

The Alexandra Bridge Coalition

A Green Future for the Alexandra Bridge!

The Federal Government proposes to demolish the Alexandra Bridge.

Our Coalition proposes that the Bridge be retained for its national built-heritage value and significance and repurposed for green infrastructure transportation.

April 30, 2021

TO: The Honourable Anita Anand
Minister of Public Services and Procurement,
c/o House of Commons,
Ottawa, Ontario,
Canada
K1A 0A6

Sent by email to: Anita.Anand@parl.gc.ca

Dear Minister Anand,

As you know, the demolition of the Alexandra Bridge is in the mandate letter that you were issued, as the Minister of Public Services and Procurement.

It has been argued that the bridge needs to be replaced because it can no longer sustain vehicular traffic. Our Coalition would like the Government of Canada to revisit this decision, in light of the Government's own commitment to renew heritage sites and cultural landscapes and its policies on climate change and green infrastructure.

Keeping the Alexandra Bridge is the Sustainable Thing to do:

Sustainability is a cornerstone of the Government of Canada's policies on climate change. The greenest structure is the one that is already there. These principles should guide the debate on revitalizing the Alexandra Bridge.

Even pre-pandemic, the Alexandra Bridge was supporting greener transportation. It carried 40% of active pedestrian and cycling cross-river transportation, and only 9% of the vehicular traffic. This trend needs support not erasure.

A repurposed Alexandra Bridge could accommodate a green-friendly Loop Tramway, better linking Ottawa and Gatineau along a significant, tourist-dominated route connecting the National Capital's major destinations. The National Capital Commission, which reports to your

Ministry, has now been charged with examining options for a Loop; we trust that consideration of the Alexandra Bridge will form part of that study of options.

Conversion of the bridge to active transportation would alleviate much of the corrosion and load stresses brought on by vehicular traffic and would better ensure its maintainability and durability.

Conversely, a new bridge designed to carry increased vehicular traffic would have a negative impact on the social sustainability of the residential neighbourhoods at both ends.

Good sustainability practice calls for assessments of the amount of greenhouse gas emissions that would be produced by the demolition, materials removals, traffic detours, and construction of the new bridge, as opposed to retention of the existing bridge. But demolition is not necessary.

Why the Alexandra Bridge Matters:

The Alexandra Bridge is of national historic importance for its historical, engineering, and environmental significance. It was built by the Dominion Bridge Company in 1900, the first Canadian company to tackle an engineering feat of this scope.

The Alexandra Bridge is an outstanding work of engineering as recognized by the Canadian Society of Civil Engineers. The engineering value of the Alexandra Bridge resides in its innovative design, featuring all steel construction and mid-truss deck. It is internationally recognized as an outstanding example of the cantilevered steel bridge type.

The Alexandra Bridge is a key component of the nationally significant landscape of the Parliamentary precinct and its environs, encompassing monuments and landscape features on both sides of the Ottawa River that are important to our nation.

The National Capital Commission's own website refers to the Alexandra Bridge as: *a major national landmark. It is recognized for its iconic beauty and world-class workmanship,*

The Alexandra Bridge Coalition asks that there be:

A reversal of the decision to demolish the bridge in favour of the revitalisation of the bridge for active transportation.

In support of evidence-based decision-making, we request access to all studies: historical studies, engineering studies, options analyses, financial analyses, traffic studies, and environmental and cultural heritage impact studies.

A peer-review of the decision to demolish the bridge.

Full public consultation on the future of the bridge, not on how it should be commemorated after demolition. This includes consultations with the cities of Ottawa and Gatineau, and appropriate provincial partners.

Referral to the Historic Sites and Monuments Board of Canada for consideration as a national historic site.

Stabilization and maintenance of the structure according to the *Standards and Guidelines for the Conservation of Historic Places in Canada*.

A management plan posited upon a future as an active-transportation bridge. This plan should be created through public consultation and signed by the minister responsible.

Yours sincerely,

The Coalition to Protect the Alexandra Bridge

Claude Royer, claude.royer@gmail.com 613-295-4115 (Porte-parole Français)

Jordan Ferraro, jordanrobertferraro@gmail.com 613-862 5044 (Spokesperson, English)

Co-Signed:

Heritage Ottawa / Patrimoine Ottawa

The National Trust for Canada / La Fiducie nationale du Canada

La Société d'histoire de l'Outaouais (SHO)

Action Vélo Outaouais (AVO)

La Fédération Histoire Québec (FHQ)

Greenspace Alliance for Canada's Capital

Transport Action Canada

l'Association des résidents de l'Île de Hull (ARIH)

l'Association du patrimoine du ruisseau de la Brasserie

Lowertown Community Association

Manor Park Community Association

Action Sandy Hill

Action Vélo Outaouais

Architectural Conservancy of Ontario

CC:

The Honourable Catherine McKenna, Minister Responsible for Infrastructure

Mr. Tobi Nussbaum, CEO, National Capital Commission

Mayor Jim Watson, Mayor of Ottawa

Maxime Pedneaud-Jobin, Maire de Gatineau

Mr. Greg Fergus, MP

Ms. Mona Fortier, MP

City of Ottawa Councillor Matthieu Fleury

Action Sandy Hill

Federation of Community Associations

Canadian Society of Civil Engineers

Ottawa City Councillor Tim Tierney

Lucille Collard, MPP

Marie-France Lalonde, MPP

David McGuinty, MPP

Conseiller Céderic Tessier

Royal Architectural Society of Canada