

Strategy Plus

112 AVENUE

RECONSTRUCTION PROJECT

CONCEPT PLAN

PUBLIC CONSULTATION
What We Heard: Concept Review Summary Report

FINAL REPORT

Jan Bloomfield

11/30/2012

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

1

Table of Contents

EXECUTIVE SUMMARY .. 2

INTRODUCTION... 5

 Background .. 5

SUMMARY RESULTS.. 5

About Respondents... 7

1. Neighbourhood or Community Where Live... 7

2. Frequency of Use of 112 Avenue... 8

3. Type of Activities.. 8

4. First Three Digits of Postal Code.. 9

I. OVERALL CORRIDOR... 10

I.1. Most Important Factors to Consider in Developing the Concept Plan.. 10

I.2. Busiest Activity Centres and Destinations ... 13

I.3. Existing Pedestrian Crosswalks... 14

I.4. Important Elements to Consider.. 15

1.5. Enhancements to Improve Look and Feel of 112 Avenue.. 18

I.6. Level of Agreement with Statements .. 19

II. CONCEPT PLAN 1 – FOUR LANE ROADWAY .. 20

II.1. Level of Agreement with Statements.. 20

II.2. Additional Comments About Concept 1 – Four Lane Roadway... 22

III. CONCEPT PLAN 2 – THREE LANE ROADWAY.. 23

III.1.Level of Agreement with Statements.. 23

III.2.Additional Comments About Concept 2- Three Lane Roadway.. 25

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

2

EXECUTIVE SUMMARY

This report combines the results from the Online Survey and two Community Workshops held to gather

input into developing a concept plan for the reconstruction of 112 Avenue between 50 and 68 Streets.

A total of 373 individuals participated in the Online Survey and Community Workshops on November 7

and 21. Of these, 339 individuals responded to all or part of the Online Survey and through individual

comment forms at the two workshops. Input obtained from the workshop small group discussions,

representing 186 participants, is also referenced in this report. Separate detailed What We Heard

reports are available that provide more detail regarding each of the workshop and online survey results.

Participants in the public involvement process were primarily from the Highlands community (230 or

62%), adjacent communities including Bellevue/Virginia Park/Montrose/Newton/Bergman/Beacon

Heights (60 or 16%), Beverly Heights/Rundle Heights/Abbotsfield (53 or 14%), communities in Northeast

Edmonton/Clareview/Bannerman/Brintnell/Fraser/McLeod/York (10 or 3%), other areas of the City (17

or 5%), and 5 who did not identify their place of residence.

The majority of respondents (276 or 82%) use 112 Avenue on a daily basis, and 48 or 14% use it two or

three times a week

Overall Corridor

Respondents were asked to rank the importance of eleven factors being considered in the concept

planning process. The average ranking for each factor was calculated in the online survey and two

workshops. Pedestrian Safety was identified as the most important factor. Three factors were ranked

in the top five from each survey, including Improved Walkability, Smooth Traffic Flow, and Residential

Access. Community Enhancements was ranked 7
th

 in both the November 7 workshop and online

survey. There was little consistency regarding the rankings of the remaining factors, Reduced Vehicle

Speeds and Reduced Traffic Volumes ranked as 5
th

 and 6th in the online survey, but 9
th

 and 3
rd

respectively in the November 7 workshop. Commercial Area Parking ranked 6
th

 in the workshops, but

9
th

 in the online survey. Factors assigned the lowest ratings included Reduced Travel Times (ranked 10
th

or 11
th

), Commercial Area Enhancements (ranked 8
th

, 10
th

 or 11
th

), Aesthetics (ranked 7
th

, 8
th

 or 11
th

)

Respondents noted that the busiest activity centres and destinations along 112 Avenue were the

Commercial Area and adjacent blocks, stretching from about 62 to 68 Streets, as well as the area from

50

Street to 55 Street, past the school. Others noted that the whole length of the study area is busy.

Almost all respondents agree that the current locations for controlled pedestrian crosswalks are

provided where access is needed the most. The 53 Street Pedestrian Crosswalk was noted most often as

not being in the best location, with several respondents indicating that it should have a signal and others

feeling that the crosswalk at this location is redundant. Suggestions for other crosswalk locations

include: 57, 60, 64, 66 and 68 Streets.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

3

Respondents were asked to identify the importance of ten different elements that could be considered

in developing the concept plan. The most strongly supported elements were Street Side Tree/Shrub

Plantings and Green Spaces, with 60% of individuals who responded to this question indicating the

element was very or somewhat important, although about one quarter disagree. Just over half of

respondents felt that Reduced Number of Traffic Lanes, Left Turn Lane, Decorative Street Lights, Wider

Sidewalks and Community Signage were noted as very or somewhat important by just over half of

respondents, but around one third felt that these were somewhat or not at all important. On-Street

Parking, Wider Boulevards and Street Furniture were felt to be somewhat or very important by just

under half of respondents, but over one third felt that these were somewhat or not at all important.

Green Spaces and Street Side Tree/Shrub Plantings were identified most often as best suited for the

Residential Area, and Street Furniture, Decorative Streetlights and Community Signage were noted as

best suited for the Commercial Area.

When asked to indicate their level of agreement regarding two statements, respondents were fairly

evenly split on the first statement “Maintaining the lowest travel time along 112 Avenue for commuter

traffic is important to me”. Almost half of respondents agree or strongly agree, one quarter disagree or

strongly disagree, and one quarter is unsure regarding the statement “Enhancing neighbourhood access

for motorists along 112 Avenue is important to me”.

Respondents were provided some information and diagrams about both Concept 1 – Four Lane

Roadway and Concept 2 – Three Lane Roadway, and were asked to indicate their level of agreement

with several statements regarding each concept.

Concept 1 - Four Lane Roadway

Five statements were provided regarding Concept 1 – Four Lane Roadway. Over 60% of respondents

agree or strongly agree with three statements, two regarding sidewalk width in the residential and

commercial areas meeting pedestrian needs, and one regarding feeling comfortable making left turn

lanes into the neighbourhood along 112 Avenue. Respondents were evenly split in agreement regarding

the boulevard width in the residential area. While 46% agree or strongly agree with the amount and

type of parking in the commercial area meeting the needs of business owners and patrons, one quarter

disagree or strongly disagree and one quarter are not sure.

A total of 147 respondents provided additional comments regarding Concept 1 – Four Lane Roadway.

Specific comments are in the Online Survey and Community Workshop What We Heard Reports.

• There are mixed views regarding the Four Lane concept, with comments provided both for and

against it.

• Several respondents noted that they support the Four Lane concept with an improved surface and

that this best meets the needs of commuters. One individual suggested that the Four Lane option is

safer since commuters will be less likely to get frustrated and start taking short cuts through the

residential neighbourhood.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

4

• Comments included that the 4 lane seems like a good alternative and that future growth needs to

also be considered in the planning process.

