

CITY OF VAUGHAN

EXTRACT FROM COUNCIL MEETING MINUTES OF DECEMBER 6, 2004

Item 1, Report No. 89, of the Special Committee of the Whole, which was adopted, as amended, by the Council of the City of Vaughan on December 6, 2004, as follows:

By approving the following:

That Clause 3 of the Committee of the Whole recommendation be replaced with the following:

- 3) ***That the frontages of lots 3, 4, and 5 become lots 3 and 4 facing Cunningham Drive and lots 32, 33, and 34 become lots 33 and 34 facing Cunningham Drive for a total of 33 lots;***

That Clause 2 of the recommendation of the Commissioner of Planning be replaced with the following:

- 2) ***That Council pass the following resolution with respect to the allocation of sewage and water servicing capacity:***

“NOW THEREFORE BE AND IT IS HEREBY RESOLVED THAT the proposed Draft Plan of Subdivision 19T-04V07 (Mackenzie Glen Developments) be allocated sewage capacity from the Maple Service Area of the York/Durham Servicing Scheme and water supply capacity from Pressure District No. 7 of the York Water Supply System, for a total of 33 residential units following the execution of a subdivision agreement to the satisfaction of the City. Said allocation to the draft plan shall automatically be revoked after a period of one year in the event that the draft plan has not been registered or if appealed to the OMB.”

1 **DRAFT PLAN OF SUBDIVISION FILE 19T-04V07
MACKENZIE GLEN DEVELOPMENTS
REPORT #P.2004.73**

The Special Committee of the Whole recommends:

- 1) That the recommendation contained in the following report of the Commissioner of Planning, dated November 29, 2004, be approved;
- 2) That a plan incorporating low maintenance landscaping and opportunities for mailboxes/park bench in the centre of the cul-de-sac be provided for staff's review;
- 3) That the frontages of lots 3, 4, and 5 become lots 3 and 4 facing Cunningham Drive and lots 32, 33 and 34 become lots 33 and 34 facing Cunningham Drive; and
- 4) That the following deputations be received;
 - a) Ms. Flavia Pelaccia, 508 Cunningham Drive, Maple L6A 2H1;
 - b) Ms. Holly Hemmings-Case, 54 Purcell Crescent, Maple L6A 3C6;
 - c) Mr. John Burns, 9 Abbeywood Gate, Thornhill, L4J 8P1; and
 - d) Mr. Lloyd Lennard, 45 Shetland Crescent, Maple L6A 4B1.

Recommendation

The Commissioner of Planning recommends:

CITY OF VAUGHAN

EXTRACT FROM COUNCIL MEETING MINUTES OF DECEMBER 6, 2004

Item 1, SPCW Report No. 89 – Page 2

1. That Draft Plan of Subdivision 19T-04V07 (Mackenzie Glen Developments Ltd.) prepared by Humphries Planning Group Inc., and dated September 1, 2004, BE DRAFT APPROVED, as red-lined on November 29, 2004, and shown on Attachment #5, subject to the conditions set out in Attachment #1.
2. That Council pass the following resolution with respect to the allocation of sewage and water servicing capacity:

“NOW THEREFORE BE AND IT IS HEREBY RESOLVED THAT the proposed Draft Plan of Subdivision 19T-04V07 (Mackenzie Glen Developments) be allocated sewage capacity from the Maple Service Area of the York/Durham Servicing Scheme and water supply capacity from Pressure District No. 7 of the York Water Supply System, for a total of 35 residential units following the execution of a subdivision agreement to the satisfaction of the City. Said allocation to the draft plan shall automatically be revoked after a period of one year in the event that the draft plan has not been registered.”

Purpose

The Owner has submitted a Draft Plan of Subdivision application to facilitate the development of a 2.52 ha parcel of land with 35 residential lots having frontages between 12m to 16.5m, as shown on Attachment #5. This proposal replaces the original plan of subdivision shown on Attachment #4.

Background - Analysis and Options

The 2.52 ha site is located on the north side of Cunningham Drive, between Helmsdale Avenue and St. Joan of Arc Avenue, being Block 441 on Plan 65M-3338, in Part of Lot 23, Concession 4, Ward 1, City of Vaughan.

The subject lands are designated “Low Density Residential” and “Elementary School – Institutional” by OPA #350 (Maple Community Plan). The York Catholic District School Board does not require a school, and has released the site back to the original landowner. OPA #350 allows the lands to be developed for “Low Density Residential” uses including detached dwellings. The subject lands are zoned RV3 Residential Urban Village Zone Three by By-law 1-88. The surrounding land uses are:

- North - existing residential (RV3 Residential Zone)
- South - Cunningham Drive; existing residential (R3 Residential Zone)
- West - existing residential (R2 Residential Zone) and park (OS2 Open Space Park Zone)
- East - existing residential (RV3 & R3 Residential Zones)

On May 14, 2004, a notice of public hearing was circulated to all property owners within 120m of the subject lands, including the Gates of Maple Ratepayers Association, and was in consideration of the original draft plan of subdivision proposal for 42 residential lots with frontages between 12m to 15.3m, as shown on Attachment #4.

A petition of 70 households was received from residents in the vicinity of the subject property stating their opposition to the original subdivision. The following is a synopsis of the concerns that were raised:

- The addition of a new subdivision will degrade the quality and value of the neighbourhood.
- The proposal is a major departure from the City's original plan for a Catholic School, for which, some residents paid a lot premium to abut.

CITY OF VAUGHAN

EXTRACT FROM COUNCIL MEETING MINUTES OF DECEMBER 6, 2004

Item 1, SPCW Report No. 89 – Page 3

- Holy Jubilee Catholic School is at capacity, which required them to build an extension. However, as more families move to the area, constructing the originally planned school would be a better long-term situation.
- Existing owners will be subject to increased traffic, noise and dust, particularly during the construction period.

At the Public Hearing held on June 7, 2004, Council resolved:

"That a meeting take place with the Ward 1 Sub-Committee, affected residents, their representatives and the Developer, to resolve outstanding issues, prior to this matter being brought forward to an evening Committee of the Whole meeting, by the end of October 2004; and

That the affected residents be given the opportunity to contact both school boards."

