

KINGSTON'S WATERFRONT MASTER PLAN

Connections • Access • Enhancements

Presented to the City of Kingston by

thinc design

Mehak, Kelly & Associates Inc.

MacIntosh Perry Consulting Engineers Ltd.

Shoreplan Engineering Limited

Rogers Trainor Commercial Realty Inc.

Cunningham, Swan, Carty, Little & Bonham LLP

April 2016

280 kilometers of shoreline. 6 focus areas. one vision.

CONTENTS

ACKNOWLEDGMENTS	1
Waterfront Groups/Associations	1
Working Group Members	1
Technical Agencies	1
City Councillors	1
City Staff	2
Consulting Team	2
EXECUTIVE SUMMARY	3
Study Area	3
Study Process	3
Waterfront Projects	5
Implementation	7
Document Organization	7
VOLUME ONE: BACKGROUND	15
INTRODUCTION	17
CONTEXT	18
Kingston's Waterfront	18
History	18
Past Studies	18
Study Area: Six Focus Areas	18
COMMUNITY INVOLVEMENT	21
Public Consultation Process	21
General Public Activities/Events	22
Post Card Survey	22
June 25, 2014 Public Meeting	22
Focus Area Public Meetings	23
On-line Chats	23
June 24, 2015 Open House	26
Meetings/Interviews	28
Working Group Meetings	28

Waterfront User Group Interviews	28
City Staff Meetings/Discussions with Stakeholders	28
Communication/Outreach	29
Media Releases	29
City Project Webpage	29
Facebook Page	29
Twitter	29
Poster Ads	30
Letter to Landowners	30
INVENTORY + ANALYSIS	31
Project Focus Areas	32
Focus Area 1: Cataraqui	34
Focus Area 2: Rideau Canal + St. Lawrence	38
Focus Area 3: Lake Ontario West	42
Focus Area 4: Lake Ontario Central	46
Focus Area 5: Lake Ontario Central	50
Focus Area 6: St. Lawrence River	54
VOLUME TWO: MASTER PLAN	57
VISION	59
Connections	59
Access	59
Enhancement	59
THE WATERFRONT CODE	61
Ten Key Ingredients to Waterfront Development	61
1. Engaging the Waterness	61
2. Back is the New Front	62
3. May I Enjoy the Waterfront too?	62
4. Engage the History/ Promote the Culture	63
5. Are You Listening?	63
6. We Want More Access to the Water!	63
7. Protecting The Waterfront Ribbon	64
8. Elevate the Water Experience	64
9. Will I Feel Safe?	65

10. Maintainable	65
EFFECTING POLICY	67
Parking Access Strategy	68
Cash in lieu of Parkland	69
Waterfront Access	70
Public Art	71
First Peoples	72
Cultural Heritage	73
Conservation	74
Natural Hazards	75
On Ontario Regulation 148/06	76
Natural Heritage	76
Changing Climate	76
Land Access	77
WATERFRONT PROJECTS	80
Urban Waterfronts (FA1, FA3, FA4, FA5, FA6)	80
Rural Waterfronts (FA2)	80
Focus Area 1	82
Overall Design Intent	82
Key Projects	82
To Consider	82
Focus Area #1 Projects	83
City Owned	83
Focus Area 2	88
Overall Design Intent	88
Key Projects	88
To Consider	88
Focus Area #2 Projects	89
City Owned	89
Focus Area 3	96
Overall Design Intent	96
Key Projects	96
To Consider	96
Focus Area #3 Projects	97
City Owned	97

Focus Area 4	102
Overall Design Intent	102
Key Projects	102
To Consider	102
Focus Area #4 Projects	104
City Owned	104
Focus Area 5	108
Overall Design Intent	108
Key Projects	108
To Consider	108
Focus Area #5 Projects	110
City Owned	110
Focus Area 6	116
Overall Design Intent	116
Key Projects	116
To Consider	116
Focus Area #6 Projects	118
City Owned	118

VOLUME THREE: IMPLEMENTATION **121**

PROJECT IMPLEMENTATION **123**

Waterfront Awareness and Wayfinding Strategy	123
--	-----

PROJECT PRIORITY **124**

Matrix Results By Focus Area	126
Focus Area #1: Lasalle Causeway to Kingston Mills Locks	126
Focus Area #2: Rideau North of Kingston Mills Locks	128
Focus Area #3: Collins Bay to Lake Ontario Park	129
Focus Area #4: Lake Ontario Park to Simcoe Street	130
Focus Area #5: Simcoe Street to the Wolfe Island Ferry	131
Focus Area #6: Wolfe Island Ferry to Treasure Island	132
Highest ranking projects	133

COST ESTIMATE **135**

Estimated Cost for Focus Area #1 Projects	136
Estimated Cost for Focus Area #2 Projects	138
Estimated Cost for Focus Area #3 Projects	139

