

Glen Erin Drive Integrated Road Project

Community Meeting
(Online)

March 10, 2021

MEETING AGENDA

- Welcoming Remarks and Housekeeping
- Presentation
- Q&A
- Closing

MEETING GUIDE

Participants will be on mute during the main session.

Use the chat bar to ask questions.

Q/A at the end of the Presentation for a more focused discussion

STUDY AREA AND PURPOSE

Why are we here ?

- Share existing conditions in the study area
- Provide an overview of the applicable City plans and policies
- Present the problems and opportunities identified to date
- Introduce the proposed solutions and obtain your input
- Provide information on how you can stay involved throughout the study

Existing Corridor Conditions

Study Area Characteristics

Legend

- Study Area
- Major Roads
- Minor Roads
- Signalized Intersections
- Bridges

3.1 km long north-south arterial roadway

50 km / hr posted speed

4 travel lanes (2 per direction) with a median/left turn lane

Urban cross-section

30m - 36m (98ft- 118ft) Existing Right-of-Way Width
26m (85ft) Official Plan Right-of-Way Width Designation

Street lighting (both sides)

Sidewalks (both sides)

No dedicated cycling facilities

EXISTING CONDITIONS

TYPICAL MID-BLOCK CROSS-SECTION 30m/98ft RIGHT-OF-WAY

The Glen Erin Drive at Battleford Road

PLANNING AND POLICY CONTEXT

Provincial, Regional and local planning policy documents from different municipal bodies and agencies support this Study.

Provincial Plans

Regional Plans

Municipal Plans

ROAD SAFETY

Vision Zero

- Adopted by Mississauga in 2018
- No loss of life as a result of a collision on Mississauga roadways is acceptable
- Prioritize the safety and access of our most vulnerable road users
- There are ways we can improve our road network to eliminate serious injuries and fatalities
- Everyone has a role to play in keeping each other safe on our network

Potential Vision Zero Improvements

- Dedicated and protected cycling facility
- Cross-rides with dedicated signals
- Enhanced pedestrian crossings
- Shorter pedestrian crossing distances at intersections
- On-street parking to slow speeds(Current operating speed > 60km/hr)
- Road diets eliminate the number of vehicle conflict opportunities
- Tighter turning radii at intersections
- Signal timing optimization

VISIONZERO
Mississauga

MISSISSAUGA CYCLING MASTER PLAN (2018)

Existing Facilities

- Bike Lane
- Paved Shoulder
- Shared Route
- Multi-Use Trail
- - - Connecting Trail
- Regional Connection

Proposed Facilities

- - - Cycle Track/Separated Bike Lane
- - - Bike Lane
- - - Paved Shoulder
- - - Shared Route
- - - Multi-Use Trail
- - - Regional Connection
- ↔ Major Barrier Crossing

Cycling Master Plan identifies: cycle tracks/separated bike lanes on Glen Erin Drive from Derry Road W to Britannia Rd W.

OPPORTUNITIES AND CONSIDERATIONS

Opportunities

- ✓ Provide more **on-street parking**
- ✓ Provide more **comfortable** and **environmentally-sustainable** environment for all road users
- ✓ Improve **transit** facilities
- ✓ Provide additional **pedestrian crossing** facilities
- ✓ Improve **safety** for all road users by reducing vehicle operating speeds and physically separating different modes of travel

Considerations

- ✓ Accommodate all modes of transportation within limited right-of-way
- ✓ Ensure adequate traffic operations maintained
- ✓ Balance all users' needs of the roadway including vehicles, cyclists, pedestrians, and transit
- ✓ Adherence to City policies and plans

NORTH: PROPOSED CONDITIONS

TYPICAL MID-BLOCK CROSS-SECTION 30m/98ft RIGHT-OF-WAY

The Glen Erin Drive North of Battleford Road

- Remove Drive Lane in each direction
- Provide On-Street Parking
- Resurface Roadway
- Provide Cycle Tracks

Note: Preliminary Preferred Design Concept will be subject to refinement based on input from members of the public, stakeholders and technical agencies.

SOUTH: PROPOSED CONDITIONS

TYPICAL MID-BLOCK CROSS-SECTION 30m/98ft RIGHT-OF-WAY

The Glen Erin Drive south of Battleford Road

- Remove drive lane in each direction
- Resurface Pavement
- Provide Bike Lanes
- Landscape Medians

Opportunity for centre median plantings (i.e. grasses, shrubs, flowers and planters), will be confirmed during detailed design

Note: Preliminary Preferred Design Concept will be subject to refinement based on input from members of the public, stakeholders and technical agencies.

EXISTING TRAFFIC CONDITIONS (North Half)

Traffic analysis completed to assess existing traffic operation at intersections where there are opportunities for improvements.

Legend:

- No Congestion
- Some Congestion
- Congestion

EXISTING TRAFFIC CONDITIONS (South Half)

Traffic analysis completed to assess existing traffic operation at intersections where there are opportunities for improvements.

Legend:

- No Congestion
- Some Congestion
- Congestion

FUTURE TRAFFIC CONDITIONS (2041)

There are no significant changes after removing one drive lane in each direction.

POTENTIAL PEDESTRIAN CROSSINGS

South leg at Intersection of Glen Erin Drive and Gananoque Drive

North leg at Intersection of Glen Erin Drive and Meadowvale Town Centre Circle (South)

North leg at Intersection of Glen Erin Drive and Windwood Drive (North)

Legend:

- Potential Pedestrian Crossing Locations

POTENTIAL PEDESTRIAN CROSSING IMPROVEMENTS

Refuge Island

Pedestrians have to wait for a gap in traffic to cross.

A refuge island would give pedestrians a safe spot to wait mid-crossing, so they can concentrate on crossing one direction of traffic at a time. The island may also act to slow down traffic.

This is more feasible on streets that already have a wide median or centre turn lane.

Pedestrian Crossover

Pedestrians have priority in the crossing, and vehicles must yield to them.

The crossing may be raised to act as a speed bump, and slow down traffic.

The City of Mississauga is piloting these in several locations, but currently restricts their usage to 2-lane roads.

Signalized Crossing

Pedestrians have a traffic signal to give them priority when crossing.

More suitable for multi-lane and/or high-traffic roads.

PAVEMENT AND BRIDGE REHABILITATION

On Glen Erin Drive
Over Hunter's
Green Park
Pedestrian Trail

On Glen Erin
Drive Over Lake
Wabukayne
Pedestrian Trail

Legend:

- Area of Road Resurfacing
- Location of Bridge Rehabilitation

POTENTIAL NEW NOISE BARRIERS

Will be confirmed as part of the detail design for the project

NEXT STEPS

Following the community meeting the Project Team will:

Review public and agency comments

Incorporate refinements to the preliminary plan based on public feedback

Initiate the Detailed Design and Tender Documentation process

Construction timing will be subject to funding availability and priorities

HOW TO PROVIDE YOUR FEEDBACK

- For more information visit
mississauga.ca/glenerindrive

- Please contact the City's Project Manager with your comments on the study before March 24th, 2021.

Rory O'Sullivan, M.Sc, P.Eng, PMP

Transportation Project Engineer

City of Mississauga Transportation & Works Department

201 City Centre Drive, Suite 800

Mississauga ON L5B 2T4

Rory.Osullivan@mississauga.ca