

**STAFF REPORT
ACTION REQUIRED**

**Unilever Precinct Planning Study – Status Update
21 Don Valley Parkway and 30 Booth Avenue – Zoning
Amendment and Subdivision Applications – Preliminary
Report**

Date:	February 7, 2017
To:	Planning and Growth Management Committee
From:	Chief Planner and Executive Director, City Planning
Wards:	Ward 30 – Toronto-Danforth
Reference Numbers:	15 236783 STE 30 OZ (2015 OPA, Planning Study) 16 270071 STE 30 OZ; 16 270078 STE 30 SB (2016 Rezoning and Subdivision)

SUMMARY

This report addresses two related matters within the approximately 24.9 hectare block of lands bounded by the Don Valley Parkway, Lake Shore Boulevard, Booth Avenue and Eastern Avenue, referred to henceforth as the Unilever Precinct.

First, the report provides an update on work to date on the Unilever Precinct Planning Study and sets out staff's proposed work program, including a preliminary consultation work plan. The Unilever Precinct Planning Study will comprehensively consider and consult on a transformative vision initially advanced by a private developer, First Gulf, for a new major employment node focused on office employment, with a substantial retail component. The City's analysis will also consider an expanded range of non-residential employment uses, including post-secondary institutions, studios, research facilities, and supportive uses. In order to successfully transform, the Precinct requires investment in planned

transit and other infrastructure elements.

The second purpose of this report is to provide preliminary information on the applications by First Gulf for zoning amendments and subdivision for the properties they own within the Precinct, 21 Don Valley Parkway and 30 Booth Avenue. These applications also include a resubmission of First Gulf's October 2015 Official Plan Amendment ("OPA") application for the entire Precinct, and continue to advance the vision presented in the OPA for a new, dense, vibrant, predominantly office node with a substantial retail component, providing over 50,000 jobs, which First Gulf has branded "East Harbour".

The development of this employment node, with the concurrent investment in infrastructure for flood protection; Gardiner Expressway and Lake Shore Boulevard realignment; transit infrastructure through Regional Express Rail, SmartTrack, the Relief Line, and the extension of Broadview Avenue with streetcar service into the Port Lands; and stormwater infrastructure, would transform the South of Eastern employment area. This development would bring a level of office and retail employment intensity east of the Don River that until now has only been found in Toronto within the Downtown Core and the Centres.

First Gulf's aspirations for this project, as well as their efforts to mobilize enabling infrastructure, are compelling. Providing additional, attractive office and related employment space well connected to transit could strategically and significantly contribute to the future potential of the City. In initiating a Planning Study for the Precinct and collaborating with First Gulf on master planning, the City has engaged with this unique City-building opportunity, while acknowledging that its challenges are commensurate with its size and ambition.

This report seeks direction from the Planning and Growth Management Committee on community consultation process for the Precinct Planning Study and First Gulf's applications. It also seeks to advance funds to commence the Eastern and Broadview Flood Protection Municipal Class Environmental Assessment, to assess removing from flood risk approximately 8 hectares of land, much of which is within the Precinct Plan "Area of Influence" north of the Metrolinx rail embankment, east of the Don Valley Parkway and south of Sunlight Park Road/Eastern Avenue.

RECOMMENDATIONS

The Chief Planner and Executive Director, City Planning, recommends that:

1. The Chief Planner and Executive Director, City Planning, be directed to advance community consultation on the Unilever Precinct Planning Study for the Precinct area, including the proposed East Harbour SmartTrack Station, in accordance with

- the consultation work plan set out in this report, including scheduling a community meeting for the lands at 21 Don Valley Parkway and 30 Booth Avenue, in consultation with the Ward Councillor.
2. Notice for community consultation meetings be given to landowners and residents within 120 metres of the Precinct, in consultation with the Ward Councillor.
 3. Notice for public meetings under the *Planning Act* be given according to the regulations of the *Planning Act*.
 4. The Deputy City Manager, Cluster B, be directed to commence, together with the Toronto and Region Conservation Authority and Waterfront Toronto, the Eastern and Broadview Flood Protection Municipal Class Environmental Assessment.
 5. Subject to approval of Recommendation 4, the Deputy City Manager & Chief Financial Officer be directed to create a capital sub-project, the "Eastern and Broadview Flood Protection Municipal Class Environmental Assessment," with 2017 cash flows of \$2.0 million, funded from development charges from Reserve Fund XR2120 (\$1.8 million) and \$0.200 million in approved funding from the Waterfront Revitalization Initiative's 2017-2026 Capital Budget and Plan – CWR003-18 (\$0.130 million) and CWR003-21 (\$0.070 million) – resulting in a \$1.8 million net increase in the Budget Committee recommended Waterfront Revitalization budget.

Financial Impact

The creation of a sub-project within the Waterfront Revitalization Initiative's 2017-2026 Capital Budget and Plan for the Eastern and Broadview Flood Protection Municipal Class Environmental Assessment (EA) is recommended with 2017 cash flows of \$2.0 million based on preliminary cost estimate developed by the Toronto and Region Conservation Authority (TRCA), working with the City and Waterfront Toronto. \$1.8 million is available from development charge recoveries for development studies and the \$0.2 million is available for reallocation from the Waterfront projects noted above based on a review of 2017 expenditure requirements compared to funding available from the combination of 2017 approved cash flows and 2016 unspent cash flows.

The proposed Eastern and Broadview Flood Protection Municipal Class EA will be separate from the Port Lands Flood Protection project that is included in the 2017 – 2026 Capital Budget and Plan. Despite flood protection investments in the Port Lands, approximately 8 hectares of employment lands, much of which is located within the "Area of Influence" of the Unilever Precinct, will remain at flood risk. Together with area landowners and the City, the TRCA has undertaken initial exploratory work on a further flood protection Municipal Class EA to understand this risk.

The addition of flood protection infrastructure would improve development potential, facilitate the future Eastern and Broadview Relief Line subway station and the East

Staff report for action: Status Update – Unilever Study; Preliminary Report – East Harbour

Harbour SmartTrack station, as well as simplify street access into the Unilever Precinct and continuation of Broadview Avenue south into the Port Lands.

Capital funding is not included for any flood protection investments that may be recommended in the EA, however like the Port Lands Flood Protection project, recommended investments may be eligible for cost-shared arrangements with the other orders of government, in addition to standard recoveries from development charges and landowner contributions.

The Deputy City Manager & Chief Financial Officer has reviewed this report and agrees with the financial impact information.

DECISION HISTORY

First Gulf's East Harbour Applications

In February 2016, Planning and Growth Management Committee considered a preliminary report on First Gulf Don Valley Limited's submitted Official Plan Amendment for their proposed "East Harbour" development in the Unilever Precinct. Staff were directed to prepare a community consultation work plan in consultation with the Ward Councillor and integrating economic development considerations, as well as to report back to the Planning and Growth Management Committee on the process that the City will undertake to lead comprehensive planning for the Precinct, in collaboration with the applicant, landowners and stakeholders.

The Committee's direction may be viewed here:

<http://app.toronto.ca/tmmis/viewAgendaItemHistory.do?item=2016.PG10.7>

Port Lands and South of Eastern

In January 2012, City Council requested the Chief Planner and Executive Director, City Planning Division, to consider a planning framework for the South of Eastern Employment District and report to Planning and Growth Management Committee.

A status update report on the South of Eastern Strategic Direction, dated July 10, 2014 was prepared for Planning and Growth Management Committee and can be found here: <http://www.toronto.ca/legdocs/mmis/2014/pg/bgrd/backgroundfile-71928.pdf>

Key to the unlocking of the employment potential of the South of Eastern Employment Area is an increase in the transit and transportation capacity, including cycling infrastructure. This has been assessed concurrently with the Strategic Direction Study under the Port Lands Acceleration Initiative, through the Port Lands and South of Eastern Transportation and Servicing Master Plan EA.