On August 10, 2004, the Ward Councillor, Staff, and the applicant met with the area residents. Both School Boards were invited to the meeting, but no representatives attended. The issues identified at the meeting are summarized as follows:

- The Catholic School Board provided comments to the residents stating that the site was surplus. No comments were provided by the Public School Board, and the residents questioned whether this school board was offered the surplus land for a public school.
- The lot sizes abutting Cunningham Drive should be increased to match the existing lots.
- The lot frontages for the interior lots are not consistent with the existing lots, and the residents wanted them increased.
- Residents living west of the proposal wanted a tree inventory to be undertaken in order to protect the existing trees.
- The proposed subdivision design is not suitable, and a cul-de-sac type of design is preferred. In addition, the four lots in the centre of the plan should be deleted from the plan.

Following this meeting, the original draft plan of subdivision was modified to reflect the current proposal for 35 lots, as shown on Attachment #5, and which is the subject of this staff report. A notice of this Committee of the Whole meeting was sent to those individuals on file having expressed interest in this application.

Official Plan

The subject lands are designated "Low Density Residential" and "Elementary School – Institutional" by OPA #350 (Maple Community Plan). The York Catholic District School Board does not require a school, and has released the site back to the original landowner for residential use.

The "Low Density Residential" designation permits detached residential dwellings at a maximum net density of 22 units/ha. The proposed draft plan of subdivision for 35 lots would yield a density of 13.89 units/ha in conformity with the Official Plan.

The proposed draft of subdivision includes lot sizes that are consistent and compatible with existing lots in the vicinity of the subject lands. Furthermore, the existing RV3 zoning implements development standards that will result in dwelling units that are compatible with the existing neighbourhood character in terms of physical form and scale. The proposed draft plan of subdivision conforms to the Official Plan.

CITY OF VAUGHAN

EXTRACT FROM COUNCIL MEETING MINUTES OF DECEMBER 6, 2004

Item 1, SPCW Report No. 89 – Page 4

Zoning

The subject lands are zoned RV3 Residential Urban Village Zone Three by By-law 1-88. The existing zoning for lands in the vicinity of the subject lands are shown on Attachment #3. The draft plan of subdivision complies with the minimum lot area, depth and frontage requirements of the RV3 Zone.

Subdivision Design

The proposed draft plan of subdivision consists of 35 residential lots, of which 32 lots front onto a 17.5 metre wide cul-de-sac, with a landscaped island at the centre of the bulb, as shown on Attachment #5. The remaining three lots front onto Cunningham Drive with lot frontages ranging between 15m to 16.5m.

A walkway block is proposed between Lots 14 and 15 to provide pedestrian access to Cranston Park, located west of the subject lands. The draft plan has been red-lined to show the relocation of the walkway block between Lots 13 and 14, as shown on Attachment #5, in order to minimize the impact on the existing trees in this area. In addition, fencing will be provided along the rear of Lots 11-16, which abut the park.

The detached lots have frontages ranging between 12m to 16.5m, which meets and/or exceed the existing lot frontages in the vicinity of the subject lands. Fifteen lots exceed 50 metres in depth.

Servicing

The Engineering Department has reviewed the proposed draft plan of subdivision, and provides the following comments:

a) Environmental Site Assessment (ESA)

The ESA Phase 1 report meets the requirements of the Ministry of Environment, and a Phase II ESA is not required.

b) Roads

The Engineering Department has no objection to the use of the alternative road design standards within the subject plan since they have been approved for use in the surrounding developments. Should Council concur with the proposed use of alternative road design standards, they can be implemented within this plan of subdivision. All curb and street line radii are to be shown. Additional detail is required on the draft plan to illustrate how the City's current angle bend detail will be implemented. In addition, double driveways are to be shown on all corner and angle bend lots.

Construction access to the subject lands will be via Cunningham Drive.

c) Engineering Servicing

The servicing of this plan of subdivision has been accommodated in the municipal services (sanitary, storm and water main) constructed in conjunction with the Mackenzie Glen Phase II (65M-3065) development.

CITY OF VAUGHAN

EXTRACT FROM COUNCIL MEETING MINUTES OF DECEMBER 6, 2004

Item 1, SPCW Report No. 89 – Page 5

d) Sanitary Servicing

The subject site will be serviced through the existing sanitary sewer constructed on Cunningham Drive. A connection to the sanitary stub (200mm diameter) located on Cunningham Drive at the southern boundary of the proposed plan of subdivision is required.

e) Storm Drainage

The storm drainage system shall conform to the stormwater management designed and constructed in conjunction with the Mackenzie Glen Phase II (65M-3065) development. The subject site will be serviced through the existing storm sewer constructed on Cunningham Drive. A connection is required to the storm stub (750mm diameter) located on Cunningham Drive at the southern boundary of the proposed plan of subdivision.

f) Water Supply

The subject lands are located within service area Pressure District No. 7 of the York Water Supply System. It is anticipated that water supply will be from the 400mm diameter watermain on Cunningham Drive (an existing 150mm diameter connection complete with a valve chamber and curb stop in accordance with City Standard Drawing I-2), which has been constructed along the frontage of the development lands.

Parkland

Parkland dedication was previously satisfied for these lands as part of the overall parkland dedication within Plan 65M-3338. Therefore, no further parkland dedication is required.

York Catholic District School Board

The Board of Trustees, at the May 27, 2003 Regular Board Meeting, approved the release of the Shurgain East Catholic Elementary school site on the subject property.

The concession block is served by three Catholic elementary schools; St. David, Divine Mercy, and Holy Jubilee. Rather than constructing a fourth school, the three existing schools received additions resulting in three large facilities, thus eliminating the need for an additional school within the block.

In 2000, the Board approved a planning guideline stating that only three school sites be designated within a concession block. Based on these factors and the anticipated peak in Maple enrolment within 5 to 10 years, the recommendation was to release the site. The Board passed this recommendation and the site was released back to the developer, Mackenzie Glen Inc. in May 2003.

York Region District School Board

The York Region District School Board approved its new capital program on March 25, 2004, which identified the schools to be constructed during the next 5 years. The Board is committed to providing schools as required to meet development pressures. The Board does not require the subject site to meet its capital program.

