

Northeast False Creek Area Plan Update

Council Update
October 5, 2016

Agenda

- Previous Council decision
- Process update
- Project updates
- Next steps

Previous Council Decision

Previous Council Decision

October 2015 – Council approved the NEFC Conceptual Plan and directed Staff to advance detailed area planning and design for the new neighbourhood, streets, and parks.

CITY OF

VANCOUVER

Northeast False Creek Area Plan

Northeast False Creek Area Plan

Previous Council Decision

Planning and design work will advance Council's 11 Guiding Principles that will be stewarded by the newly created Stewardship Group.

Process Update

Process Update

Reframing

In 2015, City Council chose to move forward with a plan to replace the viaducts with a new street network that will better serve the future area.

It will allow better connections between Downtown, Yaletown, Crosstown, Citygate, Chinatown, Gastown, and Main Street, and draw the neighbourhoods to an extensive and inviting waterfront.

Already a hub of events, culture, and sports, Northeast False Creek is the last major undeveloped area in downtown Vancouver.

CITY OF

VANCOUVER

Northeast False Creek Area Plan

Northeast False Creek Area Plan

Process Update

Project Office

Project office set up and hiring almost complete.

Integrated office with staff from planning, engineering and parks collaborating in a shared space from start to finish.

Process Update

Timeline

A meaningful and integrated planning process that will result in a comprehensive Area Plan for Northeast False Creek.

Process Update

Engagement Timeline – Fall 2016

Fall Stakeholder Meetings:

- Sustainability
- Housing
- Great Streets
- Hogan's Alley
- Events + Entertainment
- Skateboarders
- Adjacent Neighbourhoods/Businesses
- Arts + Culture
- Parks + Open Space

Government Meetings

- First Nations
- Province of BC

Tools/Methods of engagement

- Online idea wall and maps
- Talk Vancouver
- Chinese language survey
- Skate Plaza Survey (with Park Board)
- Expert Panel
- CityStudio Collaboration (Imagination Zone)
- SCARP Studio Class

Process Update

Stewards & Advisors

NEFC Stewardship Group

Michael Alexander, SFU City Conversations
Deborah Carlson, West Coast Environmental Law
Wayde Compton, Hogan's Alley Memorial Project
Janine de la Salle, Food Security
Bruce Haden, Architect
Landon Hoyt, Hastings Crossing BIA (HXBIA)
Vincent Kwan, Dr.Sun Yat Sen Garden
Bob Laurie, Lawyer
Patsy McMillan, False Creek Residents Association (FCRA)
Ross McMillan, TIDES Canada
Amy Nugent, Artspeak Gallery/Inclusion BC
Anthonia Ogundele, VanCity Sustainability Manager
Ann Phelps, Dragon Boat BC
Ericka Stephens-Rennie, Co-Housing Policy
Sinead Stinson, B.E.S.T.
Henry Tom, Chinatown Merchants Assoc.

Expert Panel

Larry Beasley
Beasley & Associates

Brent Brown
buildingcommunityWORKSHOP

Helle Lis Sørholt
Jan Gehl Architects

Roger Hughes
Vancouver Urban Design Panel Chair

Process Update

Stewards & Advisors

Park Design Advisory Group

Michael Alexander, SFU City Conversations

Debra Barker, Resident

Spencer Hamilton, Skateboarder

Maggie Ip, S.U.C.C.E.S.S.

Wendee Lang, Vancouver Public Space Network

Ted Lee, Tourism Vancouver

Joni Low, Artist

Patsy McMillan, False Creek Residents Association (FCRA)

Ann Phelps, Dragon Boat BC

Shira Stanfield, Landscape Architect

Anne Thompson, Vancouver Field Sports Federation

Erin Udal, Environmental Youth Alliance (EYA)

Process Update

NEFC Stewardship Group + Park Design Advisory Group

Appointed by Council + Park Board in July 2016
Monthly meetings - alternating process/design

Orientation Session - July 23

- Project background
- Asset mapping exercise (led to online tool)
- Roles + responsibilities

Meeting #1 – September 7

- Engagement plan review + approval
- Visioning exercise

Meeting #2 – October 22

- Studio Workshop
- Presentations from landowners
- Design Studio led by City staff

Process Update

Public Launch Event + Online Engagement Launch

September 15, 2016

Launch Event at Plaza of Nations

- ~1000 people attended
- Gathered 100's of comments across all themes
- Positive media + social media coverage

Online Engagement Tools

- Idea Wall
- Places + Spaces Asset Map

Project Update

Project Update

Planning Area and Official Development Plan Boundary

Project Update

Public Consultation is going very well

Successful public launch
Engaged and thoughtful NEFC Stewardship Group
and Park Design Advisory Group
Extremely busy consultation schedule in Fall 2016

Technical and design work is progressing rapidly

Pacific Boulevard “Great Street”
Park Designers about to be appointed
Engineering Design Contract to be let in Q4 2016
Integrated Design Studio and Expert Design Panel
sessions

Negotiations with Landowners and Provincial Agencies are progressing

All deliverables will be before Council at the end of 2017, and anticipate rezoning applications to accompany this work

Project Update

Housing

Preliminary needs assessment for Northeast False Creek complete

1. Objectives to achieve:
 1. 20% of *new* residential floor area for affordable housing
 2. 200-300 units on the City-owned Blocks located between Quebec Street, Gore Avenue, Union Street and Prior Street
2. Unlock and develop the 6 remaining False Creek North affordable housing sites

Project Update

Street Design

1. Preliminary (30%) streetscape design to be completed in October 2016
2. Final (100%) streetscape design to be completed in October 2017

Project Update

Project Update

PavCo

- Replace Georgia Viaduct with new Georgia Ramp
- Establish Entertainment District
- Rezoning could be considered as per Council's direction in 2015

Project Update

Concord Pacific + COV

- Rezoning could be considered as part of the overall NEFC integrated design process.
- A vibrant mixed-use waterfront community
 - Min. 220,000 sq.ft. commercial
 - Affordable Housing
 - Entertainment District and Georgia Wharf
- A new Pacific Blvd alignment.
- Creekside Park Extension (expedited where possible).

Legend - Proposed Uses

- New Street Network
- Key Active Transportation Corridors

Project Update

City-owned Blocks

- Rezoning could be considered as part of the overall NEFC integrated design process.
- A mix of new job space, housing and possibly civic and/or community uses. New business opportunities will front onto Main Street and allow for a contiguous retail frontage.
- Can be leveraged to achieve City objectives (i.e. affordable housing, recognizing Hogan's Alley, and funding the project).
- Public Benefit package to be determined through Area Plan process.

Next Steps

Next Steps

Update/amendments to False Creek North Official Development Plan to reflect Council-approved directions:

- Reconfigured Street Network
- Land use on sub-area 10C (PavCo)

Park and Open Space Design (Park Board)

- Firm selection expected in mid-October, 2016

Rezoning applications can be submitted for consideration (6B & 6C)

- Post October 11, 2016

Street Design (Council)

- Firm selection expected in December, 2016