Details on the Port Lands and South of Eastern Transportation and Servicing Master Plan EA can be viewed here: <http://www.portlandsconsultation.ca/node/17>

Staff report for action: Status Update – Unilever Study; Preliminary Report – East Harbour

Municipal Comprehensive Review

In December 2013, City Council considered a report on draft Official Plan policies and designations for employment, prepared as part of the five-year Official Plan and Municipal Comprehensive Reviews (MCR). The MCR was completed, resulting in Official Plan Amendment No. 231 (OPA 231). OPA 231 designates the site at 21 Don Valley Parkway *General Employment Areas*, the remainder of the Precinct *Core Employment Areas*, and includes Site and Area Specific Policy (SASP) No. 426 for 21 Don Valley Parkway and 30 Booth Avenue.

Council's decision may be viewed here:

<http://app.toronto.ca/tmmis/viewAgendaItemHistory.do?item=2013.PG28.2>

On July 9, 2014 the Ministry of Municipal Affairs (MMA) approved, with some modifications, the majority of OPA 231; however, it has been appealed by a number of parties to the Ontario Municipal Board (OMB) and is not yet in full effect. Although the MMA approved the Precinct's underlying OPA 231 designations, the Minister's decision was withheld for any site specific policies and employment land conversion designation changes applying to lands located within the flood plain of the Lower Don Special Policy Area (SPA), of which this Precinct is a part. At the request of the Province, City Planning staff submitted additional supportive land use material for the outstanding SASPs within the Lower Don SPA. This material remains under review by the MMA and the Ministry of Natural Resources.

The Minister's Decision may be viewed here:

<http://www1.toronto.ca/City%20of%20Toronto/City%20Planning/SIPA/Files/pdf/O/ministers%20decision%20on%20opa%20231.pdf>

The Minister's Decision regarding OPA 231 has been appealed by multiple parties, on both a site-specific and City-wide basis. Both First Gulf and the previous owners of 30 Booth Avenue are parties to these appeals. At a June 20, 2016 Hearing on this matter, the OMB partially approved OPA 231, including bringing into force the underlying *Core Employment Area* and *General Employment Area* land use designations and mapping, and portions of the non-policy text. The partially approved designations and non-policy text are not in effect for lands that have appeals to OPA 231.

The Board's records on this matter may be viewed at:

<https://www.omb.gov.on.ca/ecs/CaseDetail.aspx?n=PL140860>

Transit

In July 2016, City Council considered a report on Toronto's transit network plan to 2031, which included recommendations on SmartTrack/RER new station locations and a Pape-Eastern-Queen Relief Line alignment.

Council's direction may be viewed here:

<http://app.toronto.ca/tmmis/viewAgendaItemHistory.do?item=2016.EX16.1>

In November 2016, City Council considered a further report on the transit network plan and financial strategy, which included recommendations requiring that the City, in partnership with the Toronto Transit Commission, the Province of Ontario and Metrolinx, complete planning and design for new SmartTrack stations.

Council's direction may be viewed here:

<http://app.toronto.ca/tmmis/viewAgendaItemHistory.do?item=2016.EX19.1>

Flood Protection

In November 2016, City Council directed the City Manager and Deputy City Manager, Cluster B, to request the Government of Canada and Province of Ontario provide funding commitments for the Port Lands Flood Protection Project by the second quarter of 2017. Council also directed that the City identify funding for the City of Toronto's \$401 million, one-third share of the balance of funding for the Port Lands Flood Protection Project through the 2017-2026 capital budgeting and planning process, and approved funding through 2019 for the Essroc Quay Lake Filling and Naturalization capital project.

Council's direction may be viewed here:

<http://app.toronto.ca/tmmis/viewAgendaItemHistory.do?item=2016.EX18.3>

Gardiner East

At its meeting of March 31, 2016, City Council approved Hybrid Alternative Design 3 as the Preferred Design for the Gardiner East Environmental Assessment. The preferred design entails the demolition and relocation (west of the Don River) of the Gardiner Expressway's easternmost on/off ramp. This reconfiguration removes a significant barrier between the South of Eastern and Port Lands areas.

The Gardiner East Environmental Assessment ("Gardiner East EA") was submitted to the Ministry of Environment and Climate Change (MOECC) on January 27, 2017, and is currently the subject of a public review and comment period. MOECC staff expect publication of the formal Ministry Review of the Gardiner East EA report in May 2017, with a final Minister's Decision expected by September 2017.

Implementation of the Gardiner East EA is a component of the broader Gardiner Expressway Revised Strategic Rehabilitation Plan. The most recent report on the implementation approach for the rehabilitation plan went to Council in December 2016, and can be viewed here:

<http://app.toronto.ca/tmmis/viewAgendaItemHistory.do?item=2016.EX20.14>

Don River and Central Waterfront Wet Weather Flow Project

In March 2014, Public Works and Infrastructure Committee adopted a report on the contract award for engineering design services and contract administration related to the Don River and Central Waterfront Wet Weather Flow Project.

The Committee's decision can be viewed here:

<http://app.toronto.ca/tmmis/viewAgendaItemHistory.do?item=2014.PW29.5>.

Pre-Application Consultation

A series of pre-application meetings were held with the applicant to discuss complete application submission requirements for their rezoning and subdivision applications. In addition, meetings occurred following First Gulf Don Valley Limited's October 2015 Official Plan Amendment application, focused on the emerging master plan.

First Gulf held a series of pre-application community consultation meetings throughout 2015 and 2016:

- four public community workshops facilitated by Hardy Stevenson & Associates, focused respectively on engagement, visioning, infrastructure and First Gulf's preliminary master plan; and
- seven focused stakeholder advisory committee workshops, providing updates on the emerging master plan as well as soliciting feedback.

Further information on these sessions may be found in the Planning & Design Rationale Report dated December 22, 2016, provided by First Gulf Don Valley Limited and Don Valley Booth Limited in support of the 21 Don Valley Parkway and 30 Booth Avenue rezoning and subdivision applications.

UNILEVER PRECINCT

The Precinct: Area, Initiatives, Applications, Planning Study

The Unilever Precinct is bounded by the Don River in the west, Lake Shore Boulevard East in the south, Booth Avenue in the east and Eastern Avenue and the Metrolinx rail embankment in the north. It is located at the western end of the South of Eastern employment area, and is approximately 24.9 hectares in size.

Table 1 below provides a description of the Unilever Precinct ownership, and Attachment 1 provides an Ownership Map.

Table 1: Unilever Precinct Land Ownership

Property Address	Area (hectares)	Property Owner	Current Use
1, 5 & 9 Don Valley Parkway, 6 Booth Ave.	2.49	Toronto Port Lands Company /City of Toronto Economic Development Corporation	Rail spur lines to service Ashbridges Bay Wastewater Treatment Plant, and other facilities in the Port Lands.
21 Don Valley Parkway	11.68	First Gulf Don Valley Limited	Former Unilever manufacturing plant. Currently used for outdoor auto storage and warehousing.
30 Booth Ave.	2.17	Don Valley Booth Limited	CineSpace Film Studios
433*, 447* Eastern Ave. & 50 Booth Ave.	5.59	City of Toronto	Booth Works Yard
415 Eastern Ave.*	0.14	2178472 Ontario Inc.	Avenue Road –Home Furnishing Showroom
405 Eastern Ave.	1.57	The Consumers' Gas Company	Enbridge Station B Distribution Facility - Site Plan Application submitted for one-storey addition (File No: 13 279279STE 30 SA)
385 Eastern Ave.	0.40	1712310 Ontario Limited	Vacant – Site Plan Application submitted for 2-storey auto repair garage (File No: 15 108588 STE 30 SA)
385 Eastern Ave.	0.16	1445990 Ontario Limited	
385 Eastern Ave.	0.58	Eastern Self Storage Limited	Vacant
0 Eastern Ave.	0.19	1553482 Ontario Inc.	Telecommunication Tower

**Buildings are listed on the City's Inventory of Heritage Properties*

Surrounding land uses are as follows:

North: Metrolinx rail corridor, automobile dealerships and small scale commercial uses.

Immediately to the north-east of the Precinct is the former Weston Bakery factory, site of applications for a mixed-use mid-rise building with residential units.