Within the Maple community, the Board has constructed Michael Cranny ES (2000), Discovery PS (2001), Mackenzie Glen PS (2002), Maple Creek PS (2002), and Julliard PS (2004), in response to the tremendous growth in this area.

CITY OF VAUGHAN

EXTRACT FROM COUNCIL MEETING MINUTES OF DECEMBER 6, 2004

Item 1, SPCW Report No. 89 – Page 6

Other Comments

The Regional Municipality of York has advised that they have no objection to the draft plan of subdivision, subject to the allocation of services by the City, and satisfying the conditions of draft approval as provided on Attachment #1.

The Toronto and Region Conservation Authority and Canada Post have no objections to the proposed subdivision, subject to the conditions of draft approval as provided on Attachment #1.

Relationship to Vaughan Vision 2007

This staff report is consistent with Vaughan Vision 2007, which encourages managed growth through the implementation of the Official Plan.

Conclusion

The proposed draft plan of subdivision conforms to the density and land use policies of the Official Plan, and complies with the existing RV3 zoning on the subject lands. Staff is satisfied that the proposed draft plan is consistent and compatible with the existing lotting pattern in the area, and that the current zoning will facilitate homes that are of a scale and form similar to the existing residential development in the vicinity of the subject lands.

For these reasons, Staff recommends draft approval of the plan of subdivision, as red-lined on Attachment #5, subject to the conditions of draft approval provided on Attachment #1. Should the Committee concur, the recommendation in this report can be adopted.

Attachments

1. Conditions of Draft Approval
2. Location Map
3. Existing Zoning
4. Original Draft Plan of Subdivision 19T-04V07 (April 21, 2004)
5. Proposed Draft Plan of Subdivision 19T-04V07 (September 1, 2004, as Red-Lined on November 29, 2004)
6. Extract Item 4, Report No. 53 from the Council Meeting of June 15, 2004

Report prepared by:

Margaret Holyday, Planner 1, ext. 8216
Mauro Peverini, Senior Planner, ext. 8407
Grant Uyeyama, Manager of Development Planning, ext. 8635

/CM

(A copy of the attachments referred to in the foregoing have been forwarded to each Member of Council and a copy thereof is also on file in the office of the City Clerk.)

CITY OF VAUGHAN

EXTRACT FROM COUNCIL MEETING MINUTES OF DECEMBER 6, 2004

Item 2, Report No. 89, of the Special Committee of the Whole, which was adopted without amendment by the Council of the City of Vaughan on December 6, 2004.

2

**THORNHILL CENTRE STREET STUDY
CITY OF VAUGHAN OFFICIAL PLAN AMENDMENTS
DRAFT OPA #671 (THORNHILL TOWN CENTRE)
DRAFT OPA #672 (CENTRE STREET SPINE)
RELATED FILE: 15.92**

The Special Committee of the Whole recommends:

- 1) That Clause 1 contained in the following report of the Commissioner of Planning, dated November 29, 2004, be received;
- 2) That Clause 2 contained in the following report of the Commissioner of Planning, dated November 29, 2004, be deferred;
- 3) That staff provide a further report to a future Committee of the Whole evening meeting at 7:00 p.m. addressing the comments and concerns of the public;
- 4) That the following deputations be received:
 - a) Mr. John Burns, 9 Abbeywood Gate, Thornhill, L4J 8P1;
 - b) Mr. Peter Weston, 201 Millway Avenue, Suite 19, Vaughan L4K 5K8, on behalf of Rabbi Londa;
 - c) Mr. Jacob Bernard Lapidus, 110 Promenade Circle, Suite 1107, Thornhill L4J 7W8;
 - d) Mr. Lawrence Lubin, Blue Water Ranch, 1 Yorkdale Road, Suite 510, Toronto M6A 6A1, on behalf of Metrontario Group;
 - e) Mr. Terry Goodwin, 122 Thornridge Drive, Thornhill, L4J 1E3;
 - f) Ms. Elly Toews Missirlis, 72 Pico Crescent, Thornhill L4J 8P3;
 - g) Ms. Anne McCauley, Weston Consulting Group Inc., 201 Millway Avenue, Suite 19, Vaughan L4K 5K8;
 - h) Mr. Jeffrey Stone, 7601 Bathurst Street, Suite 304, Thornhill, L4J 4H5;
 - i) Mr. Dennis Wood, 65 Queen Street West, Suite 1400, Toronto, M5H 2M5, on behalf of First Pro Shopping Centre and Metrontario Investments Limited; and
 - j) Mr. Phil Levine, IBI Consulting Group; and
- 5) That the written submission of Mr. Scott Arbuckle, Planning & Engineering Initiatives Ltd., 52 Village Centre Place, Suite 200, Mississauga, Ontario L4Z 1V9, dated November 29, 2004, be received.

Recommendation

The Commissioner of Planning recommends:

1. That the final IBI Thornhill Centre Street Study Report BE APPROVED as the basis of the policy framework for the proposed Thornhill Centre Street Official Plans;
2. That Official Plan Amendments #671 and #672, as attached to this report, BE ADOPTED.

CITY OF VAUGHAN

EXTRACT FROM COUNCIL MEETING MINUTES OF DECEMBER 6, 2004

Item 2, SPCW Report No. 89 – Page 2

Purpose

This report addresses concerns raised at the Public Hearing of September 20, 2004, respecting the Draft Official Plan Amendments #671 and #672, and presents modified Official Plan Amendments for Council consideration and approval.

Location

The lands subject to OPA #671 and #672 include properties on both sides of Centre Street from Bathurst Street on the east to Highway 7 on the west, as well as some property north and south of Centre Street fronting onto Dufferin Street – see Centre Street Study Area (Attachment #1).

Background

Thornhill Centre Street Study

On June 23, 2003, Council directed Staff to prepare a Terms of Reference for a study of Centre Street in Thornhill-Vaughan, between Dufferin and Bathurst Streets, and enacted Interim Control By-law 255-2003(Attachment 2) for a period of one year to provide time to complete the Study. On August 25, 2003, Council approved the Study Terms of Reference. Subsequently, IBI Group was retained to undertake the Study. The Thornhill Centre Street Study was initiated to provide an up-to-date planning and urban design policy framework to guide development in the Study Area.

