

Town of Whitby Waterfront Parks and Open Space Master Plan

Final Report, January 2016

Table of Contents

Waterfront Master Plan Study Overview	i
Introduction	1
Overall Waterfront Vision and Guiding Principles	2
Overall Waterfront Opportunities and Challenges	4
Parks and Open Space Master Plan Approach	7
Part Two	
Waterfront Precincts Concepts	10
Precinct 1: Cranberry and Lynde Marshes	13
Precinct 2: Lynde Shores	25
Precinct 3: Port Whitby Community	32
Precinct 4: Pringle Creek	51
Precinct 5: (Former) Dupont and Gerdau Shoreline	61
Precinct 6: Corbett Creek Marsh	68
Part Three	
Implementation	77
Detailed Order of Magnitude Costing	87

This Master Plan was developed by Brook McIlroy Inc., (in association with SENES Consultants Ltd. & Ipsos Reid) with oversight and input from Staff of all departments within the Town of Whitby.

Whitby Waterfront Parks and Open Space Master Plan Project Overview

The Whitby Waterfront Parks and Open Space Master Plan provides a comprehensive strategy over the next 20 years to enhance the waterfront's unique natural, heritage, cultural, and recreational features. This Plan has been developed through an in depth analysis of waterfront lands and its assets, and presents strategic goals and directions to achieve the vision of the waterfront

The study consisted of the following three phases:

1. Part One – Background Review and Data Collection;
2. Part Two – Site Specific Analysis and Draft Precinct Concept Plans; and
3. Part Three – Implementation Considerations and Final Waterfront Parks and Open Space Master Plan.

Public input has been central in all three project phases to the development of the Waterfront Parks and Open Space Master Plan. Throughout the process, there have been opportunities for the public to review work and provide feedback, either by attending a workshop, an open house or by providing direct feedback via e-mail and mail submissions. Stakeholder feedback opportunities including workshops and interviews were also conducted throughout the course of the planning and design process. Feedback received assisted the team in understanding the community's priorities in encouraging positive change throughout the waterfront.

Part One - Background Review and Data Collection

The purpose of Phase One was to gather and review background information, understand the Town of Whitby's waterfront parks and open space issues, and develop a vision to guide the creation of a high level, overall waterfront concept.

A comprehensive Town-wide telephone survey was also carried out. The survey contained a series of targeted questions, designed to gauge the level of interest and support for the Waterfront Parks and Open Space Master Plan, by the general public, while determining public priorities and preferred directions. The results of the survey concluded that Whitby's waterfront is of significant importance to local residents, and that efforts should be made to protect existing natural features while expanding and broadening waterfront activities. A summary of these findings is provided in the attached Appendix.

Part Two - Site Specific Analysis

The second phase of the study focussed on further analyzing the issues, opportunities, constraints and strategic directions in each precinct. This information was used to develop draft Concept Plans

and recommendations for each precinct, which were refined based on consultation with Town Council, the Advisory Committee, external stakeholders, and the public. Key elements of each Precinct are as follows: (For further information and detailed discussions of each precinct, please refer to Section 2).

Precinct 1 Cranberry and Lynde Marshes: The Cranberry and Lynde Marshes Precinct would become a Region-wide passive destination for wildlife learning and observation owned and managed by the Central Lake Ontario Conservation Authority (CLOCA), while ensuring continued conservation of the Cranberry and Lynde Creek Marsh Provincially Significant Wetlands and adjacent habitats. The concept design for the precinct includes an improved Waterfront Trail, improved boardwalks, nature interpretation stations, bird watching platforms for nesting and migrating birds, recommended viewing and picnic locations, and a new pedestrian/bicycle trail connection to the north end of the Lynde Shores Conservation Area. Key redevelopment opportunities in Precinct 1 include improvements to both the Halls Road South Waterfront Trail and Victoria Street West.

Precinct 2 Lynde Shores: The Lynde Shores Precinct would promote the recent and developing neighbourhoods, industrial and commercial uses and the Ontario Shores Centre for Mental Health Sciences as a mixed-use waterfront neighbourhood. The concept design recommends improved pedestrian and cyclist connections to the Waterfront Trail, Eggert Parkette and Portage Park and other open spaces. Themed nature viewing areas would highlight the flora and fauna (plant-life and animals) of the Lynde Creek Marsh and Lake Ontario. The master plan for Ontario Shores envisages a connected, community-oriented institution that integrates with its unique lakefront setting and the surrounding neighbourhood.

Precinct 3 Port Whitby Community: The Port Whitby Community Precinct would build on its significant role as the heart of the waterfront with over 50 hectares of parks and community facilities, the Port Whitby Marina and Whitby Yacht Club, Station Gallery, Abilities Centre, Iroquois Park Sports Centre and the Whitby GO Station.

The Port Whitby Community Precinct would become a vibrant and animated waterfront centre, with an existing transit node (GO Station). The area has the potential to expand into a fully accessible tourism node for both the Town and the Region. The precinct is proposed to provide commercial, cultural, and recreational amenities and improved access to Victoria Fields, open spaces, Iroquois Beach, and other areas of the waterfront. The concept design for the precinct includes a new urban waterfront park design for Victoria Fields, improvements to Iroquois Beach, an improved Waterfront Trail, secondary trails, improved street and pedestrian connections to parks and open spaces and connections across the GO / Highway 401 corridor.

A view of the existing dock within the Lynde Shores Conservation Area.

A view of Iroquois Beach, looking west toward the Lynde Shores Conservation Area.

Precinct 4 Pringle Creek: The Pringle Creek Precinct would become a local and regional destination among its surrounding neighbourhoods, large industrial sites and Provincially Significant Wetlands located at the mouth of Pringle Creek.

The Pringle Creek design focuses largely on providing greater access to Rotary Sunrise Lake Park through improvements to the Waterfront Trail, the creation of a secondary trail between Victoria and Water Streets, and improvement of the Heydenshore Pavilion for special events. The concept design proposes preserving and enhancing the old Pumphouse as an open air pavilion and cultural feature for programming and special activities. In addition to improved access to Kiwanis-Heydenshore Park and the waterfront, the concept includes secondary multi-use trails, improved connections to parks and open spaces, recommended viewing locations, streetscape improvements, improved parking areas, park improvements and expansions, and enhancements to the composition of the shoreline at Kiwanis-Heydenshore Park.

Precinct 5 (Former) Dupont and Gerdau Shoreline: The (Former) Dupont and Gerdau Shoreline Precinct would focus its role away from the surrounding industrial lands and extend the beauty of its remote, natural and peaceful shoreline. The lake front lands are a local and largely naturalized destination offering improved access to local parks and would provide additional open spaces through the eastward expansion of Kiwanis-Heydenshore Park, as well as improved access to the waterfront. The concept for the precinct includes an improved Waterfront Trail, secondary multi-use trails, recommended viewing locations, improved parking areas, education opportunities, and park improvements and expansions.

Precinct 6 Corbett Creek Marsh: The Corbett Creek Marsh Precinct is the second largest environmentally sensitive area on the waterfront and includes Intrepid Park and approximately 40 hectares of open space. The concept plan builds on the importance of the parkland as a defining entry point to the Town and to Whitby's waterfront. Nature viewing to Corbett Creek Marsh and the potential introduction of memorial gardens dedicated to the historic significance of Camp X offers improved access to Intrepid Park as well as the waterfront. The concept for the precinct includes an improved Waterfront Trail, secondary multi-use trails, pedestrian and cyclist gateway markers at key locations, bridge improvements, education opportunities, park improvements, recommended viewing locations, and a new parking area.

View of the Lake Ontario waterfront from Kiwanis Heydenshore Park.

Camp X memorial within Corbett Creek Marsh Precinct.

Part Three - Implementation Considerations

Preliminary capital costs estimates for each redevelopment site, as well as preliminary maintenance cost estimates, were developed in Part Three of the study. The total cost of the project is estimated to be \$25,508,000, which would be executed in four phases. Redevelopment and site enhancement priorities for each phase are as follows: (For more information on overall project implementation and costing please refer to Part 3, Implementation, page 77.)

Phase One (0-5 Years) Implementation

Phase One priorities includes the redevelopment of the Pumphouse and Victoria Fields at the later end of the Phase One. The Pumphouse is a significant heritage feature that would be redeveloped in 2016-2017. Upon the redevelopment of Victoria Fields, it is recommended the name of the park be changed to Victoria Waterfront Park to celebrate the transformation into a destination urban park. The estimated cost of \$7,761,000, would include enhancements to the park to create a multitude of activities and uses. Kiwanis-Heydenshore Park is heavily used in the summer months and the redevelopment of Victoria Waterfront Park would address the growing demand and would provide increased options and opportunities for use.

Phase Two (6-10 Years) Implementation

The expansion of Kiwanis-Heydenshore Park, located in Precinct 4 and Precinct 5, is the Town's next redevelopment priority. The park is currently one of Whitby's main waterfront destinations and frequented by many users during summer months. The project is estimated to cost approximately \$4,035,000. This figure includes the passive or active field space, potential retrofit of the playground, if required, and the addition of new trees and benches. Additional facilities such as the special events centre, and volleyball courts proposed within the plan may be implemented in later phases at an additional cost. Additional improvements to Kiwanis-Heydenshore Park may also include the potential redevelopment of the Heydenshore Pavilion and enhancement to the adjacent parking area. These additional enhancements would require a Parks Master Plan and detailed design drawings to further outline the level of phasing and development of the park.

Phase Three (11-15 Years) Implementation

Improvements to Iroquois Beach and Gateway and wayfinding markers are priorities in Phase Three. Iroquois Beach will be redeveloped in Phase Three at an estimated cost of \$2,072,000, which will be focussed on increasing visibility, accessibility and usage of this area.

Educational nodes, viewing area, and gateway and wayfinding markers will also be implemented throughout the entire waterfront to facilitate improved access and visibility, at an estimated cost of \$545,000.

Phase Four (16-20 Years) Implementation

Intrepid Park would be a priority in Phase Four. Potential improvements to Intrepid Park may include a new memorial garden, planting areas and educational and bird watching opportunities, improvements to enhance pedestrian accessibility, visual appeal, and connectivity at an estimated cost of \$2,900,000.

1.0 Introduction

1.1 Plan Area

The Whitby Waterfront is situated at the southern terminus of downtown Whitby and is roughly bounded by Lake Ontario to the south, Highway 401 to the north, the Town of Ajax to the west, and the City of Oshawa to the east. The waterfront covers an area of approximately 16.6 square kilometers and contains over 370 hectares of conservation lands, over 100 hectares of passive open space, and over 60 hectares of parkland and community facilities. The waterfront shoreline is 11 kilometers in length, the majority of which is under public ownership or lease. Several of Whitby's premier destination parks and open spaces are located here and serve local residents and tourists originating from the Greater Toronto Area.

From birding, boating, cycling, and walking to sightseeing, the waterfront offers recreational opportunities for a variety of users. In the future, through further development, recreational opportunities would be expanded and provided to people of all ages, interests, and abilities. Major community facilities located at the waterfront include: Port Whitby Marina with 420 boat slips; Iroquois Park Sports Centre, which is Canada's largest municipal indoor recreation complex and receives over 2.0 million annual visits; the Station Gallery, which is operated by a not for profit arts organization and receives over 20,000 annual visits; and the 10,513 square metre Abilities Centre, which is fully accessible recreation and athletic facility.

Aerial image highlighting the boundaries of the study area.

1.2 Overall Waterfront Vision and Guiding Principles

Vision Statement

Bringing People to the Waterfront - As a unique coastal land form, the Whitby Waterfront is among the Town's most valuable resources for residents of Whitby, the Region of Durham and the surrounding Greater Golden Horseshoe. Therefore, the Whitby Waterfront shall be a vital destination which balances and protects its significant natural, cultural and built features, while providing a variety of attractions for persons of all ages and abilities.

Guiding Principles

Balance - Achieving a balance of active park uses, passive open space uses, and natural area preservation is a top priority. This would result in a diverse range of opportunities and programs for residents, workers, students, visitors and the community at large while determining what is appropriate for the natural environment.

Environmentally Responsible - The environment shall be a top consideration while planning for a renewed waterfront. Several opportunities for environmental stewardship exist along the waterfront including preserving wildlife habitat, protecting and enhancing the shoreline and waterways where possible, and incorporating green building principles and management practices. Such opportunities shall be addressed through recommendations that are supportive of CLOCA's management plan, and will conform to Section 5.2 of the Official Plan, which outlines objectives regarding environmental management.

A view of Cranberry Marsh.

Engaging the Community - Maintaining an open, consultative process during the study was essential to capture the different visions for the waterfront. Council's Goals (2014-2018) provides direction to create a community-based plan on how the waterfront should be used and developed.

Fostering Partnerships - There are many businesses, non-profit groups, sport and recreation groups, and government agencies with interests on the waterfront. The Plan explores opportunities for the Town to strengthen partnerships with these groups to improve capital investment and programming at the waterfront.