South: Portions of the Lower Don Recreation Trail, Gardiner Expressway ramps (to be removed and relocated through implementation of the Gardiner East EA), and Lake Shore Boulevard. South of Lake Shore Boulevard are the Port Lands.

East: Immediately east of Booth Avenue, there is a site plan application to construct a five-storey self-storage facility. Continuing east along Eastern Avenue, there are a variety of low-rise industrial and office buildings, including a concentration of film studios and supportive uses. There is also an existing low-rise residential community south of Eastern fronting on Logan Avenue, Morse Street and Carlaw Avenue, as well as the Morse Street Playground.

Staff report for action: Status Update – Unilever Study; Preliminary Report – East Harbour

West: To the immediate west are the Don Valley Parkway and the Don River. West of the river, the Unilever Precinct faces Corktown Common and the West Don Lands.

While the primary Precinct area is south of the Metrolinx rail corridor, an "Area of Influence" has been identified north of the rail corridor and west along the river edge. The lands to the north, currently a car dealership, are in consideration for flood protection through the proposed Eastern and Broadview Flood Protection Municipal Class EA. These lands will also be bisected by a future Broadview Avenue extension, and may also be bookended in the north and south by connected future major transit stations (a future Eastern and Broadview Relief Line station and East Harbour SmartTrack Station). The extension of the "Area of Influence" along the Don River edge recognizes the importance of these lands as a connection to the river valley and *Green Space System*, as well as their future flood mitigation function.

Taking its name from the most significant parcel, the former Unilever factory site, the Precinct is a large block of contiguous employment lands with very limited accessibility. Despite limited access, it is adjacent to the Central Waterfront, emerging and existing communities, and a substantial number of major infrastructure and public realm projects planned within the short-to-medium timeframe.

Infrastructure initiatives:

- Partial demolition and reconstruction of the Gardiner Expressway East in accordance with Council's decision to advance the Hybrid Three option
- Construction to implement the approved Port Lands Flood Protection Project, and potential additional future flood protection works in the Area of Influence
- Construction of major transit projects: a new SmartTrack Station and a Relief Line Station
- Extension of Broadview Avenue southwards from Eastern Avenue into the Port Lands, as well as other road and cycling infrastructure advanced through the Port Lands and South of Eastern Transportation and Servicing Master Plan EA
- Construction of significant stormwater management infrastructure through the Don River and Central Waterfront Project
- Metrolinx Regional Express Rail, delivering two-way, all day service at 15 minute intervals throughout the electrified Metrolinx rail network
- A significant number of public realm, trail and park improvement initiatives being advanced in relation to the Port Lands and South of Eastern Transportation and Servicing Master Plan EA, improvements to the Lower Don Trail System, and implementation of the Gardiner East EA

This infrastructure investment is of regional importance, and represents a generational leap forward in transportation, transit, flood mitigation, servicing and open space improvements for the eastern waterfront. It also creates an opportunity to unlock underutilized lands within the South of Eastern employment area, one of two "shoulder

areas" being considered concurrently through office market analyses supporting the Downtown Secondary Plan "TOcore" Study, for significant employment development.

In recognition of this opportunity, and through early discussions with area landowners in the context of the Official Plan Municipal Comprehensive Review process, a Site and Area Specific Policy (Attachment 2) was included in OPA 231 to, among other matters, require that the Unilever Precinct be comprehensively planned, with direction about what the plan should include.

First Gulf initiated this process with a conceptual Official Plan Amendment application filed in October 2015. This application advanced a Precinct-wide vision for an employment hub with up to 1.2 million square metres of office and commercial development and 50,000 jobs, supported by a Planning Rationale and an Office Market Analysis.

In close collaboration with First Gulf, as well as with partner City divisions and agencies engaged in infrastructure planning, the City has initiated the Unilever Precinct Planning Study. The Precinct Planning Study arises from First Gulf's proposal for a new major employment node focused on office employment, with a substantial retail component. It seeks to assess, advance and engage with these aspirations from a City-building lens, while considering an expanded range of non-residential employment uses, including post-secondary institutions, studios, research facilities, and supportive uses. The Study will ensure integration of concurrent planning and infrastructure initiatives; plan to integrate the site with adjacent properties and set a cohesive planning and policy context for the development; and provide a venue for extensive public and stakeholder engagement.

Along with commencement of the Precinct Planning Study, staff have continued to engage in master plan-level discussions with First Gulf and a diverse matrix of City staff, agencies and stakeholders, to frame and advance the master plan approach and inform the completion of the OPA application as well as the rezoning and subdivision applications submitted in December 2016.

Staff have also engaged in related discussions with area landowners, including Real Estate Services and Toronto Port Lands Corporation in their representative capacity as City "landowners" of the Booth Works Yard and Keating Rail Lands; and Waterfront Toronto, recognizing the Precinct's location adjacent to the Port Lands and Waterfront Toronto's leadership role in revitalization, including flood protection and waterfront public realm and precinct planning.

PLANNING POLICY CONTEXT

Planning Act

Section 2 of the *Planning Act* addresses matters of Provincial Interest and requires municipal Councils to have regard to matters such as:

Staff report for action: Status Update – Unilever Study; Preliminary Report – East Harbour

- (d) the conservation of features of significant architectural, cultural, historical, archaeological or scientific interest;
- (e) the supply, efficient use and conservation of energy and water;
- (f) the adequate provision and efficient use of communication, transportation, sewage and water services and waste management systems;
- (k) the adequate provision of employment opportunities;
- (l) the protection of the financial and economic well-being of the province and its municipalities;
- (m) the coordination of planning activities of public bodies;
- (o) the protection of health and safety;
- (p) the appropriate location of growth and development; and
- (q) the promotion of development that is designed to be sustainable, to support public transit and to be oriented to pedestrians.

Provincial Policy Statement

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, acknowledging that this depends upon planning for sustainability, resiliency, a clean and healthy environment, and a strong and competitive economy. 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 are 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 to be consistent with the PPS.

The Province recognizes the importance of consultation with Aboriginal communities on planning matters that may affect their rights and interests. Consultation will include engagement with these communities.

Growth Plan for the Greater Golden Horseshoe

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 with, the Growth Plan.

The Growth Plan requires the City to maintain an adequate supply of lands providing locations for a variety of appropriate employment uses in order to accommodate the employment growth forecasts of the Plan. Section 2.2.6.2 of the Growth Plan, respecting Employment Lands, requires municipalities to promote economic development and competitiveness by:

Staff report for action: Status Update – Unilever Study; Preliminary Report – East Harbour

- a. providing for an appropriate mix of employment uses including industrial, commercial and institutional uses to meet long-term needs;
- b. providing opportunities for a diversified economic base, including maintaining a range and choice of suitable sites for employment uses which support a wide range of economic activities and ancillary uses, and take into account the needs of existing and future businesses;
- c. planning for, protecting and preserving *employment areas* for current and future uses; and
- d. ensuring the necessary infrastructure is provided to support current and forecasted employment needs.

The Growth Plan includes a definition for *Major Office*, as "freestanding office buildings of 10,000m² or greater, or with 500 jobs or more", and requires at Section 2.2.6.3 that such be located in *urban growth centres*, *major transit station areas*, or areas with existing frequent transit service, or existing or planned *higher order transit* service.

Official Plan

Until OPA 231 is brought into full force and effect for the Unilever Precinct, it remains an *Employment District*, with the western and southern edges of the Precinct adjacent to the *Green Space System*, as identified on Map 2, the Urban Structure Map. The primary Official Plan land use designation is *Employment Areas*, as shown on the Land Use Plan Map 18 (Attachment 3), with designated *Park* along the western and southern edges and a designated *Utility Corridor* delineated along the rail corridor.

While the following policies have been particularly important in staff's preliminary master plan review of First Gulf's proposal, the Official Plan will be considered comprehensively as the East Harbour proposal is reviewed.

The Official Plan is available here: <http://www1.toronto.ca/planning/chapters1-5.pdf>.

Employment Districts (2.2.4)

Employment Districts are large districts comprised exclusively of lands where the *Employment Areas* land use designation applies. *Employment Districts* can accommodate substantial growth in jobs and meet the needs of key economic clusters. *Employment Districts* are protected and promoted exclusively for economic activity.

