and history of local neighbourhood

Aesthetics

Outcomes:

- with local community
- community destinations
- be better addressed

The level/degree of some elements planned may vary between the North Zone and South Zone and will depend on the final roadway/sidewalk configuration.

Promotes sense of pride and belonging

Improved connectivity to explore local

Needs of children and seniors will

ENVISIÓN 109 Vehicle Space and Traffic Movements

The final streetscape concept will work to maintain an efficient flow of traffic and provide a safe and pleasant driver experience for both commuters and community residents

Maintained Arterial Function

- Efficient traffic flow of future traffic volumes maintained
- North/south connector function remains
- Connections to downtown, south side, University of Alberta, Whyte Avenue maintained and enhanced.
- Efficient traffic flow of future traffic volumes maintained
- North/south connector function remains
- Connections to downtown, south side, University of Alberta, Whyte Avenue maintained and enhanced.

Traffic Management Considered

- Speed: Narrowed lanes, canopy trees, curb extensions and buffer between pedestrians and traffic to discourage speeding
- Traffic flow: Analysis of traffic signals will ensure an optimized syncing of lights to encourage efficient traffic flow
- Intersections: Both the Saskatchewan Drive and 61 Avenue intersections will be considered for redesign to optimize traffic movement and safety

Outcomes:

- to community main street

The level/degree of some elements planned may vary between the North Zone and South Zone and will depend on the final roadway/sidewalk configuration.

Reduction in accidents and injury

Improved pedestrian comfort

• Shift of character from vehicular corridor

Share your vision for 109 Street!

Please leave us your thoughts on our Comment Form available at the welcome desk tonight or online until May 26, 2016.

Website: edmonton.ca/envision109

Twitter: @cityofedmonton #envision109

Instagram: @#envision109

Post photos of your favourite street as we envision 109 Street in the future!

Edmonton