
Thinking Cap A shared vision for the future of Capilano Mall

Engagement
Summary
Report

Capilano Mall Community Engagement
November 21, 2019 – January 31, 2020

About Kirk & Co. Consulting Ltd.

Kirk & Co. is one of Canada's leading firms specializing in strategic communications, consultation and
engagement. Founded in 1996, we provide private and public sector organizations with targeted and
effective communications, identity branding and creative services. We are a recognized industry leader
in designing and implementing comprehensive public and stakeholder consultation and engagement
programs. Utilizing best practices, these programs are designed to maximize opportunities for input, and
Kirk & Co. independently analyzes and reports on public and stakeholder input received.

About Brook Pooni Associates

Brook Pooni Associates is an urban planning consulting firm with 30 years of experience implementing
residential, commercial, and public projects in over 30 municipalities across North America.
Fundamentally, our role is to help guide development projects through the city’s approvals and
permitting processes and to act as a bridge to the surrounding community and the municipality. Our
approach is comprehensive with emphasis on strong government and community relationships, effective
project management, and engaging communications.

The views represented in this engagement summary report reflect the priorities and concerns of
engagement participants. They may not be representative of the views of the public and other
stakeholders because participants self-selected into the Thinking Cap community engagement, and
therefore do not reflect a random sample.

Contents

1. Background 01
2. Community Engagement:

November 21, 2019 – January 31, 2020 02
2.1 Purpose 02
2.2 Engagement Participation 02
2.3 Engagement Topics 03
2.4 Engagement Methods 03

2.4.1 Notification 03
2.4.2 In-Person Engagement 04
2.4.3 Online Engagement 06

Appendix A
Notification Materials

Appendix B
Discussion Guide and Feedback Form

1. Background

We’re thinking about the future of
Capilano Mall.

Cap Mall has proudly served the North Shore for
over 50 years and, over that time, has become
an important community gathering place and
provider of family-oriented retail. Now it’s time
to think about how it can meet the community’s
needs for the next 50 years. QuadReal is
committed to proactively engaging with residents
to help inform and shape our views on the future
of the site.

On November 21, 2019, we launched Thinking
Cap, to engage with the community and
gather ideas and feedback about the future of
Cap Mall. Hundreds of North Shore residents
participated in our online survey on proposed
guiding principles for the development,
attended our open house, a stakeholder
meeting, and/or met our canvas team at their
doorstep or place of business.

About QuadReal Property Group

Headquartered in Vancouver, QuadReal Property
Group is a real estate investment, operating and
development company. QuadReal manages the
real estate and mortgage programs of British
Columbia Investment Management Corporation
(BCI), one of Canada’s largest institutional
investors serving over 570,000 workers and
pensioners in British Columbia. Cap Mall has
been an important part of BCI’s portfolio since
1999.

Thinking Cap – A shared vision
for the future of Capilano Mall

Engagement Summary Report
November 21, 2019 – January 31, 2020

01

2.
Community Engagement:
November 21, 2019 – January 31, 2020
2.1 Purpose

To inform the guiding principles and help QuadReal in future planning
and design for the Cap Mall site.

2.2. Engagement Participation

We had over 1,000 conversations and participant interactions with
community members and neighbours, mall patrons, businesses,
community associations, and stakeholder groups, including:

229
Employees, managers,
and business owners
contacted through
business canvasses

90

Neighbours contacted
through a residential
canvass

332
Kiosk visitors through
15 kiosk days at the
Mall

100+
Open House participants
at the Mall

7
Meetings with key
stakeholder groups

5
Meetings with
community associations

3
Meetings with stratas

 424
Online surveys completed

Thinking Cap – A shared vision
for the future of Capilano Mall

Engagement Summary Report
November 21, 2019 – January 31, 2020

02

2.3. Engagement Topics

Throughout the engagement period, we shared information about Cap
Mall’s retail history, what we heard in the first phase of engagement, and
the City of North Vancouver’s planning context.

We sought community input on our proposed guiding principles:
 – Transit-oriented, connected community with many ways to move
 – Sustainable community design, ecological restoration and opportunities associated with

MacKay Creek
 – A vibrant neighbourhood centre and connecting place
 – Innovative employment, retail and community services
 – A mix of housing options to increase choice for North Shore residents and workers

2.4. Engagement Methods
2.4.1. Notification

Postcard delivered to 2,989 residences
and businesses

Posts on Capilano Mall’s Facebook and
Instagram pages

Print and online North Shore News
ads in the run up to and during
engagement promoting participation
in the engagement process

A North Shore News article

Thinking Cap – A shared vision
for the future of Capilano Mall

Engagement Summary Report
November 21, 2019 – January 31, 2020

03

2.4.2. In-Person Engagement

From November 2019 to February 2020, we had in-person conversations
with community members, neighbours, mall patrons, businesses,
community associations, and stakeholder groups.
We canvassed businesses and residents around the Cap Mall area to hear initial feedback ahead of our
open house on Thursday, December 5, 2019 from 4 – 8 p.m. at Capilano Mall in the Grand Court. We
provided handouts and encouraged them to attend the open house or complete the online survey.
“Thinking Cap” kiosks were also held at Capilano Mall. The kiosk was located in a high traffic area to
engage with as many visitors to the Mall as possible. Signage was also posted throughout the mall
advising patrons of kiosk dates and times.

Thinking Cap open house

Thinking Cap – A shared vision
for the future of Capilano Mall

Engagement Summary Report
November 21, 2019 – January 31, 2020

04

Engagement Participants
 – 332 kiosk visitors at Cap Mall
 – 229 employees, managers and business owners

canvassed
 – 90 neighbours contacted though a residential

canvass
 – 100+ Cap Mall open house attendants
 – 7 meetings with key stakeholder groups

 – North Shore Community Resources
 – North Vancouver Chamber of Commerce
 – North Shore Streamkeepers
 – HUB Cycling
 – Abundant Transit BC
 – Community Housing Action Committee
 – Economic Partnership North Vancouver

 – 5 meetings with community associations:
 – Lower Capilano Community Association
 – Norgate Park Community Association
 – Pemberton Heights Community

Association
 – Woodcroft Apartment Association
 – Hamilton Fell Community Association

 – 3 meetings with stratas:
 – Tobruck Gardens Strata
 – Garden Terrace Strata
 – Gables West Strata

What We Heard In-person
In general, the following key themes emerged in
our face-to-face conversations:

 – Future of Cap Mall: Support for renewal of the
site and strong interest about future design.

 – Sustainability: Support for planting trees, site
integration with natural surroundings, and
sustainable building practices.