Employment Areas (4.6)

Section 4.6 of the Official Plan describes *Employment Areas* as "hothouses where we grow our enterprises and jobs", and recognizes that businesses increasingly require flexibility in order to compete effectively in the global economy.

A broad and inclusive approach to employment uses in *Employment Areas* is needed for the City's economic future. Uses that support the prime economic function of *Employment Areas*, such as parks; small scale retail stores and services to meet the daily

Staff report for action: Status Update – Unilever Study; Preliminary Report – East Harbour

needs of business and employees; and restaurants must also be readily accessible within *Employment Areas*. Uses that detract from the economic function of these lands will not be permitted to locate in *Employment Areas*.

Built Environment (3.1)

Public Realm (3.1.1)

Section 3.1.1 of the Official Plan describes policies related to the Public Realm, including a series of policies on quality, streets and views requiring that:

- new development will enhance the quality of the public realm
- enjoyment of valleys and ravines will be protected by ensuring appropriate proximities with development (esp. height and massing) to preserve views and vistas from the valley
- City streets are significant public open spaces, intended to incorporate a complete streets approach, as well as providing building access and address, view corridors, sky view and sunlight
- Toronto's concession road grid is a major organizing element to be maintained, improved
- development will preserve and enhance scenic views and routes

The Public Realm policies also specifically address connections with retail, requiring in Policy 3.1.15 that, "interior shopping malls, underground concourses, plaza walkways, and private mid-block connections will be designed to complement and extend, but not replace, the role of the street as the main place for pedestrian activity. They should be accessible, comfortable, safe and integrated into the local pattern of pedestrian movement with direct, universal physical and visual access from the public sidewalk and clear path-finding within. Additional infrastructure needed for the building of new communities will be laid out and organized to reinforce the importance of public streets and open space as the structural framework that supports high quality City living."

The Official Plan outlines a series of obligations related to new streets, including that new streets be designed to provide connections with adjacent neighbourhoods; promote a connected grid of streets that offers safe and convenient travel options; extend sight lines and view corridors; divide larger sites into smaller development blocks; implement the Complete Streets approach; and improve the visibility, access and prominence of unique natural and human-made features. Policies are clear that new streets should be public streets, and that private streets, where they are appropriate, should be designed to integrate into the public realm and meet the design objectives for new streets.

Respecting new blocks, design objectives include that blocks should have an appropriate size and configuration for the proposed land use, scale of development and intended form of buildings and open space; promote street-oriented development with buildings fronting onto street and park edges; and allow for incremental, phased development.

Design objectives related to new parks and open spaces require that these connect and extend, wherever possible, existing parks, natural areas and other open spaces; provide a

Staff report for action: Status Update – Unilever Study; Preliminary Report – East Harbour

comfortable setting for community events as well as individual use; provide appropriate recreational space and emphasize and improve unique aspects of the area's natural and human-made heritage. Parks and open spaces should also front onto a street for good visibility, access and safety.

Built Form (3.1.2 and 3.1.3)

The Official Plan requires that new development be located and organized to fit within its existing and/or planned context, and includes direction on building and entrance siting, ground floor uses, and parking and vehicular access. Massing is also required to fit harmoniously into the existing and/or planned context, limit its impact on surrounding areas, and create appropriate transitions in scale, including limiting shadowing and uncomfortable wind conditions. New development is required to provide amenity for adjacent streets and open spaces, including streetscape improvements, weather protection, landscaped edges and integral landscaped open space, and provision of public art.

Taller buildings are required to be located in such a way to ensure adequate access to sky view for the proposed and future use. The Official Plan acknowledges the larger civic responsibility associated with tall buildings; defines objectives for the base, middle and top of buildings; and requires such to address key urban design considerations related to civic structure, built form and context.

Public Art (3.1.4)

The Official Plan encourages the inclusion of public art in all significant private sector developments across the City, and the dedication of one per cent of the capital budget of all major municipal structures to public art.

Heritage Resources (3.1.5)

Among the obligations outlined in the heritage policies, the adaptive reuse of City-owned heritage properties is required where such is no longer needed for its current use.

Toronto's Green Space System and Waterfront (2.3.2)

The Official Plan prioritizes actions to improve, preserve and enhance the *Green Space System*, including improving public access and enjoyment of lands under public ownership, and maintaining and increasing public access to privately owned lands where appropriate. The principle of co-operative stewardship of lands and water is highlighted.

Establishing new, and enhancing existing, green linkages is prioritized. Opportunities to expand the *Green Space System* by acquiring new linkages and lands, or easements over lands in private ownership, is desirable.

While waterfront-related policies make particular reference to Lake Ontario, in this instance there is opportunity to create visual linkages to the renaturalized Mouth of the Don River, as well as visual and physical linkages to the river itself.

Natural Environment (3.4) and Special Policy Areas (2.68 of the Official Plan for the former City of Toronto)

Official Plan Natural Environment policies set out best practices for new development related to environmental efficiencies, hazards and ecosystem health. Special Policy Areas are also referenced – the entire site lies within the Lower Don River flood plain and the Special Policy Area identified on Map 10 of the Official Plan, however Official Plan policies relating to the Special Policy Area have not yet been approved by the Ontario Municipal Board and therefore the policies of the 1994 (former) City of Toronto Official Plan remain in full force and effect with respect to the Special Policy Areas.

Section 2.68 of the Official Plan for the former City of Toronto states that development may be permitted in the Lower Don Special Policy Area on condition that the development is flood protected to at least the 1:350 year level, in which case no building or structure will be subject to a risk of flooding in excess of 25 percent over an assumed life of 100 years.

Economic Health (3.5)

The Official Plan includes policies which support the foundations of competitiveness, intended to nurture and expand Toronto's economy. These include policies aimed at attracting new and expanding employment clusters that are important to Toronto's competitive advantage, promoting international investment in Toronto, and stimulating transit-oriented office growth adjacent to existing and approved and funded higher order transit. Investment in enabling infrastructure is contemplated by key agencies as well as through partnership agreements supporting its maintenance, improvement and extension to support current and future employment needs.

Investment in cultural capital is also advanced, including policies supporting the inclusion of new, not-for-profit arts and cultural facilities in development.

Five-Year Official Plan Review and Municipal Comprehensive Review

City Planning has completed the five-year Official Plan Review and the Municipal Comprehensive Review (MCR) of employment lands required under Provincial statute, resulting in Council-approved Official Plan Amendment 231. OPA 231 designates 21 Don Valley Parkway as *General Employment Areas* and the remaining properties which make up the Unilever Precinct as *Core Employment Areas* (Attachment 4).

In addition to the *Core* and *General Employment Area* policies of the Official Plan, SASP No. 426 includes policies regarding considerations for redevelopment of the Precinct, phasing provisions and safety considerations of the Enbridge distribution facility and the City of Toronto works yard, and policies to ensure that adequate flood mitigation measures have been planned and that development is compatible to the planned naturalization of the Don River. While Site and Area Specific Policy No. 426 applies to 21 Don Valley Parkway and 30 Booth Avenue, it further seeks to ensure that a comprehensively planned employment precinct includes consideration of the relationship and connections to nearby properties including 1, 5, 9 and 21 Don Roadway, 6, 30 Booth

Staff report for action: Status Update – Unilever Study; Preliminary Report – East Harbour

Avenue, and 385, 405, 415, and 433 Eastern Avenue. While not in force, OPA 231 and SASP No. 426 represent Council's current policy direction respecting the Unilever Precinct.

Central Waterfront Secondary Plan

The Central Waterfront Secondary Plan (CWSP) (OPA 257) was adopted by City Council on April 16, 2003. OPA 257 identifies key public priorities, opportunities and an implementation process for the central waterfront. The CWSP is built of four core principles:

- A. Removing Barriers/Making Connections;
- B. Building a Network of Spectacular Waterfront Parks and Public Spaces;
- C. Promoting a Clean and Green Environment; and
- D. Creating Dynamic and Diverse New Communities.