• Several others indicated that they do not support the Four Lane concept because it doesn’t provide

any benefits over the current situation. The 4 lane concept is not working now and there is little

difference in Concept 1 from what exists now.

• Concerns were noted that the Four Lane concept does not enhance pedestrian safety and

walkability, and that it does nothing to reduce the speed or volume of traffic.

• There were mixed views by respondents regarding parking on 112 Avenue in the commercial area,

left turns in the Commercial Area, and sidewalk width.

• One respondent noted that moving the street light poles to the property line will improve access

and in winter the sidewalks will be easier to clear, and also suggested that the reduced lane

configuration be considered for the commercial area only and that bus stop 1342 be moved either

east or west a block to reduce traffic tie ups in the high use commercial area.

• It was also noted that the simulation did not address buses in peak hours.

Concept 2 – Three Lane Roadway

Nine statements were provided regarding Concept 2 – Three Lane Roadway. Of these, two thirds of

respondents agree or strongly agree with four statements, including those regarding the sidewalk width

in the residential and commercial areas meeting pedestrian needs, boulevard width in the residential

area providing a comfortable separation between pedestrians and traffic, and feeling comfortable using

the dedicated two way left turn lane to access the neighbourhood.

While over half (57%) agree or strongly agree that a dedicated two-way left turn lane will improve

access to the neighbourhood, 30% do not. About one half agree or strongly agree that the shorter

pedestrian crossing distance along 112 Avenue is important, and that the lane configuration will

accommodate commuter travel needs, but just over one third do not agree with these statements.

Almost one half agree or strongly agree that the amount of parking in the commercial area will meet the

needs of business owners and patrons, but over one third are unsure and one fifth do not agree.

Respondents were fairly evenly split between those who agree, disagree and are unsure regarding

whether the left turn access in the commercial area will meet the needs of residents and businesses.

Almost half of respondents (169) provided comments regarding Concept 2 – Three Lane Roadway.

• There were mixed views regarding support or not support for the Three Lane Concept.

• Traffic flow was noted by several respondents as a major concern, with suggestions made that this

would result in increased short cutting through the neighbourhood. A couple suggested considering

having the middle lane be reversed direction in peak periods to allow 2 lanes of flow at peak times.

• Bus pullouts were noted by several respondents, with suggestions that these be cut into the

boulevard if necessary. There were negative comments regarding the concrete median in the

commercial area, including problems with snow clearing in winter.

• Comments both for and against parking on 112 Avenue, two way left turn lanes, and left turns in the

commercial area were noted by several respondents.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

5

INTRODUCTION

BACKGROUND

The City of Edmonton is developing a concept plan for the reconstruction of 112 Avenue between 50

Street

and 68 Street in the Highlands/Bellevue area. A lane reduction is being considered as part of

the reconstruction project.

The reconstruction of an arterial road involves the complete replacement of the roadway, curbs and

gutters, streetlights and sidewalks. In planning for this reconstruction, there are decisions to be made

regarding:

• Aesthetic treatments (for concrete/sidewalks, streetlights, enhanced landscaping where

appropriate)

• Cross-section (road reconfiguration adjustments can be made to sidewalk widths or the number

and width of lanes)

• Circulation (traffic counts, collision data, and pedestrian counts are reviewed to identify if

adjustments are needed for pedestrian, cycling or vehicle traffic)

In 2006/07, a study reviewed the potential of reducing the number of lanes along 112 Avenue between

50 Street and 68 Street. Direction was given by City Council to review the lane reduction concept with

relevant communities before future work to reconstruct 112 Avenue began.

Two Community Workshops (November 7 and 21, 2012) and an online survey (November 6 to 23,

2012) were conducted as part of the public involvement process to obtain input regarding factors

and design elements being considered in the planning process, as well as concepts for three and four

lane roadway options. Public input, along with the results of a technical assessment, will help City

Council make an informed decision regarding the potential of reducing the number of lanes along

112 Avenue and assist program managers in identifying key design elements to be included within

the overall 112 Avenue concept plan.

Information about the project and an invitation to attend the November 7 workshop were

distributed through a mail drop of flyers in the surrounding community on October 25, and

addressed letters were sent to property owners along the affected portion of 112 Avenue on

October 22. Emails were sent to Community League representatives and individuals who have

signed up to be kept informed of the process. A notice was also sent out through the City of

Edmonton Twitter and Facebook accounts on November 2, and information was highlighted on the

project website at: www.edmonton.ca/112Avenue and posted on the City event calendar.

Newspaper ads were placed in the Edmonton Journal, Sun and Examiner on November 5 and 7, and a

PSA was sent out on November 6. Two roadside signs were in place two weeks prior to the

November 7 workshop. To help in estimating numbers, interested individuals were asked to register

through EventBrite, although this was not mandatory.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

6

Originally, only one workshop was scheduled, but as a result of inclement weather on November 7

and an inability to accommodate all the people who showed up to attend the session, a second

workshop that was a repeat of the first was scheduled for November 21, 2012. Emails were sent to

the Community League representatives and the contact list, including those who were turned away

from the November 7 session. Ads were placed in the Edmonton Journal and Sun on November 17,

19 and 20, and roadside signs were in place in four locations (2 for two weeks and an additional 2 for

8 days). Information was on the project website and the City event calendar, and notice was sent

out through the Edmonton Twitter and Facebook accounts. A PSA was sent out on November 19.

The online survey ran from November 6 to 23, 2012. A link to the online survey was provided on the

project website at and information about the survey and link was provided in the emails regarding

the workshop that was sent to contacts. Participants at both of the Community Workshops on

November 7 and 21 were told about the survey, and encouraged to share the information with

friends and colleagues who were unable to attend one of the workshops.

Questions posed in the online survey and individual comment forms provided to participants at the

Community Workshops were the same. This report combines highlights of the results from the

online survey and the individual comment forms from the two Community Workshops (representing

339 of the total 373 participants in the public involvement process), along with clarifying comments

from the workshop group discussions.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

7

SUMMARY RESULTS

ABOUT RESPONDENTS

A total of 373 individuals participated in the online survey and the two workshops, with half of these

completing the online survey.

1. Community or Neighbourhood Where Live

In what neighbourhood or community do you live?

Community/

Neighbourhood

Number Community/

Neighbourhood

Number Community/

Neighbourhood

Number

Highlands 229 North Edmonton 1 Belgravia 1

Eastglen 1 York 3 Garneau 1

Highlands/Bellevue 7 Clareview 2 Millwoods 3

Bellevue 28 Bannerman 1 Meadows 1

Montrose 8 Brintnell 1 Rutherford 1

Newton 10 Fraser 1 Summerside 1

Bergman 4 McLeod 1 Webber Green 1

Beacon Heights 2 Skyview 1 Out of Town 1

Virginia Park 1 Lauderdale 1 Fallis 1

Beverly Heights 39 Capilano 1 Rural Alberta 1

Rundle Heights 13 Cromdale 1 St. Albert - work in area 1

Abbotsfield 1 Did not provide 3

 Total Responses 373

A total of 187 individuals responded to all or part of the online survey, representing residents in the

immediate Highlands area (108 respondents), as well as commuters from adjacent areas and areas

further to the north and east (64 respondents), and from other parts of the City, out of town or did

not provide residence (15 respondents).

