

**2442-2454 Bloor Street West and 1-9 Riverview Gardens-
Official Plan and Zoning By-law Amendment Application
- Preliminary Report**

Date:	August 18, 2016
To:	Etobicoke York Community Council
From:	Director, Community Planning, Etobicoke York District
Wards:	Ward 13 – Parkdale-High Park
Reference Number:	16 148149 WET 13 OZ

SUMMARY

This application proposes to redevelop the lands with a fourteen storey mixed-use building comprised of 244 dwelling units and 4,991m² of retail floor area at 2442-2454 Bloor Street West and 1-9 Riverview Gardens. As proposed, the building would have a height of approximately 54 metres and contain approximately 28,600 m² of space. This would result in a floor space index of 8.24 times the area of the land. A total of 331 vehicle parking spaces are proposed.

This report provides preliminary information on the above-noted application and seeks Community Council's directions on further processing of the application and on the community consultation process.

The lands are located within the boundary of the Bloor West Village Avenue Study that City Council directed be initiated at its meeting of July 2014 and for which consultants are being retained at time of writing of this report. Staff recommend that a community consultation meeting be scheduled, in consultation with the Ward Councillor, to be held in the fourth quarter of this year.

A Final Report and statutory public meeting under the *Planning Act* to consider this application will be submitted for Council's consideration, once staff are in a position to provide appropriate recommendations. Staff will be reviewing the application while the Bloor West Village Avenue Study is being undertaken concurrently. Staff are of the opinion that the two processes can serve to inform each other and result in a more comprehensive assessment of the planned context for the lands and area.

Staff may also report on the status of this application in relation to the Avenue Study, prior to the Final Report, to provide Council with an overview of the application in light of the evolving Study context, if necessary.

RECOMMENDATIONS

The City Planning Division recommends that:

1. Staff be directed to schedule a community consultation meeting for the lands at 2442-2454 Bloor Street West and 1-9 Riverview Gardens together with the Ward Councillor.
2. Notice for the community consultation meeting be given to landowners and residents within 120 metres of the site.
3. Notice for the public meeting under the *Planning Act* be given according to the regulations of the *Planning Act*.

Financial Impact

The recommendations in this report have no financial impact.

DECISION HISTORY

In April 2008, City Council approved Official Plan Amendments 169 and 362 (to the former City of Toronto and the former City of York Official Plans) and Zoning By-laws 357-2008 and 355-2008 (to former City of York Zoning By-law No. 1-83 and former City of Toronto Zoning By-law No. 438-86), to permit the redevelopment of the lands at 2442 Bloor Street West. These lands form part of the overall consolidated lands subject to these applications, where the Humber Odeon Cinema is located. The approved development consisted of a ten storey mixed-use building, having 49 residential units, 960 m² of retail space on the ground floor fronting Bloor Street West and a 2,030 m² health club on floors 2 and 3. The Planning Report can be viewed at the following link:

<http://www.toronto.ca/legdocs/2006/agendas/committees/et/et060404/it069.pdf>

In July 2014, City Council directed the Chief Planner and Executive Director, City Planning to undertake a planning study of Bloor Street West from the Humber River to Keele Street. This direction can be viewed at:

<http://app.toronto.ca/tmmis/viewAgendaItemHistory.do?item=2014.MM54.16>

Pre-Application Consultation

A pre-application consultation meeting was held with the applicant on December 2, 2015 to discuss complete application submission requirements. At that meeting, the proponent outlined the proposal for a 14-storey mixed use development with retail uses at grade. The proposed height was 56 metres including mechanical penthouse. Vehicular access was proposed off the lane on the north side of the site.

During the meeting, staff raised concerns regarding the proposed building height and bulk, shadowing impacts, elevation treatments, consistency with the City's Design Guidelines for Mid-Rise Buildings, the split slab ground floor design proposed along Bloor Street West, streetscape, retail character, setbacks, stepbacks, amenity space, configuration of access from the lane and infrastructure and servicing capacity in the area. Staff also noted the opportunity to have the Bloor West Village Avenue Study inform the assessment of the site-specific proposal, as well as the proposal informing the Avenue Study, as the two processes would be undertaken during a similar timeframe.