Financially Feasible - The Town's waterfront strategy must be financially feasible. All development concepts and recommendations made shall consider the capital and operating costs to the Town. The Plan makes recommendations to generate revenues, where possible.

Accessible - Eliminating barriers is an important responsibility of the Town of Whitby. Waterfront parks and open spaces should be accessible to people of all ages and abilities, including children, seniors, and persons with disabilities. All development along the Whitby Waterfront shall conform to the policies outlined in the Section 5.3.4 of the Official Plan, which encourages accessibility and connectivity of the waterfront.

Connected - The waterfront is a focal point in the Town and access to the area should

View of boats entering the Port Whitby Marina.

be maximized through a variety of means, including roads, public transit, water, and trails. East-west corridors shall be improved to link parks and open space systems with a trail network. Design, signage and maintenance standards would be used to provide a sense of cohesiveness across the waterfront precincts. North-south corridors would be improved to create better physical and perceived connections to residents living north of Highway 401. Wildlife corridors would also be used to enhance existing connections and to provide new linkages between adjacent natural areas. The Plan provides recommendations on how these connections can be improved in terms of perception and physical design.

Educational Experiences - The waterfront offers a wealth of natural, cultural and heritage experiences which provide both educational and tourism value. The Plan makes recommendations to incorporate educational experiences that would enhance the park system and encourage residents and visitors to explore different areas of the waterfront.

Active Living - The waterfront should provide a variety of opportunities for people of all ages, abilities and fitness levels to engage in Active Living. The Plan makes recommendations to engage more residents to participate in activities on the waterfront, including those that encourage more physical activity.

Attractiveness - The waterfront is a unique recreation destination and contains a beautiful

system of parks, open spaces, and waterfront facilities. The Plan recommends strategies to draw more residents, tourists, and businesses to the waterfront. This would be addressed by providing users with a comfortable experience and opportunities to make formal and informal social connections. Direction shall be provided to create destinations and places of distinct character along the waterfront. These places should offer a range of waterfront experiences, including active recreation, social interaction, entertainment, quiet contemplation, and enjoyment of natural areas. The Plan should be mindful of the waterfront views, many public facilities, parks, and open spaces and recommends uses and amenities that emphasize this asset, such as lookouts and picnic areas.

Interface - Lands within the Whitby waterfront parks and open space system will promote, and establish an appropriate interface with adjacent land uses. Such interfaces would include recreational uses and commercial services for those people living, working, and visiting the waterfront. Establishing such an interface would strengthen the relationship between the Town and the waterfront, while broadening the range of waterfront attractions and enhancing its vitality.

Economic Development - Through the continued development of the waterfront's parks and open spaces, the Town of Whitby's recreation tourism potential would be enhanced.

Wayfinding signage within the Lynde Shores Precinct.

Kiwanis Heydenshore Park within the Pringle Creek Precinct.

1.3 Overall Waterfront Opportunities and Challenges

Outlined in the following section are the key overall waterfront opportunities and challenges. These opportunities and challenges provide overall waterfront strategies that are coordinated and connected across the waterfront areas.

Multi-Modal Connections - Due to existing physical features, the Whitby Waterfront contains a partially fragmented network of streets. This pattern limits connectivity, accessibility and hinders active transportation. Opportunities should be explored to increase links between the waterfront and adjoining lands and uses. Where possible, new connections should be encouraged over Highway 401 as well as improvements to the water's edge should be improved for cyclists and pedestrians in locations that are suitable.

Waterfront Trail Connections - The Waterfront Trail extends across the study area and is a key asset to the development of a continuous and publicly accessible waterfront. Improvements would be made to enhance access, navigation, and opportunities for recreation and social interaction. A particular focus would be given to continual improvements of the Waterfront Trail connection to Ajax and the creation of east-west and north-south connections to the Waterfront Trail and adjacent viewing areas.

Parking - Parking is currently provided in small pockets along the Whitby waterfront. This model of parking provision is well suited for the area

because of the length of the Town's waterfront. As the Town's population grows and the waterfront attracts more people and activities, increased parking capacity would be required. In order to accommodate this increasing demand, strategic parking lots should be considered at the southern terminus of significant north/south connections, to improve accessibility to important waterfront features.

Environment - The number of significant natural features which exist along the Whitby waterfront are an asset to the Town and the Region of Durham. Efforts should be made to promote environmental stewardship by managing invasive species and human-wildlife conflicts with geese and coyote populations, and naturalizing the shoreline and waterways where possible at these significant features. Efforts should also be made to improve water quality along the Lake Ontario shoreline as well as feeder sources such as streams.

The development of the waterfront should also ensure the viability of Provincially Significant Wetlands and other natural features, including Cranberry and Lynde Marsh as well as Thickson Woods.

Importance would be placed on enabling the on-going management of significant natural areas by working with CLOCA and land owners to manage the balance between public enjoyment and protection and facilitating the interface between protected areas and public spaces. The development of the waterfront

Camp X memorial within Corbett Creek Marsh Precinct.

View of Lynde Creek Marsh from viewing platform.

would, where possible, identify opportunities for the restoration of natural areas and partnerships with landowners to create stewardship for natural features on or adjacent to private land.

Recreation Uses - A passive and/or more urban style park would be considered especially at the “Heart of the Waterfront” to provide valuable amenity space to residents and tourists visiting the waterfront. Redevelopment to provide increased visitor amenities would result in the relocation of active recreation facilities such as soccer pitches to other areas.

A range of uses could be considered to attract additional Waterfront visitors. This could include an outdoor skating rink, additional splash pad and playground, picnic areas, display gardens, a winter garden, arboretum, amphitheatre/event area, etc.

Land Ownership - Land ownership along the waterfront is fragmented. Potential strategic lands that the Town should acquire for park or open space purposes should be explored.

Whitby’s Official Plan encourages a publicly accessible waterfront. In keeping with this recommendation, the Town is encouraged to secure security rights over the designated and zoned waterfront ‘open space’ lands now within the Province’s jurisdiction. This would assure public access and ownership to residents and visitors to the Town and would not diminish the therapeutic value or access to the residents of

Kiwanis Heydenshore Park contains a cobble stone beach.

Ontario Shores.

Use Impact - The waterfront consists of a range of land uses from residential to institutional and industrial. The affect of these uses on public access and the use of parks and open space is significant. There is a need to balance with employment while exploring opportunities to mitigate these challenges, which include significant truck traffic, in order to improve the experience on the Whitby waterfront.

Management - Opportunities must be explored to ensure the long-term management of waterfront assets that are intended for public use, with the primary objective of maintaining public access to the waterfront, and ensuring environmental, social and financial sustainability. Furthermore, recommendations of this Plan would be supportive of CLOCA’s management plan. Migratory bird patterns would be identified, monitored and protected. Approaches to minimizing negative impacts of development on such species should be ensured.

Commercial Support - Opportunities to support a mix of seasonal and permanent commercial retail establishments would be explored through future residential intensification as well as opportunities for enhancements along Brock Street, on Town-owned land, and within Town facilities. This would provide visitors with a greater variety of activities, therefore enhancing the vitality of the waterfront.

View of the Lake Ontario waterfront from Kiwanis Heydenshore Park.

A view of existing residential development within the Lynde Shores Precinct.

A view of the existing dock within the Lynde Shores Conservation Area.

A view of Iroquois Beach, looking west toward the Lynde Shores Conservation Area.

A view of the existing Waterfront Trail, lining the east side of Gordon Street.

View of newly installed seating area at Windsor Bay Park.

The Whitby waterfront is home to a variety of flora.

Legend

- Waterfront Heart
 - Existing Natural Area
 - Existing Designated Open Space
-
- Heart of the Waterfront
 - Potential Mixed-Use Main Street
 - Potential Waterfront Park Expansion
 - Potential Prestige Employment Cluster
 - Potential Crossing Enhancement
-
- Viewing Area

Aerial view of the Whitby waterfront.

Phase Two

Whitby Waterfront Precinct Concept Plans

The following section outlines a series of concept plan options, which include recommendations for each of Whitby's six waterfront precincts. The concept plans were developed in order to address the various issues, opportunities and constraints that are evident in each precinct. The strategies outlined for each concept plan are consistent with the holistic and precinct-based visions which were developed in Phase One of this Plan. The concept plans have been developed based on an understanding of shoreline protection and enhancement.

Each section begins with a map of the precinct, outlining major landmarks, streets, existing uses, and general recommendations. These recommendations pertain to the following categories:

- The general layout of facilities and/or conceptual design components;
- Opportunities for interpretive feature areas;
- Planting areas (existing and proposed);
- Public facilities; and
- Pedestrian and vehicular circulation including parks and access, and connections (water and land).

Following this is a brief written overview of the general recommendations, and a series of precedent images. This is followed by detailed descriptions of each individual design recommendation. These design recommendations include additional plans, cross sections, elevations, photographs, and material pallets which, combined with the above mentioned precedent images, indicate the design intent for the Whitby Waterfront.

This section also contains detailed design concepts for five key parks and open space areas within the Whitby Waterfront. These include the following:

- Victoria Fields;
- Iroquois Beach;
- Port Whitby Marina;
- Kiwanis Heydenshore Park; and
- Intrepid Park.

Waterfront Precincts

The Whitby Waterfront is comprised of 6 unique precincts, which span its 11 kilometre length. The following section contains detailed concepts and design recommendations for each precinct.

Legend

- Existing Natural Areas and Existing Designated Open Space
- Provincially Significant Wetlands
- Water
- Precinct Boundary

Precinct 1: Cranberry and Lynde Marshes

TOWN OF AJAX

- 1.1 Refer to Precinct Section Text
- █ Waterfront Trail (Improved)
- ⋯ Secondary Trail
- Improved Boardwalk
- ▤ Recommended Viewing Location
- Victoria Street
- ★ Future Connection to North Conservation Area Entrance
- Proposed Boulevard Multi-use Path (Cycling and Leisure Trails Plan)
- Proposed On-Road Bikeway (Cycling and Leisure Trails Plan)
- Lynde Shores Conservation Area
- ↔ Educational Opportunities
- > New Bird Watching Platform
- ✳ Pedestrian & Cyclist Gateway
- P Existing Parking
- P Proposed / Improve Parking
- Precinct Boundary
- Lookout point
- Cross-section
- # Refer to Precinct Vision Images

* Please note that the concept plans are intended to provide guidance for the detailed design phase. Information appearing on the concept plans may be subject to change or further refinement based on future studies.

Precinct Vision: Significant Natural Area and Passive Recreational Destination, managed by CLOCA.

The Cranberry and Lynde Marshes Precinct is a Region-wide passive destination for wildlife learning and observation owned and managed by CLOCA. The concept design for the precinct includes an improved Waterfront Trail, improved boardwalks, nature interpretation stations, bird watching platforms for nesting and migrating birds, recommended viewing and picnic locations, and a new pedestrian/ bicycle trail connection to the north end of the Lynde Shores Conservation Area. Development within this precinct would be consistent with CLOCA's Lynde Shores Conservation Area Management Plan. It is recommended that a new and comprehensive 20 year master plan be developed for the Lynde Shores Conservation Area.

The Region of Durham should be encouraged to provide extensive tree planting within the Victoria Street corridor.

Parking areas would include landscaping treatments.

Docks and lookout areas would be enhanced to promote views to natural features.

Waterfront Trail Improvements - In this area, improvements would occur along the length of the existing Waterfront Trail, focusing on trail widening, improved surface from Halls Road to Ajax, separating the trail from Halls Road, and providing an alternate route through Lynde Shores.

Parking Lots / Connection - would occur along the length of existing docks and lookout

Additional bird watching platforms could be established to promote education and passive recreation.

areas to enhance views to wildlife features.

Education Opportunities - A wildlife learning area would be established along the portion of the waterfront trail which runs along Halls Road South, with improvements to existing educational features.

Wildlife Corridors - All future area improvements would ensure the preservation

and conservation of existing wildlife corridors.

Bird Watching Platform - A bird watching platform would be provided along the portion of Victoria Street, between Eastbourne Beach Road and Whitby Shores Greenway, providing improved visual access to local wildlife.

Gateway Improvements - Pedestrian and cyclist gateway markers would be located along the Waterfront Trail, adjacent to Lake Ridge Road South and Eastbourne Beach Road.

Recommended Views - The existing viewing area, at the terminus of Halls Road, would be enhanced to provide seating and other amenities, as this location provides significant views of Lake Ontario to the south.

1.1 Lynde Shores Conservation Area Gateway and Wayfinding Marker

Gateway markers, signifying the entrance to the Whitby Waterfront and the Lynde Shores Conservation Area from the Town of Ajax to the west, would be placed at the southern terminus of Lake Ridge Road South, and at the eastern edge of the Lynde Shores Conservation Area at Victoria Street, along the Waterfront Trail. These locations are highly visible to pedestrian traffic. The marker would be three sided, and comprised of either steel or wood panels. The panels would include locational signage as well as a map indicating the location of trail users relevant to the remainder of the Whitby Waterfront. The markers would also highlight that the Lynde Shores Conservation Area provides access to two provincially significant marshes including Cranberry Marsh and Lynde Creek Marsh. Markers would incorporate both Town of Whitby and CLOCA logos.

