Montreal Road and North River Road Reconstruction Project

November 19, 2019

Presentation to Montreal Road BIA, business owners and stakeholders

Agenda

- Overview of the Montreal Road project
- Utility and Project update
- Revisit Vision for the Montreal Road corridor
- Discuss mitigation of construction issues
- Construction photos of past City projects
- Montreal Road high level schedule, construction staging and traffic management

Montreal Road overview

The Montreal Road project budget is \$50M and includes the following improvements:

- Burial of 900m of overhead hydro lines
- Construction of 2km of new road, cycle tracks, curbs, sidewalks, watermain, storm and sanitary sewer, Rogers and Bell utilities, streetlights, 11 signalized intersections, overlay of the Vanier Parkway (Montreal Rd to McArthur Ave)
- Implementation of Public Art Plan, 3 public areas (Dupuis Street, Emond Street and Bradley Avenue)
- Improved transit accommodations including bus shelter and benches
- Significant landscaping and streetscaping improvements including 85 net additional trees, approximately 1,800 shrubs, 6,000m2 of paver stones and 11,000m2 of concrete sidewalk

Existing Hydro Poles on Montreal Road between North River Road and L'Eglise Avenue will be buried

Enbridge Gas – Pipe network upgrades

Hydro Ottawa – Overhead burial

Telecom - Rogers, Bell and Fibrenoire

New vision for the Montreal Road corridor

The vision for Montreal Road is to construct a vibrant and welcoming main street with a well-balanced transportation network that will allow residents and businesses to thrive.

Montreal Road - Existing

Montreal Road - Future state

New vision for the Montreal Road corridor (con't)

The Montreal Road Revitalization project represents a significant investment in the Vanier business community and a transformation of the Montreal Road corridor.

Vicinity of Dupuis Street Existing

Vicinity of Dupuis Street Future State

Mitigation of construction issues

The City will take every precaution to minimize interruptions to the everyday life of your family and/or operation of your business but, as you can appreciate, there may be some inconvenience during the course of the work. Some typical issues encountered during construction and associated mitigation measures include:

- Dust, debris and noise Mitigation: Use water trucks, sweepers, site hording and regular site cleanups
- Parking, deliveries and access restrictions Mitigation: Maximize side street parking, contractor is responsible to coordinate works to facilitate deliveries, pick-ups, events etc. to local businesses
- Disruption of pedestrian access Mitigation: Wayfinding signs, one side of sidewalk always open, Access
 to businesses must be maintained at all times.
- Disruptions to services (Hydro, Water, Gas) Mitigation; Provide 24 Hr notice of service disruptions when possible. Provide communications during emergency disruptions

In 2018 and 2019, questionnaires were distributed to businesses requesting information on deliveries, water needs, hours of operation. The questionnaire will be redistributed prior to construction to obtain detailed information on each business.

Mitigation of construction issues (con't)

To help minimize and mitigate adverse impacts to businesses during construction, the City will focus on:

- Proactive and open two-way communication with businesses, BIA, residents and other stakeholders including:
 - A project newsletter sent out regularly as required providing construction updates and upcoming work
 - Regular meetings with block captains and stakeholders providing project updates, addressing issues and answering questions
 - Maintain an open door policy and availability of project team members including
 City Project Manager to address issues that arise during construction
- Accommodate business needs to the greatest degree possible during construction including working hours, deliveries, water supply parking and access.
- Messaging that promotes businesses along Montreal Road similar to Elgin Street. The City will be will be working closely with the BIA.

The above approach has been successful on other main street projects including Elgin Street, Bank Street and Main Street.

Hydro Ottawa work on Montreal Road - access to businesses maintained

Construction photos - Elgin Street project

Project limits: Gloucester Street to Isabella Street, construction schedule: 2018 to 2020 (3 years), project budget: \$40M

Underground work with utility support beams

Pedestrian access with fencing

Construction photos - Bronson Ave project

Project limits: Laurier Ave to Arlington Ave, construction schedule: 2012 to 2013 (2 years), project budget: \$19M

Watermain work with utility support beams

Sewer installation with one lane traffic and pedestrian access

Construction photos - Main Street project

Project Limits: Harvey Street to the McIlraith Bridge, construction schedule: 2015 to 2017 (3 years), project

budget: \$39M

Streetlighting and conduit installation

Soil cell installation for trees

Montreal Road – High level project schedule and staging

Year 2020 (Early Spring to Late Winter)

- Watermain, curb and sidewalk on the northside of Montreal Road from N River Road to approximately Park Street
- · Complete remaining hydro burial
- Full road reconstruction from N River Road to Vanier Parkway

Year 2021 (Early Spring to Late Winter)

- Continued watermain, curb, sidewalk on the northside of Montreal Road to St Laurent Boulevard
- Underground sewer work between L'Eglise Avenue and St Laurent Boulevard
- Possibly start curb and road work on south side of Montreal Road

Year 2022 (Early Spring to Late Fall)

- Complete all curb, sidewalk, and cycle track work on south side of Montreal Road
- Complete all landscaping and streetscaping on both the north and south side of Montreal Road
- Pave final lift of asphalt on Montreal Road
- Mill and pave Vanier Parkway from Montreal Road to McArthur Avenue

Year 2020 - 2-lanes on Montreal Road

Year 2021 and 2022 Montreal Road detour

- Based on additional constructability reviews and feedback received since the May 2019 public information sessions the previously proposed one year 2021 detour has been split over two years: 2021 (late April to mid-December) and 2022 (late April to Late August)
- The two year detour in the spring and summer months provides the contractor with the required above freezing weather conditions to complete the watermain, concrete and road work.
- Some factors that contributed to revising the continuous one year detour to a split two year detour also included:
 - Hydro burial and utility design/construction resulted in no civil work undertaken in 2019. As such the 2019 work load was added onto an already aggressive 2020 schedule
 - Feasibility of completing the year 2020 work (north side Montreal Road watermain and services, curb and road) to allow for the 2021 detour. The schedule presented significant risks to the year 2022 completion date.
 - Detouring traffic during the summer months of 2021 and 2022 will require only one lane of traffic. As a
 result additional space is available in the Right of Way to accommodate pedestrians and improve access
 to businesses during the busy summer hours.
 - Based on lessons learned from recent projects involving long sections of watermain construction within a constrained urban environment, a two year detour is the recommended approach.

Thank you

- Next public information session is being scheduled for January 2020 (details to follow)
- Project contacts:
 - Mario Kotowski, P.Eng.
 Senior Engineer, Infrastructure Projects
 City of Ottawa
 (613) 580-2424 ext. 26075
 Mario.Kotowski@ottawa.ca
 - Megan Dussault
 Senior Communications Officer
 City Of Ottawa
 Tel: 613-580-2424 x25183
 Megan.Dussault@ottawa.ca

Graeme Stewart, P.Eng.
 Contract Administrator
 Robinson Consultants Inc
 (613) 592-6060 ext. 146
 gstewart@rcii.com