A total of 152 individuals responded to all or part of the individual comment forms from the

workshops (112 from the November 7 workshop, and 40 from the November 21 workshop). Of

these, 101 were from Highlands, 22 from adjacent communities, 26 from Beverly Heights/Rundle

Heights, and 2 from other parts of the City.

There were a total of 186 participants at the two workshops who participated in the small group

discussion, with 137 of participating in 12 small groups at the November 7 workshop, and 49

participating in 9 small groups at the November 21 workshop. These numbers reflected 122

participants from Highlands, 29 from adjacent communities, 28 from Beverly Heights/Rundle

Heights, 2 from Northeast Edmonton, 3 from other parts of the City, and 2 who did not identify

where they were from.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

8

2. Frequency of Use of 112 Avenue Between 50 and 68 Streets

On average, approximately how often do you use 112 Avenue between 50 and 68 Streets?

 Nov 7 Workshop Nov 21 Workshop Online Survey Total

 Total Percent Total Percent Total Percent Total Percent

Daily 91 83% 30 75% 153 82% 276 82%

2 to 4 times a week 16 15% 8 20% 24 13% 48 14%

Weekly 2 2% 0 0 3 2% 5 3%

Once or twice a month 1 1% 1 3% 3 2% 5 3%

Once or twice a year 0 0% 1 3% 3 2% 4 2%

Never 0 0 1 1% 1 1%

answered question 110 40 187 337

skipped question 2 0 0 2

• The majority of respondents (276 or 82%) use 112 Avenue on a daily basis, and 48 or 14% use it two

or three times a week. Only 1 respondent indicated that they never use it.

4. Type of Activities

What type of activities do you do when you are on 112 Avenue between 50 and 68 Streets?

(Check all that apply)

 Nov 7 Workshop Nov 21 Workshop Online Survey Total

 Total Percent Total Percent Total Percent Total Percent

Commute between

home and work
88 80% 25 62.5% 150 80.6% 263 78%

Access your residence 82 75% 24 60.0% 122 65.6% 228 68%

Visit merchants in 112

Ave commercial area
71 65% 24 60.0% 120 64.5% 215 64%

Walk/Run 71 65% 19 47.5% 103 55.4% 193 57%

Visit friends/relatives 54 49% 17 42.5% 78 41.9% 149 44%

Bicycle 24 22% 7 17.5% 44 23.7% 75 22%

Other 20 18% 7 17.5% 27 14.5% 54 16%

Visit a school 11 10% 7 17.5% 23 12.4% 41 12%

Visit a church 10 9% 6 15.0% 18 9.7% 34 10%

answered question 110 40 186 336

skipped question 2 0 1 3

• The majority of individuals who responded to this question use 112 Avenue to commute between

home and work (combined total of 263 or 78%), followed closely by accessing residence (combined

total of 228 or 68%), visiting merchants in the 112 Avenue commercial area (combined total of 215

or 64%), and walk or run (combined total of 193 or 57%).

• Visiting friends and relatives was noted by a combined total of 149 or 44%, and activities including

bicycling, visiting a school or church were noted less frequently.

• Other activities that were noted included traveling along 112 Avenue to go to other parts of the City

for purposes such as shopping, visiting friends outside of the Highlands area, etc., accessing parks

and recreation facilities, and accessing day care.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

9

5. First Three Digits of Postal Code

What are the first three digits of your postal code?

Postal Code Number Postal Code Number Postal Code Number

T0E 3 T5W 237 T6R 1

T5A 4 T5Y 3 T6T 1

T5B 70 T5Z 1 T6V 1

T5E 1 T6A 1 T6W 1

T5L 1 T6E 2 T6X 1

T5M 1 T6K 1 T8N 1

T5T 1 T6L 3 Total Responses 336

• The above table presents the combined total of respondents to the online survey and individuals in

the two Community Workshops who completed individual response forms.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

10

I. OVERALL CORRIDOR

I.1. Most Important Factors to Consider in Developing the Concept Plan

Several factors are being considered in development of the concept plan for 112 Avenue between 50

and 68 Streets. Workshop participants and online survey respondents were asked to rank these in order

of how important they feel they are in developing the plan, where 1 is the most important and 11 is the

least important. Only one factor can be assigned for each number.

Three graphs are presented below, one for each of the two workshop individual comment results and

one for the online survey results. The ranking of importance of the eleven factors is based on the

average rating for each of the factors, where the most important factor was assigned number 1 and the

least important was assigned number 11. As a result, the lowest average rating reflects the highest

ranking of importance.

The small groups at the workshops discussed these factors in terms of high, medium or low importance,

but the factors were not ranked. Not all groups completed discussion of all the factors. Comments

regarding specific factors are noted.

November 7 Workshop Ranking

November 21 Wo

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

11

November 21 Workshop Ranking

Online Survey Ranking

• Pedestrian Safety was ranked as the most important factor in both the November 7 and 21

workshops and online survey results. It had an average rating of 2.75 in the November 7 workshop,

3.24 in the November workshop, and 2.88 in the online survey. This was also ranked as a high

priority by the majority of participants in the small group discussions at the both workshops, with

comments noted that there is a general feeling that the sidewalks are too narrow to protect

pedestrians from vehicular traffic and that crossing 112 Avenue was unsafe. A number of people

indicated they are afraid to walk on 112 Avenue or cross it.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

12

• Smooth Traffic Flow ranked third by both the online survey (4.92) and November 7 workshop

individual comments (4.98), but 4
th

 in the November 21 workshop individual comments (5.0). Over

half of small group respondents in both workshops thought that smooth traffic flow was a high

priority, and about one third rated it as a medium priority. Concerns were noted about diverting

traffic on to side streets and safety of people turning left.

• Residential Access ranked 4
th

 in both the November 7 workshop individual comments (5.01) and

online survey results (4.96), but 2
nd

 in the November 21 workshop (4.78). Over half of the

November 7 workshop small group results (61 or 57%) note that residential access is a high priority,

with just under one third noting it as a medium priority. A number of participants mentioned

problems with making left hand turns into and out of the neighbourhood even in its current state.