 – Housing: Desire for a mixed-use complete
community serving residents of all ages
and incomes. Concerns relating to potential
future housing density and increased traffic
congestion.

 – Transit-Oriented Development: Support for
an accessible transit-oriented development,
connected to new and existing walking and
cycling trails. Desire for more frequent and
improved transit service, and easy to access
parking.

 – Community Gathering Place: Desire for the
site to maintain its role as a central community
gathering place, including community services
for families, children, and seniors.

 – Vibrant Neighbourhood Centre: Support for
a lively and connected community with a range
of retail offerings including shops, cafes and
restaurants, outdoor seating, and traffic calmed
streets.

Thinking Cap open house

Thinking Cap – A shared vision
for the future of Capilano Mall

Engagement Summary Report
November 21, 2019 – January 31, 2020

05

2.4.3. Online Engagement
The Thinking Cap online survey could be accessed on the Cap Mall website from November 21, 2019
– January 31, 2020. It was advertised through Cap Mall’s Instagram and Facebook pages, as well as
geotargeted online ads through the North Shore News.

Survey Respondents
Age

 – 42% Millennial or younger
(born 1977 or later)

 – 28% Generation X
(born 1965 – 1976)

 – 30% Baby Boomer or older
(born 1964 or earlier)

19% of total respondents did
not identify their age.

Location

 – 54% live in the City of North
Vancouver

 – 43% live on the North Shore
outside the City of North
Vancouver

20% of total respondents did
not identify their municipality.

Neighbourhoods most
represented

 – 26% Marine-Hamilton
 – 23% Central Lonsdale
 – 14% Lower Lonsdale

50% of total respondents
did not identify their
neighbourhood.

Work

 – 53% work on the North
Shore

 – 18% own or operate a
business on the North Shore

18% of total respondents did
not identify whether they work
on the North Shore.
20% of total respondents did
not identify whether they own
or operate a business on the
North Shore.

Mode of transportation to visit
Cap Mall

 – 66% personal auto
 – 18% walk
 – 6% transit

19% of total respondents did
not identify their mode of
transportation.

What We Heard Online
Survey results are shown on the following pages. Please note that not all respondents answered every
question. Quantitative results are displayed by number of selections. The total number of mentions for
qualitative data may exceed the total number of respondents as participants may have commented on
more than one topic.

RESULTS06 Thinking Cap – A shared vision
for the future of Capilano Mall

Engagement Summary Report
November 21, 2019 – January 31, 2020

Proposed Guiding Principle

Transit-oriented, connected community
with many ways to move

1. As a local resident, how important are the following to you? Please indicate importance on a
scale of 0 to 10, with 10 being extremely important, and 0 being not important at all.

43% 12%

New pedestrian
connections to surrounding
neighbourhoods and trails

Safe access, paths, parking
spaces and repair stations
for bikes, e-bikes and
scooters

Plug-ins for electric
vehicles

Creating a mixed-use
community adjacent to a
RapidBus station that
provides connections east
and west

Car sharing access (e.g.
Evo and Car2Go) and
parking spaces

Easy-to-access
parking 13% 10% 7%

1%
3%3%

2%1%

1%3%

3% 2%

3%

2%

3%

2%

Ride sharing (e.g. Uber
and Ly�) and taxi
pick-up areas

39% 10% 15% 9% 5% 12%

1%2%

4%

2%

33% 9% 15% 9% 7% 10% 4% 6%

26% 9% 14% 11% 6% 13% 4% 6%6%

24% 5% 14% 9% 9% 14% 9%5% 6%4%

15% 6% 16% 10% 9% 13% 13%6% 6%

15% 5% 16% 8% 10% 14% 10%6% 5% 4%5%

3%3%

10 9 8 7 6 5 4 3 2 1 0

Total responses: 419

RESULTS07 Thinking Cap – A shared vision
for the future of Capilano Mall

Engagement Summary Report
November 21, 2019 – January 31, 2020

2. Do you have suggestions to improve transportation options?

Key themes Number of
mentions

Participants offered suggestions relating to public transit, including:
 – More frequent bus service, including at night and northbound
 – Building a bus station or bay with covered seating
 – Rapid transit (SkyTrain or light rail) with a stop at Cap Mall
 – Adding other transit features, such as pullouts for buses, compass card vending

machines, accessibility features (e.g. verbal announcement of buses), and a coffee shop
by the bus stop

48

Participants offered suggestions related to parking, including:
 – Some requested adding more stalls, while others requested not adding any more

parking
 – Improving security and parking enforcement
 – Adding parking options, such as park and ride stalls, Easy Park, electric vehicle (EV)

charging stations with time limits, and prioritizing family/high-occupancy vehicle (HOV)
parking

 – Adding wider parking spaces
 – Improving access to parking
 – Building multi-level parking

28

Participants offered suggestions relating to cycling infrastructure, including:
 – Improving cycling routes along Marine with a separated bike lane
 – Safer crossings and improved connections to the Spirit Trail
 – Adding cycling infrastructure, such as secure parking (monitored), lighting, e-bike share

stations, bike silos or bike rooms

14

Participants provided suggestions for pedestrian connections, including:
 – More appealing walkways and trails connecting schools, homes and the mall
 – Safer street crossings, including foot bridges over roads to connect to the Spirit Trail
 – Adding overhangs and non-slip surfacing for rain
 – Stroller and wheelchair accessible paths from the bus stops

14

Participants provided suggestions regarding housing density with many expressing
concern about congestion, and one participant noted they support more affordable
housing near transit.

10

Participants suggested minimizing the need to use a car to get to Cap Mall and
encouraging other modes of transportation.

6

Participants requested car sharing spots at Cap Mall i.e. Modo and Evo. 6

Participants requested better lighting and wayfinding across the site. 5

RESULTS08 Thinking Cap – A shared vision
for the future of Capilano Mall

Engagement Summary Report
November 21, 2019 – January 31, 2020

Key themes Number of
mentions

Participants provided general suggestions about the site e.g. overall modernization and
adding retail/services such as an Apple store, a movie theatre, Costco, and restaurants.

5

Participants offered suggestions for vehicle traffic, including:
 – Traffic calming measures, such as implementing a HOV lane
 – Building a third crossing to ease traffic coming from downtown Vancouver
 – Adding loading bays for goods, and safe passenger pick up drop off areas
 – Prioritizing car lanes over bus lanes and bike lanes

4

Participants noted that transportation plans should look towards future transportation
needs for people and goods.

3

Participants provided suggestions regarding transportation related vendors and services
such as adding car rental, reducing the number of mechanics in the area, adding a car
wash and overnight parking.