Key Map on One Side

Park Name on Two Sides

1.2 Lake Ridge Road - Halls Road South Waterfront Trail Improvements

in 2015 the portion of the Waterfront Trail, which runs between Lake Ridge and Halls Roads along the Lake Ontario shoreline, was widened from 2.5 metres to 3.0 metres. In the future, the trail would be recommended to be widened to 4.0 metres, if it is necessary to allow for a greater volume of users. This allowed for a greater volume of users, including pedestrians and cyclists. The trail would be comprised of a hardscaped surface to support a variety of activities, and should be framed by natural vegetation.

1.3 Halls Road South Waterfront Trail Improvements

The portion of the Waterfront Trail, which runs along Halls Road South between the Lake Ontario shoreline and Victoria Street, would be set back along the west side of Halls Road to allow for separation from vehicular traffic. The 2.5 metre can be widened to 4.0 metre wide, if it is necessary to allow for a greater volume of users. It would be comprised of a hardscaped surface to support a variety of activities. The trail has the potential to be lined with educational nodes, which would inform site visitors of the ecological significance of Cranberry Marsh, and the wildlife which inhabit it. Informative signage would also be placed along entrances to Cranberry Marsh.

Note: Conceptual road cross-sections will require more in-depth review, due to soil and drainage constraints, proposed facilities within the road allowance may not be possible.

1.4 Halls Road South - Victoria Street Waterfront Trail Realignment

A secondary trail connection through the CLOCA lands was completed in 2015, it compliments the Waterfront Trail by providing for a more scenic experience to trail users. The trail was recommended to contain a 3.0 metre wide trail to allow for a greater volume of users, including pedestrians and cyclists. Educational features are recommended to have a nature-based focus, and educational nodes would inform site visitors of the ecological significance of Lynde Creek Marsh, and the wildlife which inhabit it. Such nodes could be framed by a double row of plantings to create a sense of enclosure. The feasibility and alignment of the secondary trail is subject to CLOCA's master plan for these lands. The alignment of the secondary trail would follow the edges of disturbed areas, including adjacent farm lands, where special events are currently held. The enhancement is recommended in order to improve the pedestrian experience of the Whitby waterfront.

1.5 Lynde Shores Conservation Area Gateway Marker

A gateway marker, signifying the entrance to the Lynde Shores Conservation Area, would be placed along a proposed realignment of the Waterfront Trail near the intersection of Halls Road South and Victoria Street (discussed in greater detail in section 1.5), a location which is highly visible to motorized traffic. The marker is proposed to be comprised of a steel or wood panel, including locational signage.

1.6 Lynde Creek Marsh Dock Improvements

The existing wooden boardwalk, which overlooks Lynde Creek Marsh. The boardwalk is recommended to have new interpretive panels, to inform site visitors of the ecological significance of Lynde Creek Marsh, and the wildlife which inhabit it.

This project would be completed in accordance with the Lynde Shores Conservation Area plan. Improvements are subject to appropriate species at risk permitting.

1.7 Victoria Street West Improvements

An Environmental Assessment has been undertaken by the Region of Durham, and all proposed changes to the Victoria Street right-of-way conform. The portion of the Waterfront Trail, which runs along Victoria Street between Eastbourne Beach Road and Havenwood Place, would be set back 2.5 metres along the south side of Victoria Street to create a landscaped boulevard including pedestrian scaled lighting. The trail is recommended to be widened to 3.0 metres to allow for a greater volume of users, including pedestrians and cyclists. The trail would be comprised of a hardscaped surface to support the urban character of Victoria Street, and would include a node designated for bird watching and observation, characterized through 2.5 metre wide wooden trail bumpout overlooking Lynde Creek Marsh. The node is recommended to include educational signage pertaining to the many bird species which inhabit the area, as well as seating and bicycle locks to encourage active transportation. The Region of Durham is encouraged to incorporate this enhancement in order to improve the capacity and quality of the Waterfront Trail as it traverses along Victoria Street.

1.8 Future Connection to North Conservation Area Entrance

A Secondary Trail could establish an improved connection between Victoria Street to the south, and the conservation lands to the north and west. The trail is recommended to be set back 2 metres from the east side of Jeffery Street to create a landscaped buffer and would be 3.0 metres wide to accommodate a significant volume of users, including pedestrians and cyclists. The trail would be comprised of a low impact permeable surface to support the natural character of the conservation lands. The reconfigured Jeffery Street corridor should be framed by street trees to create a sense of enclosure and to visually link the conservation lands to Victoria Street.

The lands west of Jeffery Street, above the small tributary, should be considered for a compatible use such municipal sports fields (long-term lease), as these lands are privately owned and cannot accommodate buildings due to flood plain conditions.

Note: Conceptual road cross-sections will require more in-depth review

Precinct 2: Lynde Shores

- 2.1 Refer to Precinct Section Text
- █ Waterfront Trail (Improved)
- Secondary Trail
- ▤▤▤ Improved Connection
- ▤▤▤ Recommended Viewing Location
- █ Victoria Street
- ★ Future Connection to North Conservation Area Entrance
- ▬▬▬ Proposed Boulevard Multi-use Path (Cycling and Leisure Trails Plan)
- ▬▬▬ Proposed On-Road Bikeway (Cycling and Leisure Trails Plan)

- ⊙ Connection Improvements
- ▬▬▬ Precinct Boundary
- Streetscape Improvements
- ▬ Cross-section
- ▬▬▬ Future Connection
- Educational Opportunities
- # Refer to Precinct Vision Image

* Please note that the concept plans are intended to provide guidance for the detailed design phase. Information appearing on the concept plans may be subject to change or further refinement based on future studies.

Precinct Vision: A Mixed-Use Waterfront Neighbourhood.

The Lynde Shores Precinct will promote the recent and developing neighbourhoods, industrial and commercial uses and the Ontario Shores Centre for Mental Health Sciences as a mixed-use waterfront neighbourhood. The concept design recommends improved pedestrian and cyclist connections to the Waterfront Trail, the Eggert Parkette and Portage Park and other open spaces. Themed nature viewing areas would highlight the flora and fauna (plant-life and animals) of the Lynde Creek Marsh and Lake Ontario. The master plan for Ontario Shores envisages a connected, community-oriented institution that integrates with its unique lakefront setting and the surrounding neighbourhood.

Views to Lynde Marsh would be maintained and enhanced through the provision of improved lookout points / pavilions.

Connections to Portage Park and other open spaces would be enhanced with wayfinding signage.

Education opportunities would focus on “nature learning”, and would be oriented toward Lynde Creek Marsh.

The Waterfront Trail would be enhanced, and additional connections could be provided to the adjacent Lynde Shores community.

Surface materials would be enhanced to accentuate the prominence of the Waterfront Trail.

6 Measures may be taken to protect the Lake Ontario shoreline.

7 Lookout points / pavilions may be provided to promote and enhance views of Lake Ontario and Lynde Marsh.

8 Gordon Street would be enhanced to improve connections between Iroquois Beach and the Port Whitby Marina.

9 Native wild grasses and shrubs to provide a natural buffer and habitat for small insect eating birds and butterflies

Waterfront Trail Improvements - Improvements would occur along the length of the existing Waterfront Trail, including trail widening to 4 metres.

Streetscape / Connection Improvements - Portions of Seaboard Gate and Jeffery Street, on either side of Victoria Street, would be enhanced with signage, boulevard plantings, etc.

Improvements would occur along Portage Trail, and the Whitby Shores Greenway enhancing connections to Portage Park from the surrounding neighbourhood. A discussion of potential improvements along Gordon Street is provided in the discussion of Precinct 3: Port

Whitby Community.

Education Opportunities - An enhanced nature learning area would be established along the portion of the waterfront trail which runs along the Whitby Shores Greenway, with improvements to existing educational features.

Recommended Views - Improved viewing areas / platforms would be located along the portion of the Waterfront Trail that runs along Whitby Shores Greenway. These features would maintain their current locations with significant vantage points of Lynde Creek Marsh to the west and Lake Ontario to the south, while providing seating and other amenities.

2.1 Wayfinding Markers

Wayfinding markers, signifying the relevant location to nearby trails, landmarks, or other amenities, would be placed at key locations along the length of the Waterfront Trail. The markers are recommended to be three pronged, and would be comprised of cast steel poles with steel or wood panels. Wayfinding information would be depicted on each panel. Markers would incorporate both Town of Whitby and CLOCA logos.

2.2 Greenway Nature Learning Area Improvements

The portion of the Waterfront Trail along the Whitby Shores Greenway, located between Havenwood Place and Lighthouse Street, is currently 2.5 metres, in the future it would be widened to 4.0 to 6.0 metres or alternative solutions, such as providing an on-road bike lane can also be accommodated to allow for a greater volume of pedestrian and cyclists. The trail is recommended to be comprised of hardscaped surfaces to support the urban character of the area. The trail's existing nature learning areas would be improved and additional areas provided. Such learning areas would be characterized by 3.0 metre wide wooden trail bumpouts overlooking Lynde Creek Marsh. These nodes are recommended to incorporate interpretive artwork / sidewalk inlays depicting the species which are native to the area. The nodes are also recommended to incorporate signage to inform site visitors of the ecological significance of Lynde Creek Marsh, and the wildlife which inhabit it. The nodes would include seating and viewing areas.

2.3 Lake Ontario Shoreline Trail Extension and Improvements

The Waterfront Trail adjacent to the Lake Ontario shoreline from Lynde Creek Marsh to Gordon Street is recommended to protect for a 6.0 metre width to allow for a significant volume of users, including pedestrians and cyclists. The trail could be configured to accommodate a 3.0 metre wide resting area, located between the trail and the water's edge. The resting area would provide significant views of Lake Ontario, with adequate seating, accessible areas; bicycle racks to encourage active transportation, and links back to the main trail would be provided. Access should be restricted to the barrier beach between Lynde Creek Marsh and Lake Ontario in an effort to reduce disturbances of sensitive breeding bird habitats within the marsh, and to protect sensitive beach dynamics.

The waterfront lands within this area, that are designated and zoned for open space purposes, currently owned by the Province should remain in public ownership for use as passive open space in a manner that enables full public access to the waterfront and are compatible with the adjacent hospital's residential environment.

Note: Conceptual road cross-sections will require more in-depth review

2.4 Gordon Street Improvements

The length of Gordon Street, running between the Ontario Shores Centre for Mental Health Sciences and Victoria Street, would be enhanced to accommodate a row of street trees between the existing 1.5 metre sidewalk on the west side of Gordon Street, and the road. The Waterfront Trail, on the east side of Gordon Street, is proposed to be widened to 6.0 metres to accommodate greater user volumes. It is recommended that the roadway be re-configured to accommodate on-street parallel parking on the east side of Gordon Street. This would reduce reliance on surface parking lots. Nesting boxes are recommended east of Gordon Street and south of Victoria Fields in order to support wildlife. These could be provided and maintained by either community groups or local corporate partnerships.

Note: Conceptual road cross-sections will require more in-depth review

Precinct 3: Port Whitby Community

* Please note that the concept plans are intended to provide guidance for the detailed design phase. Information appearing on the concept plans may be subject to change or further refinement based on future studies.

Precinct Vision: Heart of the Waterfront, Waterfront Village, Passive and Active Recreational Tourism Destination.

The Port Whitby Community Precinct would build on its significant role as the heart of the waterfront with over 50 hectares of parks and community facilities, the Port Whitby Marina and Whitby Yacht Club, Station Gallery, the Abilities Centre, Iroquois Park Sports Centre and the Whitby GO station.

The Port Whitby Community Precinct would become a vibrant and animated waterfront centre, with an existing transit node (GO Station), the area has the potential to expand into a fully accessible tourism node for both the Region and the Town. The precinct is proposed to provide commercial, cultural, and recreational amenities and improved access to Victoria Fields, open spaces, Iroquois Beach, and other areas of the waterfront. The concept design for the precinct includes a new urban park design for Victoria Fields, improvements to Iroquois Beach and other park expansions, an improved Waterfront Trail, secondary trails, improved street and pedestrian connections to parks and open spaces and connections across the GO / Highway 401 corridor.

A new urban park would provide a variety of activities for a wide range of users.

There would be a focus on providing a variety of year-round activities to help draw visitors to the Whitby waterfront in all seasons.