• Reduced Traffic Volumes ranked 2
nd

 in the November 7 workshop individual comment ratings

(4.32), but ranked 6
th

 in the online survey (6.68) and 9
th

 in the November 21 individual comments

(7.68). Participants in the small group discussions at the workshops were divided on this factor, with

slightly more ranking it as low priority rather than high. A number of people at the workshops

mentioned shortcutting into the neighbourhood as a concern and others wondered how reduced

volume could be achieved.

• Improved Walkability ranked 2
nd

 in the Online survey results (4.7), but was 3
rd

 in the November 21

(4.89) and 5
th

 in the November 7 (5.55) individual workshop ratings. About half of the individual

workshop participants thought that improved walkability was a high priority. A number of people in

the workshop group discussions mentioned that they currently did not like walking along 112

Avenue because it is loud, smelly and dangerous due to traffic and narrow sidewalks. Others

thought that improved walkability is important to consider in the design because it will help connect

the neighbourhood.

• Community Enhancements was ranked 7
th

 in importance in both the November 7 individual

workshop comments (6.63) and the online survey results (6.74), 9
th

 in the November 21 individual

comments (6.97). Almost half of participants in the November 7 workshop discussions gave this a

high priority, and it wasn’t discussed in the small groups at the November 21 workshop. Garbage

cans and benches were mentioned at the workshops as possible options for enhancements.

• Reduced Travel Times was ranked 10
th

 in both the November 7 workshop individual comments

(7.79) and online survey results (7.58), and 11
th

 in the November 21 workshop individual comments

(7.86). The majority of people in the small group discussions at the November 7 workshop gave

reduced travel times a low priority, and it was not discussed to any great extent at the November 24

workshop. A number of people at the workshops thought that smooth, efficient traffic flow was

important and that traffic jams would cause a lot of frustration.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

13

• Reduced Vehicle Speeds which was ranked 9
th

 in the November 7 workshop individual comments

(7.59), 7
th

 in the November 1 workshop individual comments, but 5
th

 in the online survey results

(5.28) and November 21 workshop individual comments (5.43) The majority of small groups from

both workshops thought that reduced vehicle speed was a high priority. A number of people in the

workshop discussions mentioned enforcement as a way to address the current speed of vehicles on

112 Avenue.

• Commercial Area Parking was ranked 6
th

 in the individual comments from both workshops (6.4 and

5.57), and 9
th

 in the online survey (6.74). Over half (63 or 53%) of the November 7 workshop

participants thought that commercial area parking was a low priority, but 26 or 73% of small group

participants at the November 21 workshop thought it was a high priority. Concerns were noted,

including that there are currently parking conflicts during peak times, how the different lane

configurations would impact parking, and also how removing parking from 112 Avenue might

impact parking in the adjacent residential areas.

• Commercial Area Enhancements was ranked 8
th

 in the November 7 individual workshop results

(7.08), 10
th

 in the November 21 workshop results (7.76), and 11
th

 in the online survey results (8.18).

The majority of people in the November 7 workshop discussion noted this as a high priority, and it

wasn’t discussed in the November 21 workshop. A number of people mentioned that they liked the

unique, historical nature of the area.

• Aesthetics was ranked 11
th

 in the November 7 workshop individual comments (7.91), and 8
th

 in the

online survey results (6.96), and 7
th

 in the November 21 workshop individual comments (6.81).

Almost half of participants in both workshop small group discussions noted aesthetics as a high

priority. Several people at the workshops thought that whatever was chosen in terms of aesthetics,

it should enhance the commercial area and increase community spirit.

I.2. Busiest Activity Centres and Destinations

Which Locations Along 112 Avenue are the Busiest Activity Centres and Destinations? Where Are

These? And What Happens At Them?

• The Commercial Area and adjacent blocks, generally between 62 and 68 Streets, was noted most

often by both workshop and online survey participants as one of the busiest activity centres and

destinations, along with corners related to access to schools, parks and recreation facilities.

• Other specific streets noted several times include:

o 50 Street. This is a busy intersection, with vehicles turning on and off of 112 Avenue, as well as

access to Smokin’ Iron Farms.

o 53 Street. It was suggested by several that this crossing should have a signal.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

14

o 55 Street. This is the School Zone and crossing at 55 Street. Parents are turning to pick up and

drop off their kids from school. Kids are crossing the street to go to school. The yellow busses

are turning into the school on the north side of 112 Avenue.

o 56 Street. The curve in the road makes it hard to see.

o 57 Street. People access the river valley here.

o 60 Street. People make left turns at 60 Street.

o 62 Street. The community centre and park are on this street to the north of 112 Ave. People

access the hockey rink, the community garden, the park and other recreational activities offered

by the Community League.

o 64 to 66 Streets. This is the commercial area. The local businesses, as well as the farmers

market and the street festival, all attract people to the area. A number of people turn left at 66

St. to get onto 112 Avenue, or to get to 118 Ave, short cutting through the neighbourhood.

o 68 Street. This street has 2 one ways going north and south to 112 Avenue. It brings people

from the golf course and from the school to the north. There is a church at this intersection and

also a set of lights. It was noted by one individual that this is the only stop light which is ignored

by west moving morning traffic.

• Several respondents noted that the whole length of the avenue was busy, and others noted areas

outside of the project area to the west of 68 Street.

I.3. Existing Pedestrian Crosswalks

Are the existing controlled pedestrian crosswalk locations along 112 Avenue providing access where it is

needed most?

Nov 7 Workshop Nov 21 Workshop Online Survey Total Controlled Crosswalk

Locations Yes No Total Yes No Total Yes No Total Yes No

65 St Ped Signal 98 3 101 36 0 36 159 4 163 293 7

62 St Ped Signal 96 5 101 35 0 35 153 6 159 284 11

55 St Ped Signal 94 5 99 33 0 33 151 6 157 226 11

53 St Ped Crosswalk 76 17 93 30 2 32 136 23 159 201 42

answered question 103 36 165 304

skipped question 9 4 22 35

• The current locations for controlled pedestrian crosswalks are generally felt to be providing access

where needed the most.

• The 53 Street pedestrian crosswalk was noted most often as not being in the best location, or

requiring a signal to ensure increased safety for children crossing the street.

• Suggestions for potential locations for controlled crosswalks include: 57 Street, 60 Street, 64 Street ,

66 Street and 68 Street.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

15

I.4. Important Elements to Consider

Please indicate the level of importance you feel each of the following elements should be given in

developing the concept plan for the reconstruction of 112 Avenue between 50 and 68 Streets.

• A list of ten elements that could be considered in developing the concept plan were provided and

respondents were asked to identify if they were not at all important, somewhat not important,

unsure/neutral, somewhat important, or very important. Each element is listed below, along with an

indication of how important or not important each was felt to be.

• A total of 339 individuals responded to the online survey and individual comment forms from the

two workshops, but not all responded to each question or statement. The total response numbers

are noted as “total answered” and “total skipped”. Percentages are calculated based on the number

of individuals who responded to each aspect of the question.

