

Agenda

Rapid Transit Implementation Working Group

1st Meeting of the Rapid Transit Implementation Working Group

January 27, 2020, 4:30 PM

Council Chambers

The City of London is committed to making every effort to provide alternate formats and communication supports for Council, Standing or Advisory Committee meetings and information, upon request. To make a request related to this meeting, please contact advisorycommittee@london.ca

Pages

1. Call to Order

1.1 Disclosures of Pecuniary Interest

1.2 Election of Chair and Vice Chair for the term ending November 30, 2020

2. Scheduled Items

2.1 4:30 PM J. Dann, Director, Major Projects - Update on Projects

2

3. Consent

3.1 1st Report of the Rapid Transit Implementation Working Group

21

3.2 Municipal Council resolution from its meeting held on November 26, 2019, with respect to the Rapid Transit Implementation Working Group

23

4. Items for Discussion

5. Adjournment

Update on projects

Jennie Dann, P.Eng. - Director, Major Projects

January 27, 2020

Agenda

- Recap: recent milestones and funding
- Overview: 3 priority projects
- Update: North and West London
- Update: Downtown Loop implementation
- Community employment benefits
- Rapid Transit working group: what to expect in 2020
- Questions

Recap: EA milestones

- **June 2018 to March 2019:** TPAP consultation for draft Environmental Project Report (EPR)
- **March to April 2019:** 30-day comment period
- **June 4, 2019:** Province approves EA

Recap: ICIP project milestones

- **Feb. 13, 2019:** Council directs staff to determine list of projects eligible for funding under the ICIP transit stream
- **March 20, 2019:** 19 projects considered at public participation meeting
- **March 26, 2019:** Council prioritizes 10 projects, including:
 - Downtown Loop
 - East London Link
 - Wellington Gateway

Recap: funding

- **June 2019:**
Government of Ontario
commits ~ \$103 million
- **August 2019:**
Government of Canada
commits ~ \$123 million
- **Municipal funding:**
~ \$148 million

Overview: Downtown Loop

- Estimated cost: \$28.5 million
- 2021-2023
- Frames Dundas Place
- Formalizes transit route already in place, which serves buses on a 90-second frequency
- Revitalizes 2 km of downtown streets

Overview: East London Link

- Estimated cost: \$120.2 million
- 2022-2024
- Connects Downtown to Fanshawe
- Provides reliable service to industrial areas
- Supports infill development opportunities
- Renews 6.3 km of road

Overview: Wellington Gateway

- Estimated cost: \$131.8 million
- 2023-2026
- Maintains two general traffic lanes
- Moves buses out of mixed traffic
- Revitalizes 6.8 km of road
- Constructs park and ride near 401
- Improves connections to industrial job areas and nearby communities

Update: West London

- November 26, 2019 Council resolution:
 - Review transit improvements to West London including options for higher order transit and possible extension of service further west.
- Review additional design options by segment:

- Report back on:
 - Evaluation and comparison of options
 - Potential for a park and ride
 - Considerations for electrification
 - Possible quickstart elements

Update: North London

- January 15, 2019 Council resolution:
 - Review Richmond St. and Western Rd. routes connecting Masonville, Western University and Downtown
- Further review options for short- and long- term improvements to enhance transit service
- Report back on:
 - Evaluation and comparison of options
 - Possible quickstart elements

Update: Downtown Loop implementation

- 2021-2023
- \$28.5 million
- Likely 3 phases

Downtown Loop consultant award

- **2018/2019:** Reviewed procurement options with Infrastructure Ontario
- Selected traditional Design-Bid-Build project delivery model
- **July 2019:** RFQQual issued
- **October 2019:** RFP issued
 - 4 proponents submitted proposals
 - Robust evaluation process with diverse team from across the City
- **Jan. 14:** Council approved award of design contract to AECOM/Dillon

Downtown Loop: work plan

Downtown Loop: key focus areas

- Infrastructure renewal
- Utility coordination
- Station design
- Construction management / mitigation
- Communications & engagement

Stay up to date

- **[London.ca/downtownloop](https://london.ca/downtownloop)**
- **519-930-3518** to contact project team

Community Employment Benefits (CEB)