Waterfront Trail Improvements -

Improvements would occur along the length of the existing Waterfront Trail, including trail widening on Gordon Street and formalized trails through Victoria Fields, and the provision of seating areas and other amenities. A new 6 metre multi-use trail is proposed along the western shore of the Whitby Harbour lands, between the Gordon Street Fields and the Whitby Yacht Club. This would provide better views of the water and harbour area. A multi-use trail would also be provided along the perimeter of the Brookfield property, south of the Port Whitby Marina.

Streetscape / Connection Improvements - A portion of Gordon Street would be enhanced, as well as connections between Gordon Street and the Waterfront Trail, at the southern edge of the Gordon Street Fields and along the edge

of the Whitby Yacht Club to Iroquois Beach. Portions of Watson Street and Front Street West would also be enhanced to create main street conditions.

Redevelopment Opportunities - Sites would be redeveloped along either side of Watson Street, and along the north side of Front Street West.

Park Improvements - Park improvements would be provided south of Victoria Street and east of Gordon Street. Existing sports fields at the Gordon Street Fields and Victoria Street Fields could be relocated. The new park could include a performance area. Iroquois Beach would be improved and new boardwalk trails would be provided to improve access through the existing PSW Protection Area.

Recommended Views - A viewing area / platform would be located adjacent to the Port

Whitby Marina to take advantage of high visitor volumes in this area. This feature would provide a significant vantage point of the Port Whitby Marina and Harbour lands to the south, as well as seating areas and other amenities.

Parking Improvements - An expanded surface parking area would be provided adjacent to Gordon Street and the Whitby Yacht Club, providing improved access to Iroquois Beach.

A variety of amenities and attractions could help to draw local residents to a new active waterfront area in Victoria Fields.

Iroquois Beach would be improved to become a prominent waterfront destination.

Victoria Waterfront Park would provide an outdoor performance area of some sort.

The area surrounding the Port Whitby Marina would be enhanced to promote important views and vistas.

The Brookfield Development site would provide opportunities for landscaping, recommended views and trails to enhance the heart of the waterfront.

3.1 Wayfinding Markers

Wayfinding markers, signifying the relevant location to nearby trails, landmarks, or other amenities, would be placed at key locations along the length of the Waterfront Trail. The markers are recommended to be three pronged, and would be comprised of cast steel poles with steel or wood panels. Wayfinding information would be depicted on each panel. Markers would incorporate both Town of Whitby and CLOCA logos.

3.2 PSW Protection Area Boardwalks

The PSW Protection Area, between Gordon Street, the Whitby Yacht Club and Iroquois Beach, would accommodate a network of boardwalk trails. These trails would support potential improvements to Iroquois Beach while ensuring the preservation of the PSW lands. The wooden boardwalk could be 3 metres wide to allow for a significant volume of users, including pedestrians and cyclists.

Boardwalk Trail

Wetland

3.3 Iroquois Beach Secondary Trail Improvements

A portion of the existing Secondary Trail, between Gordon Street at the Ontario Shores Centre for Mental Health Sciences and Iroquois Beach, would be widened to 4.0 metres. This would allow for a greater volume of users, including pedestrians and cyclists, and would help support potential improvements to Iroquois Beach. The trail would be comprised of a low impact permeable and accessible surface to support the area's natural character, and would be framed on either side by woodlands.

3.4 Victoria Waterfront Park

Providing for a multitude of active and passive uses and programmed and non-programmed functions, the park currently known as Victoria Fields would become a waterfront destination park within Whitby. The urban park may be renamed as Victoria Waterfront Park to create greater prominence. A promenade (Waterfront Trail) would highlight the park's connection to the harbour and would afford pleasant views across the bay. A large open lawn area - bordering the promenade - would provide a flexible area to host large outdoor events. A central active-use area – containing playgrounds, adventure play areas, a skating rink/splash pad, – would support surrounding neighbourhoods but also be a beacon for the Town to attract regional interest. Lighting would be provided to support evening and year-round use. A flat grassed area would allow for flexible active use and traditional park planting areas – large shade trees in lawn – provide a variety of intimately scaled spaces for passive enjoyment. Two parking lots have been located along the western boundary of the park, and the existing parking lot, along the eastern boundary, has been maintained. Parking areas can be permanently expanded without impacting major park elements, should the need arise. In addition, a variety of parking lots can be provided, including overflow parking for special events that doubles as green space when parking is not required.

Victoria Waterfront Park

Concept: Victoria Waterfront Park Improvements

3.5 Port Whitby Harbour Multi-Use Trail Extension

The western edge of the Port Whitby Harbour, south of Victoria Fields and east of Gordon Street, would accommodate a Secondary Trail / southern extension of the Waterfront Trail. The trail would run along the water's edge, connecting the existing segment of the Waterfront Trail at Victoria Fields to the parking lot at the southern terminus of Gordon Street and Iroquois Beach. The trail is recommended to be 4.0 metres wide to allow for a significant volume of users, including pedestrians and cyclists. The trail would be comprised of a hardscaped surface to support the prominent and urban nature of the Port Whitby Harbour area. The trail would include a 3 metre wide resting areas, characterized by bumpouts along the length of the trail. Such resting areas would incorporate seating, and would be framed by street trees and other plantings.

At its southern-most point, the Secondary Trail would extend into the Provincially Significant Wetland. The area through which the trail is proposed has been historically used for the disposal of dredged material from Whitby harbour and some areas are experiencing natural succession. Should the Town choose to develop this Secondary Trail, the Town would need to work with CLOCA to determine the best location in order to ensure it minimizes any negative effects to wildlife and bird habitat. As part of determining the exact location and character of the Secondary Trail, the Town would determine if an Environmental Assessment or other permits will be required and would undertake the analysis necessary to support these approvals.

Note: Conceptual road cross-sections will require more in-depth review

3.6 Iroquois Beach Improvements

A trail-head, expanded parking lot and washroom/change room facility would better announce the presence of this hidden but beautiful park which is often missed by the passerby. A system of boardwalks through the existing forested area and adjacent to the Provincially Significant Wetland would allow the public to see and interpret this important natural feature. Additionally, the introduction of buffer planting to the North and a picnic area bordering the park would provide a space for people to linger. These new features, along with a groomed beach, would enhance the inherent value of this small but significant slice of land. Washroom facilities would be remote to the beach to optimize utility connections, to provide ready access for the service, and to provide better oversight and visibility from adjacent streets. It is recommended that the shore wall adjacent to the surface parking lot, which serves the Yacht Club, be enhanced to permit public pedestrian access to the west pier.

Concept: Iroquois Beach Improvements

3.7 Marina Area Improvements

The Port Whitby Marina area could be improved by incorporating a number of recommended enhancements. Such improvements include new commercial uses related to the marina and waterfront, as well as a marina services building, buffer plantings at various locations, the dedication of an open lawn area at the intersection of Brock Street South and Front Street West, and improved surface parking at the southern terminus of Charles Street.

Other improvements would include a main street entry node at the intersection of Brock Street South and Front Street West, an improved main street treatment along Front Street West, emphasizing pedestrian accessibility, a seasonal Secondary Trail connection feeding from Victoria Park through the marina connecting to the existing Waterfront Trail network at Charles Street and Front Street. Access to the proposed Secondary Trail would be restricted during annual boat launch and haul out periods.

The gates to the marina area would remain intact as boat security remains a high priority.

3.8 Watson Street Improvements

The length of Watson Street, between Victoria Fields and Brock Street South, would be transformed into a prominent main street for the Whitby Waterfront. There is a sidewalk on the north side of the street, and 2.5 metre Waterfront Trail on the south side of the street. This boulevard should be characterized by street trees and low-lying vegetation, as well as hardscaped areas with seating and bicycle racks. The portion of Watson Street, between Victoria Fields and Charles Street, the 2.5 metre Waterfront Trail may be widened to 4.0 metres in later years, if it is necessary to accommodate a greater number of users. This portion of the trail would be comprised of a hardscaped surface to support the urban character of Watson Street. It is recommended that the roadway be re-configured to accommodate on-street parallel parking on the south side of Watson Street. This would reduce reliance on surface parking lots.

Note: Conceptual road cross-sections will require more in-depth review, due to soil and drainage constraints, proposed facilities within the road allowance may not be possible.

3.9 Charles Street Improvements

The length of Charles Street, between Watson and Front Streets, has a 2.5 metre wide segment of the Waterfront Trail on the west side of the street. The trail may be widened to 4.0 metres in later years, if it is necessary to accommodate a greater number of users. A buffer planting area would be provided between the existing roadway and the trail, with additional buffer planting provided between the trail and existing uses to the west.

Note: Conceptual road cross-sections will require more in-depth review

3.10 Front Street West Improvements

The length of Front Street West, between the existing Sea Cadets building and Brock Street South, would be transformed into a prominent main street for the Whitby Waterfront. The reconfiguration would include a sidewalk / boulevard on the north side of Front Street West. The boulevard would be characterized by street trees and low-lying vegetation, as well as hardscaped areas with seating and bicycle racks. A portion of this segment of Front Street West is recommended to include a 2.5 metre Secondary Trail to the south of the street. The trail would accommodate a significant volume of users, including pedestrians and cyclists. This portion of the trail would be comprised of a hardscaped surface to support the urban character of Front Street West. It is recommended that the roadway be re-configured to accommodate on-street parallel parking on the north side of Front Street. This would reduce reliance on surface parking lots.

Note: Conceptual road cross-sections will require more in-depth review

Precinct 4: Pringle Creek

Corporation of the Town of Whitby

51 * Please note that the concept plans are intended to provide guidance for the detailed design phase. Information appearing on the concept plans may be subject to change or further refinement based on future studies.

Precinct Vision: Residential Area, Employment Area, and Passive Recreational Destination.

The Pringle Creek Precinct would become a local and regional destination among its surrounding neighbourhoods, large industrial sites and Provincially Significant Wetlands located at the mouth of Pringle Creek.

The concept design focuses largely on providing greater access to Rotary Sunrise Lake Park through improvements to the Waterfront Trail, the creation of a secondary trail between Victoria and Water Streets, and improvement of the Heydenshore Pavilion for special events. The concept design proposes preserving and enhancing the old Pump House as an open air pavilion and cultural feature for other special activities. In addition to improved access to Kiwanis-Heydenshore Park, open spaces, and the waterfront, the concept includes a secondary multi-use trails, improved connections to parks and open spaces, recommended viewing locations, streetscape improvements, improved parking areas, park improvements and expansions, and enhancements to the composition of the shoreline at Kiwanis-Heydenshore Park.

1 The Waterfront Trail width would be expanded to promote active transportation.

2 Views of Lake Ontario would be enhanced by the Pumphouse / cultural feature.

3 Streetscape improvements and new trail connections would provide new and enhanced opportunities for walking and bicycling.

4 Existing surface parking lots would be enhanced to incorporate pedestrian walkways and tree plantings.

Waterfront Trail Improvements -

Improvements would occur along the length of the existing Waterfront Trail, including trail widening and the provision of seating areas and other amenities.

Streetscape / Connection Improvements -

A future north-south trail connection would be provided, connecting Water Street to the south with South Blair Street adjacent to Victoria Street to the north. Water Street would be enhanced as a green and vibrant street with a

new commercial building.

New Destinations - The Pump House would be improved to create a new cultural feature, event centre.

Park Improvements - The fence surrounding the water supply plant may be improved to soften the edge between the building and Kiwanis Heydenshore Park. A discussion of the Kiwanis Heydenshore Park expansion is provided in Precinct 5: (Former) Dupont and Gerdau Shoreline.

Parking Improvements - An expanded “garden” surface parking area would be provided adjacent to the intersection of Water Street and South Blair Street, providing improved access to Kiwanis Heydenshore Park.

Shoreline Improvements - It is recommended that the Town explore the feasibility of changing the beach at Kiwanis-Heydenshore Park to sand, from pebble. Such an enhancement would improve the attractiveness and viability of the beach as a major waterfront destination.

Benches and tables could be used to encourage picnics and could help prolong the stay of visitors to the Whitby waterfront.

Fire pits and public barbecues could encourage cooking and help prolong the stay of visitors to the Whitby waterfront.

Kiwanis Heydenshore Park will continue to function as Whitby’s premiere waterfront beach destination.

Bicycle racks could be provided along the length of the Waterfront Trail to help promote active transportation.

Year-round washrooms could be provided in locations where park or waterfront features are utilized throughout the winter months.

The transition between Kiwanis Heydenshore Park and the DuPont Lands could be signified through the use of low-lying vegetation.

4.1 Harbour Street / Spur Line Trail Extension

The length of the Harbour Street / spur line corridor, between the CN Rail corridor / potential reconfiguration of Victoria Street East and Brock Street South, would accommodate a Secondary Trail extension. Such an extension would improve the connection between the Town of Whitby to the north and the Waterfront to the south. Consideration should be given to acquiring the CN spur line immediately east of Harbour Street between Water Street and Watson Street, in order to allow for the realignment of Harbour Street to the east, allowing the trail to move along the west side of a relocated Harbour Street. There is tremendous development potential in the vicinity for new industrial and office development on Harbour Street, which would be aided by its realignment.