3

Participants noted that transportation plans should be coordinated with local plans e.g.
OCP, INSTPP, Council's Strategic Plan, and North Shore Community Energy and Emissions
Planning (CEEP).

2

A participant noted that they do not want a rapid bus terminal. 1

RESULTS09 Thinking Cap – A shared vision
for the future of Capilano Mall

Engagement Summary Report
November 21, 2019 – January 31, 2020

Proposed Guiding Principle

Sustainable community design,
ecological restoration and opportunities
associated with MacKay Creek

3. As a local resident, how important are the following to you? Please indicate importance on a
scale of 0 to 10, with 10 being extremely important, and 0 being not important at all.

2%1%

3%
2%

2% 1%

1%2%
1%

1%

56% 15%

Climate change strategy
and plan to reduce
greenhouse gas (GHG)
emissions

Sustainable design
strategies, such as green
roofs and rain gardens

Community design to
support health and
well-being, and active
lifestyles

Supporting biodiversity,
salmon health, and
restoration

Reducing water usage

Planting trees throughout
the site 15% 5% 1%

Using wood and other
renewables in building
materials

49% 10% 14% 7% 5% 6%

1% 1%
1%

3%

1%

43% 12% 17% 9% 7% 3%

1%

49% 12% 15% 7% 6%4% 2%

1%

3%
1%1%

1%
2%1%

2%

34% 10% 22% 11% 11%4% 3%

36% 13% 15% 10% 10% 6% 4% 3%

41% 13% 20% 10% 5%6% 1%

3%
2%

10 9 8 7 6 5 4 3 2 1 0

2%
1%2%

1%

Total responses: 370

RESULTS10 Thinking Cap – A shared vision
for the future of Capilano Mall

Engagement Summary Report
November 21, 2019 – January 31, 2020

4. MacKay Creek, just west of Cap Mall, is being restored to improve salmon and other aquatic
habitat, and to reduce the potential for flooding. Do you like the idea of Cap Mall creating
better connections to the adjacent MacKay Creek trail system?

Key themes Number of
mentions

Participants indicated that they are supportive of the idea of Cap Mall creating better
connections to the adjacent MacKay Creek trail system.

198

Participants provided suggestions regarding the idea of creating connections to the
MacKay Creek system, including:

 – Improving access to nature and enhancing trail for pedestrians and cyclists
 – Implementing education programs on salmon life cycle, the watershed or North Shore

habitat
 – Protecting wildlife and rehabilitating natural areas
 – Planting trees on site
 – Adding features such as lighting, waste bins, overpasses, barrier for kids, wayfinding,

and accessibility features

38

Participants indicated that they are not in support of the idea of Cap Mall creating better
connections to the adjacent MacKay Creek trail system.

19

Participants expressed concerned about damage to Creek from increased foot traffic or
trail connections countering restoration efforts.

15

Participants noted that current traffic and street parking make the area unsightly and
create hazards. Some participants expressed concerns about the campers along the creek.

9

Participants noted they were indifferent. 9

Participation sought more information about opportunities for connection, restoration
efforts, and how Cap Mall and MacKay Creek are associated.

5

Participants provided miscellaneous suggestions: increasing parking for trail users,
ensuring access to the mall is not impeded, adding a water fountain by the food court,
considering the future carbon footprint of the site, and that housing should be built to last
with quality materials.

5

Participants provided suggestions related to traffic and parking, including safe crosswalk
and stop lights, and narrowing or making Hamilton a one-way street.

5

RESULTS11 Thinking Cap – A shared vision
for the future of Capilano Mall

Engagement Summary Report
November 21, 2019 – January 31, 2020

5. Are there other environmental priorities that you would like to see considered?

Key themes Number of
mentions

Participants suggested the use of sustainable design features and building materials,
including:

 – Durable materials and design, and renewable materials such as hemp and bamboo
 – Energy solutions, such as passive solar design, ground heating pumps, recycling of gray

water, bioswale and green roofs
 – Environmental mitigation during construction

24

Participants noted that adding vegetation on site is a priority suggesting:
 – Planting bee, butterfly or bird gardens
 – Planting tall trees
 – Adding more green space
 – Planning a community garden
 – Removing invasive species
 – Reducing impervious surfaces to improve water runoff

23

Participants noted that reducing waste and packaging is a priority, and requested
recycling and compost bins, water bottle refill stations, reducing single use plastics and
food waste, and adding vendors like thrift stores instead of fast fashion.

19

Participants offered suggestions on site design features, such as:
 – Covered outdoor gathering spaces and walkways, including restaurants with outdoor

seating, parks or playgrounds
 – Indoor gathering spaces with places to sit
 – Considering light pollution in design
 – Adding underground parking, signage, fountains or waterfalls

18

Participants noted that active transportation and transit should be a priority and
provided suggestions, including:

 – Bike and scooter parking
 – Safer and improved cycling network and walking paths
 – Bringing rapid transit to the North Shore
 – Reducing the need for cars
 – Adding electric vehicle charging stations

17

Participants noted that they had no other priorities, beyond those listed. 15

Participants indicated that the priority they would like considered is the protection of
habitat and wildlife, including protecting wildlife from traffic, donations to conservation
organizations, salmon habitat restoration, and greenery to reduce bird collisions with
buildings.

10

RESULTS12 Thinking Cap – A shared vision
for the future of Capilano Mall

Engagement Summary Report
November 21, 2019 – January 31, 2020

Key themes Number of
mentions

Participants provided suggestions related to creek use, and site and city policies, including:
No smoking or vaping on the site, no illegal dumping and creek maintenance, no dogs in
the water during salmon spawning season, reducing the amount of mechanics/oil change
businesses, and implementing no camping policies.

7

Participants suggested reducing housing density. 7

Participants suggested reducing energy consumption and the use of fossil fuels. 6

Participants suggested reducing or eliminate parking. 4

Participants provided parking suggestions, including retaining or increasing parking, and
having spaces dedicated to campers by the creek.

3

A participant suggested replacing the current use of the site entirely, because it is not
environmentally friendly.

1

RESULTS13 Thinking Cap – A shared vision
for the future of Capilano Mall

Engagement Summary Report
November 21, 2019 – January 31, 2020

6. The City of North Vancouver has declared its mission to be the healthiest small city in the
world. How can a new vision for Cap Mall support this goal?

Key themes Number of
mentions

Participants suggested a focus on sustainable and/or active modes of transportation,
reducing the reliance on cars, and improving cycling and pedestrian connectivity and
safety.

