
BAYFRONT
INDUSTRIAL
AREA
RENEWAL
STRATEGY
PIC #2

June 14
th

, 2018

BACKGROUND & CONTEXT

THE BAYFRONT INDUSTRIAL AREA

• 1,607 ha. Study Area

• Once housed over 50% of the
City’s employment

• Today home to over 18,000 jobs

• The Bayfront is an important asset and
unique location

• There is an opportunity to leverage
infrastructure investment

• There is an opportunity to improve the
competiveness and attractiveness of
one of City’s key employment areas

WHY A STRATEGY FOR THE BAYFRONT INDUSTRIAL AREA?

The Bayfront Industrial Area Strategy will deliver the following items:

1. Long term vision for the Bayfront Industrial Area

2. Series of objectives to support the Vision

3. List of actions, including potential improvements and enhancements related to:

• Urban planning, development and real estate

• Urban design and cultural heritage

• Brownfields and incentives

• Transportation & Infrastructure

4. Urban Design Guidelines

STUDY PROCESS

PHASE 1
Market Opportunities

Completed in
2015 by Deloitte.

Strategic Directions:
• Establish

Vision
• Ensure Supply
• Efficient Use of

the Space
• Targeted

Acquisition
• Bring Sties to

Market
• Program

Options

OCT – DEC 2016 DEC 2016 – JULY 2017 JULY 2017 – JUNE 2018 JUNE 2018 – OCT 2018

PHASE 2
Bayfront Strategy and Action Plan

WE ARE HERE

STUDY OBJECTIVES FOR PHASE 2

1. Investigate a wide range of issues,

opportunities and constraints in the Bayfront

(land use, urban design, transportation,

infrastructure, cultural heritage, economic

development, climate change)

2. Recognize the significant short, medium and

long term economic development

opportunities

3. Create a bold new vision for the Bayfront and

multi-disciplinary Action Plan for

strengthening the area

WHAT WE’VE DONE SINCE MAY 2017

1. Held PIC #1 in June 2017

2. Used Focus Group #1 and PIC #1 Feedback to

inform Visioning process.

3. Development of vision/scenarios in Summer-Fall

2017

4. Met with Steering Committee in March 2018.

5. Met with City’s Sub. Technical Advisory

Committee in April 2018.

6. Worked with Staff to develop a series of

Scenarios for Discussion Purposes.

WHAT WE HEARD

Protect and
maintain the employment

function

Promote brownfield
redevelopment

Preserve important views
and vistas

Improve air and
water quality

Improve road
 safety for all

modes

Attract clean,
green industry

Address land use
compatibility issues and
historic contamination

More efficient
use of railway

Improve transit access
Improve active

transportation networks
Leverage the Port

Tell the story of the
Bayfront

Attract complementary businesses to
existing steel industry

Create a manufacturing
synergy district / campus for local

industries

Make Bayfront green progressive,
innovative, beautiful and accessible

WHAT WE HEARD

VISION & OBJECTIVES
“A place for clean industry, innovation, resilience and progress.”

FUTURE VISION FOR THE BAYFRONT INDUSTRIAL AREA

• The Bayfront will continue to be one of the City’s major

employment areas, home to a diverse range of economic

activities that enhance the global competitiveness of the City

and the Greater Golden Horseshoe.

• The Bayfront will continue to hold a high number of jobs

and be planned to attract a wide range of innovative, and

synergistic creative industries.

• The Bayfront will feature attractive green streets and a

number of green infrastructure elements which support

improved air, soil and water quality.

FUTURE VISION FOR THE BAYFRONT INDUSTRIAL AREA

• Redevelopment in the Bayfront will celebrate the rich social,

cultural and environmental history through a wide variety of

public art, wayfinding, murals, public institutions and

public spaces.

• The area’s well-connected transportation system will enable

industries to efficiently move goods via port, rail and highway

networks, offering residents and employees a full range of

transportation choices to safely move through the Bayfront

making use of its extensive network of roads, transit, bike

lanes, multi-use paths and sidewalks.

• The Port will continue to be a vital piece of infrastructure,

helping to support a number of

economic activities within the Bayfront

(and beyond).

OBJECTIVES

1. Maintain the employment function of the Bayfront.

OBJECTIVES

2. Attract a mix of high quality industrial uses to

complement existing industrial strengths.

OBJECTIVES

3. Allow for a greater diversity of employment uses,

including cleaner, greener, innovative industries.

OBJECTIVES

4. Promote brownfield redevelopment, adaptive reuse, and

employment land intensification.

17

Best Practice: Redevelopment of the Navy

Yards in Philadelphia, USA

OBJECTIVES

5. Improve air, soil and water quality within the Bayfront

through a variety of sustainable measures.

19

Best Practice: Stormwater management, public

realm and environmental improvements in the

Menomonee Valley, Wisconsin USA

20

Best Practice: Stormwater management, public

realm and environmental improvements in the

Menomonee Valley, Wisconsin USA

OBJECTIVES

6. Improve the attractiveness of the both the public

and private realm through urban design excellence

22

Best Practice: Bethlehem Works, new public

space/adaptive re-uses of old steel facility

surrounded by a mix of new employment

uses

OBJECTIVES

7. Provide

opportunities to

resolve existing land

use compatibility

issues.

Best Practice: Cement batch plant turned to

public art, Vancouver BC.

24

Best Practice: Living wall for
industrial building refurbishment,
Tarragona Spain

OBJECTIVES

8. Celebrate and strengthen cultural heritage resources

of the area, through public art, wayfinding, murals, public

institutions and public spaces.

26

Best Practice: Theming of new infrastructure

to reflect historic function of the area, City of

Kitchener/Region of Waterloo

27

Best Practice: Theming of new infrastructure

to reflect historic function of the area, City of

Kitchener/Region of Waterloo

OBJECTIVES

9. Improve the transportation network, and goods

movement, including road safety, function an

connectivity to transit, pedestrian and cycling

infrastructure.

29

Best Practice: The Port

Lands Master Plan

includes employment

areas tied together with a

complete streets network,

Toronto

OBJECTIVES

10. Provide opportunities for public access to the

waterfront and create, protect and enhance important

views and vistas

32

Best Practice: Portions of Seattle’s

waterfront trail network weave through the

city’s working waterfront

33

Best Practice: Portions of Seattle’s

waterfront trail network weave through the

city’s working waterfront

POTENTIAL OPPORTUNITIES FOR CHANGE

POTENTIAL OPPORTUNITIES FOR CHANGE

• A large portion of the lands in the Bayfront

Industrial Area is occupied with active uses

• Future change within the Bayfront is likely to

occur through a combination of private sector

redevelopment and intensification and public

sector public realm improvements

• The purpose of our exercise was to try to imagine

what areas might see potential change in the

future

POTENTIAL OPPORTUNITIES FOR CHANGE

• The imagery is intended to be a starting point in

the conversation around where change could

occur, providing context for future infrastructure

and public realm improvement.

• Our analysis considers:

– Vacant lands

– High profile lands (areas with frontage / visibility along

major transportation corridors)

– Lands where there is physical potential for

intensification (e.g. lower building coverages)

– Lands which interface with residential

neighbourhoods

WHAT COULD CHANGE LOOK LIKE?

WHAT COULD CHANGE LOOK LIKE?

40

NEXT STEPS

• Receive feedback on

the vision, objectives

and potential

opportunities for

change

• Begin work on

strategy and action

plan

• Photo contest

ACTIVITIES

• Activity 1: Affirming the Vision and Objectives

• Activity 2: Reviewing the Opportunities for Potential

Change

• Activity 3: What Change Could Look Like?