ISSUE BACKGROUND

Proposal

The proposed development envisions the demolition of five existing buildings, and the redevelopment of the lands with a 14-storey mixed-use building. The proposed building would have a height of 51.81 m (53.86 m including mechanical penthouse) at the average grade along Bloor Street West (see Attachment 2 – Elevations). Retail uses, building service uses and access to the proposed four levels of underground parking, would be provided in the first lower level of the building, where the grade of the site could accommodate direct access to the rear of the building. Retail uses and the residential lobby would occupy the main level of the building, being at-grade with Bloor Street West, with residential uses and amenity spaces proposed for the levels above.

The building would contain 244 dwelling units (90 one-bedroom, 129 two-bedroom, and 25 three-bedroom units), with a total of 331 vehicle parking spaces in four underground parking levels and 273 bicycle parking spaces proposed.

A total of 28,617 m² of gross floor area is proposed, including 4,991 m² of non-residential floor area, resulting in a floor space index of 8.24 times the area of the lands (see Attachment 5 – Application Data Sheet).

Site and Surrounding Area

The lands are generally located in the northwest quadrant of Bloor Street West and Jane Street, on the north side of Bloor Street West between Riverview Gardens and Jane Street.

The lands are an assembly of properties municipally known as 2442-2454 Bloor Street West and 1-9 Riverview Gardens (see Attachment 1 – Site Plan), having an approximate frontage of 79 metres on Bloor Street West and a lot depth of approximately 48.7 metres along Riverview Gardens. The assembled land area is approximately 3,466 m².

The topography of the lands generally slopes downward to the north and to the west. The highest elevation is located at the southeast quadrant of the site, sloping downwards approximately 2 metres along Bloor Street West to Riverview Gardens, as well as sloping downwards to the north by approximately 3 to 5 metres.

The lands are currently occupied by a cinema (2442 Bloor Street West), three two-storey non-residential buildings (2444, 2446, and 2448-2450 Bloor Street West), and a two storey mixed-use building containing three rental residential dwelling units and office floor area (2452-2454 Bloor Street West and 1-9 Riverview Gardens).

Surrounding land uses are as follows (please note that Bloor Street West at this location runs in a southwest to northeast orientation):

North: A public lane, a Toronto Parking Authority parking lot, with detached dwellings beyond, and the Toronto Transit Authority (TTC) subway line.

South: On the south side of Bloor Street West, two storey commercial/office buildings and a gas station.

West: In August 2010, City Council approved a development for 1 and 2 Old Mill Drive, comprised of a 12 storey mixed-use building and 10 storey residential building respectively. The approved development included a total of 408 residential units and 973 m² retail space for both buildings. These sites are immediately west of the subject lands, west of Riverview Gardens and Old Mill Drive respectively. The City Council decision can be viewed at the following link:

<http://app.toronto.ca/tmmis/viewAgendaItemHistory.do?item=2010.EY39.4>

East: A five storey office building, then Jane Street with one to four storey mixed commercial/residential buildings, a junior school and a subway station along Jane Street.

Provincial Policy Statement and Provincial Plans

The Provincial Policy Statement (PPS) 2014 provides policy direction on matters of provincial interest related to land use planning and development. These policies support the goal of enhancing the quality of life for all Ontarians. Key policy objectives include: building strong healthy communities; wise use and management of resources; and protecting public health and safety. The PPS recognizes that local context and character is important. Policies are outcome-oriented, and some policies provide flexibility in their implementation provided that provincial interests are upheld. City Council's planning decisions are required, by the *Planning Act*, to be consistent with the PPS.

The Growth Plan for the Greater Golden Horseshoe provides a framework for managing growth in the Greater Golden Horseshoe including: directions for where and how to grow; the provision of infrastructure to support growth; and protecting natural systems and cultivating a culture of conservation. City Council's planning decisions are required to conform, or not conflict, as the case may be, with the Growth Plan for the Greater Golden Horseshoe.

Staff will review the proposed development for consistency with the PPS and for conformity with the Growth Plan for the Greater Golden Horseshoe.