On June 14, 2004, Council approved an extension of the Interim Control By-law for a second year, to permit completion of legal documents pursuant to the findings and recommendations of the Study.

On September 20, 2004, a Public Hearing was held. The final IBI Thornhill Centre Street Study and draft OPA's #671 and #672 were received by Thornhill residents at the meeting. On September 27, 2004, Council received the Thornhill Centre Street Study, and draft Official Plan Amendments OPA's #671 and #672. Staff were directed to address the issues raised at the Public Hearing in a subsequent report to Committee of the Whole. The identified issues, and Staff's response to each, are summarized later in this report, and are included in their entirety as Attachment #3 to this report.

Land Use Status

Official Plan/Zoning

The properties at the northwest corner of Dufferin and Centre Streets are currently designated 'Prestige Office' under OPA 450, and zoned EM1 (H), subject to Exception 9(1186).

The balance of the lands are currently designated under OPA 210 (Thornhill/Vaughan Community Plan) as "Town Centre", "High Density Residential", "General Commercial", "Medium Density Residential" and "Low Density Residential". The lands are zoned R1 Residential (Single Detached), R3 Residential (Single Detached), RM1 Multiple Residential, RA3 Apartment Residential, C1 Restricted Commercial, C2 General Commercial, C5 Community Commercial, C6 Highway Commercial, and A Agricultural.

CITY OF VAUGHAN

EXTRACT FROM COUNCIL MEETING MINUTES OF DECEMBER 6, 2004

Item 2, SPCW Report No. 89 – Page 3

OMB Appeals to the Individual Applications and the Interim Control By-law

A number of individual applications as well as the Interim Control By-law have been appealed to the Ontario Municipal Board by several parties owning lands within the Centre Street Study Area. On May 21, 2004, a Preconference OMB Hearing was held and it was agreed the progress of the Study would be monitored and regular reporting made to the OMB regarding whether the Study was staying on schedule. To date the schedule has been respected. The parties have agreed to a schedule which anticipated Council's consideration of amendments to the Official Plan by October 2004, York Region review of such amendments by December 2004, and the scheduled OMB hearing beginning on February 28, 2005. However, due to consideration of a proposal from one of the appellants, the October 18/04 consideration of the OPA's by Vaughan Council has been delayed. The parties to the OMB hearing will review the schedule leading to the hearing in a conference call on Dec. 16/04.

DESCRIPTION OF PROPOSED OFFICIAL PLAN AMENDMENTS

OPA #671 (Thornhill Town Centre)

Draft OPA #671 applies to a portion of the Town Centre North, specifically the property fronting on the north side of Centre Street between New Westminster Drive and Bathurst Street, and all of the lands within the Town Centre South, including the Promenade Mall – see Attachment #4, The Amendment Area.

The land use policies proposed by OPA #671 are summarized as follows:

- Redesignates a portion of the Amendment Area south of Centre Street as “Special Policy Area”, as shown on Attachment #5, and requires future development there to consider the overall urban structure and urban design policies outlined within the OPA. All other applicable policies and land use designations currently in place under OPA #210 remain in effect.
- Redesignates the Amendment Area north of Centre Street as “Mixed Use 1”, “Mixed Use 2”, “Mixed Use 3”, and “High Density Residential”, as shown on Attachment #6.
- Requires development to occur based on a structure of streets and development blocks within the Amendment Area north of Centre Street, as shown on Attachments #7 and #8.
- Introduces phasing policies that require construction of the “Main Street” and the buildings abutting it to begin prior to approval of development of the remaining portion of the lands north of Centre Street; and,
- Articulates a planning and development policy framework.

Land Use Designations

The land use designations established by OPA #671 strongly emphasize mixed-use development. Mixed-use development implies retail uses located at-grade, with residential or commercial uses located above-grade in the same building. In terms of land use distribution, mixed-use development will be established on a new, north/south ‘Main Street’ bisecting the Amendment Area north of Centre Street, and connecting Centre Street from its intersection with North Promenade, to the Liberty lands to the north where it will continue, to terminate at Beverley

CITY OF VAUGHAN

EXTRACT FROM COUNCIL MEETING MINUTES OF DECEMBER 6, 2004

Item 2, SPCW Report No. 89 – Page 4

Glen Boulevard. Properties fronting along “Main Street” are designated “Mixed Use 1” in anticipation of a typical, pedestrian-oriented, human-scale shopping precinct, with shops and other retail uses lining the street, and on-street parking. The key to the long-term vision of the Town Centre is the establishment of the underlying structure of streets and development blocks, and the introduction of the “Main Street”. Through the Centre Street Study process, it became evident that the most logical and achievable place to introduce a pedestrian friendly “Main Street” concept is along a new north/south road within the Town Centre, as Centre Street itself is so wide that it presents a significant challenge to create the appropriate scale for such a street. The “Main Street” is to link the north and south components of the Town Centre with one another and the surrounding community. It will link the various land uses within the Centre and become the focus of the community.

Off “Main Street” to the west, the Plan also provides for mixed-use, together with additional residential development. Lands are designated “Mixed Use 2”, permitting both stand-alone residential uses, and buildings with retail at grade and residential or offices above. This area is a transitional area between the prime shopping area on “Main Street” and the “High Density Residential” designation at the west end of the Amendment Area. OPA #210 encourages seniors’ housing to be established in the Town Centre, as already approved on one property within this designation. Housing for seniors is encouraged to be developed in each of the land use designations established in the Amendment Area (including the “Special Policy Area” south of Centre Street).

East of the properties on “Main Street”, mixed-use development is also encouraged in the “Mixed Use 3” designation, but stand-alone residential, office and retail commercial buildings are also permitted. Provision has been made for one free-standing retail use with a maximum Gross Floor Area (GFA) of 12,635.0 sq.m. within the “Mixed Use 3” designation. This is anticipated to be the site for a future WalMart store.

Each of the new land use designations also permits a park/urban square, pursuant to the passive recreational needs of the resident and working population of the Amendment Area, and the parkland dedication provisions of the Planning Act. The specific parkland area and locational requirements within the lands north of Centre Street should be addressed in detail in a planning exercise prior to further planning approvals.