Wider Sidewalks

Not at all Important
Somewhat Not

Important
Unsure/ Neutral

Somewhat

Important
Very Important

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

27 13 38 5 1 25 16 4 20 20 12 42 34 6 42

Total Not at

all Important

% of

305

Total

Somewhat Not

Important

% of

305

Total

Unsure/

Neutral

% of

305

Total

Somewhat

Important

% of

305

Total Very

Important

% of

305

78 26% 31 10% 40 13% 74 24% 82 27%

Total answered 305

Total skipped 34 (10% of 339)

• Wider Sidewalks: Half of individuals who responded to this question (156 or 51%) indicated that

wider sidewalks are very or somewhat important, while just over one third (109 or 36%) noted that

these are not at all or somewhat not important, and a further 40 or 13% were unsure.

Wider Boulevards

Not at all Important
Somewhat Not

Important
Unsure/ Neutral

Somewhat

Important
Very Important

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

24 12 44 5 4 20 21 4 30 18 8 36 35 7 37

Total Not at

all Important

% of

305

Total

Somewhat Not

Important

% of

305

Total

Unsure/

Neutral

% of

305

Total

Somewhat

Important

% of

305

Total Very

Important

% of

305

80 26% 29 10% 55 18% 62 20% 79 26%

Total answered 305

Total skipped 34 (10% of 339)

• Wider Boulevards: A slight majority of respondents to this question indicated that wider boulevards

are very or somewhat important elements (141 or 46%), while just over one third (109 or 36%) of

respondents noted that these are not at all or somewhat not important, and 55 or 18% were unsure.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

16

On-Street Parking

Not at all Important
Somewhat Not

Important
Unsure/ Neutral

Somewhat

Important
Very Important

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

27 7 37 12 3 34 17 4 28 31 9 46 15 13 22

Total Not at

all Important

% of

305

Total

Somewhat Not

Important

% of

305

Total

Unsure/

Neutral

% of

305

Total

Somewhat

Important

% of

305

Total Very

Important

% of

305

71 23% 49 16% 49 16% 86 28% 50 16’%

Total answered 305

Total skipped 34 (10% of 339)

• On-Street Parking: Slightly more respondents felt on-street parking was somewhat or very

important (136 or 44%), compared to 120 or 39% noting they are very or somewhat important, and

49 or 16% were unsure.

 Street Side Tree/Shrub Plantings

Not at all Important
Somewhat Not

Important
Unsure/ Neutral

Somewhat

Important
Very Important

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

15 3 25 12 3 9 16 5 33 35 14 63 24 9 38

Total Not at

all Important

% of

304

Total

Somewhat Not

Important

% of

304

Total

Unsure/

Neutral

% of

304

Total

Somewhat

Important

% of

304

Total Very

Important

% of

304

43 14% 24 8% 54 18% 112 37% 71 23%

Total answered 304

Total skipped 35 (10% of 339)

• Street Side Tree/Shrub Plantings: Over half of respondents (183 or 60%) feel this is a somewhat or

very important element, while 67 or 22% noted that they are not at all or somewhat not important.

A further 54 or 18% of respondents were unsure.

Street Furniture

Not at all Important
Somewhat Not

Important
Unsure/ Neutral

Somewhat

Important
Very Important

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

27 10 33 16 2 23 16 11 38 31 9 49 11 4 23

Total Not at

all Important

% of

303

Total

Somewhat Not

Important

% of

303

Total

Unsure/

Neutral

% of

303

Total

Somewhat

Important

% of

303

Total Very

Important

% of

303

70 23% 41 14% 65 21% 89 29% 38 13%

Total answered 303

Total skipped 36 (11% of 339)

• Street Furniture: There was slightly stronger support for provision of street furniture, with 127 or

42% indicating it is very or somewhat important, compared with 101 or 37% indicating that it is not

at all or somewhat not important, and 65 or 21% who were unsure.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

17

Decorative Streetlights

Not at all Important
Somewhat Not

Important
Unsure/ Neutral

Somewhat

Important
Very Important

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

19 6 26 20 4 20 14 7 23 29 14 65 18 6 34

Total Not at

all Important

% of

305

Total

Somewhat Not

Important

% of

305

Total

Unsure/

Neutral

% of

305

Total

Somewhat

Important

% of

305

Total Very

Important

% of

305

51 17% 44 14% 44 14% 108 35% 58 19%

Total answered 305

Total skipped 34 (10% of 339)

• Decorative Streetlights: Over half of respondents (166 or 54%) indicated that providing decorative

streetlights is very or somewhat important, while just under one third (95 or 31%) feel they are not

at all or somewhat not important. A further 44 or 14% were not sure.

Green Spaces

Not at all Important
Somewhat Not

Important
Unsure/ Neutral

Somewhat

Important
Very Important

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

14 8 25 8 3 11 19 6 28 38 11 66 20 7 37

Total Not at

all Important

% of

301

Total

Somewhat Not

Important

% of

301

Total

Unsure/

Neutral

% of

301

Total

Somewhat

Important

% of

301

Total Very

Important

% of

301

47 16% 22 7% 53 18% 115 38% 64 21%

Total answered 301

Total skipped 38 (11% of 339)

• Green Spaces: Over half of respondents noted that providing green spaces is very or somewhat

important (179 or 59%), and 69 or 23% indicated that they are not at all or somewhat not

important. A further 53 or 18% were undecided.

Community Signage

Not at all Important
Somewhat Not

Important
Unsure/ Neutral

Somewhat

Important
Very Important

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

10 7 18 17 4 25 25 5 39 33 17 60 15 4 26

Total Not at

all Important

% of

305

Total

Somewhat Not

Important

% of

305

Total

Unsure/

Neutral

% of

305

Total

Somewhat

Important

% of

305

Total Very

Important

% of

305

35 11% 46 15% 69 23% 110 36% 45 15%

Total answered 305

Total skipped 34 (10% of 339)

• Community Signage: Half of respondents (155 or 51%) felt that community signage is very or

somewhat important, and one quarter (81 or 26%) feel it is not at all or somewhat not important. A

further quarter (69 or 23%) are not sure.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

18

Reduced Number of Traffic Lanes

Not at all Important
Somewhat Not

Important
Unsure/ Neutral

Somewhat

Important
Very Important

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

28 10 62 1 2 9 8 5 10 12 1 15 53 15 70

Total Not at

all Important

% of

301

Total

Somewhat Not

Important

% of

301

Total

Unsure/

Neutral

% of

301

Total

Somewhat

Important

% of

301

Total Very

Important

% of

301

100 33% 12 4% 23 8% 28 9% 138 46%

Total answered 301

Total skipped 38 (11% of 339)

• Reduced Number of Lanes: Over half of respondents (166 or 55%) felt that a reduced number of

lanes is very or somewhat important, and just over one third (112 or 37%) noted this is not at all or

somewhat not important. A further 23 or 8% were unsure.