44

Participants noted that sustainability initiatives would help support this goal, including:
 – A single use plastic ban, promoting reusable mugs and water bottles, encouraging

buying bulk and more sustainable retailers
 – Sustainable building design, such as rain water collection, geothermal heating
 – Getting rid of the water feature
 – Habitat conservation and education

38

Participants noted that access to nature would support this goal and suggested adding
features, including: community gardens, green roofs, trees, and parks.

23

Participants suggested including more services and civic amenities instead of retail
at Cap Mall and provided ideas, including: A community centre, a seniors’ centre, a
daycare, an elementary school, a library, educational and arts programming, an internet
cafe or coworking space, a community policing centre, a health/medical centre, homeless
support, and mental health services.

19

Participants noted that a diverse housing mix would support this goal and suggested
developing a complete neighbourhood for all ages where people can live, work, shop and
play.

18

Participants suggested adding lively public places, including: Facilities for arts and
culture, an outdoor plaza for community events, recreation facilities such as basketball and
tennis courts, walking paths, playgrounds, and an outdoor pool.

17

Participants provided suggestions related to healthy food options, including: Local food
production, community garden, health food vendors, and banning junk food.

13

Participants suggested limiting housing density. 11

Participants suggested including indoor activities spaces or a recreation hub for all ages. 8

Participants noted that they would like to support small businesses rather than large chain
stores, including providing reduced rent for local small businesses, adding office space
and buying local initiatives.

6

RESULTS14 Thinking Cap – A shared vision
for the future of Capilano Mall

Engagement Summary Report
November 21, 2019 – January 31, 2020

Key themes Number of
mentions

Participants noted that they want to keep the existing facility or have another indoor
shopping facility.

5

Participants provided miscellaneous suggestions, including: family-oriented spaces, an
outdoor mall, no vaping or smoking on site, support for amalgamation with the district,
and keeping the homeless away.

4

Participants requested specific retailers, including: Costco (3) and Whole Foods. 4

Participants provided suggestions for parking, including: Underground parking, and
improved parking, including for EVs.

2

Participants requested accessibility features for those with mobility challenges. 2

RESULTS15 Thinking Cap – A shared vision
for the future of Capilano Mall

Engagement Summary Report
November 21, 2019 – January 31, 2020

Proposed Guiding Principle

A vibrant neighbourhood centre and
connecting place

7. As a local resident, how important are the following to you? Please indicate importance on a
scale of 0 to 10, with 10 being extremely important, and 0 being not important at all.

41% 13%

Rain-protected
gathering space for
community events

Family-oriented
gathering places

Entertainment and
cultural space

A place to meet
friends for coffee

Sidewalk cafés, bars
and restaurants 18% 10% 6% 4% 1%

36% 15% 20% 9% 5% 7% 2%

1%

34% 11% 18% 12% 7% 4%6% 2%

36% 9% 23% 9% 8% 7% 2%

29% 13% 20% 12% 8% 4%6%

2%

3%

1% 2%
2%

2%

2%3%2% 1%

2%
2%

1%

2%
1%2%

10 9 8 7 6 5 4 3 2 1 0

2%
1%

Total responses: 363

RESULTS16 Thinking Cap – A shared vision
for the future of Capilano Mall

Engagement Summary Report
November 21, 2019 – January 31, 2020

8. What do you think would add to the vibrancy of the neighbourhood?

Key themes Number of
mentions

Participants requested outdoor features for a welcoming public realm, including:
Playgrounds (many suggested covered), an ice rink or water feature, outdoor spaces for
sitting away from road traffic, a plaza, landscaping, a space for events, and accessibility
features.

55

Participants requested better dining options, including: Cafes, good restaurants, sports
bar, breweries, casual dining options, bistro, non-chain dining, options with outdoor
seating so people can bring dogs.

51

Participants noted that they generally want better shopping options, and provided
ideas, including: Specific retailers such as Costco (4), Nordstrom, Saje, and an Apple Store,
a cooking store, and a bike store. Some participants requested keeping it affordable or
having longer hours.

26

Participants suggested improved neighbourhood connectivity, emphasizing areas for
families and children.

18

Participants suggested integrating some elements from other areas, including places like
Park Royal, Lower Lonsdale, Whistler Village, Granville Island and Edgemont Village.

17

Participants requested a venue for cultural experiences, events and entertainment, such
as: Live music, live theatre or an art gallery.

17

Participants requested civic amenities, including:
 – A community centre with arts and/or education programming and spaces for meetings
 – A seniors' centre
 – Recreation facilities
 – A library

15

Participants suggested adding a movie theatre. 14

Participants noted that the site needs a general upgrade, and provided suggestions,
including: Adding lamp posts and cobblestone pathways, art unique to the North Shore,
Squamish Nation art, high quality buildings, and interesting/iconic architecture.

12

Participants provided suggestions related to housing, including: Adding more housing
along Marine Drive, affordable housing, artist housing, and mixed-use density.

12

Participants noted that they would like indoor options for shopping, recreation and
gathering during the rainy months.

12

RESULTS17 Thinking Cap – A shared vision
for the future of Capilano Mall

Engagement Summary Report
November 21, 2019 – January 31, 2020

Key themes Number of
mentions

Participants made suggestions related to healthy eating options including: Adding natural/
health food stores, community gardens for local food production, farmer's market and/or
food trucks.

7

Participants requested a bowling alley, pool hall or arcade, some noted a lack of places for
teenagers to go.

7

Participants provided miscellaneous suggestions, including: Emphasized sustainability, not
including Walmart, having a dedicated place for campers by the creek, and dog and family
friendly green spaces.

7

Participants requested street facing or outdoor retail. 6

Participants suggested a focus on services, including: A blood bank, child care, and a
school.

5

Participants provided parking suggestions, including: Free, covered or underground
parking and providing ample parking spaces.

5

Participants suggested better cycling and pedestrian connections and emphasizing transit. 4

Participants noted that they want the current mall retained. 4

Participants suggested less housing density. 2

RESULTS18 Thinking Cap – A shared vision
for the future of Capilano Mall

Engagement Summary Report
November 21, 2019 – January 31, 2020

Proposed Guiding Principle

Innovative employment, retail and
community services

9. As a local resident, how important are the following to you? Please indicate importance on a
scale of 0 to 10, with 10 being extremely important, and 0 being not important at all.