Estimated Cost for Focus Area #4 Projects	140
Estimated Cost for Focus Area #5 Projects	141
Estimated Cost for Focus Area #6 Projects	142
PROJECT FORECAST	143
Forecasting Streams	143
High Viability	143
Moderate Viability	143
Low Viability	144
Projects in the Right-of-Way	144
Project Sequence	144
Priority Results	145
Project Dependencies/Efficiencies	145
Advancement of Projects	145
Budget Considerations	145
Project Forecast – Priority 1 to 6	147
Project Forecast – Priority 6 to 13	148
Project Forecast – Priority 13 to 20	149
Project Forecast – Priority 20 to 26	150
Project Forecast – Priority 25 to 30	151
Project Forecast – Overall Project Map	152
Project Forecast – Overall Project Map	154
Project Forecast – Map of Projects Priority 1 to 10	156
Project Forecast – Map of Projects Priority 1 to 10	158
Project Forecast – Map of Projects Priority 1 to 20	160
Project Forecast – Map of Projects Priority 1 to 20	162
Project Forecast – Map of Projects Priority 1 to 30	164
Project Forecast – Map of Projects Priority 1 to 30	166
Focus Area #1 Projects of Low Viability	168
Focus Area #2 Projects of Low Viability	168
Focus Area #3 Projects of Low Viability	169
Focus Area #4 Projects of Low Viability	169
Focus Area #5 Projects of Low Viability	170

Focus Area #6 Projects of Low Viability	170
Land Access Strategy	171
Options for Acquisition	171
Funding for Land Access	172
Partnerships	172
Strategy	172
Sequence	172
Land Assemblies	173
Parcels with Group Ownership	173

APPENDIX A: COMMUNITY ENGAGEMENT **183**

A1: POST CARD SURVEY **185**

Post Card Results	186
Other Comments	188
Rural Parks Survey	189
Comments	189

A2: PUBLIC MEETINGS **191**

Meeting comments	191
On-line Chat Session Q & A	198
Focus Area #1: January 14, 2015	198
Focus Area #2: February 12, 2015	201
Focus Area #3: March 11, 2015	202
Focus Area #4: April 8, 2015	204
Focus Area #5: May 6, 2015	206
Focus Area #6: May 26, 2015	208

A3: WORKSHOP PANELS **211**

A4: WORKING GROUP **247**

Meetings	247
Terms of reference	247

A5: INTEREST GROUPS **249**

User/Interest Groups Represented in October 6/7 Interviews	249
--	-----

A6: STAKEHOLDER MEETINGS **251**

City Meetings with Stakeholders	251
A7: COMMUNICATIONS	253
APPENDIX B: PROJECT SHEETS	257
PROJECTS	259
Archaeological	259
Ontario Regulation 148/06	259
Canada Fisheries Act	260
Parks Canada	260
Phasing	260
Waterfront Awareness and Wayfinding Strategy	261
Signage and Wayfinding	261
FOCUS AREA 1 PROJECTS	267
FOCUS AREA 2 PROJECTS	311
FOCUS AREA 3 PROJECTS	333
FOCUS AREA 4 PROJECTS	365
FOCUS AREA 5 PROJECTS	381
FOCUS AREA 6 PROJECTS	407
APPENDIX C: PRIORITY MATRIX	429
PRIORITY MATRIX	431
Technical Analysis (65%)	431
Criteria Group #1: City Wide Benefit – 40%	431
City Image	436
Criteria Group #2: Alignment with Plan's Mandate – 15%	436
Criteria Group #3: Related Opportunities and Constraints – 10%	436
Public Opinion (35%)	440
Criteria Group #4: Community Preference – 17.5%	440
Criteria Group #5: Community Generated Themes – 17.5%	440
Matrix Scoring	443

APPENDIX D: COST ASSUMPTIONS **531**

COST ESTIMATES **533**

Cost Assumptions	533
Focus Area #1 Projects Cost Assumptions	534
Focus Area #2 Projects Cost Assumptions	537
Focus Area #3 Projects Cost Assumptions	538
Focus Area #4 Projects Cost Assumptions	540
Focus Area #5 Projects Cost Assumptions	541
Focus Area #6 Projects Cost Assumptions	543

APPENDIX E: PROJECT FEASIBILITY **545**

PROJECT FORECAST **547**

High Viability Projects	548
Moderate Viability Projects	550
Low Viability Projects	551
Right-of-Way Projects	553

APPENDIX F: LAND ACCESS **555**

LAND ACCESS **557**

Land Access Strategy Private Parcels	558
Land Access Strategy Private Parcels	559
Land Access Strategy Private Parcels	560
Land Access Strategy Private Parcels	561
Land Access Strategy Private Parcels	562
Land Access Strategy Private Parcels	563
Land Access Strategy Private Parcels	564
Land Access Strategy Private Parcels	565