Official Plan

The lands are located within an *Avenues* area on Map 2 - Urban Structure and are designated both *Mixed Use Areas* (lower southwest quadrant of the lands) and *Neighbourhoods* (upper northeast quadrant of the lands) on Map 14 - Land Use Plan (see Attachment 3 – Official Plan). The lands designated *Mixed Use Areas* are also within the Swansea Secondary Plan area, although none of the policies of this Secondary Plan apply to the subject lands.

The dual land use designations affecting the lands, generally follows the previous municipal boundary between the former City of Toronto and the former City of York.

The Plan states that lands designated *Neighbourhoods* are considered physically stable areas comprised of residential uses in lower scale buildings such as detached houses, semi-detached houses, duplexes, triplexes and townhouses, as well as interspersed walk-up apartments that are no higher than four storeys. Parks, low scale local institutions, home occupations, cultural and recreational facilities and small-scale retail, service and office uses are also provided for in *Neighbourhoods*. In *Neighbourhoods*, development must be sensitive, gradual and generally "fit" the existing physical character by respecting and reinforcing the general physical patterns in the neighbourhood.

With respect to *Avenues* properties, they are lands typically located on corridors along major streets where reurbanization is anticipated and encouraged in order to accommodate growth, in accordance with Official Plan policies.

The *Mixed Use Areas* designation permits a range of residential, commercial and institutional uses, and provides criteria to direct the form and quality of development and is identified in the Official Plan as providing opportunities for increased jobs and/or population. The Official Plan states that “*Mixed Use Areas* will absorb most of the anticipated increase in retail, office and service employment in Toronto in the coming decades, as well as much of the new housing.” However, not all *Mixed Use Areas* will experience the same scale or intensity of development. The policies of *Mixed Use Areas* require new development to provide a transition between areas of different development intensity and scale.

Official Plan Policy 2.2.3.3(b) states that “Development in *Mixed Use Areas* located on *Avenues*, prior to the completion of an Avenue Study has the potential to set a precedent for the form and scale of reurbanization along the *Avenues*. In addition to the policies of the Plan for *Mixed Use Areas*, proponents of such proposals will also address the larger context and examine the implications for the segment of the Avenue in which the proposed development is located.

This review will:

- include an assessment of the impacts of the incremental development of the entire Avenue segment at a similar form, scale and intensity, appropriately allowing for distinguishing circumstances;
- consider whether incremental development of the entire Avenue segment as identified in the above assessment would adversely impact any adjacent *Neighbourhoods*;
- consider whether the proposed development is supportable by available infrastructure; and
- be considered together with any amendment to the Official Plan or Zoning By-law at the statutory public meeting for the proposed development.”

Further, “development in *Mixed Use Areas* on *Avenues* that precedes the completion of an Avenue Study will:

- support and promote the use of transit;
- contribute to the creation of a range of housing options in the community;
- contribute to an attractive, safe and comfortable pedestrian environment that encourages walking and strengthens local retailing;
- provide universal physical access to all publicly accessible spaces and buildings;
- conserve heritage properties;
- be served by adequate parks, community services, water and sewers, and transportation facilities; and
- be encouraged to incorporate environmentally sustainable building design and construction practices.”

Development requiring a rezoning will not be allowed to proceed prior to completion of an Avenue Study unless a review is undertaken that demonstrates to Council’s

satisfaction that subsequent development of the entire Avenue segment will have no adverse impacts within the context and parameters of the review.

An Avenue Segment Study for Bloor Street West from the Humber River in the west to Windermere Avenue in the east was prepared and submitted in support of the proposed fourteen storey mixed-use building, to address Official Plan Policy 2.2.3.3 (b).

With respect to the dual land use designations affecting the lands, the Official Plan provides guidance to interpret circumstances where land use designations do not coincide with physical features such as lanes and roads or property boundaries. Section 5.6 “Interpretation” of the Official Plan, Policy 5 states:

“Boundaries of land use designations on Maps 13-23 inclusive are general except where delineated by a defined Secondary Plan or area specific policy, or where they coincide with fixed distinguishable features such as roads, public laneways, utility corridors, railroads, watercourses or other clearly defined physical features.

In all other instances, the boundaries of land use designations will be determined by a review of:

- a) existing zoning by-laws;
- b) prevailing lot depths;
- c) orientation of lot frontages;
- d) lot patterns; and
- e) land use patterns.”

