


Timeline

The Crowchild Trail Upgrades Project is a result of the short-term recommendations that came from the Crowchild Trail Study. Construction is taking place now through to Fall 2019.


Crowchild Trail Study - Engagement Process

From Feb. 2015 to Dec. 2016, we worked with thousands of Calgarians to identify short-, medium-, and long-term changes and upgrades to address current issues and challenges along Crowchild Trail from 24 Avenue N.W. to 17 Avenue S.W.

The Crowchild Trail Study was a transportation corridor study with a six-phase process that provided a variety of engagement opportunities for Calgarians to participate in each phase of the study.