TABLES

Table 1: Land Acquisition Policies	78
Table 2: Land Acquisition Policies	79
Table 3:(facing page) Project list for Focus Area #1	82
Table 4: Project list for Focus Area #2	89
Table 5: Project list for Focus Area #3	97
Table 6: Project list for Focus Area #4	104
Table 7: Project list for Focus Area #5	110
Table 8: Project list for Focus Area #6	118
Table 9: Focus Area #1 Matrix Results Summary	127
Table 10: Focus Area #2 Matrix Results Summary	128
Table 11: Focus Area #3 Matrix Results Summary	129
Table 12: Focus Area #4 Matrix Results Summary	130
Table 13: Focus Area #5 Matrix Results Summary	131
Table 14: Focus Area #6 Matrix Results Summary	132
Table 15:Top 25 priority rankings	133
Table 16:Estimated cost for projects in Focus Area #1	137
Table 17:Estimated cost for projects in Focus Area #2	138
Table 18:Estimated cost for projects in Focus Area #3	139
Table 19:Estimated cost for projects in Focus Area #4	140
Table 20:Estimated cost for projects in Focus Area #5	141
Table 21:Estimated cost for projects in Focus Area #6	142
Table 22:Projects of low viability in Focus Area #1	168
Table 23:Projects of low viability in Focus Area #2	168
Table 24:Projects of low viability in Focus Area #3	169
Table 25:Projects of low viability in Focus Area #4	169
Table 26:Projects of low viability in Focus Area #5	170
Table 27:Projects of low viability in Focus Area #6	170
Table 28:Land/Rights-of-Use Acquisition Options/Tools	174
Table 29:Land/Rights-of-Use Acquisition Options/Tools (continued)	176
Table 30:Land/Rights-of-Use Acquisition Options/Tools (continued)	178
Table 31:Post Card Survey Results	186
Table 32:Rural Park Survey	189
Table 33:Workshop Comments	193
Table 34:Workshop Comments (continued)	195
Table 35:Workshop Comments (continued)	197
Table 36:Focus Area #1 Q&A	198
Table 37:Focus Area #1 Q&A (continued)	199
Table 38:Focus Area #1 Q&A (continued)	200
Table 39:Focus Area #2 Q&A	201

Table 40: Focus Area #3 Q&A	202
Table 41: Focus Area #3 Q&A (continued)	203
Table 42: Focus Area #4 Q&A	204
Table 43: Focus Area #4 Q&A (continued)	205
Table 44: Focus Area #5 Q&A	206
Table 45: Focus Area #5 Q&A (continued)	207
Table 46: Focus Area #6 Q&A	208
Table 47: Focus Area #6 Q&A (continued)	209
Table 48: Criteria Group #1 – City Wide Benefit	435
Table 49: Criteria Group #2 – Alignment with Plan’s Mandate	438
Table 50: Criteria Group #3 – Related Opportunities and Constraints	439
Table 51: Criteria Group #4 – Community Preference	440
Table 52: Criteria Group #5 – Community Generate Themes	441
Table 53: Criteria Group #5 – Community Generate Themes (continued)	442
Table 54: Focus Area #1 Priority Matrix	445
Table 55: Focus Area #1 Priority Matrix	447
Table 56: Focus Area #1 Priority Matrix	449
Table 57: Focus Area #1 Priority Matrix	451
Table 58: Focus Area #1 Priority Matrix	453
Table 59: Focus Area #1 Priority Matrix	455
Table 60: Focus Area #2 Priority Matrix	457
Table 61: Focus Area #2 Priority Matrix	459
Table 62: Focus Area #2 Priority Matrix	461
Table 63: Focus Area #2 Priority Matrix	463
Table 64: Focus Area #2 Priority Matrix	465
Table 65: Focus Area #2 Priority Matrix	467
Table 66: Focus Area #3 Priority Matrix	469
Table 67: Focus Area #3 Priority Matrix	471
Table 68: Focus Area #3 Priority Matrix	473
Table 69: Focus Area #3 Priority Matrix	475
Table 70: Focus Area #3 Priority Matrix	477
Table 71: Focus Area #3 Priority Matrix	479
Table 72: Focus Area #4 Priority Matrix	481
Table 73: Focus Area #4 Priority Matrix	483
Table 74: Focus Area #4 Priority Matrix	485
Table 75: Focus Area #4 Priority Matrix	487
Table 76: Focus Area #4 Priority Matrix	489
Table 77: Focus Area #4 Priority Matrix	491
Table 78: Focus Area #5 Priority Matrix	493
Table 79: Focus Area #5 Priority Matrix	495

Table 80: Focus Area #5 Priority Matrix	497
Table 81: Focus Area #5 Priority Matrix	499
Table 82: Focus Area #5 Priority Matrix	501
Table 83: Focus Area #5 Priority Matrix	503
Table 84: Focus Area #6 Priority Matrix	505
Table 85: Focus Area #6 Priority Matrix	507
Table 86: Focus Area #6 Priority Matrix	509
Table 87: Focus Area #6 Priority Matrix	511
Table 88: Focus Area #6 Priority Matrix	513
Table 89: Focus Area #6 Priority Matrix	515
Table 90: Priority Matrix Results Summary for Focus Area #1	517
Table 91: Priority Matrix Results Summary for Focus Area #1	519
Table 92: Priority Matrix Results Summary for Focus Area #2	521
Table 93: Priority Matrix Results Summary for Focus Area #3	523
Table 94: Priority Matrix Results Summary for Focus Area #4	525
Table 95: Priority Matrix Results Summary for Focus Area #5	527
Table 96: Priority Matrix Results Summary for Focus Area #6	529
Table 97: Projects of high viability	549
Table 98: Projects of moderate viability	550
Table 99: Projects of low viability	551
Table 100: Projects of low viability - continued	552
Table 101: Projects proposed for the City's Right-of-Way	553
Table 102: Land Access Parcels 33 to 46	558
Table 103: Land Access Parcels 47 to 59	559
Table 104: Land Access Parcels 60 to 78	560
Table 105: Land Access Parcels 79 to 90	561
Table 106: Land Access Parcels 66 to 70 and 1 to 10	562
Table 107: Land Access Parcels 11 to 25	563
Table 108: Land Access Parcels 26 to 32 and 91 to 97	564
Table 109: Land Access Parcels 98 to 103	565