Left Turn Lane

Not at all Important
Somewhat Not

Important
Unsure/ Neutral

Somewhat

Important
Very Important

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

18 4 30 11 3 22 14 8 22 18 3 40 39 14 52

Total Not at

all Important

% of

301

Total

Somewhat Not

Important

% of

301

Total

Unsure/

Neutral

% of

301

Total

Somewhat

Important

% of

301

Total Very

Important

% of

301

52 17% 36 12% 44 15% 61 20% 105 35%

Total answered 301

Total skipped 38 (11% of 339)

• Left Turn Lane: Over half of all respondents (166 or 55%) noted that a left turn lane is very or

somewhat important, while 88 or 29% felt it is not at all or somewhat not important and 44 or 15%

were not sure.

I.5. Enhancements to Improve Look and Feel of 112 Avenue

Five potential enhancements were identified and respondents indicated which areas along the avenue,

if any, they felt would be best suited for these.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

19

Residential Area Enhancements

A variety of enhancements may be provided along 112 Avenue as part of the reconstruction project to improve

the look and feel of both the residential and commercial areas. Please indicate the areas along 112 Avenue

that you feel would be best suited for these enhancements. (Check all that apply).

Nov 7 Workshop
Nov 21

Workshop
Online Survey Total Residential Area Potential

Enhancements
% # % # % # %

Green Spaces 55 63 13 43 116 76 184 68

Street Side Tree/Shrub Plantings 59 68 19 63 104 68 182 67

Decorative Streetlights 41 47 14 47 77 50 132 49

Community Signage 41 47 9 30 68 44 118 44

Street Furniture 21 24 6 20 32 21 59 22

answered question 87 30 153 270

skipped question 25 10 34 69

• Green Spaces (combined total 184 or 68%) and Street Side Tree/Shrub Plantings (combined total of

182 or 67%) were identfied most often as best suited for the Residential area , folllowed by

Decorative Streetlights (combined total of 132 or 49%), Community Signage (combined total of 118

or 44%), and Street Furniture (combined total of 59 or 22%).

Commercial Area Enhancements

A variety of enhancements may be provided along 112 Avenue as part of the reconstruction project to improve

the look and feel of both the residential and commercial areas. Please indicate the areas along 112 Avenue

that you feel would be best suited for these enhancements. (Check all that apply).

Nov 7 Workshop
Nov 21

Workshop
Online Survey Total Commercial Area Potential

Enhancements
% # % # % # %

Decorative Streetlights 65 75 27 90 125 82 217 80

Street Furniture 68 78 13 43 128 84 209 77

Community Signage 48 55 15 17 112 73 175 65

Street Side Tree/Shrub Plantings 51 59 13 15 83 54 147 54

Green Spaces 27 31 7 8 50 33 84 31

answered question 87 30 153 270

skipped question 25 10 34 69

• Decorative Streetlights were noted most often by those who responded as being best suited for the

Commercial Area (combined total 217 or 80%), followed closely by Street Furniture (209 or 77%).

• Community Signage was next highest with a combined total of 175 or 65%, followed by Street Side

Tree/Shrub Plantings (combined total 147 or 54%), and Green Spaces (combined total of 84 or 31%).

I.6. Level of Agreement with Statements

• Respondents were asked to rate their level of agreement with each of the following statements. A

total of 339 individuals responded to the online survey and individual comment forms from the two

workshops, but not all responded to each question or statement. The total response numbers are

noted as “total answered” and “total skipped”.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

20

Maintaining the lowest travel time along 112 Avenue for commuter traffic is important to me.

Strongly Disagree Disagree Unsure/ Neutral Agree Strongly Agree

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

34 9 46 16 3 38 7 2 11 24 4 12 24 18 61

Total Strongly

Disagree

% of

309

Total

Disagree

% of

309
Total Unsure

% of

309
Total Agree

% of

309

Total Strongly

Agree

% of

309

89 29% 57 18% 20 6% 40 13% 103 33%

Total answered 309

Total skipped 30 (9% of 339)

• Responses are fairly evenly split between respondents from both the online survey and the

workshop individual comment forms who disagree or strongly disagree with the first statement (146

or 46%) “Maintaining the lowest travel time along 112 Avenue for commuter traffic is important to

me” and those (143 or 47%) who agree or strongly agree with it. A further 20 or 6% were unsure.

Enhancing neighbourhood access for motorists along 112 Avenue is important to me.

Strongly Disagree Disagree Unsure/ Neutral Agree Strongly Agree

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

16 4 21 11 1 28 28 10 38 24 11 46 24 9 34

Total Strongly

Disagree

% of

305

Total

Disagree

% of

305
Total Unsure

% of

305
Total Agree

% of

305

Total Strongly

Agree

% of

305

41 13% 40 13% 76 25% 81 27% 67 22%

Total answered 305

Total skipped 34 (10% of 339)

• The level of agreement regarding the second statement “Enhancing neighbourhood access for

motorists along 112 Avenue is important to me” was higher, with almost half (148 or 49%)

indicating they agree or strongly agree with it, compared to one quarter (81 or 26%) who disagree or

strongly disagree with it. A further 76 or 25% were unsure or neutral.

II. Concept Plan 1 – Four Lane Roadway

II.1. Level of Agreement with Statements

For Concept Plan 1 – Four Lane Roadway, please indicate your level of agreement with each of the

five following statements. (Check the appropriate circle).

• A total of 339 individuals responded to the online survey and individual comment forms from the

two workshops, but not all responded to each question or statement. The total response numbers

are noted as “total answered” and “total skipped”. Percentages are calculated based on the number

of individuals who responded to each aspect of the question.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

21

The sidewalk width identified in the residential area will meet pedestrian needs.

Strongly Disagree Disagree Unsure/ Neutral Agree Strongly Agree

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

22 3 17 12 3 20 7 4 21 45 14 55 18 11 36

Total Strongly

Disagree

% of

288

Total

Disagree

% of

288
Total Unsure

% of

288
Total Agree

% of

288

Total Strongly

Agree

% of

288

42 15% 35 12% 32 11% 114 40% 65 23%

Total answered 288

Total skipped 51 (15% of 339)

• Almost two thirds of individuals who responded to this question (179 or 63%) agree or strongly

agree with the statement “The sidewalk width identified in the residential area will meet pedestrian

needs”. Just over one quarter (77 or 27%) disagree or strongly disagree, and 32 or 11% are not sure.

The boulevard width identified in the residential area will provide a comfortable separation between

pedestrians and the traffic lanes.