Other Official Plan policies will provide guidance in the review, assessment and evaluation of this proposal, including the Healthy Neighbourhoods Policy 2.3.1 related to intensification on lands adjacent to a neighbourhood. Further guidance will be provided through policies in Chapter 3 of the Official Plan related to the Public Realm and Built Form.

The Toronto Official Plan is available for viewing on the City's website at:

www.toronto.ca/planning/official_plan/introduction.htm.

Official Plan Five Year Review

As part of the City's ongoing Official Plan Five Year Review, City Council adopted Official Plan Amendment No. 320 on December 10, 2015. OPA 320 strengthens and refines the Healthy Neighbourhoods, *Neighbourhoods* and *Apartment Neighbourhoods* policies to support Council's goals to protect and enhance existing neighbourhoods and to allow limited infill on underutilized apartment sites in *Apartment Neighbourhoods*.

The Minister of Municipal Affairs approved and modified OPA 320 on July 4, 2016. The Ministry received 57 appeals to OPA 320 and it has been appealed in its entirety. As a

result, OPA 320 as approved and modified by the Minister is relevant but not determinative in terms of the Official Plan policy framework.

Bloor West Village Avenue Study

As noted previously, City Council directed the Chief Planner and Executive Director, City Planning to undertake a planning study of Bloor Street West from the Humber River to Keele Street. As this area of Bloor Street West is identified as *Avenues* on to Map 2 – Urban Structure, an Avenue Study has been initiated for the sites fronting on Bloor Street West between Keele Street and the Humber River. A Request for Proposals has been issued and a study team should be in place by the fall 2016. The study completion target is estimated as December 2017. The study will include extensive community consultation with ratepayers, interested parties, residents, neighbourhood associations and the Bloor West Village BIA.

As also noted previously, it is anticipated that the Bloor West Village Avenue Study will inform the assessment of the proposal and the review of the proposal will also inform the Avenue Study.

Zoning

The lands were not included within City-wide Zoning By-law No. 569-2013 as this area is subject to complicated zoning that is split between former City of York Zoning By-law No. 1-83 and former City of Toronto Zoning By-law No. 438-86.

There are two zones that generally correspond to the land use designations covering the lands. The southwest quadrant is zoned CR T2.5 C2.0 R1.5 by former City of Toronto Zoning By-law No. 438-86. The CR zone permits a mix of commercial and residential uses up to a total density of 2.5 times the area of the lot. A maximum of 2.0 times the area of the lot is permitted for solely commercial uses, while a maximum of 1.5 times the area of the lot is permitted for stand-alone residential uses. The maximum permitted height for the lands is 14.0 metres.

The northeast quadrant of the lands is zoned R1 by former City of York Zoning By-law No. 1-83, which corresponds generally to the *Neighbourhoods* designation covering this area. This zone permits detached dwellings, schools, day nurseries and other non-residential neighbourhood uses to a maximum height of 11 metres for residential uses and 14 metres for non-residential uses (see Attachment 4 - Zoning).

Site Plan Control

The proposed development is subject to Site Plan Control, but an application in this regard has yet to be submitted.

Mid-Rise Building Design Guidelines

Toronto City Council on July 6, 7 and 8, 2010, adopted the recommendations of the Avenues and Mid-Rise Buildings Study and Action Plan, with modifications.

The main objective of this City-wide study is to encourage future intensification along Toronto's *Avenues* that is compatible with the adjacent neighbourhoods through appropriately scaled and designed mid-rise buildings. The Avenues and Mid-Rise Buildings Study identifies a list of best practices, categorizes the Avenues based on historic, cultural and built form characteristics, establishes a set of Performance Standards for new mid-rise buildings and identifies areas where the Performance Standards should be applied.

The Performance Standards are intended to be used as tools to implement both the Official Plan's *Avenues* and *Neighbourhoods* policies, maintaining a balance between reurbanization and stability and ensuring quality and comfortable streetscapes along the *Avenues* framed and defined by buildings that allow for a minimum of 5 hours of sunlight on the sidewalks from March 21 to September 21, pedestrian perception setbacks which mitigate the pedestrian perception of building height along the *Avenues* and an acceptable relationship between mid-rise buildings and the adjacent *Neighbourhoods* and *Parks and Open Spaces* which the Official Plan policies are explicit in their intent to protect with appropriate transitions. The Performance Standards provide guidance about the size, shape and quality of mid-rise buildings and are intended to respect Section 2.3.1 of the Official Plan.

