


Bayshore alternatives


Option 1 – Holly Acres

- On-street along Holly Acres Road between Richmond Road and Highway 417, using the existing transit-only roadway to access Bayshore Station
- Provides for inbound and outbound movement of buses
- Dedicated transit lanes provided by widening of Holly Acres Road or reallocation of existing lanes from general purpose traffic
- Tie-in with planned Highway 417 on-ramp changes


Option 1 – Holly Acres

- Sur la rue le long du chemin Holly Acres entre le chemin Richmond et l'autoroute 417, par la voie de circulation existante réservée au transport en commun pour accéder à la station Bayshore
- Assurer la circulation des autobus entrant et sortant
- Voies réservées au transport en commun grâce à l'élargissement du chemin Holly Acres ou à la relocalisation des voies existantes pour la circulation générale
- Raccordement aux changements prévus à la bretelle d'accès à l'autoroute 417


Option 2 – Richmond / Bayshore

- On-street along Richmond Road and Bayshore Drive, using the northern portion of Woodridge Crescent to access Bayshore Station
- Inbound and outbound bus movements may need to take different routings due to existing intersection geometry/physical barriers
- Dedicated transit lanes on Richmond Road only, through widening or reallocation of lanes. Buses would run in mixed traffic on Woodridge Crescent

Option 2 – Richmond / Bayshore

- Sur la rue le long du chemin Richmond et de la promenade Bayshore, par la partie nord du croissant Woodridge pour accéder à la station Bayshore
- La circulation des autobus entrant et sortant peut nécessiter des itinéraires différents en raison de la géométrie de l'intersection existante/des barrières physiques
- Voies réservées au transport en commun sur le chemin Richmond seulement, grâce à l'élargissement ou à la relocalisation des voies. Les autobus rouleraient dans la circulation mixte sur la promenade Bayshore et le croissant Woodridge

Options relatives à Bayshore


Option 3 – Richmond / Transitway

- Sur la rue le long du chemin Richmond, avec un nouveau raccordement vers l'est réservé aux autobus menant au Transitway ouest afin de fournir l'accès à la station Bayshore
- Can accommodate inbound bus movements only. Outbound buses from Bayshore Station would use either Holly Acres Road or Woodridge Crescent/Bayshore Drive
- Additional ramp connections to/from Richmond Road may enhance bus access to/from Bayshore Station for other bus routes
- In long-term, conversion of West Transitway to LRT would be in conflict with this option
- À long terme, la conversion du Transitway ouest au train léger sur rail (TLR) serait en conflit avec cette option