It is recommended that a study be undertaken to look at alternative design solutions in the vicinity of Water and Harbour Streets to provide needed street access to these industrial properties and improved traffic movements. This may include the closing of Watson Street to vehicular traffic east of Galt / Harbour Street. The need for this local link warrants review in that GO is proposing an underpass at South Blair Street.

The trail is recommended to be set back 3.0 metres west of the realigned Harbour Street, providing adequate space for plantings. The trail is recommended to be 2.5 metres wide to allow for a significant volume of users, including pedestrians and cyclists. The trail would be comprised of a low impact hard surface given its location in the right-of-way. It is recommended that native grasses and shrubs be planted east of a reconfigured Harbour Street, to provide a natural buffer and habitat for small insect eating birds and butterflies.

Note: Conceptual road cross-sections will require more in-depth review

4.2 Water Street Improvements

The portion of Water Street, adjacent to Kiwanis Heydenshore Park, would be transformed into a green and vibrant street along the Whitby Waterfront. The street would be lined with sidewalks on either side of the road. Boulevards would be characterized by street trees and landscaped areas. A planting area would be provided along the north side of Water Street. A multi storey commercial and office building is recommended north of Water Street. The second storey of this building could be set back, creating sufficient space for an outdoor restaurant or cafe patio. Parking, loading, and servicing functions would be provided behind the new building, and accessed from South Blair Street.

Note: Conceptual road cross-sections will require more in-depth review

4.3 Kiwanis Heydenshore Park Improvements and Extension

The concept plan expands Kiwanis Heydenshore Park considerably to the east, and promotes important enhancements to the existing and well used areas of the park. A large open lawn area occupies the northeast corner of the park expansion along with a new parking lot intended to serve both the field and expanded beach area. Additionally, beach volleyball and possibly other sports are located in this new active sports zone, along with a supporting washroom facility and shade structure. A trailhead node at the junction of South Blair Street and Water Street creates a sense of entry into the park and defines one end of a central promenade. At the south end of the promenade, another node acts as a waterfront anchor, tying the existing and new areas of the park together. The beach area is expanded and additional access points have been added, including stairs down to the beach to facilitate enhanced circulation.

As this park is well used in the summer, informal picnic areas above the beach have been suggested to allow more residents to enjoy the warm summer sun and views to Lake Ontario, and a green gym was constructed in June of 2012 adjacent to the existing playground. Existing areas of the park are generally unchanged as they are currently well used. The redevelopment of the pavilion is an important component of the concept as this facility must become more appealing and be better utilized to act as a multi-season draw to the site. In addition to redeveloping the pavilion building, the associated outdoor spaces would also be upgraded by creating an enhanced entry feature, outdoor terrace space, and provide beautiful views from the front event space to the lake. To increase parking, two surface lots are suggested at the eastern termination of Water Street at South Blair Street.

4.4 Wayfinding Markers

Wayfinding markers, signifying the relevant location to nearby trails, landmarks, or other amenities, would be placed at key locations along the length of the Waterfront Trail. The markers are recommended to be three pronged, and would be comprised of cast steel poles with steel or wood panels. Wayfinding information would be depicted on each panel. Markers could incorporate both Town of Whitby and CLOCA logos.

4.5 Pump House

The Whitby Pump House is a significant cultural heritage feature. The Pump House, constructed in 1903, should be preserved and enhanced. It would be improved to create a new cultural feature and an open air pavilion.

Pumphouse building view from the north west side

Pumphouse building interior

Pumphouse building view from east side

Precinct 5: (Former) Dupont and Gerdau Shoreline

* Please note that the concept plans are intended to provide guidance for the detailed design phase. Information appearing on the concept plans may be subject to change or further refinement based on future studies.

Precinct Vision: Employment Area and Natural Waterfront Corridor.

The (Former) Dupont and Gerdau Shoreline Precinct would focus its role away from the surrounding industrial lands and extend the beauty of its remote, natural and peaceful shoreline. The lake front lands are a local and largely naturalized destination offering improved access to local parks and will provide additional open spaces through the eastward expansion of Kiwanis-Heydenshore Park, as well as improved access to the waterfront. The concept for the precinct includes an improved Waterfront Trail, recommended viewing locations, improved parking areas, education opportunities, and park improvements and expansions.

The precinct contains Gordon Richard's Park, Ronald C. Deeth Park, and Waterfront Trail Open Space. The open spaces adjacent to the Waterfront Trail are naturalized, with a gazebo and a lookout area along the route.

The area could be largely naturalized, including native plantings. Existing berms could be enhanced to improve views.

Parking lots could be provided on the west and east side of the precinct, adjacent to the Waterfront Trail. (5.4)

Wayfinding signage would be provided along the length of the Waterfront Trail to inform users on distance travelled and key destinations.

Significant views of Lake Ontario would be preserved and enhanced with lookout points / pavilions.

Waterfront Trail Improvements -

Improvements would occur along the length of the existing Waterfront Trail, including trail widening up to 6.0 metres and the provision of seating areas and wayfinding. (5.3)

Streetscape / Connection Improvements -

A portion of Victoria Street would be realigned, and the existing jog would be removed.

Education Opportunities - Education opportunities would be provided at strategic locations along the Waterfront Trail.

Park Improvements - Kiwanis Heydenshore Park would be expanded east of South Blair Street, creating adequate space for passive activities, informal play, a picnic area and an open space. The visual quality of berms between the Waterfront Trail and the Gerdau

buildings could also be improved with planting and trees to soften the edge between built and natural features.

Recommended Views - Viewing areas / platforms could be located along the Waterfront Trail between South Blair Street and Thickson Road South. These features would provide significant vantage points of the berms and nature landscapes to the north and Lake Ontario to the south, and would include seating and other amenities.

Parking Improvements - New surface parking areas would be provided adjacent to South Blair Street and Thickson Road South, providing improved access to an expanded Kiwanis Heydenshore Park to the west and Gordon Richards and Ronald Deeth Parks to the south.

5.1 Wayfinding Markers

Wayfinding markers, signifying the relevant location to nearby trails, landmarks, or other amenities, would be placed at key locations along the length of the Waterfront Trail. The markers are recommended to be three pronged, and would be comprised of cast steel poles with steel or wood panels. Wayfinding information would be depicted on each panel. Markers could incorporate both Town of Whitby and CLOCA logos.

Concept: (Former) Dupont and Gerdau Shoreline Improvements

Precinct 6: Corbett Creek Marsh

67 Corporation of the Town of Whitby

* Please note that the concept plans are intended to provide guidance for the detailed design phase. Information appearing on the concept plans may be subject to change or further refinement based on future studies.

Precinct Vision: Employment Area, Significant Natural and Cultural Heritage Area, and Passive Recreational Destination.

The Corbett Creek Marsh Precinct is the second largest environmentally sensitive area on the waterfront and includes Intrepid Park and approximately 40 hectares of open space. The Concept Plan builds on the importance of the parkland as a defining entry point to the Town and Whitby's waterfront. Nature viewing to Corbett Creek Marsh and the introduction of Memorial gardens dedicated to the historic significance of Camp X offers improved access to Intrepid Park as well as the waterfront. The concept for the precinct includes an improved Waterfront Trail, secondary multi-use trails, pedestrian and cyclist gateway markers at key locations, bridge improvements, education opportunities, park improvements, recommended viewing locations, and a new parking area. The precinct also includes sensitive lands including the Thickson Woods Old Growth Forest and Corbett Creek Mouth Marsh.

1 Functional bridge improvements are required along the Waterfront Trail to improve the safety of visitors.

2 The Waterfront Trail would be enhanced, particularly surrounding the Waste Water Facility.

3 Intrepid Park would remain largely naturalized, and access to Corbett Creek Marsh would remain restricted to protect the natural environment.

4 A viewing platform / pavilion would promote views to Lake Ontario. The feature could also include educational opportunities.

5

The western portion of Intrepid Park would be naturalized to ensure an appropriate buffer between the park and Corbett Creek Marsh.

6

The Camp X Memorial.

7

Opportunities for public art would be considered throughout Intrepid Park.

8

Informative signage would be provided to educate visitors on local bird species, area history, and to promote bird watching.

9

Seasonal bird watching would be promoted.

Waterfront Trail Improvements - Improvements would occur along the length of the existing Waterfront Trail, including trail widening up to 4.0 metres and the provision of seating areas, wayfinding and other amenities.

Streetscape / Connection Improvements - Connection improvements would occur along the length of existing pedestrian bridges, located on either side of the Region of Durham Waste Water Treatment Facility. Future north-south pedestrian connections would be established between the Waterfront Trail and Wentworth Street.

Education Opportunities - Education opportunities would be provided at strategic locations within Intrepid Park.

Park Improvements - Intrepid Park may have a memorial garden to compliment the Camp X Memorial. Limited access westward through

Intrepid Park would be encouraged, and a natural buffer would be provided to minimize access to Corbett Creek Marsh.

Gateway Improvements - Pedestrian and cyclist gateway markers would be located along the Waterfront Trail, adjacent to Boundary Road.

Recommended Views - A viewing area / platform would be located along the water's edge in Intrepid Park. This feature would provide significant vantage points of Corbett Creek Marsh to the west and Lake Ontario to the south, and would include seating areas and other amenities.

Parking Improvements - A new surface parking area could be provided adjacent to Boundary Road, providing improved access to Camp X and Intrepid Park.

6.1 Waterfront Trail Improvements

The length of the Waterfront Trail, running between Thickson Road South and Boundary Road, would be widened to 4.0 metres. This would allow for a significant volume of users, including pedestrians and cyclists. The trail would be comprised of a low impact accessible and permeable surface to support the natural character of the area. Opportunities to widen the corridor sections of the Waterfront Trail, surrounding the treatment facility would be explored.

6.2 Trail Bridge Improvements

The multi-use bridge connection, on the east side of the Waste Water Treatment Facility, would be improved to address existing issues pertaining to bridge footings. The bridge is recommended to be comprised of wood, with 1.2 metre high railings and an interpretive panel, informing site visitors of the significance of the surrounding Thickson Woods and Corbett Creek Marsh, as well as the animals which inhabit it. The bridge should be 4.0 metres wide.

6.3 Intrepid Park Improvements

The concept plan incorporates a new Memorial Garden, which takes the form of the footprints from the former Camp X buildings, which were used to train Allied Spies during the Second World War. The Memorial Garden is also situated to provide significant views of the Lake Ontario shoreline, and acts as a strong visual terminus to vehicles traveling south along Boundary Road. The concept incorporates a new parking area, which would support increased visitor volumes as well as a large open lawn, a park entry node, planting areas, educational and bird watching opportunities at Corbett Creek Marsh, naturalized areas, Secondary Trails, and a connection to the Waterfront Trail. Access to the beach and adjacent wetland area is discouraged as these sensitive natural features would not tolerate increased use. Such access is to be limited to existing informal trails.

6.4 Intrepid Park Gateway and Wayfinding Marker

A gateway marker, signifying the entrance to the Whitby Waterfront and Corbett Creek Marsh from the City of Oshawa to the east, would be placed at the intersection of Boundary Road South with the Waterfront Trail. The marker is recommended to be three sided, and comprised of either steel or wood panels. The panels would include locational signage as well as a map indicating the location of trail users relevant to the remainder of the Whitby Waterfront. Markers could incorporate both Town of Whitby and CLOCA logos.

Concept: Intrepid Park Improvements

Phase Three Implementation

The implementation strategy section lays out the necessary considerations for the overall scope of work to be completed, the recommended construction schedule and timing implications as well as the overall planning of the budgetary requirements.

The strategy incorporates the Consultant's cost estimates for redevelopment for the entire Whitby Waterfront. The Parks Development Division, within the Town of Whitby's Community and Marketing Services Department may head most of the projects, however the Planning Department or the Public Works Department may be responsible for some developments. The Central Lake Ontario Conservation Authority, Durham Region, or the Government of Ontario are other parties which may implement enhancements as they are contained on lands they control.

The implementation strategy is intended as a guide to direct the successful implementation of the Whitby Waterfront Parks and Open Space Master Plan over the next five, ten and twenty years. The implementation strategy includes:

- **Phasing and Timelines** - Establishes a series of principles to guide the implementation process, with detailed spreadsheets phasing and timeline considerations.
- **Order of Magnitude Costing** - Identifies the cost associated with specific waterfront park and open space improvements, organized by precinct.
- **Implementation Considerations** - Identifies recommendations pertaining to acquisitions and easements for future park land expansion; stakeholder roles; marketing and commercial opportunities; parks and open space maintenance
- and management; by-laws; wildlife

management; approvals and coordination; and potential future studies.

