

Guiding Principles

1 Connect: Chinatown and Little Italy with downtown and surrounding areas

2 Strengthen: Cultural character in Chinatown and Little Italy

3 Develop: Strong East – West pedestrian connections between Chinatown and Little Italy

4 Attract: Market Housing

5 Encourage: Major anchors to promote the area as a destination of choice for citizens as well as tourists

6 Create: An interconnected network of walkable open spaces, streets and community gardens

7 Program: Year-round community events

8 Recognize: 96 Street (Church Street) as a major heritage destination

9 Promote: Sustainability and high quality public realm

10 Reinforce: The fine-grain

Proposed Precincts

Legend:

- | | | |
|--|--|---|
| A 97 St Main Street | E Institutional / Cultural Nodes | I Medium Density Mixed Use |
| B Walkable Residential / Commercial | F 107A Ave Residential / Commercial Nodes | J 95 St Main Street |
| C 101 St Commercial Corridor | G Church St Cultural Main Street | |
| D 107 Ave Main St Extension | H Medium Density Residential | |

97 Street - Main Street Precinct

Existing 97 Street

EXISTING 97 ST TYPICAL CROSS SECTION BETWEEN 105 AVE & 107A AVE LOOKING NORTH

Proposed Character:

- Pedestrian oriented mixed use Main Street
- Street oriented retail / commercial
- Enhance Chinatown character
- Low scale buildings
- Potential mid-block crosswalks
- Quality public realm
- Fine-grain development
- Major tourist destination

Potential 97 Street

PROPOSED 97 ST TYPICAL CROSS SECTION BETWEEN 105 AVE & 107A AVE LOOKING NORTH

97 Street Looking South

Concept Photos

97 Street Bridge

(The bridge is currently owned by Qualico as part of the Station Lands Development)

EXISTING CONDITION

CONTEXT MAP - 97 ST BRIDGE

Design Concepts

OPTION 1: LOOKING NORTH

OPTION 2: LOOKING NORTH

OPTION 3: LOOKING NORTH

OPTION 3 (ALTERNATE): LOOKING NORTH

- Reuse of modified existing bridge and reconfigure 97 St sidewalks to provide direct access to the bridge.
- Provides levelled and secured East-West connection to the 105 Ave Shared-use pathway.
- Bridge deck could be developed as a landscaped garden to act as a potential cultural amenity space.
- Construct a new narrow-width, potentially transparent, pedestrian bridge over 97 St and reconfigure 97 St sidewalks to provide direct access to the bridge.
- Provides levelled and secured East-West connection to the 105 Ave shared-use path.
- Provides transparency and open view of Chinatown.
- Demolish existing bridge and keep existing sidewalks and grade of 97 St.
- No direct East-West connection along 105 Ave Shared-use pathway.
- Provides better visual link to Chinatown.
- Construct a new narrow-width, potentially transparent, pedestrian bridge over 97 St. Keep existing sidewalks and grade of 97 St.
- Provides levelled and secured East-West connection to the 105 Ave Shared-use pathway.
- No direct access from sidewalks to the bridge deck.

Existing Mary Burlie Park

Challenges:

- Hidden and under-used space
- Social & safety issues
- Not well connected
- Physical improvement required

CONTEXT MAP - MARY BURLIE PARK

Redevelopment Concept Design

OPTION 1 - WITH BRIDGE

Option 1 - With Existing 97 St Bridge:

- Bridge acts as a possible East-West pedestrian connection
- Park integrated with Shared-use pathway, bridge & 97 St sidewalk
- Provide active edges around the park to keep 24/7 eyes on the park
- Potential urban park/plaza with year round programming

OPTION 2 - WITHOUT BRIDGE

Option 2 - Removal of 97 St Bridge:

- Park acts as East-West pedestrian connection
- Park integrated with Shared-use pathway & 97 St sidewalk
- Provide active edges around the park to keep 24/7 eyes on the park
- Potential urban park/plaza with year round programming

Concept Photos

McCauley Area

Focused Urban Design Plan

Walkable Residential/Commercial Precinct

Existing 98 Street

Existing 99 Street

Potential 98 Street

Potential 99 Street

Looking North

Walkable Residential/Commercial Precinct

Existing 100 Street

Existing 106 Ave

Potential 100 Street

Potential 106 Ave

Concept Photos

Walkable Residential / Commercial Precinct Proposed Character:

- Low to medium rise comm/residential
- Major tourist destination
- Low-speed traffic
- Quality streetscape and lighting
- Vibrant pedestrian scale retail district

101 Street Commercial Corridor Precinct

Existing 101 Street

Potential 101 Street

101 Street Proposed Character:

- Extension of downtown commercial corridor
- Continuation of downtown urban design character
- Transition from high-rise downtown to low-rise north of 107A Ave
- 3-4 storeyed commercial podium with residential/comm above
- Wider sidewalks and trees on both sides

101 Street Looking South

Concept Photos

96 St (Church Street) - Cultural Main Street Precinct

Existing 96 Street

Existing Character:

- Wide street lined with churches and low-scale development in between
- Churches & their steeples dominate the skyline
- Mainly residential character
- Angular parking on east side of road and parallel parking on west side

Potential 96 Street

Possible Short Term Improvements:

- No change in existing road profile
- Existing traffic lanes converted into Shared-use lanes
- New light poles at intersections only
- Improved landscaping

Concept Photos

Approx 27
Cars/Block

Long Term Suggested Character - Option 1:

- Provide 1.8m wide boulevard on both sides with street trees
- Existing lanes converted into Shared-use lanes
- New light poles & banners
- New street furniture

Approx 26
Cars/Block

Long Term Suggested Character - Option 2:

- Provide 1.8m wide boulevard on both with street trees
- Dedicated bike lanes
- New light poles & banners
- New street furniture

Approx 26
Cars/Block

95 Street - Main Street Precinct

Existing 95 Street

Potential 95 Street

95 Street Looking South

95 Street Proposed Character:

- Extension of Little Italy main street
- Continuation of low-medium rise mixed use
- Enhanced pedestrian connectivity and amenities
- Enhanced cultural character of Little Italy
- Quality public realm

Concept Photos

107A Ave Residential/Commercial Precinct

Potential 107A Avenue

107A Ave Proposed Character:

- High quality medium density residential
- Street oriented retail at some locations
- Pedestrian friendly streetscape
- Enhanced pedestrian connectivity between Little Italy & Chinatown

Concept Photos

3D Concept

Perspective - Looking North

Legend:

- Civic/Institutional
- Commercial
- Office
- Residential

McCauley Area Proposed Street Improvements up to \$10.5 million

107A Ave. between 95 St. & 97 St.

- Proposed south side pedestrian esplanade between 95 St. & 96 St.
- New lighting
- Street trees where possible
- Median with trees where possible

106 Ave. between 96 St. & 101 St.

- Wider sidewalks
- New themed lighting
- Street trees
- Possible feature at 99 St. intersection

97 St. between the Bridge & 107A Ave.

- New themed lighting

95 St. between 107A Ave. & 109A Ave.

- New themed lighting with banners & furnishings
- Possible feature at 108A Ave. intersection

95 St. between LRT x-ing & 107A Ave.

- New themed lighting
- Street trees where possible

Other streets within the study area

- Street trees where possible