The CWSP is subject to various appeals, is partially approved, and has been modified by the Ontario Municipal Board.

The Unilever Precinct is adjacent to the CWSP boundary. The Precinct is affected by the CWSP through Map A – Roads Plan, and Map B – Transit Plan, both of which include infrastructure connections beyond the plan boundary area. CWSP mapping illustrates the extension of Broadview Avenue southward through the Precinct and into the Port Lands.

An online version of the CWSP, as modified, may be viewed here:

<http://www1.toronto.ca/City%20of%20Toronto/Waterfront%20Secretariat/Shared%20Content/Files/CWSP07.pdf>.

The previous owner of the manufacturing plant at 21 Don Valley Parkway appealed the CWSP, objecting to the alignment of the Broadview extension through its lands. Their appeal letter indicated that the proposed Broadview alignment would separate the manufacturing plant from essential parking and trucking requirements. In purchasing 21 Don Valley Parkway and the manufacturing plant on those lands, First Gulf assumed the previous owner's CWSP appeal.

The City is engaged in an ongoing effort to resolve CWSP appeals. As the Unilever facility is no longer in operation, and as First Gulf is reliant on the Broadview Avenue extension to implement all phases of its proposed development, the 21 Don Valley Parkway appeal may be resolved.

Planning Studies

South of Eastern Strategic Direction

In response to Council's 2012 Direction, the City Planning Division, together with the Economic Development and Culture Division, has worked towards preparing a three-pronged South of Eastern Strategic Direction. This Strategic Direction is intended to

Staff report for action: Status Update – Unilever Study; Preliminary Report – East Harbour

address South of Eastern's economic potential, the resulting transportation needs and the urban design implications and opportunities.

Staff retained a consulting team, led by SvN (formerly planningAlliance) and supported by Hemson Consulting Ltd. (for economic development) and Parsons Brinckerhoff (to advise on transportation-related matters), to complete an economic and urban design background study. The consultant was also asked to provide input to the Port Lands and South of Eastern Transportation and Servicing Master Plan EA, described in more detail in the Infrastructure Planning Context discussion below.

The consulting team has completed their analysis, and their final report with appendices may be viewed at www.toronto.ca/southofeastern.

Key findings have been organized under the economic development, transportation and urban design headings, as follows:

Economic Development

- a. *Strategic Economic Development*
Encourage as much new office, creative industries and supportive retail as can be accommodated given transportation access/capacity.
- b. *Adaptive Re-use of Buildings*
Recognize the building assets within South of Eastern and introduce new uses. Allow for adaptive re-use of buildings to facilitate affordable and sustainable development.

Transportation

- c. *Transit to Support Employment Use*
Investment in higher order transit allows for greater intensity of employment development. Allow for redevelopment in keeping with the level of transit service.
- d. *Bike Network*
Implement a cycling network that reflects the role of Eastern Avenue as a major east-west connection to the heart of Downtown, and cycling infrastructure that connects key origins, destinations and transit access.

Urban Design

- e. *A Series of Green Spaces*
Enhance existing and develop new green spaces to provide amenity for the people that work, visit and live in the South of Eastern area.
- f. *Animated, Pedestrian-friendly Streets*
Plan and design an attractive public realm that connects and provides continuous access to buildings, streets, parks and transit.
- g. *Built Form Parameters*
Provide guidelines to encourage active building frontages, appropriate setbacks, massing and transition between buildings and adjacent sites.

Staff report for action: Status Update – Unilever Study; Preliminary Report – East Harbour

h. *Branding, Public Art, Wayfinding and Signage*

Implement an integrated branding, public art, wayfinding and signage program that identifies the South of Eastern Area.

The consultant team also produced a series of demonstration scenarios, to illustrate how the application of these key recommendations might shape development in the South of Eastern area, and suggested potential policy, guideline and initiative approaches to facilitate their implementation.

The South of Eastern Strategic Direction consultants' final report, including implementation recommendations, will be considered as part of the Unilever Precinct Plan.

Unilever Precinct Planning Study

In response to the Preliminary Report on First Gulf's conceptual Official Plan Amendment, Planning and Growth Management Committee directed staff to prepare a community consultation work plan in consultation with the Ward Councillor; and to report back to Planning and Growth Management Committee on the process that the City will undertake to lead comprehensive planning for the Precinct, in collaboration with the applicant, landowners and stakeholders.

Community consultation is discussed in more detail at the end of this report. Respecting comprehensive planning, the Unilever Precinct Planning Study will incorporate detailed review of First Gulf's East Harbour applications, while also advancing comprehensive planning for the Precinct. Linkages to the broader South of Eastern Employment Area, the Port Lands, the Downtown Core, and relationships with adjacent stable neighbourhoods are primary considerations in the City's analysis.

The Precinct Planning Study will also:

- knit together and reflect the outcomes of prior planning studies (the emerging direction of the South of Eastern Strategic Direction, the direction of the Port Land and South of Eastern Transportation and Servicing Master Plan EA), and ensure integration of concurrent planning and infrastructure initiatives
- contribute to and link with the Eastern and Broadview Flood Protection Municipal Class EA
- build on the policy direction of OPA 231 Site and Area Specific Policy No. 426, including planning to integrate the site with adjacent properties and setting a cohesive planning and policy context for the development
- reflect and incorporate discussions which have occurred in relation to First Gulf's East Harbour conceptual OPA, and conversations that have occurred to date in the spirit of collaboration on Precinct Planning

Staff anticipate that the Precinct Planning Study will advance through a phased strategy, with Phase 1 to include significant background research, stakeholder and initiation of public consultation; Phase 2 to include synthesis of research, precedent analysis,

Staff report for action: Status Update – Unilever Study; Preliminary Report – East Harbour

formation of preliminary area-specific guidelines and directions for policy instruments, ongoing coordination with infrastructure and flood mitigation work, and a full review of First Gulf's applications; and Phase 3 to include reporting on recommendations respecting both the Study and First Gulf's applications, including relevant infrastructure information, policy instruments and design guidelines.

Zoning

The north and eastern portions of the Unilever Precinct are zoned E 5.0 (x314) and UT under the City-wide Zoning By-law 569-2013, which is currently under appeal at the Ontario Municipal Board (OMB). The E (Employment) zone permits a range of employment uses while the UT (Utility and Transportation) zone permits utility and transportation uses. These same properties are zoned I2 D5 and Tr under Zoning By-law 438-86, permitting similar uses.

The western portion of the Precinct (21 Don Valley Parkway and some parcels adjacent to the rail corridor) is not subject to Zoning By-law 569-2013. These lands are zoned I3 D5 under Zoning By-law 438-86 (Attachment 5).

Site Plan Control

Development within the Unilever Precinct will be subject to site plan control. An application linked to First Gulf's East Harbour proposal has not yet been submitted. It is anticipated that individual applications aligning with the development's phasing plan will be submitted.

City-Wide Tall Building Design Guidelines

In May 2013, Toronto City Council adopted the updated City-wide Tall Building Design Guidelines and directed City Planning staff to use these Guidelines in the evaluation of all new and current tall building development applications. The Guidelines establish a unified set of performance measures for the evaluation of tall building proposals to ensure they fit within their context and minimize their local impacts. The City-wide Guidelines are available at <http://www.toronto.ca/planning/tallbuildingdesign.htm>

Complete Streets Guidelines

The City's Complete Street Guidelines are now available, and will be considered by the Public Works and Infrastructure Committee. These guidelines focus on improving safety and accessibility for all street users in Toronto, and acknowledge the vital role streets play in creating a sense of place. They are intended to assist in implementing the vision for Toronto's streets set out in the City's Official Plan. The Complete Streets Guidelines are available at www.toronto.ca/completestreets.

Draft Privately Owned Publicly-Accessible Space ("POPS") Guidelines

Guidelines respecting the design and development of POPS were presented to Planning and Growth Management Committee in 2014. These guidelines assist in the

Staff report for action: Status Update – Unilever Study; Preliminary Report – East Harbour

interpretation of the OP Public Realm and Built Form policies related to shaping private open spaces. The POPS Guidelines are available at www.toronto.ca/planning/POPS.

