Mayor Larry Campbell and Council

Vancouver City Hall

456 West 12th Avenue

Vancouver, BC V?? ???

Date: ?? June 2005

Re: Central Valley Greenway – Science World to Clark Drive

Dear Mayor Campbell and Council,

The Vancouver Area Cycling Coalition (VACC) understands that the City of Vancouver is considering creating an interim/alternate at-grade route for the Central Valley Greenway from Clark Drive to the False Creek Flats along Great Northern Way instead of the previously proposed bridge from Clark Drive (at Grandview Highway North) to Central Boulevard. Although the original plan has changed to a certain degree based on changes in the Flats, the VACC would like to strongly urge Council to proceed with a design of the Central Valley Greenway bridge to the north side of the tracks as opposed to building an lower-quality interim route on the south. (see attached map for the Greenway alignment in the Structure Plan as well as the proposed southern route and the VACC-proposed northern route.)

Background

The False Creek Flats Structure Plan (2001) placed the Central Valley Greenway along Central Boulevard in the False Creek Flats, assuming the railway would be leaving the Flats in the future. City staff invested significant effort in, and did an excellent job of, planning and acquiring the right-of-way for the bridge and the northern route.

Now, however, the rail yard will remain in its current location for the foreseeable future, the Structure Plan is no longer possible, and thus the alignment of the Greenway must be reconsidered.

Route selection and right-of-way

As with any investment in critical infrastructure, it is important to take reasonable measures to ensure that the best solution is built for the money. Currently, city staff are looking at building an interim route by the Showcase deadline of early 2007, with the intention of completing the permanent route at an undetermined time in the future. The focus for the interim route has been an at-grade alignment on the south side of the railway tracks along Great Northern Way, crossing Main Street and Quebec Street near 1st Avenue.

But there is uncertainty surrounding the potential interim southern routes and it seems likely that they would be far from ideal. Potential problems include:

· steep grades

· dangerous road and driveway crossings

· difficult switchbacks

· personal security issues

· indirect routes and on-road sections (While bicycle lanes are fine for experienced adult cyclists, families with children would not likely be comfortable on them.)

· creating safe crossings of Main and Quebec streets

Further, the requirements of a good greenway conflict with the needs of future development along the south side of the tracks. For example, ideally, the Greenway route should cross as few streets and driveways as possible. This would require choosing between limiting driveway and road access to potential development sites or compromising the safety of greenway users.

As the CN rail yard is now likely to be used for many years to come, a northern greenway alignment (parallel to the tracks and with very little cross traffic) would be compatible with foreseeable future development in the Flats.

While the VACC supports the construction of a path and bike lanes along Great Northern Way, we do not feel that they are suitable for the most important east-west greenway in the region, even as an interim solution. We are convinced that the originally-planned bridge and a northern alignment are much more likely to provide appropriate connections and routing than are any of the proposed southern options.

Connections to SE False Creek

The plans for Southeast False Creek assumed the Greenway would connect to the site along the Central Boulevard alignment. The VACC–proposed northern route passes very close to Central Boulevard and the plans could easily be adjusted to accommodate a direct, traffic-free greenway connection to False Creek. A connection from the south side of the tracks would require significant changes to the plans for Southeast False Creek, possibly including the relocation of buildings and streets.

Funding

Significant funds have already been spent on completed portions of the Greenway by all of the partner organisations and municipalities. Including the $12 million Showcase funding, the investment in the Greenway will total over $20 million. While we recognise that the additional $4 million required to construct a bridge to the Flats is significant, we also see it as key to the achievement of the full benefit of the investment in the Central Valley Greenway.

There has been discussion of integrating the bridge into a green roof on a future building in a city-owned lot north of VCC Station. While this is an interesting possibility, the roof would be a relatively short section of the bridge – creating only a relatively minor cost savings – and we feel it is inappropriate to delay the bridge for such a tentative plan.

Finally, on a pragmatic level, as the path along Great Northern Way will be built in the coming years with the redevelopment of the Finning Lands (at no cost to the City), we see little reason for the City to invest nearly $3 million of Showcase funding in this route that won’t, in our opinion, be of Showcase calibre.

Conclusions

The people of Vancouver have been waiting almost 20 years for a good cycling and pedestrian connection across the False Creek Flats that is appropriate for cyclists of all abilities. As the link from False Creek and Downtown to East Vancouver and beyond, it has the potential to be the most heavily used section of the Greenway. The Showcase funding provides the opportunity to construct an exemplary route. If it is not completed to a high standard, the impact will be felt on the entire Greenway and Showcase goals likely will not be met.

We would also like to respectfully note that this matter requires speedy attention and action as the Urban Transportation Showcase funding from Transport Canada requires that the project be completed by early 2007.

We look forward to working together with city staff on designing a world-class greenway that will be a source of great civic pride.

Sincerely

Colin Brander

President, Vancouver Area Cycling Coalition

president@vacc.bc.ca

