

Welcome to the Airport Transit Study Open House

Thank you for attending.

At this Open House you will be able to learn about the study, share your concerns and ideas, and provide input that will be used to form project goals and evaluation criteria.

Team members are available to answer your questions.

Study purpose and outcomes

The City of Calgary is undertaking a study to develop functional-level plans for a cross-town transit connection between the Green Line and Blue Line, with a connection to the Calgary International Airport (YYC).

The Airport Transit Study will provide recommendations for:

- A transit technology
- The alignment, as well as number and location of potential stations, between the future 96 Avenue N.E. Green Line station and 19 Street N.E.
- Location for a storage and maintenance facility
- Land requirements
- A staging plan and cost estimates

We are conducting this study now to ensure the future airport connection is:

- Coordinated with the pre-design planning for the Blue Line extension (ongoing)
- Aligned with the updated functional plan for Green Line
- Accommodated in the Aurora Business Park Outline Plan update
- Included with the Airport Authority Master Plan update (ongoing)

There is currently no funding for the design or construction of this connection.

Study area

LEGEND

- Future planned stations
- Approved alignment
- Study area for alignment and station locations
- - - Future Green Line extension
- - - Future Blue Line extension

Study background

There are two Council-approved functional plans that determined the alignment and station locations from approximately 19 Street N.E. to the eastern boundary of the study area.

- 96 Avenue N.E. (Airport Trail) Functional Planning Study — Deerfoot Trail to Stoney Trail (2017, 2012)
- Northeast LRT Functional Plan — Saddletowne Circle to Stoney Trail (2012)

The Airport Transit Study began in 2017. To understand the scope of the study and ensure we are able to engage the public in a meaningful way, we:

- Built a relationship with the Calgary International Airport and worked with them to understand their future plans
 - *The Calgary Airport Authority Master Plan is currently being updated*
- Conducted research to:
 - *Understand the unique ridership projections associated with airport travel*
 - *Investigate airports across North America with rail connections to understand their peak periods and ridership*
- Consulted industry experts in airport transit
- Conducted technical analysis and screening to:
 - *Understand technical constraints unique to the airport (e.g. Nav Canada requirements, Airport Tunnel)*
 - *Screen technology options to short-list those that can accommodate future ridership, have been proven to operate in similar weather conditions as Calgary, and address technical constraints*

Green Line

A transit connection to the Airport was referenced in the planning for the future Green Line as a connection from the station at 96 Avenue N.E.

During engagement with adjacent communities and the public in 2016-2017, the following top concerns were heard:

- 1 Pedestrian safety
- 2 96 Avenue N.E. station connectivity
- 3 Traffic flow

Airport Transit ridership (today and future projections)

Calgary's Route 100

Toronto UPE

Vancouver Canada Line

Timeline	TODAY	SHORT-TERM	MEDIUM-TERM	LONG-TERM (60+ yrs)
Daily ridership	800–900	8,000–15,000	17,000–29,000	36,000+

Engagement process

The City of Calgary is undertaking a study to develop functional-level plans for a cross-town transit connection between the Green Line and Blue Line, with a connection to the Calgary International Airport (YYC).

The Airport Transit Study team is seeking input on:

Phase 1

- Study goals
- Criteria for determining:
 - *Transit technology*
 - *Alignment and station locations between Green Line and 19 Street N.E.*
- Concerns and opportunities

Phase 2

- Confirmation of study goals
- Concept evaluation

The final recommendations will be shared with the public in **Phase 3**. It is anticipated the study will be complete by the end of 2018.

Study goals

Through City policy and planning initiatives, we are directed by:

1 Transportation Corridor Policy Goals:

- Preserve integrity of adjacent communities
- Identify community improvements
- Minimize negative impacts to land use and open spaces

2 Transit Customer Commitment:

- Safe
- Reliable
- Helpful
- Informative
- Easy-to-use
- Clean

3 Public, Customer and Community Goals:

- To be determined through Phase 1 engagement

Study Process

Technology

Several technologies used around the world were screened and short-listed using the following criteria (among others):

- **Capacity:** can the technology meet ridership demands in the future?
- **Proven technology:** is it reliable? can it operate in a climate like Calgary's and is it being used elsewhere successfully?
- **Technical constraints:** does it meet Nav Canada restrictions? does it integrate with existing LRT technology and can it fit in the Airport Tunnel?

Moving forward

Automated People Mover (APM), *Miami*

Automated People Mover (APM), *Toronto*

Light Rail Transit (LRT) (*high or low floor*), *Calgary*

Bus Rapid Transit (BRT) (*mixed or dedicated ROW*), *Calgary*

Not moving forward

Automated buses/vehicles, *Wageningen, Netherlands*

Aerial tram/cable car, *Portland*

Monorail, *Las Vegas*

Personal Rapid Transit, *Heathrow*

Group rapid transit, *Amsterdam, Netherlands*

*An Existing Vehicle by The Company." ME Construction News, 15 March 2017. <http://meconstructionnews.com/21604/dutch-firm-wins-dubai-automated-bus-contract>

Calgary

What else should we consider when evaluating **technology**, and why?

Use a sticky note to share your ideas.

Place sticky notes here

Alignment and station locations

The alignment for the connection between the Green Line and Blue Line has been set east of 19 Street N.E. through Council-approved functional plans.

The alignment from 19 Street N.E. to the Green Line will be recommended as part of this study.

Some of the criteria that will be used to evaluate alignment options include (among others):

- **Financial capacity:** such as capital, operating and maintenance costs
- **Transportation:** ride time, catchment area, integration with existing LRT systems and station locations
- **Impacts on adjacent lands**
- **Transit-oriented development opportunities**
- **Design and constructability**
- **Transit customer commitments:** safe, reliable, helpful, informative, easy-to-use, clean

Why is Airport Transit a separate line?

Cost Effective:

- Service planning and operations are flexible and scalable to meet demands
- Allows for stations to be sized to meet Airport Transit Connection demands. A spur forces the Airport Transit Connection station platforms to accommodate 4-car-trains

Customer Experience:

- The frequency of service is maintained for the communities north of Airport Trail on both Green Line and Blue Line
- The frequency of service for the Airport Transit Connection is not limited to mainline service
- The system is easy-to-understand as it reduces customer confusion about which train to take at the mainline stations

What else should we consider when evaluating **alignment and station locations**, and why?

Use a sticky note to share your ideas.

Place sticky notes here

The word "Calgary" in white, bold, sans-serif font on a red rectangular background.

Please share your thoughts to help us build the public, customer and community goals.

Do you have any concerns about a future Airport Transit Connection between the Green Line and Blue Line?

Place sticky notes here

Do you have any ideas you would like to share?

Place sticky notes here

Thank you for coming!

Please complete a comment form before you leave.

Stay informed about the project by signing up to receive project updates by email at calgary.ca/AirportTransitStudy

Next Steps

- *What Was Heard* reports for Phase 1 posted online following engagement events
- Project team will review all input to:
 - *Develop the public, customer and community goals*
 - *Develop criteria for evaluation*
 - *Complete technical review*
 - *Develop concepts with potential alignment(s) and station locations*

Please check calgary.ca/AirportTransitStudy for Phase 2 engagement events in the Fall.