Lower Don Valley

The history of the Unilever Precinct and the lower Don Valley are linked through their shared industrial history and channelization of the lower Don River. The restoration in the lower Don contemplated through the Don Mouth Naturalization Plan Environmental Assessment, and opportunities for new open spaces and connections to the valley, are important themes for the Precinct Plan and the review of First Gulf's applications.

Creation of new park space adjacent to the valley and connections to the valley through the Precinct will align with the City's Ravine Strategy. The Unilever Precinct Planning Study and review of First Gulf's applications will also include consideration of opportunities for pilot projects to create ravine portals or gateways that are consistent with the Ravine Strategy.

Lower Don Special Policy Area

The entire Unilever Precinct lies within the Lower Don River flood plain and the Special Policy Area identified on Map 10 of the Official Plan. Official Plan policies relating to the Special Policy Area have not yet been approved by the Ontario Municipal Board; therefore, the policies of the 1994 (former) City of Toronto Official Plan remain in full force and effect with respect to the Special Policy Areas.

Section 2.68 of the Official Plan for the former City of Toronto states that development may be permitted in the Lower Don Special Policy Area on condition that the development is flood protected to at least the 1:350 year level, in which case no building or structure will be subject to a risk of flooding in excess of 25 percent over an assumed life of 100 years.

Tree Preservation

The lands addressed by the East Harbour applications are subject to the City of Toronto Private Tree By-law. A permit is required to remove, cut down or injure a tree with a diameter of 30 cm or more on private property. An arborist report and tree preservation plan has been submitted with the application. Urban Forestry staff are reviewing this material.

INFRASTRUCTURE PLANNING CONTEXT

Port Lands and South of Eastern Transportation and Servicing Master Plan Environmental Assessment

To inform the Port Lands Planning Framework and the South of Eastern Strategic Direction, the City of Toronto is developing a Transportation and Servicing Master Plan

for the Port Lands (excluding the Lower Don Lands) and South of Eastern areas under the Municipal Class EA process to:

- Confirm the major streets required to support revitalization in the Port Lands
- Identify required connections between the Port Lands, the South of Eastern area, and the City
- Identify the street connections required to support continued employment growth of the South of Eastern area and the Port Lands
- Confirm future transit rights-of-ways
- Identify servicing requirements to support development

The transportation assessment recommended preferred alignments for new streets (including the Broadview Extension, the main north-south street through the Precinct, and a central east-west street through the Precinct), with findings presented to the public in November of 2015. City staff, with Waterfront Toronto and the TRCA, have been addressing feedback received on the preferred solutions. A final report is anticipated in the second quarter of 2017.

Conversations with First Gulf and other landowners and users on the emerging preferred alignments were held through the summer and fall of 2016. The Conceptual Master Plan advanced by First Gulf in their December 2016 submissions (Attachment 6) generally advances these alignments.

Respecting Broadview particularly, the preferred alignment reflects discussions with First Gulf, Pinewood Toronto Studios, and provides a larger site for 300 Commissioners Street. The alignment enables and does not impact existing Pinewood Studio operations.

Transit Planning

The provision of significant higher-order transit access is critical to unlocking the development potential of the Unilever Precinct. The existing transportation system cannot support the intensity of development First Gulf envisions for the Precinct. In order to successfully transform the area into a major employment node, including a substantial supportive retail component, the Unilever Precinct will be served by several planned transit infrastructure elements:

- In November 2016, City Council confirmed a commitment to pursue development of East Harbour SmartTrack Station on the Stouffville/Lakeshore East GO Rail corridor within the Unilever Precinct, subject to City Council's further confirmation of a refined plan and cost estimate in a Stage Gate Process. In December 2016, the Metrolinx Board also approved moving forward with this Station.
- In July 2016, City Council approved the preferred alignment for the Relief Line subway including a station at the intersection of Eastern and Broadview Avenues, immediately north of the Unilever Precinct.

- The extension of Broadview Avenue south of Eastern Avenue will facilitate a planned extension of the Broadview streetcar in a dedicated right-of-way, which will provide service into the Port Lands with stops within the Unilever Precinct. The extension of the Broadview streetcar service will also provide a link between the Port Lands and South of Eastern area (including the Unilever Precinct) to the existing subway network (Line 2 – Broadview Station).

These three higher order transit services will form a transit hub at the northern edge of the Unilever Precinct; the transit services will be well integrated to provide strong interchange connection and will make this one of the most transit-accessible locations in the City.

The transit stations and facilities planned to serve the Unilever Precinct are an integral component of the development. The East Harbour SmartTrack Station and the Broadview Extension will need to be operational concurrent with the occupancy of the first phase of First Gulf's proposed development to facilitate travel demand to the Precinct. The City and Metrolinx are working together with First Gulf on developing the station concept design and establishing a public-private funding mechanism.

The planning and design of the transit facilities serving the Unilever Precinct will occur in a concurrent and coordinated manner with the planning and design of individual buildings and the Precinct as a whole. The connectivity and integration between the three transit lines and First Gulf's proposed development will be critical to its success as a transit-oriented development. First Gulf's design team is involved in the design development of both the Precinct Plan (through their master planning efforts) and the development applications. The station design is an integrated component of the Precinct Plan, and will also form an important component of the review of First Gulf's development applications.

Flood Protection

The proposed Eastern and Broadview Flood Protection Municipal Class EA will be a separate undertaking from Port Lands Flood Protection.

The Port Lands Flood Protection project will transform the existing mouth of the Don River into a naturalized river outlet into the Toronto Inner Harbour and Lake Ontario, while at the same time removing the risk of flooding to just under 290 hectares of urban land to the east and south of the river. The project implements the approved Don Mouth Environmental Assessment (DMEA) for flood protection. The formal submission of the DMEA preceded the resolution of a number of current infrastructure project concepts, such as the Broadview extension, the Relief Line subway and the SmartTrack station. Completion of the DMEA therefore did not include full flood protection for the lands north of the Metrolinx rail embankment. Council has now committed to funding the city's one-third share of the cost of Port Lands Flood Protection Project and City staff have been directed to seek commitments from the Federal and Provincial governments for their share.

Staff report for action: Status Update – Unilever Study; Preliminary Report – East Harbour

Approximately 8 hectares of employment lands, much of which is located within the "Area of Influence" of the Unilever Precinct (north of the Metrolinx rail embankment, east of the Don Valley Parkway and south of Sunlight Park Road/Eastern Avenue) will remain at flood risk as the Port Lands Flood Protection project is implemented. Together with area landowners and the city, the TRCA has undertaken initial exploratory work on a further flood protection Municipal Class EA to address this issue, tentatively called the Eastern and Broadview Flood Protection Municipal Class EA.

The provision of flood protection would improve the development potential of numerous landowners and better facilitate the future Eastern and Broadview Relief Line subway station and the East Harbour SmartTrack station. It would simplify Broadview Avenue street access into the Unilever Precinct and the extension of Broadview south into the Port Lands. The Municipal Class EA is currently unfunded, and this report seeks direction to advance funding for it in the current calendar year.

Gardiner East

At its meeting on March 31 and April 1, 2016, City Council approved the Hybrid Alternative Design 3 as the Preferred Design for the Gardiner East Environmental Assessment and directed staff to report to the Budget Committee on implementation funding for the preferred EA alternative design following completion of Class C cost estimates.

Hybrid Alternative Design 3, shown in Figure 1 below, maintains a continuous, elevated link to the Don Valley Parkway, shifts the expressway away from the Keating Channel and as close to the existing rail corridor as is feasible, and removes and relocates the on/off ramp currently located south of the subject property. This design also includes reconfiguration of Lake Shore Boulevard through the Keating Precinct, and the construction of a new bridge crossing over the Don River.

Figure 1: Plan view of Gardiner East Hybrid Alternative Design 3

The EA report was formally submitted to the MOECC on January 27, 2017, and is currently the subject of a public review and comment period. The report may be viewed at www.gardinereast.ca. Upon Ministerial approval, the project will proceed to detailed design and implementation, led by the City's Engineering and Construction Services Division.