FIGURES

Figure 2: Previous Waterfront Related Studies	13
Figure 3 (top): Working Group boat tour	14
Figure 4 (bottom): Working Group bus tour	14
Figure 5: Consultation activities	15
Figure 6: Focus Areas and corresponding public meeting dates and locations	19
Figure 7: Images from June 24th, 2015 Open House	20
Figure 8: Open House orientation panel	21
Figure 9: Focus Areas	27
Figure 10: (top) LaSalle Causeway	28
Figure 11: (middle) Douglas Fluhrer Park	28
Figure 12: (bottom) Molly Brant Point	28
Figure 13: Focus Area #1	29
Figure 14: (top) Douglas R. Fluhrer Park	30
Figure 15: (middle) MacLean Trails	30
Figure 16: (bottom) Tannery Lands	30
Figure 17: (top) Highway 401 over the Rideau Canal	31
Figure 18: (middle) Great Cataraqui Marsh	31
Figure 19: (bottom) Kingston Mills dock and locks	31
Figure 20: (top) Cecil and Wilma Graham Park	32
Figure 21: (middle) Collins Lake	32
Figure 22: (bottom) Riverwood Park	32
Figure 23: Focus Area #2	33
Figure 24: (top) English Landing Park	34
Figure 25: (middle) Loughborough Lake boat launch	34
Figure 26: (bottom) Upper Brewers Mills Locks	34
Figure 27: (top) Aragon Road Boat Launch	35
Figure 28: (middle) Little Collins Lake at Perth Road	35
Figure 29: (bottom) Edenwood Park	35
Figure 30: (top) Bath Road Crossing	36
Figure 31: (middle) Collins Bay Boat Launch	36
Figure 32: (bottom) water intake pipe at Invista	36
Figure 33: Focus Area #3	37
Figure 34: (top) Crerar Park	38
Figure 35: (middle) Lemoine Point Conservation Area	38
Figure 36: (bottom) Elevator Bay Pier	38
Figure 37: (top) southwest of Cataraqui Bay	39
Figure 38: (middle) Everett Park	39
Figure 39: (bottom) Collins Bay Boat Launch.	39
Figure 40: (top) Lake Ontario Park	40
Figure 41: (middle) Portsmouth Olympic Harbour	40

Figure 42: J.K. Tett Centre	40
Figure 43: Focus Area #4	41
Figure 44: (top) Kingston Yacht Club	42
Figure 45: (middle) Rideau Trail through MacDonald Park	42
Figure 46: (bottom) Kingston Yacht Club	42
Figure 47: (top) Richardson Beach	43
Figure 48: (middle) Transport Canada Coal Dock	43
Figure 49: (bottom) Kingston Penitentiary	43
Figure 50: (top) West Street boat launch / Pumphouse Steam Museum	44
Figure 51: (middle) Lower Union Street Pier	44
Figure 52: (bottom) Confederation Basin Breakwater	44
Figure 53: Focus Area # 5	45
Figure 54: (top) Wolfe Island Ferry Terminal	46
Figure 55: (middle) Shoreline east of Holiday Inn	46
Figure 56: (bottom) Confederation Park	46
Figure 57: (top) Delta Hotel From Flora MacDonald Confederation Basin	47
Figure 58: (middle) Breakwater	47
Figure 59: (bottom) Battery Park	47
Figure 60: (top) Royal Military College shoreline	48
Figure 61: (middle) Shoreline south of Fort Henry	48
Figure 62: (bottom) Arrowhead Beach Park	48
Figure 63: Focus Area #6	49
Figure 64: (top) Milton Lookout Park	50
Figure 65: (middle) Esplanade Park	50
Figure 66: (bottom) Royal Military College	50
Figure 67: 2014 CORK Regatta	54
Figure 68: (top) Picnicking	55
Figure 69 (middle) Paddling	55
Figure 70: (bottom) Sailing	55
Figure 71: Examples of development turning its back to Kingston's waterfront	56
Figure 72: Fort Henry	57
Figure 73: (top) Turtle on Kingston's waterfront	58
Figure 74 (middle) Fishing on the Cataraqui River	58
Figure 75 (bottom): Signage for the Waterfront Trail at Grass Creek Park	58
Figure 76: (top) Paddle Boarding	59
Figure 77 (bottom): Sailing on Lake Ontario	59
Figure 78: (top) Confederation Park with City Hall behind (bottom): Anglin Bay Parking lot	61
Figure 79: (top) Windsurfing	64
Figure 80 (middle) Paddle boarding	64