Outdoor oriented retail
(e.g. “High Street”)

Community services that
serve the surrounding
neighbourhood for new
Canadians

Creative office space

19% 13% 15% 9% 10% 12% 7%5% 4%

18% 9% 13% 10% 8% 20% 6%6%4%

10% 6% 13% 14% 9% 16% 8%7% 5%6% 6%

38% 12%

Community services that
serve the surrounding
neighbourhood for
children

Community services that
serve the surrounding
neighbourhood for
seniors

Retail that is connected
with, and opens up to,
Marine Drive and the
Rapid Bus line

Farmers’ market

Health care services

Community services that
serve the surrounding
neighbourhood for
families

17% 10% 7% 8% 2%

New retail offerings
focused on North Shore
lifestyles

34% 11% 14% 11% 9% 9% 2%

33% 8% 19% 11% 9% 7% 3%

34% 13% 16% 10% 10%7% 3%

28% 10% 25% 11% 8% 10% 2%

28% 10% 17% 11% 9% 9% 1%5% 5%

31% 10% 18% 9% 11%8% 5%

1%
3% 2%

2%

1%3%2% 1%

1% 2%
1%

5%

3% 2%
1%1%

10 9 8 7 6 5 4 3 2 1 0

3%
2%2%

2%3%

1%

2%
2%3%

1%

2%3%

3% 3%

Total responses: 353

RESULTS19 Thinking Cap – A shared vision
for the future of Capilano Mall

Engagement Summary Report
November 21, 2019 – January 31, 2020

10. What services would you like to see?

Key themes Number of
mentions

Participants provided retail suggestions, including:
 – General request for better or more "modern" stores
 – Retaining retail
 – Longer hours
 – Requests for more book stores, outdoor lifestyle stores, interior decoration store, hockey

store, and clothing stores (including for children)
 – Requests for specific retailers such as: Costco (14), Apple Store, Winners/Homesense,

Indigo and Nordstrom.

63

Participants requested more food and dining options, including: Farmer's market, coffee
shops, better restaurant options, family dining, shared commercial kitchen, local food
production, a hot sauce store, a cheese shop, a bakery, and a Whole Foods.

49

Participants suggested having health and wellness services, including: A pharmacy,
massage therapy, physiotherapy, walk-in clinics, dental, vision, low cost yoga, a spa, and
hair and nail services.

30

Participants noted that they want to see more family services and activities, including:
Play spaces, tutoring, after-school care, a pre-school, a daycare, and a new elementary
school.

24

Participants suggested civic amenities, including: A community centre with meeting
space, a community policing centre, a library or a recreation centre.

17

Participants suggested services and retail for convenience, such as: Appliance repair, a
cobbler, a seamstress, carwash, a Service Canada location, hardware, post office, pet shop,
and bike services and rental due to proximity to spirit trail.

15

Participants requested an event space and entertainment venue. 11

Participants requested fewer multinationals chains, and more local shops and vendors. 9

Participants requested keeping Capilano Mall as is, with current retailers, or provided mall
improvements suggestions, including more security and a faster elevator.

9

Participants requested adding a movie theatre. 8

Participants provided housing related suggestions, such as: Affordable social housing, and
housing for seniors and people with disabilities.

7

RESULTS20 Thinking Cap – A shared vision
for the future of Capilano Mall

Engagement Summary Report
November 21, 2019 – January 31, 2020

Key themes Number of
mentions

Participant suggested having a seniors' centre or hub and services for seniors. 6

Participants suggested including safe activities for teens, e.g. bowling, mini golf, arcade,
go-carting.

6

Participants suggested an outdoor focus, better landscaping, planting tall trees and
community gardens.

5

Participants noted that they wanted to keep Walmart at Cap Mall. 5

Participants requested arts/cultural programming. 5

Participants suggested adding office space to reduce commuters. 4

Participants suggested options that reduce the reliance on vehicles, including car share
and cycling facilities.

3

Participant requested places to sit or gather, including past 5 pm. 3

Participants offered parking suggestions, including eliminating street parking and having
ample underground parking.

2

Participants noted that they don't want high housing density at the site. 2

Participants requested services for new Canadians. 2

RESULTS21 Thinking Cap – A shared vision
for the future of Capilano Mall

Engagement Summary Report
November 21, 2019 – January 31, 2020

Proposed Guiding Principle

A mix of housing options to increase
choice for North Shore residents and
workers

11. As a local resident, how important are the following to you? Please indicate importance on a
scale of 0 to 10, with 10 being extremely important, and 0 being not important at all.

40% 7%

Purpose-built
rental housing

Condos for first-time
home buyers

Social housing

Family-oriented
housing

Condos for North Shore
families downsizing from
single family homes

A ‘locals first’
preference for North
Shore residents

11% 5% 6% 11% 11%

37% 7% 16% 9% 6% 8% 6%4%

38% 7% 13% 7% 7% 8% 8%4%

25% 6% 14% 11% 5% 13% 13%4%4% 4%

18% 6% 15% 11% 7% 11% 14%4%6%5%

16% 7% 17% 10% 5% 15% 13%6% 4% 4% 4%

1%
2%

3%

3%1%3%

2%

2% 2%
3%3%

10 9 8 7 6 5 4 3 2 1 0

3%

Total responses: 348

RESULTS22 Thinking Cap – A shared vision
for the future of Capilano Mall

Engagement Summary Report
November 21, 2019 – January 31, 2020

12. Is there any other form of housing you would like to see?

Key themes Number of
mentions

Participants requested that housing be built to tailor to demographics, including: First
time home buyers, seniors, people with kids and pets, workers, students, people with
disabilities, housing geared to locals, and those at risk of homelessness.

37

Participants noted that the North Shore needs more affordable housing. 31

Participants noted that they do not want additional housing at Cap Mall. 17

Participants suggested co-op housing. 17

Participants noted that they do not want high density housing and expressed concerns
about congestion, views, availability of public services.

15

Participants suggested a mix of housing options, including both form and affordability. 12

Participants noted that they were interested in larger homes such as two- and three-
bedroom housing including rental, and homes with basement suites to help with
mortgage.

11

Participants requested townhomes or low- to mid-rise housing. 10

Participants provided suggestions for site design and use including: Adding more green
space, incorporating housing on the east side of the site, building single family homes on
small lots, modular units, tiny homes for homeless using municipal land, and adding an
RV park.

8

Participants offered suggestions for workforce housing and services for local workers,
including: Small rentable pods, live work units for creatives/entrepreneurs, day care, rent
to own models, and first responders housing.

6

Participants requested building high density housing at Cap Mall. 6

Participants noted that they are interested in forward thinking housing that is planned
alongside transportation options to reduce congestion.

4

Participants offered suggestions for design for retail and services, including: Podiums for
office and retail, parking for residential separate from retail, and adding a hotel.

3

Participants provided suggestions about building materials, including concrete and not
wood for fire safety or using materials that reduce noise.

2

Participants expressed concerns about supportive housing for potential impacts on
property value.