The Mid-Rise Buildings Performance Standards will be used in the evaluation of the application.

TRCA and Ravine Control

A rear portion of the lands is subject to the Ravine and Natural Features Protection By-law. City staff will coordinate the application review with Toronto and Region Conservation Authority staff, as the north portion of the lands is also within the regulation limits.

Tree Preservation

An Arborist Report has been submitted and is presently under review.

Reasons for the Application

The proposed development requires an Official Plan Amendment as a result of the split (dual) land use designations affecting the lands. The *Neighbourhoods* policies of the Official Plan would not permit the proposal. The applicant is proposing to redesignate the area currently designated *Neighbourhoods* to *Mixed Use Areas*.

The proposed development does not comply with the as-of-right zoning permissions regulating the lands. The proposed development exceeds the allowable height, massing and other zoning regulations including building form and land use. Additional areas of non-compliance may be identified through the application circulation and review process.

COMMENTS

Application Submission

The following reports/studies were submitted with the application:

- Planning Rationale Report;
- Urban Design Rationale;
- Community Services and Facilities Review;
- *Avenue* Segment Study;
- Noise and Vibration Feasibility Study;
- Functional Servicing and Stormwater Management Report;
- Traffic Impact and Parking Study;
- Toronto Green Standard Checklist;
- Pedestrian Wind Assessment;
- Sun/Shadow Study; and
- Arborist Report/Tree Preservation Plan.

A Notification of Complete Application was issued on June 28, 2016.

Issues to be Resolved

Planning staff have circulated the application, plans and studies to other City Divisions and appropriate agencies. Staff will review the issues below that have been identified on a preliminary basis:

- Consistency with the Provincial Policy Statement and the Growth Plan for the Greater Golden Horseshoe;
- Appropriateness of the proposed Official Plan Amendment in light of Official Plan policy and guidance;
- Compliance with the Avenues and Mid-Rise Buildings Study design criteria;
- Fit of the proposed development within its existing and planned context;
- Impacts on the adjacent *Neighbourhoods* designated lands to the north and northeast;
- Impacts of the proposed height, bulk and mass of the building on adjacent streets;
- Appropriate proportion of building height to street width;
- Appropriate transition in scale to neighbouring lands including setbacks, stepbacks and angular planes;
- Impacts on neighbouring context with regard to light, skyview and privacy;
- Impacts of shadows and wind conditions;
- Location of the building in relation to streets and building setbacks to ensure safe, attractive, interesting and comfortable boulevards and sidewalks, including street tree planting and enhanced streetscaping;
- Assessment of traffic and transportation impacts;
- Suitability of the parking supply;

- Assessment of the proposed site servicing, adequacy of existing municipal infrastructure and identification of required improvements to support the proposed increase in density;
- Adequacy of existing community services and facilities that may be required to serve the development;
- Parkland dedication/cash in lieu requirements; and
- Should the application be recommended for approval, identification of appropriate community benefits under Section 37 of the *Planning Act*.

Additional issues may be identified through the review of the application, agency comments and the community consultation process.

CONTACT

Philip Carvalino, Senior Planner
Tel. No. 416-394-8233
E-mail: pcarval@toronto.ca

SIGNATURE

Neil Cresswell, MCIP, RPP
Director of Community Planning
Etobicoke York District

ATTACHMENTS

Attachment 1: Site Plan
Attachment 2: Elevations
Attachment 3: Official Plan
Attachment 4: Zoning
Attachment 5: Application Data Sheet