Figure 81 (bottom): power boating	64
Figure 82: Sculpture titled Time in Breakwater Park	65
Figure 83: View of City Hall and Confederation Park from water	67
Figure 84: Cataraqui River south of Marsh	68
Figure 85: (top) Crawford Wharf - Downtown	75
Figure 86 (middle) Royal Military College	75
Figure 87 (bottom): Channel View Park	75
Figure 88: (both pages) Focus Area #1 project locations	78
Figure 89: (top) Douglas Fluhrer R. Park Existing Condition	80
Figure 90: (bottom) Douglas R. Fluhrer Park Conceptual Rendering	80
Figure 91: Precedent Images for Focus Area #1	81
Figure 92: (both pages) Focus Area #2 project locations	84
Figure 93: Focus Area #2 project locations	86
Figure 94: Preliminary Concept for Cecil and Wilma Graham Park	87
Figure 95 (both sides): Precedent Images for Focus Area #2	89
Figure 96: (both pages) Focus Area #3 project locations	93
Figure 97: (top) Lemoine Point Existing Conditions	94
Figure 98: (bottom) Lemoine Point Conceptual Rendering	94
Figure 99: Precedent Images for Focus Area #2	95
Figure 100 (both sides): Precedent Images for Focus Area #4	97
Figure 101: Focus Area #4 project locations	99
Figure 102: (top) Richardson Beach Existing Conditions	100
Figure 103: (bottom) Richardson Beach Conceptual Rendering	100
Figure 104 (both sides): Precedent Images for Focus Area #4	101
Figure 105 : Precedent Images for Focus Area #5	103
Figure 106: Focus Area #5 project locations	105
Figure 107: (top) Confederation Basin Breakwater Existing Conditions	106
Figure 108: (bottom) Confederation Basin Breakwater Conceptual Rendering	106
Figure 109: (top) Confederation Park Existing Conditions	107
Figure 110: (bottom) Confederation Park Conceptual Rendering	107
Figure 111: (top) Delta Hotel Existing Conditions	108
Figure 112: (bottom) Delta Hotel Conceptual Rendering	108
Figure 113: (top) Behind Landmark Existing Conditions	109
Figure 114: (bottom) Behind Landmark Conceptual Rendering	109
Figure 115: Precedent Images for Focus Area #5	111
Figure 116: Focus Area #6 project locations	113
Figure 117: (top) Fort Henry Existing Conditions	114
Figure 118:(bottom) Fort Henry Conceptual Rendering	114
Figure 119: Organization of Priority Matrix	119
Figure 133: Project Forecast – Priority 1 to 6	141

Figure 134: Project Forecast – Priority 6 to 13	142
Figure 135: Project Forecast – Priority 13 to 20	143
Figure 136: Project Forecast – Priority 20 to 26	144
Figure 137: Project Forecast – Priority 25 to 30	145
Figure 138: Overall Project Map	147
Figure 139: Overall Project Map	149
Figure 140: Project Forecast Map of Projects Priority 1 to 10	151
Figure 141: : Project Forecast Map of Projects Priority 1 to 10	153
Figure 142: Project Forecast Map of Projects Priority 11 to 20	155
Figure 143: Project Forecast Map of Projects Priority 1 to 20	157
Figure 144: Project Forecast Map of Projects Priority 1 to 30	159
Figure 145: Project Forecast Map of Projects Priority 1 to 30	161
Figure 152: Purchase	169
Figure 153: Parkland Dedication	171
Figure 154: Easement	171
Figure 155: Donation and Gifts	173
Figure 156: Conservation Easement	175
Figure 157: Postcard Survey	181
Figure 158: Overall Focus Area presentation panel	207
Figure 159: Focus Area 1 panel 1 of 5 – LaSalle Causeway to Kingston Mills	208
Figure 160: Focus Area 1 panel 2 of 5 – LaSalle Causeway to Belle Island	209
Figure 161: Focus Area 1 panel 3 of 5 – Belle Island to Greer St.	210
Figure 162: Focus Area 1 panel 4 of 5 – Greer St. to Highway 401	211
Figure 163: Focus Area 1 panel 5 of 5 – Highway 401 to Kingston Mills Locks	212
Figure 164: Focus Area 2 – panel 1 of 8 – Colonel By Lake	213
Figure 165: Focus Area 2 – panel 2 of 8 – Rideau Canal	214
Figure 166: Focus Area 2 – panel 3 of 8 – Rideau Canal	215
Figure 167: Focus Area 2 – panel 4 of 8 – Rideau Canal	216
Figure 168: Focus Area 2 – panel 5 of 8 – Lake Ontario	217
Figure 169: Focus Area 2 – panel 6 of 8 – Lake Ontario	218
Figure 170: Focus Area 2 – panel 7 of 8 – Loughborough Lake	219
Figure 171: Focus Area 2 – panel 8 of 8 – Cecil and Wilma Graham Park	220
Figure 172: Focus Area 3 – panel 1 of 4 – Concept	221
Figure 173: Focus Area 3 – panel 2 of 4 – Concept	222
Figure 174: Focus Area 3 – panel 3 of 4 – Lemoine Point to Horsey Bay	223
Figure 175: Focus Area 3 – panel 4 of 4 – Patterson Park to Elevator Bay Pier	224
Figure 176: Focus Area 4 – panel 1 of 5 – Concept	225
Figure 177: Focus Area 4 – panel 2 of 5 – Lake Ontario Park to Transport Canada Coal Dock	226
Figure 178: Focus Area 4 – panel 3 of 5 – Transport Canada Coal Dock	