The intersection of “Main Street” and the east/west secondary street will be developed as a “Town Square”, with buildings framing the intersection, and specialty paving and plantings which define it as a readily recognizable and important place at the centre of “Main Street”. It will be designed with the capacity and amenities to accommodate street events on special “pedestrianized” occasions.

South of Centre Street, OPA #671 designates a portion of the Amendment Area as “Special Policy Area” as an overlay to the current land use designations, which remain fully in effect there. The designation applies to the commercial properties in the Town Centre South, including the Promenade Mall, as well as the York Region Transit Hub. The balance of the properties in the Town Centre South, including the existing and planned residential development sites and institutional sites, are not subject to the “Special Policy Area” designation. It requires that future redevelopment and/or intensification consider the overall urban structure and design requirements being established for the Amendment Area north of Centre Street. The intention is to guide the long-term redevelopment within the designated “Special Policy Area”, integrate and improve the connections between the Town Centre North and Town Centre South, and encourage the “Main Street” form of development to be extended south of Centre Street along North Promenade toward the existing mall.

CITY OF VAUGHAN

EXTRACT FROM COUNCIL MEETING MINUTES OF DECEMBER 6, 2004

Item 2, SPCW Report No. 89 – Page 5

Official Plan Amendment #671's land use designations provide the Amendment Area north of Centre Street with the potential for approximately 25,000 – 30,000 square metres GFA of retail and office commercial space, and 600 to 900 residential units, resulting in an estimated working population of about 500 - 600 employees, and a resident population of approximately 1,200 to 1,800 persons. This new resident population will still leave the Thornhill Community below the population maximums identified in OPA #210. The addition of a significant amount of new housing to the Town Centre will help to enable it to satisfy the Region's target resident-to-employee ratio of at least 1:1 for urban centres. Placing residential and office uses in close proximity to retail uses will also create a resident and working population base of support to help new retail business become viable and flourish. Within Vaughan, the success of this approach to developing a healthy urban centre has been demonstrated in the core area of Woodbridge, where the introduction of additional housing and mixed use development in the mid-1990's has contributed to the economic vitality of businesses there.

It is recognized that it will take time for development of the Amendment Area north of Centre Street to fully build out in keeping with the Plan's vision. OPA #210 anticipates the need to protect the necessary transportation infrastructure to accommodate future development, noting among its goals: "To ensure that provision is made in the initial stages of development for servicing and road requirements needed in subsequent phases" (Section 2.1 I). In keeping with this objective, OPA #671 establishes the required road network within the Amendment Area north of Centre Street, and requires public ownership of the roads. Development is required to proceed via approval of draft plans of subdivision which will ensure that the City will secure ownership of the road network as development proceeds.

The Plan establishes a grid network of public roads and development blocks to structure future development within the Amendment Area north of Centre Street. The blocks fronting "Main Street" have a depth of at least 100 metres, sufficient to accommodate buildings facing onto both "Main Street" and the parallel north/south local roads. The sizing of the development blocks, generally at about one-half hectare each, together with a limitation on the size of retail uses (with the exception of one major retailer), are specifically intended to discourage 'big box' retail uses and encourage retailing which is oriented to the needs of the surrounding Thornhill community.

Summary of OPA #671

OPA #671 is based on the Study's recommendations as well as more specific policies intended to achieve/implement them, including:

1. Achieving Mixed Use Development

The study encourages mixed use development along the Main Street of the Town Centre, and also provides that the City should consider mechanisms to best implement mixed-use on Main Street at the earliest opportunity. OPA #671 requires mixed use development on Main Street, and west of Main Street, with the exception of stand-alone residential buildings. Mixed use is critical to the achievement of the planning vision for the Town Centre.

2. Phasing Policies

OPA #671 requires construction of Main Street and the initiation of construction of buildings abutting it, in the First Phase of development, prior to any other development approvals. Main Street plays the key role in providing access to the lands north of Centre Street. This phasing policy ensures that development of the priority area along "Main Street" will occur at an early stage rather than at some indeterminate date in the future.

CITY OF VAUGHAN

EXTRACT FROM COUNCIL MEETING MINUTES OF DECEMBER 6, 2004

Item 2, SPCW Report No. 89 – Page 6

3. Dedication of Local Roads

OPA #671 requires that the local road network be dedicated to the City at the time of draft plan approval. The local road network must provide adequately for vehicular and pedestrian access, porosity, and circulation. OPA #671 requires that provision be made in the initial stages of development for service and road requirements needed in subsequent phases. Public ownership of the network is the most effective means of ensuring that concerns respecting maintenance, fire and public safety, and on street parking, are addressed to the City's satisfaction.

4. Development Blocks and Grid Street Pattern

OPA #671 provides for the land north of Centre Street to become the most intensively developed part of the Thornhill Town Centre. Excellent access and circulation for pedestrian and vehicular movement throughout this area is critical, given the expected level of commercial activity and resulting traffic generation.

The development blocks are sized and configured to establish the desired urban condition providing for buildings fronting along Main Street and the parallel north/south local roads, and discouraging the introduction of big box retail uses.

OPA #671 is consistent with and supportive of Provincial and Regional policies. OPA #671 also builds on and strengthens the Thornhill Town Centre as originally envisioned in OPA's #70 and #210. OPA #671 fully accommodates the commercial development permitted under existing provisions, and enhances the opportunity for the Town Centre to fully achieve its envisioned role as the focus of the Thornhill community. The introduction of a broadened range of land use permissions emphasizing mixed-use development and greater opportunity for residential development north and south of Centre Street, including creation of a centrally-located 'Main Street', is consistent with and strongly supportive of the intent of OPA #210 and the York Region Official Plan. OPA #671's contemporary policy framework will guide future development and thereby create the desired urban environment based on the highest standards of urban design. OPA #671 also satisfies OPA #210's requirement for preparation and Council adoption of a comprehensive development plan for the Town Centre, prior to development proceeding.

Summary of Modifications Introduced to OPA #671

Staff have introduced a number of modifications to OPA #671 and #672, to address issues identified at the Public Hearing on September 20, 2004, and to improve the clarity of the documents. The complete list of comments and Staff responses are included on Attachment 3.