Attachment 1: Site Plan

2442 - 2454 Bloor Street West & 1-9 Riverview Gardens

File # 16 148149 WET 13 0Z

Site Plan

Applicant's Submitted Drawing

Not to Scale
05/17/2016

Attachment 2: Elevations

West Elevation

East Elevation

Building Elevations

**2442 - 2454 Bloor Street West &
1 - 9 Riverview Gardens**

File # 16 148149 WET 13 0Z

Elevations

Applicant's Submitted Drawing

Not to Scale
05/17/2016

**2442 - 2454 Bloor Street West &
1 - 9 Riverview Gardens**

File # 16 148149 WET 13 OZ

Elevations

Applicant's Submitted Drawing

Not to Scale
05/17/2016

Elevations
 Applicant's Submitted Drawing
 Not to Scale
 05/17/2016

2442 - 2454 Bloor Street West & 1 - 9 Riverview Gardens
 File # 16 148149 WET 13 0Z

Attachment 3: Official Plan

TORONTO City Planning
Official Plan

**2442 - 2454 Bloor Street West &
 1 - 9 Riverview Gardens**
 File # 16 148149 WET 13 02

- | | |
|---|--|
| Site Location | Parks & Open Space Areas |
| Neighbourhoods | Natural Areas |
| Mixed Use Areas | Parks |

↑
 Not to Scale
 05/18/2016

Attachment 4: Zoning

Zoning By-Law No. 569-2013

**2442 - 2454 Bloor Street West &
1 - 9 Riverview Gardens
File # 16 148149 WET 13 02**

Location of Application

- | | |
|--------------------------------|----------------------------------|
| R Residential | CR Commercial Residential |
| RD Residential Detached | O Open Space |
| RM Residential Multiple | ON Open Space Natural |
| | OR Open Space Recreation |

See Former City of York By-Law No. 1-83

R1 Residential Zone **R3** Residential Zone

See Former City of Toronto By-Law No. 438-86

R1 Residential District **R4** Residential District
R2 Residential District **CR** Mixed-Use District

Not to Scale
Extracted: 05/17/2016

Attachment 5: Application Data Sheet

Application Type: Official Plan/Zoning Amendment Application Number: 16 148149 WET 13 OZ
 Details: OPA & Rezoning, Standard Application Date: April 29, 2016

Municipal Address: 2442-2454 BLOOR STREET WEST and 1- 9 RIVERVIEW GARDENS
 Location Description: PLAN 2705 PT BLK K NOW RP 64R2913 PART 1 PLAN M521 PT BLK Y NOW RP 66R6879 PART 1 **GRID W1309
 Project Description: Proposed Official Plan and Zoning By-law amendments to permit a fourteen (14) storey mixed-use building with 244 residential dwelling units and ground floor retail space.

Applicant:	Agent:	Architect:	Owner:
Hunter & Associates Ltd 555 Richmond Street W Suite 405 Toronto ON M5V 3B1		Quadrangle Arch. 380 WELLINGTON ST W Toronto ON M5V 1E3	2454 Bloor ST West Ltd 27 Verwood Avenue Toronto, ON M3H 2K6

PLANNING CONTROLS

Official Plan Designation:	Neighbourhoods/Mixed Use	Site Specific Provision:
Zoning:	R1/CR	Historical Status:
Height Limit (m):	11m and 14m	Site Plan Control Area: Y

PROJECT INFORMATION

Site Area (sq. m):	3,466	Height:	Storeys:	14
Frontage (m):	79.3		Metres:	53.86
Depth (m):	48.7			
Total Ground Floor Area (sq. m):	2,739			Total
Total Residential GFA (sq. m):	23,626		Parking Spaces:	331
Total Non-Residential GFA (sq. m):	4,991		Loading Docks	2
Total GFA (sq. m):	28,617			
Lot Coverage Ratio (%):	79			
Floor Space Index:	8.24			

DWELLING UNITS

FLOOR AREA BREAKDOWN (upon project completion)

		Above Grade	Below Grade
Tenure Type:			
Rooms:	Residential GFA (sq. m):	23,626	0
Bachelor:	Retail GFA (sq. m):	4,991	0
1 Bedroom:	Office GFA (sq. m):	0	0
2 Bedroom:	Industrial GFA (sq. m):	0	0
3 + Bedroom:	Institutional/Other GFA (sq. m):	0	0
Total Units:	244 (100%)		

CONTACT: PLANNER NAME: Philip Carvalino, Senior Planner, Tel.: (416) 394-8233