2

RESULTS23 Thinking Cap – A shared vision
for the future of Capilano Mall

Engagement Summary Report
November 21, 2019 – January 31, 2020

Appendix A

Notification Material

Capilano Mall has proudly served the North Shore for over 50 years. Over the years,
Cap Mall has become an important community gathering place and provider of
family-oriented retail. It’s time to think about how it can meet the community’s
needs for the next 50 years.

capilanomall.com/thinkingcap

We’re thinking
about the future
of Capilano Mall.

Thinking Cap is an opportunity
to reimagine retail, reconnect
the site to nature, and develop
a vibrant neighbourhood hub
and connecting place for local
residents.

QuadReal is owned by British
Columbia’s largest pension fund,
providing stable income for
retired B.C. workers. QuadReal
takes a long-term view about
building complete and
sustainable communities.

About QuadReal

Join QuadReal, the Mall’s
owner, at an open house
that will help shape the
principles that will guide
the future of Cap Mall.

Join the Thinking Cap conversation and share your ideas
and feedback online at capilanomall.com/thinkingcap.

Thursday, December 5, 2019
4 p.m. – 8 p.m.
Capilano Mall
Grand Court (next to Starbucks)
935 Marine Drive, North Vancouver

Notification postcard

Social media

capilanomall.com/thinkingcap

We’re thinking
about the
future of
Capilano Mall.
Capilano Mall has proudly served the North Shore
for over 50 years and, over that time, has become an
important community gathering place and provider of
family-oriented retail. Now it’s time to think about how
it can meet the community’s needs for the next 50 years.

Join the Thinking Cap
conversation. Please read our
discussion guide and complete
the Thinking Cap survey online at
capilanomall.com/thinkingcap.

Share your ideas and feedback by
January 31, 2020.

Public Open House
Thursday, December 5, 2019
4 p.m. – 8 p.m.
Capilano Mall
Grand Court (next to Starbucks)
935 Marine Drive, North Vancouver

Print ad

Digital ad

Appendix B

Discussion Guide and
Feedback Form

Capilano Mall Community Engagement
November 21, 2019 – January 31, 2020
Discussion Guide

A shared vision for the
future of Capilano Mall.

capilanomall.com/thinkingcap

Thinking
Cap

http://capilanomall.com/thinkingcap

We’re thinking
about the
future of
Capilano Mall.
Cap Mall has proudly served the North Shore for over 50 years and,
over that time, has become an important community gathering place
and provider of family-oriented retail. Now it’s time to think about
how it can meet the community’s needs for the next 50 years.

Located on the new RapidBus route, Cap Mall is connected to
everything we love on the North Shore. Thinking Cap is about a
future for Cap Mall that is greener and more sustainable, offers
a range of important services for people, responds to the North
Shore’s housing needs, offers a renewed focus for retail, and
provides a community gathering space.

How input will be used
Your input will help shape and inform
the proposed guiding principles for
Cap Mall’s future.

Join the Thinking Cap conversation and share your ideas
and feedback online at capilanomall.com/thinkingcap
or email thinkingcap@quadreal.com.

Please read our discussion guide and complete the
Thinking Cap survey by January 31, 2020.

Public Open House
Thursday, December 5, 2019
4 p.m. – 8 p.m.
Capilano Mall – Grand Court
(next to Starbucks)

Capilano Mall is located on the territories of the
Squamish, Tsleil-Waututh, and Musqueam peoples.

Thinking Cap Community Engagement: November 21, 2019 – January 31, 20201

http://capilanomall.com/thinkingcap
mailto:thinkingcap@quadreal.com

Who is Cap Mall’s owner?
Headquartered in Vancouver,
QuadReal Property Group is a
real estate investment, operating
and development company.
QuadReal manages the real
estate and mortgage programs
of British Columbia Investment
Management Corporation
(BCI), one of Canada’s largest
institutional investors serving over
570,000 workers and pensioners
in British Columbia. Cap Mall has
been an important part of BCI’s
portfolio since 1999.

Why is QuadReal
considering the future of
Cap Mall?
Cap Mall is over 50 years old
and a major tenant recently
closed. It’s time to consider
the future of the site and
determine how it can better
suit the needs of residents of
the City of North Vancouver
and the North Shore for the
next 50 years.

QuadReal is committed to
proactively engaging with
residents to help inform and
shape our views on the future
of the site.

What is the timeline?
We are at the very beginning
of our public engagement
process. Our goal is to work
with the community to help
shape the future of Cap
Mall. We want to ensure that
our proposal responds and
contributes to the unique
character and needs of the City
and the North Shore.

Cap Mall will continue to serve
the public, offering a variety of
shops and services, including
our largest tenant, Walmart. We
encourage you to come by and
visit.

2

Cap Mall opened in 1967 on Marine Drive in the low-lying area
known as “Skunk Hollow”, a former site of wartime housing.

Cap Mall’s
retail history

1967
The Shopping Centre
opened with Woolco and
SuperValu

1970s
Sears opened and a
parkade was added

1980s
The mall underwent an
upgrade and major expansion

1990s
Walmart opened,
replacing Woolco

2010s
Walmart completed its
update, adding a grocery
component

2017
Sears Canada closed

Thinking Cap Community Engagement: November 21, 2019 – January 31, 20203

What we’ve heard from
the community so far.

80% of respondents* were highly likely to recommend the
North Shore as a place to live (responses with a rating of
7 or higher on a scale of 0 – 10.)

*Results of representative online survey of City of North Vancouver residents (n=309)

In June and July 2019, we engaged with 851 North Shore residents
and workers to find out what they like about the North Shore and
what they think is missing. People told us that they love the North
Shore’s connection to nature and the outdoors, and that they
want accessible public transit and more diverse housing options.

We used the community’s feedback to develop proposed
principles to guide the future of Cap Mall.