to Kingston Penitentiary	227
Figure 179: Focus Area 4 – panel 4 of 5 – Alwington Place to Breakwater Park	228
Figure 180: Focus Area 4 – panel 5 of 5 – Breakwater Park to Kingston Yacht Club	229
Figure 181: Focus Area 5 – panel 1 of 5 – Concept	230
Figure 182: Focus Area 5 – panel 2 of 5 – An Gorta Mor Park to Battery Park	231
Figure 183: Focus Area 5 – panel 3 of 5 – Navy Memorial Park to Delta Hotel	232
Figure 184: Focus Area 5 – panel 4 of 5 – Battery Park to Confederation Park	233
Figure 185: Focus Area 5 – panel 5 of 5 – Confederation Park to Wolfe Island Ferry Terminal	234
Figure 186: Focus Area 6 – panel 1 of 5 – Concept	235
Figure 187: Focus Area 6 – panel 2 of 5 – LaSalle Causeway to Fort Henry	236
Figure 188: Focus Area 6 – panel 3 of 5 – Fort Henry to Ravensview Park	237
Figure 189: Focus Area 6 – panel 4 of 5 – Ravensview Park to Glenn Lawrence Cres.	238
Figure 190: Focus Area 6 – panel 5 of 5 – Glenn Lawrence Cres. to Esplanade Park	239
Figure 191: Location of proposed urban project	257
Figure 192: Location of proposed rural project	259
Figure 193: Focus Area #1 Projects	263
Figure 194: Map 1- Focus Area #1	264
Figure 195: Map 2- Focus Area #1	265
Figure 196: Focus Area #2	306
Figure 197: Focus Area #2	307
Figure 198: Focus Area #2	308
Figure 199: Focus Area #2	308
Figure 200: Map 1 – Focus Area #3 - West Side	328
Figure 201: Map 2 – Focus Area #3 – East Side	329
Figure 202: Map 1 & 2- Focus Area #4	360
Figure 203: Focus Area #5	376
Figure 204: Map 2- Focus Area #1	402
Figure 205: Population Density	427
Figure 270: Land Access Map #1	560
Figure 271: Land Access Map #2	561
Figure 272: Land Access Map #3	562
Figure 273: Land Access Map #4	563
Figure 274: Land Access Map #5	564
Figure 275: Land Access Map #6	565
Figure 276: Land Access Map #7	566
Figure 277: Land Access Map #8	567

Figure 278: Land Access Map #9	568
Figure 279: Land Access Map #10	569
Figure 280: Land Access Map #11	570
Figure 281: Land Access Map #12	571
Figure 282: Land Access Map #13	572
Figure 283: Land Access Map #14	573

ACKNOWLEDGMENTS

The Kingston Waterfront Master Plan was developed in tandem with numerous community stakeholders who contributed their knowledge, insight, and aspirations for their city's waterfront. This design would like to thank the following individuals and collectives for their invaluable input and guidance:

Waterfront Groups/ Associations

- Ahoy Rentals
- Brigantine St. Lawrence
- Cataraqui Canoe Club
- CORK Sail Kingston
- Cycling-Eco-tourism
- First Nations
- Friends of Phoebe
- Frontenac Condo Corp #40 (Elevator Bay Townhouses)
- K&P Trail
- Kingston Coalition for Active Transportation (KCAT)
- Kingston Field Naturalists
- Kingston Rowing Club
- Kingston Yacht Club
- Kiteboarders
- Marine Museum of the Great Lakes
- Model Yachting in Kingston
- Preserve Our Wrecks
- Rideau Trail
- Scuba Divers

Working Group Members

- Mary Farrar (Friends of Kingston Inner Harbour)
- Laurel Claus Johnson (1st Nations Perspective)
- Jamie Lemery (Fishing)
- David Gordon (Queens School of Planning)
- Pat Collins (Queens University)
- Erika Beresford-Kroeger
- Dr. Hans Westenberg
- David McDonald (Water Access Group)
- Isabel Turner

Technical Agencies

- Cataraqui Regional Conservation Authority (Rob McRae)
- School of Urban and Regional Planning, Queen's University (David Gordon, Pat Collins)
- Kingston Environmental Advisory Forum (Viviane Paquin, Roger Healey)
- Municipal Accessibility Advisory Committee (Lorraine Farrar)
- Kingston, Frontenac and Lennox and Addington Public Health (KFL&A) Public Health (Jennifer Hroch, Stephanie Sciberras)

City Councillors

- Laura Turner (District 4)
- Liz Schell (District 5)
- Rob Hutchison (District 11)