Regarding OPA #671, the following modifications have been made and are reflected in the revised document:

1. In Part 2, Section 3.1.6 has been modified by clarifying the requirement for a Comprehensive Study if redevelopment within the 'Special Policy Area' of the Town Centre South is proposed, as follows:

CITY OF VAUGHAN

EXTRACT FROM COUNCIL MEETING MINUTES OF DECEMBER 6, 2004

Item 2, SPCW Report No. 89 – Page 7

- “b) Any development requiring a zoning by-law amendment, and which entails a change to the form or function of the existing mall (ie. change in design of building, change to internal road structure, etc.) or any development requiring an Official Plan Amendment, shall be developed in accordance with a Comprehensive Development Plan (or Plans) including a transportation component and a comprehensive design scheme (or schemes), which is to be adopted by Council prior to any redevelopment proceeding.”
2. In Part 1, Sections 2.3 and 3.0, Staff have deleted reference to the 2001 Canada Census population and housing figures for the Town Centre as they appear to be inaccurate, based on Staff review of existing development approvals prior to the Census date.
3. In Part 1, Section 4.1, Staff have revised the Town Centre’s estimated housing stock and population resulting from the development proposed by OPA #671 and the Liberty application, together with other existing and approved development. A Town Centre population of 9,800 residents, and a total housing stock of 4,900 units are forecast, when and if permitted maximum densities are eventually achieved. OPA #210 estimates the Town Centre’s maximum housing stock at 3,300 units, and the resident population at 7,260. Such development would bring the Thornhill community’s total population to approximately 68,000 as originally estimated in OPA #210.
4. In Part 2, Section 3.1.1, Staff have introduced a definition of residential density to clarify the basis on which permitted density will be calculated, as follows:
- “The area included in the calculation of residential density shall include the land for the buildings, private roads and driveways, parking areas and landscaping, and amenity areas related to the specific development, but shall exclude all other lands.”
5. In Part 2, Section 3.1.1, to clarify references to mixed use development (which appear in a number of places throughout the document), Staff have introduced a definition for “mixed-use”, which is defined as:
- “retail uses located at-grade, with residential or commercial uses located above-grade in the same building ie. above the retail uses”.
6. In Part 2, Sections 3.1.2, 3.1.3, and 3.1.4 (and elsewhere in the document), Staff have clarified the language in the text, consistent with the recommendations of the IBI Study, to prohibit retail uses in buildings having ground floor area of more than 2500 square metres, with the sole exception of one building in the Mixed Use 3 designation.
7. In Part 2, Section 3.1.4 (and elsewhere in the document), Staff have modified a policy within the Mixed Use 3 designation, as follows:
- “2. b), i) Individual retail uses in buildings with a ground floor area in excess of 2,500 sq.m are prohibited, with the exception of a maximum of one retail use in a free-standing building with a maximum gross floor area of 12,635 sq.m, provided the ground floor area of the building does not exceed 50% of the permitted maximum gross floor area of the building”

This modification is introduced in order to ensure that the required parking for the subject building can be accommodated on-site rather than off-site. Establishing a multi-storey building on this site will also make more efficient use of the property, and enable neighbouring properties to become sites for development rather than parking lots.

CITY OF VAUGHAN

EXTRACT FROM COUNCIL MEETING MINUTES OF DECEMBER 6, 2004

Item 2, SPCW Report No. 89 – Page 8

8. In Part 2, Section 3.1.5, respecting the High Density Residential designation, Staff have introduced a limitation on local convenience commercial centers within such developments as follows:

“Such uses shall be limited in size to a maximum of 30% of the ground floor area of the building.”

Staff support the policy framework articulated in OPA #671 with the modifications noted above.

However, it is noted that the proponent (FirstPro Shopping Centres) of a major development application on most of the property subject to OPA #671 north of Centre Street expressed a number of concerns with respect to the draft document. Staff have subsequently engaged in discussions with the proponent to address these concerns which are ongoing.

OPA #672 (Centre Street Spine)

Official Plan Amendment #672 amends OPA's #210 and OPA #450. OPA #672 applies to the lands on the north side of Centre Street between Highway 7 and New Westminster Drive, as well as the southwest and southeast corners of Centre Street and Dufferin Street – see Attachment #9, showing the land use designations of OPA #672. The proposed Amendment is summarized as follows:

- Redesignates the lands at the southwest and southeast quadrants of Centre Street and Dufferin Street as “Special Policy Area”.
- Redesignates a portion of the Amendment Area as “Mixed Use Residential/Office” (MURO), as described in Part 2 of OPA #672, and as shown on Attachment #9;
- Deletes two “Service Station” designations and replaces them with “General Commercial” designations; and, updates the Service Station policies to reflect relevant compatibility criteria;
- Deletes Section 2.2.3.6 d) of OPA #210 respecting the General Commercial designation;
- Amends OPA #450, as amended by OPA #555, by adding an exception to the “Prestige Area” designation for the lands located at the northwest quadrant of Centre Street and Dufferin Street to permit recreational and institutional uses; by placing a density cap of 1.0 Floor Space Index (FSI) on future development there, and by introducing new policy provisions encouraging comprehensive development of the entire quadrant; and
- Introduces urban design, parkland dedication, and parking policies as set forth in Part 2 of OPA #672.

Land Use Designations

A. The Western Gateway

The “Western Gateway” refers to the lands at the western intersection of the Study Area (Centre and Dufferin Streets), including the large undeveloped parcels of land that frame the Dufferin/Centre Street intersection and extend west to the hydro corridor and Centre Street underpass at Highway #7. The Western Gateway is a focus and entry point to the Thornhill community from the west and north. The Centre Street Study concluded that office uses are the

CITY OF VAUGHAN

EXTRACT FROM COUNCIL MEETING MINUTES OF DECEMBER 6, 2004

Item 2, SPCW Report No. 89 – Page 9

best land use and built form to anchor the Western Gateway, and give it a recognizable identity. Office uses will support daytime activity in this area and provide the built form necessary to establish an architecturally, significant presence at this intersection. Therefore under OPA #672, the current “Prestige Area” designation remains in effect for the northwest quadrant of Centre Street and Dufferin Street. The transportation analysis associated with the Centre Street Study determined that there is limited excess traffic capacity at the Dufferin Street and Centre Street intersection, which constrains the development potential of the surrounding lands. Given that the current Official Plan and Zoning By-law provisions do not place any restriction on development density, a cap of 1.0 Floor Space Index (FSI) is introduced to limit the scale of future development and thereby address traffic concerns. Also, to broaden the range of potential development options, recreational and institutional uses have been included in the list of permitted uses within the Prestige Area designation. A provision has also been added that any site-specific rezoning application must be based on a Council-approved Comprehensive Plan for the entire northwest quadrant. The Comprehensive Plan should address the location of local roads, street access points, pedestrian connections, buildings, urban design policies, etc.