What are the 3 things on the following list that
you like the most about the North Shore?*
(Please select up to 3 only)

On the following list, what are the top 3 things
needed on the North Shore?*
(Please select up to 3 only)

68%

36%

34%

28%

28%

23%

17%

17%

15%

Proximity and access to nature
and outdoor activities

Access to civic amenities

Good place to live for
all ages

Proximity to work

Entertainment offerings

Not too busy or hectic

Strong sense of community

Good schools

Access to health care services
and Lions Gate Hospital

Good shopping

Other

Affordable place to live 3%

5%

6%

*Results of representative online survey of City of North Vancouver residents (n=309)

67%

60%

28%

21%

16%

15%

14%

13%

13%

12%

11%

11%

Improved public transit

Housing options for people
of all ages

Entertainment options

Pedestrian connections and
walkable neighbourhoods

Cycling network

Access to mobility services

Other

Access to childcare

Cultural opportunities

Parks and playgrounds

Shopping opportunities

Activities for seniors

4

MacKay
Creek

Capilano
River

Capilano 5

Mission 1

Norgate

Marine-Hamilton

Mahon

MARINE DRIVE

1ST STREET

North Shore Spirit Trail

Trans Canada
Trail

North Shore

Spirit Trail

13TH STREET

3RD STREET

LO
N

SD
AL

E
AV

EN
U

E

CAP
ILA

NO
 RO

AD Pemberton
Heights

Park Royal

Lower
Lonsdale

Moodyville

Central
Lonsdale

Grand
Boulevard

Capilano Mall

Mosquito
Creek

Mission
Creek

Wagg Creek

Lions Gate
Hospital

Mosquito
Creek Park

Heywood
Park

Lower MacKay
Creek Park

MacKay Creek
Greenbelt

N

Rapid Bus
Pemberton Ave

Rapid Bus
Hamilton Ave

Rapid Bus
Bewicke Ave

Rapid Bus
Capilano Road

Rapid Bus
Park Royal

T
T

T

T

T

Rapid Bus
Lonsdale Quay

Rapid Bus
3rd Street

Rapid Bus
Ridgeway Ave

T

T

T

The Green Necklace

City of North Vancouver
planning context
2014 Official Community Plan

The Official Community Plan (OCP) seeks to create
complete and compact communities that are diverse,
accessible, resilient, creative, and healthy, serving
residents of all ages and backgrounds. The OCP
provides for growth and change along the Marine
Drive corridor. TransLink, with support from the
Province, is initiating a rapid bus service in early 2020
along the Marine Drive corridor to provide the most
frequent and highest capacity transit service ever
provided on the North Shore, with a stop at Cap Mall.

We think we can provide more than a shopping mall
to help this transition continue. We look forward to
incorporating the goals and objectives of the City
of North Vancouver OCP in our planning and future
application.

Local Plans

Capilano Mall is located on the Marine Drive corridor.
The City of North Vancouver has been working
over the years on planning principles and ideas for
Hamilton-Fell Neighbourhood and along Marine
Drive, including:

 – Marine Drive Development Guidelines
(January 2011)

 – Marine Drive Streetscape Design Guidelines
(December 2010)

 – Heywood Park Master Plan Report (October 2010)
 – TransLink’s North Shore B Line Plan (Spring 2018)

Thinking Cap Community Engagement: November 21, 2019 – January 31, 20205

MacKay
Creek

Capilano
River

Capilano 5

Mission 1

Norgate

Marine-Hamilton

Mahon

MARINE DRIVE

1ST STREET

North Shore Spirit Trail

Trans Canada
Trail

North Shore

Spirit Trail

13TH STREET

3RD STREET

LO
N

SD
AL

E
AV

EN
U

E

CAP
ILA

NO
 RO

AD Pemberton
Heights

Park Royal

Lower
Lonsdale

Moodyville

Central
Lonsdale

Grand
Boulevard

Capilano Mall

Mosquito
Creek

Mission
Creek

Wagg Creek

Lions Gate
Hospital

Mosquito
Creek Park

Heywood
Park

Lower MacKay
Creek Park

MacKay Creek
Greenbelt

N

Rapid Bus
Pemberton Ave

Rapid Bus
Hamilton Ave

Rapid Bus
Bewicke Ave

Rapid Bus
Capilano Road

Rapid Bus
Park Royal

T
T

T

T

T

Rapid Bus
Lonsdale Quay

Rapid Bus
3rd Street

Rapid Bus
Ridgeway Ave

T

T

T

The Green Necklace

City of North Vancouver Council’s Vision and Priorities

The 2018–2022 Council Strategic Plan outlines the City of North Vancouver’s vision of being “The Healthiest
Small City in The World.” The City’s focus is on five key priorities to support the vision:

 – A City for People is welcoming, inclusive, safe,
accessible and supports the health and well-being
of all.

 – A Livable City leads the way in climate action and
acts as a steward of the environment for future
generations.

 – A Vibrant City is where dynamic public spaces and
places provide opportunities for connection and
enable residents to engage with their community
and celebrate their culture and history.

 – A Connected City provides active and sustainable
ways for people and goods to move to, from and
within the City safely and efficiently.

 – A Prosperous City supports a diverse economy by
creating an environment where new and existing
businesses can grow and thrive.

N

6

Thinking Cap Community Engagement: November 21, 2019 – January 31, 20207

We assembled a team to gather information to feed into
the start of our planning process for the Cap Mall site. Our
process includes:

 – Collecting feedback from the community
 – Studying local plans
 – Studying site-specific features
 – Engaging with stakeholders and City planning staff

We used what we learned to help develop proposed
principles that would guide the design for the site.

We want to hear from you
Please provide your thoughts on the proposed guiding
principles and ideas. Your feedback, along with technical
considerations, will inform the final guiding principles
and will help QuadReal in future planning and design for
the Cap Mall site.

Complete the Thinking Cap survey online at
capilanomall.com/thinkingcap.

Proposed Guiding Principles

 – Transit-oriented,
connected community
with many ways to move

 – Sustainable community
design, ecological
restoration and
opportunities associated
with MacKay Creek

 – A vibrant neighbourhood
centre and connecting
place

 – Innovative employment,
retail and community
services

 – A mix of housing options
to increase choice for
North Shore residents
and workers

Next steps
Thinking Cap is an ongoing conversation with the
community, and we are committed to engaging with the
public throughout the process. We will use your feedback
to inform our designs and we’ll check back regularly with
design updates before we submit our application to the
City of North Vancouver.

Thinking Cap
process

8

http://capilanomall.com/thinkingcap

Conceptual drawing for illustrative purposes only

Cap Mall is located on a new RapidBus line with 8-minute service along Marine Drive east and west.
There are existing cycling connections to Park Royal, Lonsdale Quay, and Park & Tilford through the
North Shore Spirit Trail. The Integrated North Shore Transportation Planning Project (INSTPP) was
initiated in January 2018 to address congestion issues. A key recommendation includes coordinating
land use and transportation by prioritizing the development of mixed-use communities with new jobs
and housing in approved, existing local areas and town centres and along defined Frequent Transit
Network (FTN) corridors, such as Marine Drive.

Transit-oriented, connected
community with many ways
to move

Proposed Guiding Principle

Thinking Cap Community Engagement: November 21, 2019 – January 31, 20209

1. As a local resident, how important are the following to you?
Please indicate importance on a scale of 0 to 10, with 10 being extremely
important, and 0 being not important at all.