City Staff

- Neal Unsworth (Manager, Parks Development)
- Kris Hebert (Project Coordinator, Parks & Open Space Planning)
- Greg Newman (Manager, Policy Planning)
- Jason Budd (Senior Planner, Planning and Development)
- Debbie Miller (Communications Officer)

Consulting Team

- thinc design (Mike Tocher, Peter Heyblom, Audrey Fung, Katie Brown and Trish Clarke)
 - Mehak, Kelly & Associates Inc. (Mary Catherine Mehak)
 - McIntosh Perry Consulting Engineers Ltd. (Adam O'Connor, Mark Priddle, Victoria Coates, Mark Snider)
 - Shoreplan Engineering Limited (Milo Sturm, Jane Graham, Bruce Pinchin)
 - Rogers Trainor Commercial Realty Inc. (Gary Croke)
 - Cunningham, Swan, Carty, Little & Bonham LLP (Robert Tchegus, David Munday)
- + Other members of Kingston's community who provided their input throughout the consultation process including attendance at public meetings and feedback on-line.

Executive Summary

Kingston has over 280 kilometres of both rural and urban shoreline under both public and private ownership. There is a strong desire within the Kingston community to improve access to the water and enhance opportunities for all types of recreation. A plan is needed to guide decisions on waterfront improvements and provide a long term vision for Kingston's waterfront.

Study Area

The planning of the waterfront has been organized into six focus areas. These six areas are divided into areas of similar landscape units as well as organized into urban and rural.

1. Cataraqui (LaSalle Causeway North to Kingston Mills) – 42 km;
2. Rideau Canal (North of Kingston Mills, Colonel By Lake, Loughborough Lake, and Collins Lake) & St Lawrence (Treasure Island East) – 172 km;
3. Lake Ontario West (Collins Bay to Elevator Bay) – 34 km;
4. Lake Ontario Central (Elevator Bay to Simcoe Street) – 10 km;
5. Lake Ontario Central (Simcoe Street to Wolfe Island Ferry Terminal) – 4 km; and,
6. St. Lawrence (LaSalle Causeway to Treasure Island) – 18 km.

Study Process

Over an 18 month time-frame, the public consultation process comprised of three concurrent streams: general public activities/events, meetings/interviews with stakeholders, and communication and outreach vehicles which included:

- 13 working group meetings;
- 9 public meetings / open houses;
- 6 on-line chats;
- 13 waterfront user group interviews;
- 47 meetings/discussions with stakeholders,
- Surveys; and,
- a variety of on-line and social media platforms including media releases, the City's project website, interactive waterfront story map, Facebook, twitter, posters and letters to waterfront land owners.

As a planning tool, the use of focus areas allowed the process and study team to concentrate on one section of Kingston's waterfront at a time. For each Focus Area the design team gathered data, assessed conditions, and proposed waterfront improvements. Community meetings were organized around each Focus Area allowing those interested in a particular area of the waterfront to attend meetings and direct their input accordingly.

The consultation and planning process concentrated on three core mandates: Connections, Access and Enhancements.

Connections

Capitalize on opportunities for existing and new linkages to improve the overall connection of waterfront spaces for all people.

Access

Manifest the spirit of engagement with water and increase access to elements such as water, nature, and recreation for all people.

Enhancement

Enhance and protect both the terrestrial and aquatic environments.

From these core mandates ten key elements of Kingston's waterfront became evident which should be applied as layers in the planning, design, and implementation process in all waterfront projects. These include:

1. Engaging the Waterness: Recognizing water as a critical aspect of all life from a physical, social, emotional and spiritual connection.
2. Back is the New Front: Change the focus of development to create a front edge to the waterfront that is exciting and inviting.
3. May I Enjoy the Waterfront too?: Create a waterfront that is for all users by providing access and amenities throughout Kingston for all seasons and a full range of activities.
4. Engage the History/ Promote the Culture: Create opportunities for art and culture into the waterfront experience with space for ceremonies and celebrations to experience the reverence and opportunity of water.
5. Are You Listening?: Create a culture of engagement with the community as a core component of all project work; and reach out and encourage engagement from all segments

of the community through alternative methods of engagement.

6. We Want More Access to the Water!: Increasing waterfront activity as a positive goal with significant spin-off benefits.

7. Protecting The Waterfront Ribbon: The waterfront edge is a continuous ribbon of greenspace adjacent to the bluespace. The protection of this critical terrestrial and aquatic habitat needs to be integrated into all waterfront planning.

8. Elevate the Water Experience: Waterfront is a place where experience is intrinsic to location. This required need for experiential quality is universal across multiple interests, user groups and expectations.

9. Will I Feel Safe?: Improved access and encouraging use of the waterfront is a positive goal. Improved access has a number of spin-off benefits including safety.

10. Maintainable: An important criterion to any project is how the project is maintained following construction.

Waterfront Projects

Emerging from the consultation and planning project were 138 projects spread across the six Focus Areas.

Urban Waterfronts (FA1, FA3, FA4, FA5, FA6)

- Approximately 108 kilometres of waterfront within Kingston's urban boundary;
- 120 projects;
- Intent is for full connectivity from Collins Bay to Treasure Island; and,
- 'Full Connectivity' means a physical connection via an on or off road path connection.