Don River and Central Waterfront Project

In 2008, the Don and Waterfront Trunk Sewers and combined sewer outflows (CSO) Control Strategy Municipal Class Environmental Assessment (also referred to as the Don River and Central Waterfront Project) was initiated to provide a comprehensive systems integration approach, in one complete project, to incorporate:

- i. the wet weather flow control projects identified in Study Area 1 of the City-wide Wet Weather Flow Master Plan (WWFMP) for combined sewer overflows and stormwater discharges to the Don River and the Central Waterfront
- ii. infrastructure upgrades necessary to ensure operational security for the Coxwell Sanitary Trunk Sewer
- iii. upgrades necessary to meet the longer term servicing needs within the Don Trunk and Waterfront Interceptor Sewer System (to support the future growth requirements in accordance with the City's Official Plan and Waterfront Revitalization Plan)

The Class EA was completed in 2012, with a preferred solution that is now being implemented, Alternative 2B. This solution includes a series of integrated underground tunnels and storage shafts, plus associated connections to the existing CSO and storm water conveyance/outfall systems, which will capture, store and transport stormwater and combined sewer overflows for treatment at the Ashbridges Bay Treatment Plant complex.

Preliminary design of the entire wet weather flow project is complete, and detailed design of the first stage (the Coxwell Bypass tunnel and associated storage shafts) is now substantially advanced. The preliminary design has resulted in siting of two significant storage shafts in the south-west corner of the Precinct, with one of these shafts to be constructed in Stage 1. These shafts are anticipated to be 20 metres in diameter, projecting 2 metres or more above grade, and extending below grade to an underground tunnel at a depth of 50 metres. Design and integration of the shafts into the Precinct and the emerging landscaped boulevard along Lake Shore, including the expanded *Park* frontage adjacent to the existing recreational trail, will be advanced through the Precinct Planning process.

EAST HARBOUR APPLICATIONS

First Gulf's 2015 Official Plan Amendment application advanced conceptually a proposal for a substantial new office employment node encompassing the entirety of the Unilever Precinct, with approximately 1 million square metres of office and similar employment uses and 200,000 square metres of retail and supportive uses, on a new network of streets and blocks, integrally linked to the proposed new East Harbour SmartTrack station, and supported by a network of public and privately-owned open spaces. The vision for how this could be deployed was further articulated by First Gulf and their consultants through the summer and fall of 2016, and is generally reflected in the December 2016 application package.

The December 2016 applications provide additional detail for the entire Precinct area, complete the 2015 Official Plan Amendment, and advance rezoning and subdivision applications for those lands within First Gulf's ownership, 21 Don Valley Parkway and 30 Booth Avenue. These two parcels constitute approximately 13.8 hectares of the Unilever Precinct lands. The rezoning and subdivision applications contemplate 829,833 square metres of employment development: 690,732 square metres of office and similar employment uses, and the remaining 139,101 square metres of retail and supportive uses.

All of First Gulf's applications presume the construction of the Broadview Avenue extension southwards to Lake Shore Boulevard, implementation of naturalization of the Don Mouth and the successful conclusion of the Eastern and Broadview Flood Protection Municipal Class EA, the construction of the East Harbour SmartTrack station at its currently proposed location, and completion of the Gardiner Hybrid Alternative Design 3 option.

What follows are key additional details about the First Gulf 2016 rezoning and subdivision applications, with complementary additional information on First Gulf's Precinct-wide vision.

Built Form

First Gulf has proposed a conceptual master plan in its December 2016 rezoning and subdivision submission with the following proposed building heights Precinct-wide:

- 12 tall buildings of between 12 and 45 storeys with podiums of 3 to 6 storeys. Towers are proposed to be separated by 20 metres or greater. Tall buildings are generally concentrated on the lands within First Gulf's ownership as well as along the Lake Shore frontage in the south owned by the Toronto Port Lands Company.
- 8 mid-rise buildings of between 4 and 11 storeys, generally concentrated on the City's Booth Works Yard (433 Eastern Avenue) lands.
- 3 low-rise buildings, including a proposed cultural space within the central plaza.
- Retention and adaptive reuse of the 3 listed heritage buildings along the Eastern frontage.
- A large transit station building with integral retail over the rail corridor and extending southwards along the Broadview Avenue extension.

Heights are generally proposed to be highest adjacent to East Harbour SmartTrack Station and along the Don River valley edge, tapering lower moving south and east through the Precinct. See Attachment 6 for First Gulf's proposed building configuration and heights illustrated, and the attached elevations and perspective drawings at Attachments 7 and 8.

Development Phasing

First Gulf has proposed that development of the Precinct occur in three phases, as noted in the following Table 2 and further illustrated on Attachment 9:

Table 2: Phasing

	Phase 1	Phase 2	Phase 3	Total
Total Office GFA	345,104m ²	251,348m ² (including 63,089 m ² hotel with +/-400 rooms)	424,593m ²	1,021,046m ²
Projected Employees	15,000	8,000	19,000	42,000
Retail GFA	89,255m ²	38,185m ²	72,452m ²	199,892m ²

A proposed plan of subdivision, illustrated at Attachment 10, sets out development blocks and public streets within the First Gulf lands.

Pedestrian Connections and Retail

First Gulf's Precinct-wide master plan contemplates a series of weather-protected pedestrian connections linking development internally throughout the Precinct, as well as linking to the proposed East Harbour SmartTrack Station. These connections are proposed below, at, and above grade.

The most significant concentration of retail is proposed within and adjacent to the proposed East Harbour SmartTrack Station. Retail is also proposed to wrap buildings fronting streets at grade throughout the Precinct.

Transportation Infrastructure

First Gulf's transportation consultants identify the following transportation infrastructure requirements for Phase 1 of the proposed East Harbour development to proceed:

- 4-lane Broadview Avenue extension southwards from Eastern Avenue to Lake Shore Boulevard East
- 4-lane East Harbour Boulevard between Don Roadway and Booth Avenue
- Gardiner Expressway East realignment as per Hybrid Design Alternative 3
- Signalization of all main intersections of the public street network, between Don Roadway, Lake Shore, Booth, Eastern and the central east-west street
- SmartTrack East Harbour Station with all-day two-way GO service
- Improved TTC bus connections along Eastern Avenue
- Potential Broadview Streetcar southerly extension with on-street connections to Waterfront Transit
- Cycling infrastructure on Broadview Avenue extension, east-west central street and Booth Avenue

The proposed Relief Line Station at Eastern Avenue and the Broadview Extension, and future expanded surface transit routes, are also noted by First Gulf's transportation consultant as required to implement full build-out of the East Harbour proposal.

The proposed new East Harbour SmartTrack station is contemplated in City and Metrolinx transit reporting from the fourth quarter of 2016 (as noted in Decision History above), with the proposed station location currently shown east of the Don River centred over the southerly extension of Broadview Avenue, illustrated in Figure 2 below. A pedestrian and cycling bridge is proposed to span the Don River, providing station access; it is not currently clear whether this bridge is separate from the proposed rail span over the Don. The station location and components are the subject of ongoing discussions between the City, Metrolinx and First Gulf.

Figure 2: East Harbour Station Location

Source: Metrolinx, December 2016

The East Harbour proposal integrates the alignment for the extension of Broadview Avenue southwards into the Port Lands consistent with the Port Lands and South of Eastern Transportation and Servicing Master Plan, although First Gulf proposes a 40 metre right-of-way. City staff have noted concerns with the 40 metre right-of-way and discussions with respect to this continue. First Gulf's plan also generally reflects the alignments of an east-west street central to the Precinct and a north-south street at the Precinct's easterly edge. The remaining proposed network of local roads are envisioned by the applicant to be private.

Parking, Loading and Bicycle Parking

At full build-out, 5,690 vehicular parking spaces and approximately 110 loading spaces are proposed to serve office, retail and hotel uses. While the parking is eventually proposed to be substantively accommodated below grade, the applications do contemplate interim at and above grade parking in some instances in development Phases 1 and 2.