New pedestrian connections to surrounding neighbourhoods and trails
Safe access, paths, parking spaces, and repair stations for bikes, e-bikes and scooters
Creating a mixed-use community adjacent to a RapidBus station that provides connections
east and west
Easy-to-access parking
Ride sharing (e.g. Uber and Lyft) and taxi pick-up areas
Car sharing access (e.g. Evo and Car2Go) and parking spaces
Plug-ins for electric vehicles

Thinking Cap Questions

2. Do you have suggestions to improve transportation options?

You can complete our survey online at capilanomall.com/thinkingcap

10Survey

http://capilanomall.com/thinkingcap

Sustainable community design,
ecological restoration and
opportunities associated with
MacKay Creek

Proposed Guiding Principle

Cap Mall is adjacent to MacKay Creek and near Mosquito Creek. There is potential for restoration or to create
new ecological infrastructure to promote biodiversity. We want to align with the City of North Vancouver’s
environmental stewardship goals while protecting and enhancing habitat on the North Shore. We envision a
sustainable community that also promotes the health and well-being of its residents.

Conceptual drawing for illustrative purposes only

Thinking Cap Community Engagement: November 21, 2019 – January 31, 202011

Thinking Cap Questions

3. As a local resident, how important are the following to you?
Please indicate importance on a scale of 0 to 10, with 10 being extremely
important, and 0 being not important at all.

Using wood and other renewables in building materials

Sustainable design strategies, such as green roofs and rain gardens
Planting trees throughout the site
Climate change strategy and plan to reduce greenhouse gas (GHG) emissions
Community design to support health and well-being, and active lifestyles
Supporting biodiversity, salmon health, and restoration
Reducing water usage

4. MacKay Creek, just west of Cap Mall, is being restored to improve salmon and
other aquatic habitat, and to reduce the potential for flooding. Do you like the
idea of Cap Mall creating better connections to the adjacent MacKay Creek
trail system?

Yes

No

5. Are there other environmental priorities that you would like to see considered?

6. The City of North Vancouver has declared its mission to be the healthiest small
city in the world. How can a new vision for Cap Mall support this goal?

12Survey

A vibrant neighbourhood centre
and connecting place
Cap Mall has always been a popular gathering place, walkable and accessible for local residents
and shoppers alike. A site’s character and form are crucial in developing a new neighbourhood and
creating a sense of belonging. Indoor and outdoor features can encourage residents and visitors to
gather and connect with one another.

Proposed Guiding Principle

Conceptual drawing for illustrative purposes only

Thinking Cap Community Engagement: November 21, 2019 – January 31, 202013

You can complete our survey online at capilanomall.com/thinkingcap

Thinking Cap Questions

7. As a local resident, how important are the following to you?
Please indicate importance on a scale of 0 to 10, with 10 being extremely
important, and 0 being not important at all.

A place to meet friends for coffee

Sidewalk cafés, bars and restaurants
Rain-protected gathering space for community events
Family-oriented gathering places
Entertainment and cultural space

8. What do you think would add to the vibrancy of the neighbourhood?

14Survey

http://capilanomall.com/thinkingcap

Innovative employment, retail
and community services
The way people work, shop and play is evolving on the North Shore. The Cap Mall site has the potential
to create opportunities for innovative workspaces, retail that meets the needs of the North Shore, and
community services that serve residents of all ages in the surrounding area.

Proposed Guiding Principle

Conceptual drawing for illustrative purposes onlyConceptual drawing for illustrative purposes only

Thinking Cap Community Engagement: November 21, 2019 – January 31, 202015

You can complete our online survey at capilanomall.com/thinkingcap

Thinking Cap Questions

9. As a local resident, how important are the following to you?
Please indicate importance on a scale of 0 to 10, with 10 being extremely
important, and 0 being not important at all.

New retail offerings focused on North Shore lifestyles
Outdoor oriented retail (e.g. “High Street”)
Farmers’ market
Creative office space
Retail that is connected with, and opens up to, Marine Drive and the RapidBus line

Community services that serve the surrounding neighbourhood:
for seniors
for families
for children
for new Canadians
health care services

10. What services would you like to see?

16Survey

http://capilanomall.com/thinkingcap

A mix of housing options to
increase choice for North Shore
residents and workers

Proposed Guiding Principle

Housing affordability is a key issue on the North Shore and throughout the region. The Cap Mall site could
provide a range of housing types, including workforce housing, and living options to accommodate a diverse
community. Locating housing along a frequent transit corridor is a commonly accepted planning principle
adopted throughout Metro Vancouver and recently endorsed by the INSTPP report.

Conceptual drawing for
illustrative purposes only

Thinking Cap Community Engagement: November 21, 2019 – January 31, 202017

Thinking Cap Questions

11. As a local resident, how important are the following to you?
Please indicate importance on a scale of 0 to 10, with 10 being extremely
important, and 0 being not important at all.

Condos for first-time home buyers
Family-oriented housing
Purpose-built rental housing
A ‘locals first’ preference for North Shore residents

Social housing
Condos for North Shore families downsizing from single family homes

12. Is there any other form of housing you would like to see?

You can complete our survey online at capilanomall.com/thinkingcap

Survey 18

http://capilanomall.com/thinkingcap

Tell us about you (optional)

Thank you for participating in Thinking Cap! Please provide your comments by January 31, 2020.
Paper surveys can be scanned and emailed to thinkingcap@quadreal.com. If you would like to be entered
to win a $100 gift card to spend at Cap Mall (but prefer not to receive email updates about Thinking Cap),
please provide your email here:

Where do you live?

City of North Vancouver
North Shore (outside the City of
North Vancouver)
Not on the North Shore

When you visit Cap Mall, how do
you get there?

Personal auto
Transit
Taxi
Bike
Walk

Other:If you live in the City of North
Vancouver, which neighbourhood?

Marine-Hamilton
Westview
Mahon
Central Lonsdale
Lower Lonsdale
Tempe
Grand Boulevard
Cedar Village
Moodyville
Other:

Do you work on the North Shore?

Yes
No

What’s your Generation?

Post-Millennial or Gen Z
Born 1996 or later
Millennial or Gen Y
Born 1977 – 1995
Generation X
Born 1965 – 1976
Baby Boomer
Born 1946 – 1964
Silent Generation
Born 1945 or earlier

Do you own or operate a business
on the North Shore?

Yes
No

Would you like to receive
information about Thinking Cap by
email?

Yes
No

Email:

mailto:thinkingcap@quadreal.com

Please recycle if printed.