Since OPA #450 permits “Service Nodes” at the intersections of arterial roads, OPA #672 includes policies to ensure that such development will be permitted on the northwest corner of Dufferin and Centre Streets only if the site-specific rezoning application is based on a Council approved Comprehensive Plan for the entire northwest quadrant as described above. The comprehensive plan will ensure the “Service Node” is complementary to and appropriately integrated with the priority uses and that development addresses the urban design provisions of OPA #672.

The northeast quadrant of the Western Gateway is predominantly developed with stable retail commercial land uses. The vacant site at the northeast corner of Dufferin and Centre Streets, formerly a gas station has been redesignated to “General Commercial”. No change to the range of permitted uses in this quadrant is considered necessary. However, the Amendment applies new urban design guidelines, parking policies, and other planning policies to the Amendment Area, consistent with the conclusions of the Centre Street Study.

The two southern quadrants, under Provincial ownership, are essentially left over from the planning of Highway #407, with the exception of the newly built gas station on the southeast corner. Commercial and higher density residential land uses were considered for these two quadrants. Given the prime location of the lands at the Western Gateway and on an important transit corridor, and given Regional corridor policies, higher density residential is an option worthy of consideration. On the other hand, the built form of the adjacent neighbourhoods, and compatibility objectives argue for a less intense development solution. The location of these lands abutting a prime intersection well served by public transit supports the case for medium density residential development. However, the landowners have indicated a desire to examine a variety of development options for the lands. Therefore, to provide flexibility to examine other options for these lands, and to ensure that there will be no conflict with surrounding low density residential, this Amendment applies a “Special Policy Area” designation. The “Special Policy Area” designation requires that any proposal for development will be required to submit a comprehensive planning analysis, supported by a traffic study, public participation component, rationale for proposed density and land use, a noise study, and a height and massing study. An amendment to the Official Plan would also be required. Any new development will be required to follow the urban design policies established by this Amendment.

B. The Centre Street Spine

From east of the commercial properties at the northeast corner of Centre Street and Dufferin Street to the west side of Concord Road, the current land use designations will remain in effect,

CITY OF VAUGHAN

EXTRACT FROM COUNCIL MEETING MINUTES OF DECEMBER 6, 2004

Item 2, SPCW Report No. 89 – Page 10

as this is a stable, and relatively recently developed residential area. However, the urban design, parking, and other general policies of OPA #672 will apply. The objective is to have an up-to-date policy framework which provides consistent treatment to the streetscape and public realm throughout the Centre Street corridor, and gradually improve its appearance and attractiveness.

Between Concord Road and Vaughan Boulevard on the north side of Centre Street, OPA #672 introduces a new land use designation, "Mixed Use Residential/Office". This designation permits residential, office, and mixed-use residential/office buildings of up to two-storeys in height with an additional half-storey achievable in the roof (Note: this reflects a reduction from the 3-storeys proposed in the earlier draft of OPA #672). The existing, older single-family residential character and larger parcel sizes combine to create conditions conducive to redevelopment. This area is also under the greatest degree of redevelopment pressure. The modest scale of redevelopment permitted by this new designation will be undertaken in a manner consistent with this Amendment's urban design guidelines which will ensure that new development will be sensitive to and compatible with neighbouring residential uses. The establishment of mixed use development will help to transform the character of Centre Street from strictly an auto-oriented, major transportation corridor to an urban space which is more attractive, more pedestrian-friendly, more transit-supportive, and better connected to the surrounding community.

The land use designations currently in place under the policies of OPA #210 are retained in the portion of the Spine located between Vaughan Boulevard and New Westminster Drive. However, a number of uses that are permitted under the current General Commercial designation (e.g. automotive, garden sales and similar uses which require outside storage and display of merchandise) are not permitted under OPA #672. Such uses are considered incompatible with the principles of urban street-related and pedestrian-oriented development, and are inconsistent with the urban design policies of OPA #672.

The rationale to maintain the General Commercial designation in this portion of the Center Street Spine recognizes the stability and relatively recent development of existing retail uses. Discussions with landowners suggested there are no immediate plans for intensification or redevelopment of these commercial lands. The existing retail does not generate sufficient conflict with the surrounding land uses to warrant introducing radical land use changes and, in fact, provides a range of services to the adjacent community. However, improvements can be made to this area. OPA #672 introduces new urban design and parking standards which will be implemented as infill and redevelopment proceeds over time. These policies will help to improve the attractiveness of the retail area and its adjacent streetscape, one that will gradually become less dominated by vehicles and more pedestrian-oriented.

Between Vaughan Boulevard and New Westminster Drive, there are two properties with "Service Station" designations in OPA #210, although only one has a service station located on it, at 1030 Centre Street. OPA #672 aims to encourage development which is street-related, pedestrian-friendly and transit-supportive, qualities which are generally not consistent with service stations. Also, Centre Street is an important corridor for public transit service now, and this role is proposed to become more important in future. However, the low density form of development now established along most of Centre Street is not very supportive of public transit, and there is limited opportunity, in terms of parcels which are vacant or prime for redevelopment, to establish land uses which are more transit-supportive. The two-kilometre length of Centre Street between Dufferin Street and Bathurst Street is already well served by two existing service stations, and a third is located at the northwest corner of Highway #7 and North Rivermede Road. Therefore, this Amendment deletes the Service Station designations from the property at 1102 Centre Street and the vacant site at the northeast corner of Centre and Dufferin Streets (1500 Centre Street) and replaces them with "General Commercial". This Amendment also updates the definition and permitted accessory uses for the "Service Station" designation, and sets out relevant compatibility criteria for such uses.