7.1 Principles, Phasing and Timelines

Implementation Principles - Implementation of the Waterfront Parks and Open Spaces Master Plan is dependent on the following principles:

- The order of development for parks and open spaces should proceed in order of greatest community need.
- Scheduling of park redevelopment should take into consideration waterfront use, legal regulations, availability of material and weather conditions.
- Development is dependent on the availability of funding from the Town and funding partners. Projects that are cost-shared or fully funded by groups would be considered if they respect the Waterfront Parks and Open Spaces Master Plan and the appropriate infrastructure is in place. Availability of specific types of funding may mean that certain aspects of the master plan would advance ahead of their anticipated priority.
- Development of the proposed park buildings with complimentary revenue generating facilities (i.e. Kiwanis Heydenshore Park Special Events Centre, Marina-Related Commercial Uses, and Water Street Commercial Uses) would assist in recovery of capital and maintenance costs and assist in the promotion, usage and marketability of the waterfront. The implementation of such facilities would be based upon a business plan and feasibility study.

Phasing and Timelines - The Waterfront Parks and Open Spaces Master Plan would be implemented in phases over a period of twenty years. The phasing of such improvements will

occur in a manner which mitigates the impacts on residents and area visitors during the construction process.

Phase One priorities includes the redevelopment of the Pumphouse and Victoria Fields at the later end of Phase One. The Pumphouse is a significant heritage feature that would be redeveloped in 2016-2017. Upon the redevelopment of Victoria Fields, it is recommended the name of the park be changed to Victoria Waterfront Park to celebrate the transformation into a destination urban park. The estimated cost of \$7,761,000, would include enhancements to the park to create a multitude of activities and uses. Kiwanis-Heydenshore Park is heavily used in the summer months and the redevelopment of Victoria Waterfront Park would address the growing demand and would provide increased options and opportunities for use.

The expansion of Kiwanis-Heydenshore Park would constitute the first major park improvement in Phase Two.

The redevelopment of Iroquois Beach and gateway and wayfinding markers would be implemented in Phase Three to facilitate improved access and visibility to the waterfront.

Improvements to Intrepid Park would occur following the completion of other significant park and open space improvements in Phase Four, as its location is more remote within the

context of the Whitby waterfront. Improvements to the Marina Area would also occur in Phase Four, due to a variety of factors including the anticipated redevelopment of properties in the short to mid-term.

Some of the planned improvements along Whitby's waterfront are contingent on further future studies and detailed designs / master plans, which may impact the phasing process. Park designs, on street parking, and cross sections shown or mentioned within the Waterfront Parks and Open Space Master Plan are conceptual in nature and that further review, analysis, and/or study by the Community and Marketing Services, Public Works, CLOCA, or the road authority having jurisdiction over the land will be required prior to any implementation. That conformity to the Town's Official Plan, Parks standards, Transportation Master Plan, Engineering Standard would form part of the review process along with maintenance, operational, and asset management (lifecycle) implications be prepared for Council's consideration.

7.2 Implementation Considerations

Implementation of the Town of Whitby's waterfront would largely be the responsibility of the Parks Development Division, however due to the multi-faceted characteristics of the plan, other departments such as Public Works, Planning, Corporate Services would

Future work should ensure that the implementation process reflects the desired outcomes of contributing stakeholders.

Waterfront Trail Improvements and Secondary Trail Connections should be prioritized as short-term development strategies.

have direct influence on improvements to the waterfront.

7.2.1 Acquisitions and Easements for Future Park Land Expansion

Criteria for Park Land Expansion - The need for acquisitions and easements for future park land expansion has not been identified in Phase Two, however should this situation arise in the future the following criteria are intended to provide direction to Town Staff and Town Council.

- To improve continuous public shoreline access;
- To expand recreational activities;
- To provide needed support facilities;
- To improve views to Lake Ontario and the Port Whitby Marina;
- To protect sensitive and/or natural features;
- To expand natural features and systems;
- To protect and explore cultural heritage elements; and
- To provide important east/west and north/south connections.

Methods of Park and Open Space Expansion

Expansion - The Town of Whitby has many potential methods of expanding the land area of waterfront parks and open spaces. Some of these methods include outright conveyance, ownership, property easements, use or stewardship agreements, or public-private

Wildlife management may be required within waterfront parks and open spaces. Image by Aris Patelos.

partnerships. Whenever development occurs along the waterfront, the Town should take steps to secure public park space adjacent to the water through redevelopment applications.

7.2.2 Stakeholder Roles

Throughout the development of the Waterfront Parks and Open Spaces Master Plan, internal and external stakeholders have played an important role in shaping the guiding principles and the plan's key areas of concentration. Future work based on the recommendations of all contributing stakeholders should ensure that the implementation process reflects the desired outcomes.

7.2.3 Marketing and Commercial Opportunities

When the Town of Whitby considers the marketing and commercial opportunities available to them, such as sponsorship or the provision of commercial spaces within park and open space areas, they must be assured that these endeavors do not undermine or interfere with the primary park programming use assigned for each park and open space area. The Town can and should pursue potential sponsorship partnerships to help achieve the designated park themes and visions identified in the Waterfront Parks and Open Spaces Master Plan for each park and open space area.

Examples of marketing and commercial opportunities include, but are not limited to the following:

The pumphouse should be re-purposed to provide space for a new cultural feature along the Lake Ontario shoreline.

- All wayfinding signage throughout the Precincts could be sponsored by a private organization to aid in funding the project; and
- The performance area in Victoria Fields may be sponsored through naming rights.

7.2.4 Revenue Generating Opportunities

The Town of Whitby is encouraged to explore possible revenue generating opportunities within the plan, and to prioritize the phasing of such opportunities in order to reduce financial expenditures associated with planned improvements throughout the waterfront. Possible revenue generating opportunities include leasing agreements and event sponsoring.

Leasing Agreements - The Town may have an organization enter into a leasing agreement, whereby a portion of the Town’s facilities may be leased. The revenue generated would go to the general operation and renewal of the facility and park. Examples of leasing agreement opportunities include:

- New commercial facilities within the Marina Area;
- New commercial facilities adjacent to Kiwanis-Heydenshore Park.

Event Sponsoring - Potential arrangements could be made, whereby the contributions and proceeds of such events can be contributed to the capital budget. Examples of such event

sponsoring opportunities include:

- Festivals in Victoria Park,
- Banquets, guest lectures, performances, academic events, conferences and weddings at the Special Events Centre in Kiwanis-Heydenshore Park; and
- Art exhibits, recreational events and cultural events at the Pumphouse.

7.2.5 Alternative Funding Sources

Through the implementation of the Waterfront Parks and Open Space Master Plan, the Town of Whitby is encouraged to explore possible alternative funding sources to reduce financial expenditures associated with planned improvements throughout the waterfront, including improvements to Intrepid Park, which is a Federally significant cultural heritage event site. Possible alternative funding sources include:

Government - The Town of Whitby should explore alternative funding opportunities with upper levels of government. Depending on the location and scope of the improvement, this may include partnerships with either the Federal Government, the Provincial Government, or the Regional Government. In the case of Intrepid Park, for instance, the Town may explore partnership opportunities with the Federal Government in order to finance improvements to the Camp X Memorial site.

The Town should explore alternative funding sources, including partnerships with the Federal Government, to implement improvements to Intrepid Park including the relocation of the Camp X Memorial.

Private Sector - The Town of Whitby should explore partnership opportunities with the private sector, including prominent local and regional corporations. Such partnerships could result in funding in exchange for branding and marketing opportunities. Examples of potential private sector investments include:

- The events area and performance area within Victoria Park;
- Wayfinding signage throughout the waterfront;
- Public viewing areas throughout the waterfront; and
- Public art installations throughout the waterfront.

Private sector investment opportunities also exist with respect to the Adopt a Park and Adopt a Trail programs, which are already established within the Town of Whitby.

7.2.6 Parks and Open Space Maintenance and Management

Parks and Open Space Management Strategy

Whitby's waterfront parks and open spaces, represent a significant Town-wide resource. Management resources may need to be devoted to working with community groups, businesses, schools, and other stakeholders to develop activities, amenities and programs that meet community needs.

Waterfront parks and open spaces should be

Programming elements, including playgrounds, will require ongoing maintenance / operational expenditures.

managed to ensure such spaces are vibrant, attractive places that help build communities and assist the Town of Whitby in meeting its goal of being a healthy and livable community. As such, there should be a management structure for all parks south of Victoria Street that will ensure the cleanliness and safety of waterfront park and open space elements.

Parks and Open Space Maintenance and Operations

The implementation of the Waterfront Parks and Open Space Master Plan can significantly impact capital budget, operations, and maintenance. Prior to development, Town of Whitby Staff from Community and Marketing Services, Corporate Services and Public Works must collaborate throughout the detail design process to ensure proper and efficient maintenance of the proposed facilities and elements are taken into consideration in the design process. The expected level of service along with the associated operations, maintenance and supervisory costs are to be taken into consideration as part of the overall facility development. comment specifically with respect, ongoing operating and maintenance costs.

The Town of Whitby currently allocates a standard cost per acre for parks, open space and trail maintenance. The Waterfront Parks and Open Spaces strategy recognizes that parks, open spaces and trails along the waterfront may require a higher per acre

The Waterfront Trail will be formalized and widened in some areas to accommodate increased user volumes.

maintenance cost than the Town's other non-waterfront parks. This higher cost is associated with achieving a higher order waterfront parks and open space system which includes high quality, durable park furnishings; a greater density of landscaping and planting, as well as the provision of seasonal plantings; maintenance for increased activities relative to other parks and open spaces; higher costs for winter maintenance to allow for year-round use of the entire Waterfront Trail and portions of some Secondary Trails; and the introduction of a system-wide integrated education and public art program which is more prominent than those existing within other Town parks and open spaces. The following provisions must be considered as the Town develops a comprehensive maintenance and operations strategy for the waterfront.

Grass Cutting - Streets; the Waterfront Trail; Secondary Trails; the Lake Ontario shoreline; Victoria Park; Iroquois Beach; Rotary Sunrise Lake Park; Kiwanis-Heydenshore Park; Marina lands; and Intrepid Park.

Snow Clearing - Streets; the Waterfront Trail; select Secondary Trails; the Special Events Centre; year-round washroom facilities; and all surface parking areas.

Planting Bed Maintenance - Kiwanis-Heydenshore Park (demonstration gardens); and Intrepid Park (memorial gardens).

Arboriculture Services - Waterfront Trail where double row of trees may be provided (Jeffrey Street, Gordon Street, Water Street, and reconfigured Harbour Street); where streetscape improvements are provided (Watson Street, Front Street, and Charles Street); and where new trees are planted adjacent to Secondary Trails (Victoria Park, Iroquois Beach, Marina lands, Kiwanis-Heydenshore Park, and Intrepid Park).

Garbage / Recycling and Litter Pick-Up - The Waterfront Trail; Secondary Trails; Halls Road; Victoria Street; Whitby Shores Greenway; Water Street; Iroquois Beach; Victoria Park; Marina Lands; Kiwanis-Heydenshore Park; and Intrepid Park.

Parking Area Maintenance - Halls Road (bumpout on-street parking); Victoria Street surface parking lot; Iroquois Beach surface parking lot and lay-by parking area; Victoria Park surface parking lots; Kiwanis-Heydenshore Park surface parking lots; Thickson Road surface parking lot; and Intrepid Park surface parking lot.

Seasonal Implications and Repairs - Due to heavy use, year round use and limited snow cover, among other factors, a regular inspection schedule should be developed based on the asset type and this should include winter inspections.

The Town of Whitby, Pubic Works Department

Detailed park concepts, including those depicting improvements to Victoria Park, would need to undergo a detailed design process prior to construction. The results of the detailed design process may impact the phasing and timelines associated with each park improvement.

will be undertaking a Town wide parks and open space maintenance requirement study in the near future. Recommended facilities within the Waterfront Parks and Open Space Master Plan would be incorporated into the maintenance requirement study and further consultation with the Community and Marketing Services staff occur as part of this study. Public Works expects that risks and opportunities for maintenance facilities would be further reviewed in detail as part of this study and will ultimately identify the most suitable type, function, location, size, and quality of long term maintenance facilities required throughout the Town and specifically along the waterfront.

7.2.7 By-Laws

By-Laws are used to provide guidance towards appropriate activities for and within the waterfront parks and open space system. It is important that these by-laws are clearly displayed in a legible and easily comprehended manner. Steps would be taken by the Town to ensure that park by-law displays are integrated into proposed signage to eliminate unnecessary clutter.

7.2.8 Wildlife Management

Wildlife within the parks and open space system is typically managed by Environment Canada and the Canadian Wildlife Service. It is unlawful to kill, sell, hunt, and disturb nests and immature animals unless permitted by Environment Canada.

Although many forms of wildlife that find their way into the parks and open space system are not destructive, there are animals that do affect the environment in a negative way. Geese, deer, seagulls, raccoons and skunks, to name a few, do affect the parks and open space environment to an extent that wildlife management may become necessary. Any of the following criteria can result in the requirement to manage wildlife within waterfront parks and open spaces.