- Requirement of federal ICIP funding: projects > \$10 million to participate
- Opportunity to pilot strategies for linking infrastructure investments with jobs in the community
- Must identify 3 equity-seeking groups and report annually on progress
 - Youth
 - Women
 - Indigenous peoples
 - Veterans
 - Apprenticeships
 - Social enterprises
 - People with disabilities
 - Recent immigrants

CEB strategy

- Identify existing workforce pathway opportunities
- See where they line up with practical, achievable employment opportunities through RT projects
- Select 3 target groups and establish targets
- Embed CEB clauses in construction tender documents
- Lessons learned can inform creation of city-wide framework

Working Group

- Updated Terms of Reference (Nov. 25, 2019)
 - Broader community engagement at key points
 - Review and provide input to Council, through SPPC, re: implementation
 - Meet on as-needed basis

Questions?

Rapid Transit Implementation Working Group

Report

1st Meeting of the Rapid Transit Implementation Working Group
February 21, 2019
Council Chambers

Attendance PRESENT: M. Cassidy (Chair), Councillors J. Helmer, S. Hillier, A. Hopkins, A. Kayabaga, S. Lehman, E. Pelosa, P. Squire and M. van Holst, T. Khan, T. Park, S. Rooth; and P. Shack (Secretary)

ALSO PRESENT: K. Burns, J. Kostyniuk, D. MacRae, S. Maguire, K. Paleczny, A. Rammeloo, J. Ramsay, C. Saunders, S. Spring, B. Westlake-Power

The meeting was called to order at 4:30 PM.

1. Call to Order

1.1 Disclosures of Pecuniary Interest

That it BE NOTED that no pecuniary interests were disclosed.

2. Organizational Matters

2.1 Election of Chair and Vice Chair for the Term Ending November 30, 2019

That it BE NOTED that the Rapid Transit Implementation Working Group elected M. Cassidy and M. van Holst as the Chair and Vice Chair, respectively, for the term ending November 30, 2019.

3. Scheduled Items

3.1 Autonomous Vehicle and Ridesharing

That it BE NOTED that the Rapid Transit Implementation Working Group, held a general discussion, with respect to Autonomous Vehicle and Ridesharing; it being noted the attached presentations, were received:

- J. Kostyniuk, Traffic and Transportation Engineer, City of London;
- B. Kirk, B.Sc., P. Eng, Executive Director, Canadian Automated Vehicles Centre of Excellence;
- E. Olson, Ph.D., CEO May Mobility Inc.; and
- Dr. A. Shalaby, Ph.D. P. Eng., Associate Director of the iCity Centre for Automated and Transformative Transportation System.

4. Consent

4.1 5th Report of the Rapid Transit Implementation Working Group

That it BE NOTED that the 5th Report of the Rapid Transit Implementation Working Group, from its meeting held on November 8, 2018, was received.

4.2 Municipal Council resolution adopted at its meeting held on December 5, 2018, with respect to the Appointments to the Rapid Transit Implementation Working Group

That it BE NOTED that the Municipal Council resolution adopted at its meeting held on December 5, 2018, with respect to the Appointments to the Rapid Transit Implementation Working Group, was received.

5. Items for Discussion

None.

6. Deferred Matters/Additional Business

None.

7. Adjournment

The meeting adjourned at 7:20 PM.

London
CANADA

P.O. Box 5035
300 Dufferin Avenue
London, ON
N6A 4L9

November 27, 2019

C. Saunders
City Clerk

I hereby certify that the Municipal Council, at its meeting held on November 26, 2019 resolved:

That on the recommendation of the City Clerk, the following actions be taken with respect to the Rapid Transit Implementation Working Group:

- a) the following appointments to the Rapid Transit Implementation Working Group, BE EXTENDED to November 15, 2022, or until the Working Group completes its mandate, whichever is sooner: Councillors van Holst, Squire, Cassidy, Helmer, Kayabaga, Hillier, Pelosa, Hopkins and Lehman; and,
- b) subject to the approval of part a), above, the revised Terms of Reference as appended to the staff report dated November 25, 2019, as Appendix "B", BE APPROVED. (2.4/22/SPPC) (2019-T06)

B. Westlake-Power
Deputy City Clerk
/hw

cc: D. Turner, Committee Clerk