CITY OF VAUGHAN

EXTRACT FROM COUNCIL MEETING MINUTES OF DECEMBER 6, 2004

Item 2, SPCW Report No. 89 – Page 11

OPA #672 conforms to the policies of OPA #210 by protecting existing residential and general commercial areas. OPA #672 also conforms to the requirements of the York Region Official Plan and Provincial Policy Statement by promoting compact development, and increasing residential and employment growth, supporting public transit service.

Summary of Modifications Introduced to OPA #672

Staff have introduced a number of modifications to OPA #671 and #672, to address issues identified at the Public Hearing on September 20, 2004, and to improve the clarity of the documents. The complete list of comments and Staff responses are included on Attachment #3.

Regarding OPA #672, the following modifications have been made and are reflected in the revised document:

1. Part 1, Section 3.3 has been modified to recognize the appropriateness of broadening the definitions, and the range of permitted retail and service commercial uses via an implementing bylaw.
2. Part 2, has been modified by the addition of subsection 6 to recognize the importance of maintaining full turns access to existing commercial centers on the north side of Centre Street.
3. Part 2, Section 4, Subsection 2.2.3.8 has been modified by reducing the permitted height of buildings in the Mixed Use Residential/Office designation from 3-storeys to 2-storeys, with an additional half-storey located in the roof, in keeping with the residential character of adjacent properties.
4. Part 2, Section 3, Subsection 2.2.6 has been modified to require all proposals for development to submit a comprehensive planning analysis and supporting documentation, prior to any redesignation of the lands in the Special Policy Area.
5. Part 2, Section 4.g) has been modified to require that any residential development application within the Mixed Use Residential/Office designation be required to proceed via a site-specific zoning amendment in conjunction with site plan approval to address operational issues such as parking, visitor parking, amenity space, loading and service areas.
6. Schedule A has been modified to delete the Service Station designation at the northeast corner of Centre Street and Dufferin Street, and replace it with a General Commercial designation.
7. Part 2, Section 8.b) has been modified to require that any Service Node planned for the northwest quadrant of Dufferin Street and Centre Street must be integrated within a comprehensive site plan to ensure appropriate planning, and must complement and support the priority Prestige Office designation.

Implementing Zoning By-laws

OPA #671

To implement OPA #671, a draft zoning bylaw has been prepared by staff, for Council's consideration at the Public Hearing scheduled on November 29, 2004. The lands shown on

CITY OF VAUGHAN

EXTRACT FROM COUNCIL MEETING MINUTES OF DECEMBER 6, 2004

Item 2, SPCW Report No. 89 – Page 12

Schedule "B1, are proposed to be rezoned in accordance with OPA #671. Most of the lands subject to OPA #671 and located north of Centre Street are currently vacant and zoned C2 General Commercial, subject to Exceptions 9(1132A), and 9(1132B). The proposed rezoning will permit mixed-use and residential development, and thereby implement the Official Plan policies of OPA #671.

The new zoning bylaw excludes the lands on the northeast corner of Centre Street and New Westminster Drive, which have already received their Official Plan, zoning and site plan approvals. This property is being developed as a seniors housing project, and therefore is not subject to the proposed zoning bylaw at tonight's public hearing.

Staff have drafted the zoning by-law for the Town Centre North lands to ensure the policies of the new Official Plan will be followed as development proceeds. Once a site development application is prepared for these lands, the zoning by-law may be refined to include any necessary changes resulting from the site development application process. The final version of the zoning bylaw and the approved site plan can then receive final approval together.

OPA #672

Respecting the feasibility of a site-specific by-law for the Spine and Western Gateway portion of the Study Area (OPA #672), Staff are of the opinion that to introduce a site-specific zoning by-law amendment at this time would be pre-mature and overly restrictive. Such a by-law could not anticipate the full range of potential development scenarios permissible under the draft Official Plan amendment. Furthermore, without the benefit of site plans for the individual sites, any site-specific by-law would likely require subsequent amendment in the future. Therefore, it is the view of Staff that the zoning for each development should be prepared in coordination with the site plan for each site as it redevelops. Larger sites will be the subject of comprehensive development proposals including site plan and zoning provisions. Individual landowners also have the option of applying for variances to permit uses not permitted under existing zoning provisions.

Relationship to Vaughan Vision 2007

The proposed Official Plan Amendments are consistent with the priorities set by Council in Section 3.2.2 of the Vaughan Vision, to "Encourage land use designations and urban form to support transit usage".

Conclusion

The concerns raised by area residents, stakeholders, and Council members, have been considered by Staff and addressed in this report. Discussions are still continuing between the major landowner and staff to try to resolve outstanding concerns. The Official Plan documents have been modified accordingly where changes were considered appropriate and the final OPA's are included as Attachments #11 and #12 to this report.

Staff are satisfied that the Official Plan Amendments will implement the preferred vision for the Thornhill Centre Street Study Area. Should Committee concur, the recommendation in this Staff report should be adopted.

CITY OF VAUGHAN

EXTRACT FROM COUNCIL MEETING MINUTES OF DECEMBER 6, 2004

Item 2, SPCW Report No. 89 – Page 13

Attachments

1. Figure 1: Centre Street Study Area
2. Interim Control By-law Schedule (By-law #255-2003)
3. Summary of Public Hearing Issues and Modifications to OPA #671 & OPA #672
4. OPA #671, Schedule A: The Amendment Area
5. OPA #671, Schedule B2: Land Use (Amendment Area south of Centre Street)
6. OPA #671, Schedule B1: Land Use (Amendment Area north of Centre Street)
7. OPA #671, Schedule C: Road Network (North of Centre Street)
8. OPA #671, Appendix A: Development Blocks (North of Centre Street)
9. OPA #672, Schedule A: Land Use
10. Final IBI Thornhill Centre Street Study Report (COUNCILLORS ONLY)
11. OPA #671 (COUNCILLORS ONLY)
12. OPA #672 (COUNCILLORS ONLY)

Report prepared by:

Anna Sicilia, Planner, ext. 8063
Paul Robinson, Senior Planner, Policy, ext. 8410

/CM

(A copy of the attachments referred to in the foregoing have been forwarded to each Member of Council and a copy thereof is also on file in the office of the City Clerk.)