Strongly Disagree Disagree Unsure/ Neutral Agree Strongly Agree

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

26 8 31 21 6 25 18 7 26 23 7 46 13 7 21

Total Strongly

Disagree

% of

288

Total

Disagree

% of

288
Total Unsure

% of

288
Total Agree

% of

288

Total Strongly

Agree

% of

288

65 23% 52 18% 51 18% 76 26% 41 14%

Total answered 288

Total skipped 51 (15% of 339)

• Respondents are evenly split between disagree or strongly disagree (117 or 41%) and agree or

strongly agree (117 or 41%) regarding the statement “The boulevard width identified in the

residential area will provide a comfortable separation between pedestrians and the traffic lanes”. A

further 51 or 18% are unsure or neutral.

I feel comfortable making left turns into the neighbourhood along 112 Avenue between 50 and 68

Streets.

Strongly Disagree Disagree Unsure/ Neutral Agree Strongly Agree

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

9 1 17 22 4 22 12 1 17 46 17 55 18 12 42

Total Strongly

Disagree

% of

295

Total

Disagree

% of

295
Total Unsure

% of

295
Total Agree

% of

295

Total Strongly

Agree

% of

295

27 9% 48 16% 30 10% 118 40% 72 24%

Total answered 295

Total skipped 44 (13% of 339)

• The majority of respondents (190 or 64%) agree or strongly agree with the statement “I feel

comfortable making left turns into the neighbourhood along 112 Avenue between 50 and 68

Streets”. This compares with one quarter (75 or 25%) who disagree or strongly disagree, and 30 or

10% who are unsure.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

22

The sidewalk width identified in the commercial area will meet pedestrian needs.

Strongly Disagree Disagree Unsure/ Neutral Agree Strongly Agree

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

8 3 10 16 1 21 22 6 27 40 13 55 15 10 37

Total Strongly

Disagree

% of

284
Total Disagree

% of

284
Total Unsure

% of

284
Total Agree

% of

284

Total Strongly

Agree

% of

284

21 7% 38 13% 55 19% 108 38% 62 22%

Total answered 284

Total skipped 55 (16% of 339)

• Over half of respondents (170 or 60%) agree or strongly agree with the statement “The sidewalk

width identified in the commercial area will meet pedestrian needs”. The remaining respondents

are fairly evenly split between those who disagree or strongly disagree (59 or 20%) and those who

are unsure or neutral (55 or 19%)

The amount and type of parking provided within the commercial area will meet the needs of business

owners and patrons.

Strongly Disagree Disagree Unsure/ Neutral Agree Strongly Agree

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

9 7 16 25 6 16 26 9 43 33 8 52 8 3 25

Total Strongly

Disagree

% of

286

Total

Disagree

% of

286
Total Unsure

% of

286
Total Agree

% of

286

Total Strongly

Agree

% of

286

32 11% 47 16% 78 27% 93 33% 36 13%

Total answered 286

Total skipped 53 (16%)

• A small majority of respondents (129 or 46%) agree or strongly agree with the statement “The

amount and type of parking provided within the commercial area will meet the needs of business

owners and patrons”. The remaining respondents are evenly split between those who disagree or

strongly disagree (79 or 27%) and those who are unsure or neutral (78 or 27%)

II.2. Additional Comments Regarding Concept 1 – Four Lane Roadway

• Respondents were asked to provide any additional comments they may have regarding the Concept

1 – Four Lane Roadway.

• A total of 147 respondents provided specific comments, and 192 skipped the question. To view all

specific comments, please see the What We Heard Reports from the Online Survey and the

November 7 and 21 workshops.

• There are mixed views regarding the Four Lane concept, with comments provided both for and

against it.

• Several respondents noted that they support the Four Lane concept with an improved surface and

that this best meets the needs of commuters.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

23

• One individual suggested that the Four Lane option is safer since commuters will be less likely to get

frustrated and start taking short cuts through the residential neighbourhood.

• Comments included that the 4 lane seems like a good alternative and that future growth needs to

also be considered in the planning process.

• Several others indicated that they do not support the Four Lane concept because it doesn’t provide

any benefits over the current situation. The 4 lane concept is not working now and there is little

difference in Concept 1 from what exists now.

• Concerns were noted that the Four Lane concept does not enhance pedestrian safety and

walkability, and that it does nothing to reduce the speed or volume of traffic.

• There were mixed views by respondents regarding parking on 112 Avenue in the commercial area,

left turns in the Commercial Area, and sidewalk width.

• One respondent noted that moving the street light poles to the property line will improve access

and in winter the sidewalks will be easier to clear, and also suggested that the reduced lane

configuration be considered for the commercial area only and that bus stop 1342 be moved either

east or west a block to reduce traffic tie ups in the high use commercial area.

• It was also noted that the simulation did not address buses in peak hours

III. Concept Plan 2 – Three Lane Roadway

III.1. Level of Agreement with Statements

For Concept Plan 2 – Three Lane Roadway, please indicate your level of agreement with each of

the following statements.

A total of 339 individuals responded to the online survey and individual comment forms from the

two workshops, but not all responded to each question or statement. The total response numbers

are noted as “total answered” and “total skipped”. Percentages are calculated based on the number

of individuals who responded to each aspect of the question.

The sidewalk width identified in the residential area will meet pedestrian needs.

Strongly Disagree Disagree Unsure/ Neutral Agree Strongly Agree

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

4 5 5 4 0 11 15 4 29 40 11 59 35 10 37

Total Strongly

Disagree

% of

269

Total

Disagree

% of

269
Total Unsure

% of

269
Total Agree

% of

269

Total Strongly

Agree

% of

269

14 5% 15 6% 48 18% 110 41% 82 30%

Total answered 269

Total skipped 70 (21% of 339)

• The majority of respondents (192 or 71%) agree or strongly agree with the statement “The sidewalk

width identified in the residential area will meet pedestrian needs”. A total of 48 or 18% are unsure,

and 29 or 11% disagree or strongly disagree with the statement.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

23

The boulevard width identified in the residential area will provide a comfortable separation between

pedestrians and the traffic lanes.

Strongly Disagree Disagree Unsure/ Neutral Agree Strongly Agree

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

3 4 9 10 3 13 16 4 34 35 12 46 33 8 39

Total Strongly

Disagree

% of

269

Total

Disagree

% of

269
Total Unsure

% of

269
Total Agree

% of

269

Total Strongly

Agree

% of

269

16 6% 26 10% 54 20% 93 35% 80 30%

Total answered 269

Total skipped 70 (21% of 339)

• The majority of respondents (173 or 65%) agree or strongly agree with the statement “The

boulevard width identified in the residential area will provide a comfortable separation between

pedestrians and the traffic lanes”. A total of 54 or 20% are unsure, and 42 or 16% disagree or

strongly disagree with the statement.

The shorter pedestrian crossing distance along 112 Avenue resulting from a lane reduction is important

to me.