- Public safety is compromised;
- Public health is compromised;
- Eco-system becomes unbalanced;
- Park or open space maintenance is impeded;
- Access to the park or open space is impeded; and
- Fisheries require restocking.

Persons living within and visiting the Whitby Waterfront should have respect for local and migratory wildlife.

- Fishing in Cranberry Marsh is not permitted, although permitted in other areas of Lynde Shores Creek marsh;
- Lynde Shores Conservation Area is an important place for many different wildlife species. This area is also an important stopover point for thousands of migratory waterfowl and shorebirds. Cranberry Marsh

The area surrounding the Marina Building should be enhanced with marina-related commercial uses, trails, and viewing areas.

The cost estimates provided for Waterfront Trail Improvements and Nodes incorporate landscaping treatments and furnishings.

is an important area where the public can take part in viewing raptors that fly over every fall;

- Unique plants and animals within Lynde Shores area and a permit would need to be applied for if venturing beyond the trail system and designated areas.

7.2.9 Approvals and Coordination

The following section provides an overview of the necessary approvals and coordination that may be required to implement the Waterfront Parks and Open Space Master Plan. Design and development projects that effect change to the shoreline, river banks and adjacent sensitive lands may require special permits from CLOCA for specific projects and may also be subject to a formal Environmental Assessment. In addition, the normal municipal approvals process must be followed.

In order to coordinate the various approvals, it is important that all stakeholders, including Community and Marketing Services, CLOCA, and the Ministry of the Environment are engaged early in the process.

Conservation Authorities - CLOCA regulates development in environmentally sensitive areas throughout the waterfront. Redesign or improvement to existing infrastructure, as well as development and implementation of new infrastructure, requires approval from the appropriate public agency, including CLOCA, the Ministry of Natural Resources, the Ministry

of the Environment, and the Department of Fisheries and Oceans.

Shoreline modification, regarding placing of fill and construction of buildings in sensitive areas requires special permission from CLOCA. The authority reviews proposals for potential impacts on control of flooding, erosion, dynamic beaches, pollution and land conservation.

If a project will potentially alter, disrupt or destroy a fish habitat, the federal Department of Fisheries and Oceans must also provide its approval. However, the Conservation Authorities have an arrangement with the Department of Fisheries and Oceans whereby applications are processed by the Conservation Authority on behalf of the department to:

- Advise on ways to avoid or mitigate impacts on fish habitats; or
- Specify a compensation package in respect of damage to fish habitats.

Environmental Assessments - A Municipal Class Environmental Assessment typically covers road, water and wastewater projects that recur, are similar in nature, have predictable environmental effects, and are responsive to mitigating measures. There may be some improvements within the Waterfront Parks and Open Spaces Master Plan, which require an Environmental Assessment, such as

Waterfront improvements, including the above illustrated shade structure, will require ongoing maintenance and management.

boardwalk improvements and the restoration of Willis Creek within the Marina Lands in Precinct Three. The Town of Whitby would need to follow the Environmental Assessment process to obtain approval from the Ministry of the Environment.

Municipal Approvals - Municipal approvals may be required for some improvements to the Whitby Waterfront, including streetscape improvements to Watson Street, Front Street, Water Street, and Charles Street.

7.2.10 Potential Future Studies

Undertaken by the Town of Whitby

- Comprehensive Waterfront Parks Signage and Wayfinding Strategy;
- Parks Master Plan for Iroquois Beach Improvements and Expansion;
- Parks Master Plan for Victoria Park Improvements;
- Business Plan for Marina Area Improvements;
- Business Plan and Parks Master Plan for Kiwanis Heydenshore Park Improvements and Expansion;
- Parks Master Plan for Intrepid Park Improvements;
- Detailed Design for Pumphouse; and
- Detailed Design for Special Events Centre;

Undertaken by Other Parties

- Lynde Shores Conservation Area Master Plan; and
- Ontario Shores Centre for Mental Health Sciences Master Plan.

Pumphouse building interior

Viewing points / pavilions may incorporate gazebos with areas to sit and pause.

8.0 Detailed Order of Magnitude Costing

The following tables are the order of magnitude and costing. The estimates are for all components and elements contained in the Waterfront Parks and Open Space Master Plan.

The estimated costs contained within this plan are based on concept plans and all prices are subject to revision based on final landscape plans, selection of materials, etc. The costs indicated are all exclusive of HST, contingency, and Professional Fees. The estimated costs do not include permit fees or coordination cost for required permits.

The cost estimates also do not take into consideration:

- Demolition/removals
- Utility relocates
- Stormwater system upgrades/relocates
- Existing tree protection measures
- Planting along shoreline
- Protected Shoreline

The costs provided in the plan are not to be taken as actual estimates and further detailed reports would need to be conducted. The costs are an approximation and are to be taken for order of magnitude purposes only.

Iroquois Beach could be improved to become a prominent waterfront destination.

Lookout points / pavilions could be provided to promote and enhance views of Lake Ontario and Lynde Marsh.

Precinct 1: Cranberry and Lynde Marshes

TOWN OF AJAX

- 1.1 Refer to Precinct Section Text
- █ Waterfront Trail (Improved)
- ⋯ Secondary Trail
- Improved Boardwalk
- ▤ Recommended Viewing Location
- Victoria Street
- ★ Future Connection to North Conservation Area Entrance
- ▬ Proposed Boulevard Multi-use Path (Cycling and Leisure Trails Plan)
- - - Proposed On-Road Bikeway (Cycling and Leisure Trails Plan)
- ⋯ Lynde Shores Conservation Area
- ↔ Educational Opportunities
- > New Bird Watching Platform
- ✳ Pedestrian & Cyclist Gateway
- P Existing Parking
- P Proposed / Improve Parking
- Precinct Boundary
- Lookout point
- ┌ Cross-section

* Please note that the concept plans are intended to provide guidance for the detailed design phase. Information appearing on the concept plans may be subject to change or further refinement based on future studies.

8.0 Detailed Order of Magnitude Costing

Precinct 1: Cranberry and Lynde Marshes

Preliminary Costing

Item	Description of Work	Phase 1 (0-5 Years)	Phase 2 (6-10 Years)	Phase 3 (11-15 Years)	Phase 4 (16-20 Years)
North Conservation Area Entrance					
1.8	Future Connection to North Conservation Area Entrance Note: Responsibility - Community and Marketing Services (CMS) Department a) Secondary trail (Along Jeffery St. between Victoria St. S & LSCA) 3m				\$98,000
Halls Road South Wildlife Learning Area					
1.3	Halls Road South Waterfront Trail Improvements Note: Responsibility - CMS Department b) Educational node (pad treatment + sign + plantings)			\$10,000	
1.4	Halls Road South Victoria Street Waterfront Trail Realignment Note: Responsibility - CMS Department a) Educational node (pad treatment + sign + plantings)			\$10,000	
Bicycle Parking and Additional Greening					
1.3	Halls Road South Waterfront Trail Improvements Note: Responsibility - CMS Department d) Bicycle racks		\$1,000		

Precinct 1:Cranberry and Lynde Marshes continued

Item	Description of Work	Phase 1 (0-5 Years)	Phase 2 (6-10 Years)	Phase 3 (11-15 Years)	Phase 4 (16-20 Years)
Gateway and Wayfinding Markers					
1.1	<p>Lynde Shores Conservation Area (LSCA) Gateway and Wayfinding Marker</p> <p>Note: Subject to Wayfinding Study, Responsibility - CMS in partnership with CLOCA</p> <p>Gateway Markers:</p> <p>a) South entrance Lake Ridge Rd</p> <p>b) Eastern edge of LSCA</p>			\$50,000	
1.5	<p>Lynde Shores Conservation Area Gateway Marker</p> <p>Note: Responsibility - CMS in partnership with CLOCA</p> <p>Gateway Marker:</p> <p>a) Gateway Marker entrance of LSCA</p>			\$25,000	
Subtotal (excluding HST)		N/A	\$1,000	\$95,000	\$98,000
Total (excluding HST)					\$194,000

Precinct 2: Lynde Shores

2.1 Refer to Precinct Section Text

█ Waterfront Trail (Improved)

●●● Secondary Trail

▤▤▤ Improved Connection

▤▤▤ Recommended Viewing Location

█ Victoria Street

★ Future Connection to North Conservation Area Entrance

▬▬▬ Proposed Boulevard Multi-use Path (Cycling and Leisure Trails Plan)

▬▬▬ Proposed On-Road Bikeway (Cycling and Leisure Trails Plan)

☀ Connection Improvements

▬▬▬ Precinct Boundary

●●● Streetscape Improvements

┌┐ Cross-section

▬▬▬ Future Connection

● Educational Opportunities

* Please note that the concept plans are intended to provide guidance for the detailed design phase. Information appearing on the concept plans may be subject to change or further refinement based on future studies.

Precinct 2: Lynde Shores
Preliminary Costing

Item	Description of Work	Phase 1 (0-5 Years)	Phase 2 (6-10 Years)	Phase 3 (11-15 Years)	Phase 4 (16-20 Years)
Waterfront Trail Improvements					
2.2	Greenway Nature Learning Area Improvements Note: Responsibility - CMS Department a) Waterfront Trail Whitby Shores Greenway (Havenwood Place and Lighthouse St) 4m				\$184,000
2.4	Gordon St Improvements Note: Responsibility - PW Department a) Waterfront Trail (east of Gordon St.) 6m				\$203,000
Whitby Shores Greenway Nature Learning Area, Educational Opportunities and Viewing Area					
2.2	Greenway Nature Learning Area Improvements Note: Responsibility - CMS Department Viewing Deck (3 metre): b) Educational signage c) Wayfinding signage d) Deck with railing + seating d) Bike Racks e) Artwork				\$25,000
Wayfinding Markers					
2.1	Wayfinding Markers Note: Subject to Waterfront Parks Signage Wayfinding Study, Responsibility - CMS Department a) 3 wayfinding markers			\$75,000	
Subtotal (excluding HST)		N/A	N/A	\$75,000	\$412,000
Total (excluding HST)					\$487,000

Precinct 3: Port Whitby Community

* Please note that the concept plans are intended to provide guidance for the detailed design phase. Information appearing on the concept plans may be subject to change or further refinement based on future studies.

Precinct 3: Port Whitby
Preliminary Costing

Item	Description of Work	Phase 1 (0-5 Years)	Phase 2 (5-10 Years)	Phase 3 (11-15 Years)	Phase 4 (16-20 Years)
Marina Secondary Trail					
3.7	Marina Area Improvements Note: May be subject to Park Master Plan, Note: Responsibility - CMS a) Secondary Trail (from Victoria Waterfront Park to Front Street) 2.5m				\$180,000
West Harbour Area and Gordon Street Secondary Trail					
3.5	Port Whitby Harbour Multi-use Trail Extension Note: Responsibility - CMS a) Secondary Trail Western Edge Port Whitby Harbour (South of Gordon Fields & East of Gordon St. along waters edge) - asphalt 4m b) 3m bumpout - viewing deck c) Seating d) Bicycle racks e) trees/plantings				\$211,000
Brookfield Site Secondary Trail					
map	Secondary Trail Brookfield Site Secondary Trail 2.5m asphalt Note: Responsibility - site subject to redevelopment, developer's cost (no cost to Town)				
Victoria Waterfront Park					
3.4	Victoria Waterfront Park (Victoria Fields) Note: Subject to Park Master Plan, Note: Responsibility - CMS b) Secondary Trail (granular) c) Plantings d) Active play area, skating, splash pad, warming huts e) Events area f) Parking j) Pedestrian scale lighting k) Bicycle racks	\$7,761,000			

Precinct 3: Port Whitby continued

Item	Description of Work	Phase 1 (0-5 Years)	Phase 2 (6-10 Years)	Phase 3 (11-15 Years)	Phase 4 (16-20 Years)
Iroquois Beach Improvements					
3.2	Iroquois Beach Secondary Trail Improvements			\$2,072,000	
3.3	(Gordon St, at the Ontario Shores Centre) asphalt 4m				
3.6	Iroquois Beach Improvements Note: Responsibility - CMS May be subject to Park Master Plan, b) Secondary Trails c) Expanded and Improved Parking lot d) Washroom/Changeroom Facilities e) Buffer Plantings f) Picnic Area (Picnic Shelter) g) Intrepretive sign (educational signage) h) Bicycle Racks				
Marina-Related Commercial Uses					
3.7	Marina Area Improvements Note: May be subject to Business Plan c) New Commercial uses (no cost)				
Marina Area Improvements					
3.7	Marina Area Improvements Note: May be subject to Business Plan, Note: Responsibility - CMS d) Buffer plantings e) Improved existing parking f) Improved node main street entry g) Public Art (Watson) h) Signage i) Bicycle Racks				\$271,000
Wayfinding Markers					
3.1	Wayfinding Markers Note: Responsibility - CMS, Subject to Waterfront Parks Signage Wayfinding Study, 3 wayfinding markers (3 pronged, short)			\$75,000	

Precinct 3: Port Whitby continued

Item	Description of Work	Phase 1 (0 - 5 Years)	Phase 2 (5-10 Years)	Phase 3 (11-15 Years)	Phase 4 (16-20 Years)
Watson, Charles and Front Street Improvements					
3.8	Street Improvements				\$7,000
3.9	Note: Responsibility -				
3.10	Planning, and CMS, subject to redevelopment				
	a) Seating				
	b) Bicycle Racks				
Subtotal (excluding HST)		\$7,761,000	N/A	\$2,147,000	\$669,000
Total (excluding HST)					\$10,577,000

Notes:

map - The item is mentioned on the Precinct map.

