

Survey of the Residents of the Village des Tanneries

Catherine Blanchet, Catherine Doucet, Kevin Lopez and Katheryne
O'Connor

262 P NP **DM64.2**

Projet de reconstruction du complexe Turcot
à Montréal, Montréal-Ouest et Westmount

Montréal

6211-06-124

Environmental Impact Assessment EIA

Decision made to study the impacts of the Turcot Reconstruction Project on the **human environment** with a survey

Concordia University

Graduate Program in EIA

Department of Geography, Planning and

Outline of the Survey

- Introduction
 - ▣ Background
 - ▣ Mandate
- Methods
 - ▣ Survey Creation
 - ▣ Survey Administration
- Statistical Analysis
 - ▣ Variables
 - ▣ Results
- Conclusion
 - ▣ Overall Findings
 - ▣ Recommendations

Background - Geographic

Village des Tanneries neighbourhood

- Bounded by Turcot interchange (north), CN tracks (south), Rue De Courcelle (east), Rue Carignan (west)
- Population approximately 850 embedded in the larger St. Henri district (Approx. 440 dwellings)
- St. Remi lofts, 110 units in close proximity included in the area of study
- Situated in the shadow of the highway support structure of the Turcot Interchange

Background - Demographics

- Population predominantly non-student, employed renters living there under 2 years, with a strong cohort of under 35 age group
- Cumulative numbers of residents that have lived there beyond 2, 3, 4 and 5 decades
- Completed surveys 43% English, 56% French

Highway reconstruction needed

- Rebuilding of crumbling highway infrastructure
- Minister of Transport of Quebec (MTQ) proposal

Potential Impacts

MTQ proposal

- New highway will be built beside existing structure
- Use of Turcot Interchange through construction necessitates expropriations
- Residents will experience various impacts
- How will the residents perceive these impacts ?

Expropriations

- Decades ago just before the Turcot and Decarie Expressway were built expropriations occurred
- A prominent quote at that time was that the highway had been built with automobiles in mind not people
- ...will history repeat itself with the Turcot?

Mandate

- Questionnaire survey and analysis of the residents of the Village des Tanneries and adjacent St. Remi lofts and their perceptions on the impacts
- Include in the survey those most affected by the impacts of reconstruction of the Turcot Interchange
- Verification of effectiveness of public

Main Objectives of Survey

- Establish an understanding of local **demographics**
- Find out if the local residents **use the Turcot**
- Measure **awareness** of local residents of MTQ and alternative proposal by architect Pierre Brisset
- Investigate levels of **approval** of the two proposals
- Establish the views of the residents concerning the **concepts** of the proposal and

Revelations of a Survey

- What conclusions can be drawn from the survey data?
- What further purpose can these results contribute to?
- Input to the BAPE process in Spring 2009

Methods

Methods – Create the Survey

- Define objectives of survey
- Construction of the survey
 - ▣ Questionnaire Composition
 - ▣ Rational
- Survey revisions
 - ▣ 10 drafts in total
 - ▣ Review Process
- Ethics approval obtained

Methods – Administer the Survey

- Revisions and Translations after Pilot Study
- Conducting the Survey
 - Systematic sampling of the **entire** population
- 250 Mailed surveys

Statistical Analysis

Integration of Data

98 Face-to-Face Survey

40 Mailed Survey

**Do they represent the same population ?
Is there a bias in the surveyed population ?**

Can we use all the surveys ?

Relevant variables

- How often do you use the Turcot?
- Have you heard any details about the proposal by the MTQ/Pierre Brisset regarding the reconstruction of the Turcot Interchange?
- How strongly do you agree or disagree with the MTQ/Pierre Brisset proposal?
- Agree or Disagree with Elements of the proposals

Element of the proposals

- Is it acceptable that there are expropriations for road reconstruction in Montreal?
- Is it acceptable that a neighborhood is physically isolated by barriers or divided as a result of the reconstruction of the Turcot Interchange?
- The reconstruction of the Turcot Interchange should promote a significant reduction of traffic?
- The reconstruction of the Turcot Interchange should be use as an opportunity to implement new public transit lanes.
- Placing most existing elevated highway of the Turcot Interchange on the ground is desirable.

Adding Distance as a Factor

MTQ proposal

- 42% of the population were aware of the MTQ proposal
- 73% disapproved

Have you heard any details about the proposal by the MTQ regarding the reconstruction of the Turcot Interchange?

How strongly do you agree or disagree with MTQ proposal?

Pierre Brisset Proposal

Have you heard about the proposal made by Pierre Brisset that suggests reducing autoroute Ville-Marie (HWY 720), and replacing it with public transport?

□ 13% knew about Pierre Brisset's alternative

How strongly do you agree or disagree with Pierre Brisset proposal?

□ 5% disapproved

Elements of proposals

- 78% find it unacceptable that reconstruction causes isolation and would prefer the implementation of public transit lanes
- 39% of the population use the Turcot less than once a month

Figure 16: Relationship between knowledge of the MTQ proposal (yes or no) of 121 Villages des Tanneries residents in January 2009 and their distance (close, far, very far -meters) from the Turcot Interchange

Table 3b : Agreement with MTQ proposal of respondents who live close (0-70 m) and have knowledge of the proposal

Agree	3	
Indifferent	5	
Disagree	14	64%
total	22	

Conclusion

Overall Findings

- MTQ was **not effective** in dissemination information to the public
 - ▣ Not everyone was aware
 - ▣ Lack of understanding of proposal
- Public participation process was **ineffective** in terms of **presenting alternatives**
- Survey gave insight into **views and opinions** of the residents of the Village des Tanneries
- Exposed us to **complexities** of the public participation process and its relationship to EIA

Recommendations

Public participation

- must be more thorough and effective at distributing information, especially to the people who are directly affected
- should be conducted early on
- incorporate views and opinions of the people directly affected

Recommendations

- Need greater alignment with SEA and Montreal Transportation plan
- Review these ideas developed by numerous authors in recent publication “Montreal at the Crossroads”

BLACK
ROSE
BOOKS

Montréal at the Crossroads

SUPERHIGHWAYS, THE TURCOT AND THE ENVIRONMENT

EDITED BY Pierre Gauthier · 29 · Sochen Jaeger · Jason Prince

Recommendations

- More time needed for improved understanding of MTQ proposal and possible alternatives **for residents most affected**
- Request that the BAPE Commission recommend to the Quebec Government the provision of this necessary time before final decisions are made with regard to the Turcot Reconstruction Project

THANK YOU

REPORT IS AVAILABLE AT
[HTTP://WWW.GPE.CONCORDIA.
CA/TURCOTSURVEY/](http://www.gpe.concordia.ca/turcotsurvey/)