Strongly Disagree Disagree Unsure/ Neutral Agree Strongly Agree

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

15 6 41 11 5 11 17 7 22 25 5 26 28 8 40

Total Strongly

Disagree

% of

267
Total Disagree

% of

267
Total Unsure

% of

267
Total Agree

% of

267

Total Strongly

Agree

% of

267

62 23% 27 10% 46 17% 56 21% 76 28%

Total answered 267

Total skipped 72 (21 of 339%)

• Half of respondents (132 or 49%) agree or strongly agree with the statement “The shorter

pedestrian crossing distance along 112 Avenue resulting from a lane reduction is important to me”,

compared to one third (89 or 33%) who disagree or strongly disagree with the statement, and 46 or

17% who are unsure.

A dedicated two-way left turn lane will improve access to the neighbourhood.

Strongly Disagree Disagree Unsure/ Neutral Agree Strongly Agree

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

17 8 30 10 4 14 11 5 19 35 6 45 27 7 34

Total Strongly

Disagree

% of

272
Total Disagree

% of

272
Total Unsure

% of

272
Total Agree

% of

272

Total Strongly

Agree

% of

272

55 20% 28 10% 35 13% 86 32% 68 25%

Total answered 272

Total skipped 67 (20% of 339)

• Over half of respondents (154 or 57%) agree or strongly agree with the statement “A dedicated two-

way left turn lane will improve access to the neighbourhood”, while to 83 or 30% disagree or

strongly disagree with the statement, and 35 or 13% are unsure.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

24

I will feel comfortable using the dedicated two-way left turn lane to access the neighbourhood..

Strongly Disagree Disagree Unsure/ Neutral Agree Strongly Agree

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

14 7 23 8 4 10 9 5 21 37 7 51 30 7 37

Total Strongly

Disagree

% of

270
Total Disagree

% of

270
Total Unsure

% of

270
Total Agree

% of

270

Total Strongly

Agree

% of

270

44 16% 22 8% 35 13% 95 35% 74 27%

Total answered 270

Total skipped 69 (20% of 339)

• Almost two thirds of respondents (169 or 62%) agree or strongly agree with the statement “I will

feel comfortable using the dedicated two-way left turn lane to access the neighbourhood”. A total

of 66 or 24% disagree or strongly disagree with the statement, and 35 or 13% are unsure.

This lane configuration will accommodate commuter travel needs.

Strongly Disagree Disagree Unsure/ Neutral Agree Strongly Agree

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

24 11 49 10 4 8 15 2 22 34 9 39 18 5 26

Total Strongly

Disagree

% of

276

Total

Disagree

% of

276
Total Unsure

% of

276
Total Agree

% of

276

Total Strongly

Agree

% of

276

84 30% 22 8% 39 14% 82 30% 49 18%

Total answered 276

Total skipped 63 (19% of 339)

• Almost half of respondents (131 or 48%) agree or strongly agree with the statement “This lane

configuration will accommodate commuter travel needs”, compared to 106 or 38% who disagree or

strongly disagree with the statement, and 39 or 14% who are unsure.

The sidewalk width identified in the commercial area will meet pedestrian needs.

Strongly Disagree Disagree Unsure/ Neutral Agree Strongly Agree

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

6 1 12 2 1 7 20 9 27 48 13 63 19 6 31

Total Strongly

Disagree

% of

265
Total Disagree

% of

265
Total Unsure

% of

265
Total Agree

% of

265

Total Strongly

Agree

% of

265

19 7% 10 4% 56 21% 124 47% 56 21%

Total answered 265

Total skipped 74 (22% of 339)

• The majority of respondents (180 or 68%) agree or strongly agree with the statement “The sidewalk

width identified in the commercial area will meet pedestrian needs”. A total of 56 or 21% are

unsure, and 29 or 11% disagree or strongly disagree with the statement.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

25

The amount of parking provided within the commercial area will meet the needs of business owners

and patrons.

Strongly Disagree Disagree Unsure/ Neutral Agree Strongly Agree

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

9 5 20 7 7 11 34 6 47 36 8 43 14 6 20

Total Strongly

Disagree

% of

273
Total Disagree

% of

273
Total Unsure

% of

273
Total Agree

% of

273

Total Strongly

Agree

% of

273

34 12% 25 9% 87 32% 87 32% 40 15%

Total answered 273

Total skipped 66 (19% of 339)

• Slightly more respondents (127 or 47%) agree or strongly agree with the statement “The amount of

parking provided within the commercial area will meet the needs of business owners and patrons”,

compared to 87 or 32% who are unsure or neutral, and 59 or 21% who disagree or strongly disagree

with the statement.

The limited left turn access within the commercial area will meet the needs of residents and businesses.

Strongly Disagree Disagree Unsure/ Neutral Agree Strongly Agree

Nov

7
Nov 21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

Nov

7

Nov

21

On

Line

15 7 27 15 6 22 26 9 40 32 7 32 8 2 19

Total Strongly

Disagree

% of

267
Total Disagree

% of

267
Total Unsure

% of

267
Total Agree

% of

267

Total Strongly

Agree

% of

267

49 18% 43 16% 75 28% 71 27% 29 11%

Total answered 267

Total skipped 72 (21% of 339)

• Respondents are fairly evenly split between agree and strongly agree (100 or 38%) and disagree or

strongly disagree (92 or 34%) regarding the statement “The limited left turn access within the

commercial area will meet the needs of residents and businesses”. A further 75 or 28% are unsure

or neutral.

III.2. Additional Comments Regarding Concept 1 – Four Lane Roadway

• Respondents were asked to provide any additional comments they may have regarding Concept 2 –

Three Lane Roadway.

• Half of respondents (169) respondents provided specific comments, and 170 skipped the question.

To view all specific comments, please see the What We Heard Reports from the Online Survey and

the November 7 and 21 workshops.

• There were mixed views regarding support or not support for the Three Lane Concept.

• Many respondents support the three lane concept, but there are also many concerns regarding the

lane reduction and the impacts this may have, both on commuters and residents.

112 AVENUE RECONSTRUCTION PROJECT CONCEPT PLAN
What We Heard: Concept Review Summary Report – FINAL REPORT

Compiled Results, November 30, 2012

26

• Traffic flow was noted by several respondents as a major concern, with suggestions made by several

that this would likely result in increased short cutting through the neighbourhood.

• Concerns were noted about increased traffic on other area routes (e.g., 118 Ave and Ada Blvd) and

reduced traffic flow.

• The impact of buses on traffic flow was noted as a concern. Suggestions were made by several

respondents for dedicated bus lanes or bus bays that take up part of the boulevard.

• A few suggested considering having the middle lane be reversed direction in the morning and

evening to allow 2 lanes of flow at peak times.

• There were negative comments regarding the concrete median in the commercial area, including

problems with snow clearing in winter.

• Comments both for and against parking on 112 Avenue, two way left turn lanes, and left turns in the

commercial area were noted by several respondents.