Excluded Items:

Relocated sea cadets building

Precinct 4: Pringle Creek

- 4.1 Refer to Pricinct Section Text
- █ Waterfront Trail (Improved)
- Secondary Trail
- ◀▶ Recommended Viewing Location
- Victoria Street
- Proposed Boulevard Multi-use Path (Cycling and Leisure Trails Plan)
- P Existing Parking

- P Proposed / Improve Parking
- Streetscape Improvements
- Cross-section
- Detailed Design Area
- Precinct Boundary
- ⊗ New Destination
- ◀▶ Reconfigured Street

Corporation of the Town of Whitby

* Please note that the concept plans are intended to provide guidance for the detailed design phase. Information appearing on the concept plans may be subject to change or further refinement based on future studies.

Precinct 4: Pringle Creek
Preliminary Costing

Item	Description of Work	Phase 1 (0-5 Years)	Phase 2 (6-10 Years)	Phase 3 (11-15 Years)	Phase 4 (16-20 Years)
Waterfront Trail Improvements					
map	Waterfront Trail (1) Widened to 6m		\$360,000		
Harbour Street Reconfiguration / Spur Line Secondary Trail Connections					
4.1	Harbour St/Spur Line Trail Extension Note: Responsibility - PW a) Secondary Trail Expansion 2.5 m				\$231,000
Water Street Improvements					
4.2	Water Street Improvements Note: Responsibility - Planning and Development and Public Works Department, Subject to development. (no cost) a) Trees b) 2 storey commercial and office building (north side) c) Sidewalk - north and south side				
Water Street Parking Areas					
map	Proposed surface Parking (4) Note: Responsibility - CMS c) South Blair Street				\$500,000
Pump House / Fence Improvements					
4.5	Pump House Note: Responsibility - CMS Improve pump house/cultural feature	\$500,000			
Special Events Centre Heydenshore Pavillion					
4.3	Kiwanis Heydenshore Improvements and Extension Note: Subject to Park Master Plan (Park Development) b) "Special Events Centre" d) Parking			\$4,000,000	

Precinct 4: Pringle Creek continued

Item	Description of Work	Phase 1 (0-5 Years)	Phase 2 (6-10 Years)	Phase 3 (11-15 Years)	Phase 4 (16-20 Years)
Kiwanis Haydenshore Park					
4.3	Kiwanis Heydenshore Improvements and Extension Note: Responsibility - CMS, Subject to Park Master Plan (Park Development) a) BBQ area (map)(6) c) Washrooms e) Beach Volleyball		\$4,035,000		
Wayfinding Markers					
4.4	Wayfinding Markers Note: Responsibility - CMS, Subject to Waterfront Parks Signage Wayfinding Study a) Pringle Creek (3 pronged, short)			\$25,000	
Waterfront Trail Lighting					
map	Waterfront Trail Lighting Note: Responsibility - CMS Pedestrian scale lighting		\$208,000		
Subtotal (excluding HST)		\$500,000	\$4,603,000	\$4,025,000	\$731,000
Total (excluding HST)					\$9,859,000

Notes:

map - The item is mentioned on the Precinct map.

Pump House figure of \$500,000 includes the \$169,000 grant from the Federal Government

Precinct 5: (Former) Dupont and Gerdau Shoreline

* Please note that the concept plans are intended to provide guidance for the detailed design phase. Information appearing on the concept plans may be subject to change or further refinement based on future studies.

Precinct 5: Dupont and Gerdau Shoreline
Preliminary Costing

Item	Description of Work	Phase 1 (0 - 5 Years)	Phase 2 (6-10 Years)	Phase 3 (11-15 Years)	Phase 4 (16-20 Years)
Waterfront Trail Improvements					
map	Waterfront Trail Improvement (map) Note: Responsibility - CMS Widened to 6m (Blair St S to Thickson Rd)		\$645,000		
New Parking Areas					
map	New Parking Lots (map)(5.1) Note: Responsibility - CMS b) Thickson Rd S		\$30,000		
Educational Features/Viewing Area					
map	Educational Nodes/Viewing Area Note: Responsibility - CMS a) Enhance b) Install			\$150,000	
Wayfinding Markers					
5.1	Wayfinding Markers Note: Responsibility - CMS, Subject to Wayfinding Study 3 wayfinding markers (3 pronged, short)			\$75,000	
Subtotal (excluding HST)		N/A	\$675,000	\$225,000	N/A
Total (excluding HST)					\$900,000

Notes:

Excluded Items:

Heydenshore is estimated in Precinct 4.

Precinct 6: Corbett Creek Marsh

Corporation of the Town of Whitby

* Please note that the concept plans are intended to provide guidance for the detailed design phase. Information appearing on the concept plans may be subject to change or further refinement based on future studies.

Precinct 6: Corbett Creek Marsh
Preliminary Costing

Item	Description of Work	Phase 1 (0-5 Years)	Phase 2 (5-10 Years)	Phase 3 (11-15 Years)	Phase 4 (16-20 Years)
Waterfront Trail Improvements					
6.1	Waterfront Trail Improvements Thickson Rd S & Boundary Rd 4m		\$350,000		
Secondary Trail & Tertiary Trail Connection					
map	Future Trail Connection (map)				\$40,000
	a) Future Trail North-South (Waterfront Trail to Wentworth St) Asphalt 2.5m				\$46,000
	b) Future Trail North-South (Waterfront Trail to McEwan) Asphalt 2.5m				\$40,000
	c) Future Trail (Waterfront Trail from south of bridge to Wentworth St) Asphalt 2.5m				\$40,000
Trail Bridge Improvements					
6.2	Trail Bridge Improvements a) Multi-use bridge (east of Waste Treatment Facility) 4m wood bridge + 1.2m railing		\$90,000		
Intrepid Park Improvements					
6.3	Intrepid Park Improvements Note: Subject to Park Master Plan				\$2,900,000
	a) Memorial garden				
	b) Parking				
	c) Educational signage				
	d) Picnic area				
	e) Viewing area (bumpout viewing deck (wood))				
	f) Secondary paths				
	g) Informal trail (wood chip 2.5m)				
	h) Bicycle racks				

Notes:

map - The item is mentioned on the Precinct map.

Precinct 6: Corbett Creek Marsh

Item	Description of Work	Phase 1 (0-5 Years)	Phase 2 (6-10 Years)	Phase 3 (11-15 Years)	Phase 4 (16-20 Years)
Gateway and Wayfinding Marker					
6.4	Intrepid Park Gateway and Wayfinding Marker Note: Subject to Wayfinding Study a) Wayfinding Sign: Boundry Rd S & Waterfront Trail			\$25,000	
Subtotal (excluding HST)		N/A	\$440,000	\$25,000	\$3,026,000
Total (excluding HST)					\$3,491,000

Notes:
map - The item is mentioned on the Precinct map.

8.1 Summary of Magnitude Costing by Precinct and Phase

Summary					
	Phase 1	Phase 2	Phase 3	Phase 4	Total
Precinct 1: Cranberry and Lynde Marshes	N/A	\$1,000	\$95,000	\$98,000	\$194,000
Precinct 2: Lynde Shores	N/A	N/A	\$75,000	\$412,000	\$487,000
Precinct 3: Port Whitby Community	\$7,761,000	N/A	\$2,147,000	\$669,000	\$10,577,000
Precinct 4: Pringle Creek	\$500,000	\$4,603,000	\$4,025,000	\$731,000	\$9,859,000
Precinct 5: Dupont and Gerdau Shoreline	N/A	\$675,000	\$225,000	N/A	\$900,000
Precinct 6: Corbett Creek Marsh	N/A	\$440,000	\$25,000	\$3,026,000	\$3,491,000
Total (excluding HST)	\$8,261,000	\$5,719,000	\$6,592,000	\$4,936,000	\$25,508,000

Notes:

- Estimate exclusive of HST.
- Estimate is based on concept plan and all prices are subject to revision based on final landscape plans, selection of materials, etc.
- Estimate exclusive of permit costs and coordination costs for required permits.

8.2 Summary of Projects by Precinct or Classification

Summary						
Precinct	Projects	Phase 1	Phase 2	Phase 3	Phase 4	Total
Precinct 3:	3.7 Marina 3.4 Victoria Park 3.3 and 3.6 Iroquois Beach	\$7,761,000		\$2,072,000	\$271,000	\$10,104,000
Precinct 4:	4.3 Heydenshore Expansion (Dupont Lands) 4.3 Heydenshore Events Centre 4.5 Pump house	\$500,000	\$4,035,000	\$4,000,000		\$8,535,000
Precinct 6:	6.3 Intrepid Park Improvements				\$2,900,000	\$2,900,000
All Precincts	Educational, Gateway and Wayfinding Signage			\$520,000	\$25,000	\$545,000
All Precincts	Bike Racks and Seating		\$1,000		\$7,000	\$8,000
Precinct 2, 4, 5, and 6	Waterfront Trail widen Section 2.2, 2.4, 4 map, 5 map, 6.1		\$1,355,000		\$387,000	\$1,742,000
Precinct 1, 3, 4, 6	Secondary Trails Section 1.8, 3.7, 3.5, 4.1, 6 map		\$90,000		\$846,000	\$936,000
Precinct 4	Trail Lighting Section 4 map		\$208,000			\$208,000
Precinct 4, 5	Parking Section 4 map, 5 map		\$30,000		\$500,000	\$530,000
Total (excluding HST)		\$8,261,000	\$5,719,000	\$6,529,000	\$4,936,000	\$25,508,000

Waterfront Parks and Open Space Master Plan

Estimated Capital and Operating Expenses

Table 1.0: Major Capital Expenses

Year	Capital Project	Initial Capital Cost	Development Charges	Tax Base Funding	Development Charges %	Tax Base %	Total Per Phase
Phase 1: (0-5 Years)							
2016	Pump House	\$500,000	\$325,000	\$175,000	65%	35%	
2020	Redevelopment of Victoria Fields	\$7,761,000	\$5,044,650	\$2,716,350	65%	35%	\$8,261,000
Phase 2: (6-10 Years)							
2025	Heydenshore Park Expansion Development	\$4,035,000	\$2,622,750	\$1,412,250	65%	35%	
	Heydenshore Events Centre	\$4,000,000	\$2,600,000	\$1,400,000	65%	35%	
	Trail Lighting (Heydenshore)	\$208,000	\$135,200	\$72,800	65%	35%	\$8,243,000
Phase 3: (11-15 Years)							
2030	Iroquois Beach	\$2,072,000	\$1,346,800	\$725,200	65%	35%	
2030	Waterfront Educational, Gateway and Wayfinding Signage	\$545,000	\$354,250	\$190,750	65%	35%	\$2,617,000
Phase 4: (16-20 Years)							
2036	Intrepid Park	\$2,900,000	\$1,885,000	\$1,015,000	65%	35%	
	Marina Area Improvements	\$271,000	\$176,150	\$94,850	65%	35%	
	Secondary Trails	\$936,000	\$608,400	\$327,600	65%	35%	\$4,107,000
Multiple Various Phases							
	Waterfront Trail widening	\$1,742,000	\$1,132,300	\$609,700	65%	35%	
	Bike Racks and Seating	\$8,000	\$5,200	\$2,800	65%	35%	
	Parking	\$530,000	\$344,500	\$185,500	65%	35%	\$2,280,000
	Total	\$25,508,000	\$16,580,200	\$8,927,800	65%	35%	\$25,508,000

Note: The Pump House Development Initial Capital Cost Estimate includes the \$169,000 grant.

Table 2.0: Projected Annual Operating Expenses for Parks

Phase of Development	Major Project	Cost of Operating Per Acre	Park Size (Acres)	Annual Cost of Operating Park
Phase 1 (0 – 5 Years)	Redevelopment of Victoria Fields	\$3249	37	\$120,213
Phase 2 (6 – 10 Years)	Heydenshore Park Expansion Development	\$3249	21	\$68,229
Phase 3 (11 – 15 Years)	Iroquois Beach	\$3249	11	\$35,739
Phase 3 (16 – 20 Years)	Intrepid Park	\$3249	14	\$45,486
Total Annual Cost (At full build out)				\$269,667

Note: These are all high level estimates and may vary significantly from actual cost