Rural Waterfronts (FA2)

- Approximately 172 kilometres of waterfront outside of Kingston's urban boundary;
- 18 projects;
- Intent is to provide nodal connectivity to waterfront at key destinations; and,
- 'Nodal connectivity' is waterfront access at key locations and may include picnicking areas, boat launches, trails and waterfront viewing.

Focus Area 1

Thirty seven projects have been identified in Focus Area #1 which extends from the LaSalle Causeway north to Kingston Mills on both sides of the Cataraqui River. This Focus area has the distinction of being urban at the south end transitioning to a more rural character at the north end.

Focus Area 2

Eighteen projects have been identified in Focus Area #2 extending from Kingston Mills Locks to Broads Bay along the Rideau Canal and from Treasure Island East to the eastern boundary of Kingston on the St. Lawrence River. Little Collins Lake and Loughborough Lake are also included in this Focus Area which is centred around the rural waterfronts of Kingston.

Focus Area 3

Twenty seven projects have been identified in Focus Area #3 extending from Collins Bay to Elevator Bay along the western portion of Kingston's Waterfront on Lake Ontario.

Figure 1: Lemoine Point Conceptual Rendering

Figure 2: (top) Richardson Beach Conceptual Rendering
Figure 3: (middle) Confederation Breakwater Conceptual Rendering
Figure 4: (bottom) Confederation Park Conceptual Rendering

Focus Area 4

Thirteen projects have been identified in Focus Area #4 which extends from Elevator Bay to Emily Street on Lake Ontario just west of downtown.

Focus Area 5

Twenty four projects have been identified in Focus Area #5 which is the Downtown Core of Kingston. This focus area extends from Simcoe Street to the Wolf Island Ferry Terminal.

Focus Area 6

Nineteen projects have been identified in Focus Area #6 which extends west of downtown along the shoreline of Lake Ontario and the St. Lawrence. A large proportion of this Focus Area are lands under ownership of the Department of National Defense and private estate residential.

Implementation

Implementing Kingston's Waterfront Master Plan is a significant undertaking in regards to capital funding and City staff resources. It will also require coordination and participation with other waterfront landowners and stakeholders to have the proposed vision become reality.

A strategy to negotiate land access with private land owners is proposed. The process is one of relationship building over time using a variety of land access tools which respects the rights of private land ownership and provides a wide range of options for land owners to work with the City to allow access.

A key consideration for implementing the plan includes prioritizing the 138 projects to help determine the appropriate sequence for implementation. To assist with prioritizing projects, a matrix was developed to score each project. Information on waterfront planning best practices, community input, ownership/land access potential, required partnerships, approvals, and project costs were used in this evaluation process.

Costs for each of the projects was then estimated to help understand the budget implications of the various projects. The matrix scoring and cost information was then used along with other factors such as project dependencies, and land access, to help determine the appropriate implementation sequence.

The result is a project forecast for a thirty year period. This forecast can be used by staff to understand the staff and financial resources required to implement the plan.

Document Organization

This plan is organized into three volumes and six appendices. It is intended to be a living document that can be used to track progress of the implementation of the waterfront. It should be used by City staff to help plan and implement the 138 waterfront projects.

Volume 1: Background

The first half introduces the project, provides the context for the plan and summarizes the community engagement process with more detail provided in Appendix A. The second half

discusses the key findings from the inventory and analysis which informed the plan.

Volume 2: Master Plan

The Vision and Waterfront Code are discussed, followed by applicable waterfront policy. The proposed projects for each of the six focus areas is then introduced with the detail provided in Appendix B.

Volume 3: Implementation

This section gives the details of how the implementation sequence for the 138 projects was determined using the priority matrix, costing, and other criteria to forecast the project roll-out over a 30 year time-frame. This section also discusses the land access strategy with recommendations regarding process and tools that can be used to gain access to privately held parcels over the long term. Details on implementation specifics on the matrix, project costing and land access are provided in Appendices C, D, E and F respectively.

Appendix A: Community Engagement

This appendix provides more details on the public engagement materials and results including presentation panels provided at the June 24th, 2015 open house.

Appendix B: Project Sheets

Each of the 138 projects have a project sheet which includes a description of the project, a design sketch, identifies recommended improvements, project risks and challenges, and specific details such as size, ownership, project partners, budget, priority ranking and associated initiatives.

Appendix C: Priority Matrix

The first section provides an overview of the matrix and the 37 criteria used to assess each of the 138 projects. This is followed by the completed matrix with individual scores under each criteria

Appendix D: Cost Assumptions

This appendix provides more details on the assumptions used to cost each project.

Appendix E: Project Forecast

This appendix organizes the 138 projects into lists based on viability and implementation stream.

Appendix F: Land Access

One hundred and three privately owned parcels are identified in this section for which the City may consider negotiating access to implement the plan. The information is provided in table format with associated mapping to identify the location of the parcels

Figure 5: (top) Delta Hotel Conceptual Rendering
Figure 6: (middle) Behind Landmark Conceptual Rendering
Figure 7: (bottom) Fort Henry Conceptual Rendering

Figure 8: Proposed Project Locations

Figure 9: Proposed project locations

