Tonight's Agenda

6:00-6:30 Welcome and Tour Panels with Team

6:30-7:30 Presentation

7:30-8:45 Break-Out Session

8:45-9:30 Feedback & Next Steps

Welcome Public Open House #2

TRANSIT ORIENTED DEVELOPMENT

MILL WOODS STATION AREA PLAN

Tonight's **Presentation**

Project Overview

The Station Area

What we learned at Workshop #1

Draft Vision and Principles

Toward a Station Area Framework

Exploring Options

Breakout Group Discussions

The Project Team

ParioPlan Incorporated

Armin Preiksaitis, Sara McCartney

Urban Strategies Incorporated

Mark Reid, Pascale Dionne

Bunt & Associates

Ray Davis

Colliers International

James Smerdon

Associated Engineering Alberta Limited

Graham Sterparn

The Process

Notification

- Mailout notices
- The Examiner newspaper
- Website
- Email notices
- Grey Nuns e-bulletin

Project Overview

Key Study Objectives

- To determine a master plan and implementation strategy for managing growth and change over the 20-25 year time horizon.
- To develop appropriate recommendations for:
 - Where and how redevelopment and infill development should occur,
 - The location and design of new transit oriented land uses; and,
 - Adoption of a new station area plan (Area Redevelopment Plan).

Transit Oriented Development (TOD)

Transit Oriented Development (TOD) is defined as

Urban development that is *planned* and *integrated* with an LRT station at its core. In a TOD, housing, shopping and employment are concentrated along a network of walkable and bikeable streets generally within 400 metres of the transit station

Transit and TOD

- LRT is a smart alternative for getting around as it reduces congestion, CO2 emissions.
- Transit use can be part of an active healthy lifesyle.

Development and TOD

• Creating a plan to manage change around station areas can create more complete communities with greater local amenities, that encourage more people to use transit

Benefits of TOD

- Efficient use of land and infrastructure to counter sprawl
- Supports sustainable urban development
- Safe and complete communities
- Mixed use and increased housing choice
- Creates opportunities to live and work
- Local economic and community development
- Vitality, energy and positive change
- Improved public places
- Healthy lifestyle through active transportation

TOD a Catalyst for Urban Regeneration

San Diego

Toronto

Salt Lake City

Prioritizing TOD - City of Edmonton Strategic Plan

- Transform urban form
- Shift transportation modes
- Improve liveability
- Preserve and sustain the environment
- Ensure financial stability

Prioritizing TOD - Municipal Development Plan

- Integrate higher density development with LRT stations and transit centres
- Goal: a minimum 25% housing unit growth as infill city-wide
- Prepare transit oriented development (TOD) plans around existing LRT nodes, and in association with expansion of the LRT system
- Facilitate partnerships and collaborative efforts to develop TOD

Prioritizing TOD - Transportation Master Plan

- Pursue expansion of the LRT to all sectors of the city to increase transit ridership and transit mode split, and spur the development of compact, urban communities
- Integrate land use planning and transportation to create an accessible, efficient and compact urban form

Population:

2006: 740,041

2040: 1,15 million

Growth:

400,000 over 30 years

From the Municipal Development Plan: The Way We Grow

The LRT network today

The long-term LRT network will link more people and shape the City's Growth

TOD Policy, Guidelines, Strategy, Plans

- Transit Oriented Development City Policy (C565)
- Transit Oriented Development City Guidelines
- Transit Oriented Development Implementation Strategy for the City of Edmonton
- Station Area Planning

Station Area Plans

- Determines the location and design of new transit-oriented land uses
- Establishes a clear vision for future development within station area
- Council approved Plan