Bicycle parking is proposed to be provided in accordance with Zoning By-law requirements for office and retail development at each phase of the development, with a final provision of 3,848 bicycle parking spaces for office uses and 976 bicycle parking spaces for retail uses. This level of bicycle parking provision is anticipated to be able to accommodate a cycling modal share of 10%, and the applicant proposes ongoing

Staff report for action: Status Update – Unilever Study; Preliminary Report – East Harbour

monitoring of cycling demand to determine whether additional cycling infrastructure should be incorporated. Capitalizing on the bridge connection across the Don River envisioned through East Harbour SmartTrack Station, the applicant also proposes a concentration of bicycle parking and cycling amenities in the site's northwest quadrant.

Central Plaza, Park and Open Spaces

At the centre of the proposed Precinct-wide master plan, First Gulf shows a significant central plaza, bisected by the Broadview Avenue extension and serving as the forecourt to East Harbour SmartTrack Station. In addition to this central space, the master plan proposes a new City-owned park along the Eastern Avenue frontage adjacent to the rail embankment and incorporating part of the current Enbridge facility; a naturalized open space along the western edge of the Precinct, atop and adjacent to flood risk mitigation infrastructure; and a series of mid- and through-block connections. Attachment 11 – Landscape Plan illustrates the proposed open spaces.

Taken together, the various forms of open space proposed in the master plan represent approximately one third of the land area in the Precinct. Within the proposed central plaza, the landowner has proposed a cultural space, with details, size, use, and specifics to be determined through the forthcoming process.

Reasons for the Applications

The scope of the East Harbour proposal and the level of intensification of employment uses is greater than had been previously contemplated by the in-force Official Plan. Achieving the full development potential of these lands will require investment in flood protection, transportation, and transit infrastructure which may need to be reflected in the Official Plan. A comprehensive system of open spaces and linkages will also be required, related to and integrating with the surrounding context.

In addition, approved but not yet in-force OPA 231 SASP No.426 for 21 Don Valley Parkway and 30 Booth Avenue requires a comprehensive plan that includes consideration of the relationship and connections all the properties within the Unilever Precinct, among other matters. While this policy already contemplates an extended range of employment and supportive uses, the mix of uses proposed by First Gulf may require further review. Implementing policy is appropriate in this instance.

A zoning by-law amendment is required to address the various components of the proposed employment node which are not provided for by the current zoning. A zoning by-law amendment is also required to establish appropriate development standards such as building heights, density, setbacks, landscaping, open space and parking requirements, as well as to establish an appropriate system of Holding provisions linked to infrastructure and other thresholds, and to secure appropriate community benefits.

A plan of subdivision application is required in order to ensure the orderly development of land, including the provision of new public roads and infrastructure to support development such as public parks.

Staff report for action: Status Update – Unilever Study; Preliminary Report – East Harbour

COMMENTS

Application Submission

The following reports/studies were submitted with the application:

- Planning and Design Rationale Report, including a Community Consultation Report and a Draft Official Plan and Zoning By-law
- Computer Generated Building Mass Model
- Arborist's Report
- Archaeological Assessment
- Contaminant Management Plan
- Community Services and Facilities Study
- Drawings and Plans, including Perspective Drawings, Sun/Shadow Study, Site and Landscape Plans, Subdivision Concept Plan, Grading Plan, Public Utilities Plan, Surveys
- D-6 Compatibility Assessment
- Employment and Fiscal Impact Analysis
- Functional Servicing Report
- Geotechnical Study
- Natural Heritage Impact Study
- Noise and Vibration Feasibility Study
- Pedestrian Level Wind Study
- Retail Market Study
- Retail Overview
- Stormwater Management Report
- Sustainability Strategy
- Tree Inventory Protection and Removals Plan
- Urban Transportation Considerations Report

A Notification of Complete Applications for the 2015 Official Plan Amendment and 2016 Rezoning and Subdivision was issued on January 20, 2017.

Preliminary Principles and Vision

In response to the October 2015 Official Plan Amendment application, staff have engaged with First Gulf as well as relevant City divisions and agencies to workshop on a preliminary basis the proposed East Harbour master plan. Several useful insights emerged through these discussions, which provide a starting point for further detailed conversations about the East Harbour rezoning and subdivision applications as well as for forthcoming broader engagement.

First Gulf established at the outset of master planning six guiding principles:

1. Ease of movement (multiple, connected circulation paths)
2. Accessible public places (high quality, safe and vibrant outdoor destinations)
3. Pedestrian comfort (sidewalks and public places that are physically comfortable)
4. Diversity of non-residential uses throughout the precinct

Staff report for action: Status Update – Unilever Study; Preliminary Report – East Harbour

5. Good urban form (context at a human scale)
6. Leading edge resiliency and sustainability

Through review of the initial master plan concept, staff identified preliminary urban form design principles:

1. Streets will be linkages and connections.
 - In particular, Broadview should be a new “civic spine” centrally located in the Unilever Precinct and Port Lands, terminating at what is envisioned in future to be a Hearn destination point.
2. A grid-based transportation system will be established within the Precinct, linking to existing and emerging area street fabric.
 - Buildings will front on to public streets.
 - The Precinct will employ a range of complete street typologies, as contemplated through the Port Lands and South of Eastern Transportation and Servicing Master Plan EA.
3. The development will fit, and complement, the area's existing and emerging context.
 - Linkages will be created to new waterfront communities in the West Don Lands, and to the Port Lands.
 - The Precinct will be well-integrated into the City fabric, through transit as well as through design and public realm components.
 - A quality of place equivalent to Core and the waterfront will be achieved.
4. Spectacular parks, public realm and POPS will define and frame the Precinct.
 - Open spaces will be planned as key structural components of the master plan.
 - Sun, shadow, shade and wind will be integral considerations in siting open spaces.
5. Leading-edge resiliency and sustainability will be implemented.
 - Design will reflect the current City Official Plan policy direction, implemented through Official Plan Amendment No. 262.
 - Opportunities for thermal networks will be pursued.

Vision Concept

Taken together, these preliminary principles inform an initial vision concept for First Gulf's development ambitions within the Unilever Precinct, with key focus areas being connectivity, permeability and quality. The feel of the Precinct may be grand, but should reflect the historic industrial and natural context, and be pleasant year-round for people walking, cycling and enjoying Precinct open spaces. While significant density is contemplated, this will be located and massed such that the experience is still of an

authentic place which works as both a destination and an organic outshoot of its surroundings, at a human scale.

Issues to be Resolved

The First Gulf East Harbour applications will be reviewed concurrently with work on the Unilever Precinct Planning Study, and will build upon preliminary discussions which occurred prior to and following the submission of the October 2015 conceptual Official Plan Amendment application.

On a preliminary basis, the following matters have been identified as warranting detailed study, at the Precinct Planning level as well as linked to application review.

Precinct Plan

Policy

The Precinct Planning exercise takes its preliminary direction from Site and Area Specific Policy No. 426 to OPA 231. Review of governing policy in the Precinct and that proposed through the First Gulf applications is a foundational task.

Underlying this analysis is a City-wide lens related to office growth projections, including linkages to the Downtown Core, future Port Lands development, and the TOcore study; and to the proposed level of retail and related uses. Similarly, the proposed parks and open space network and provision of appropriate employment-servicing community services and facilities have implications beyond the Precinct boundaries and require detailed policy analysis.

Vibrancy

First Gulf and the City share a common goal of planning for a vibrant Precinct which is lively and animated beyond typical office business hours. While significant office is a key component of the proposal, the additional highlighted uses beyond office in OPA 231 SASP No. 426 – post-secondary colleges/universities/trade schools, hotels, studios, and research facilities – will support vibrancy and will be encouraged. Similarly, for the supporting uses of recreation, entertainment, retail and service commercial, Precinct Planning will consider emerging trends in the retail environment with a focus of viability and vibrancy.

Cultural facilities, public art and landscape strongly support animation, and can define destinations. Precinct Planning will prioritize opportunities to feature these elements.

Connections

The Port Lands and South of Eastern Transportation and Servicing Master Plan EA has articulated the City's vision for primary and secondary connections through South of Eastern, including within the Unilever Precinct. The key principle remains providing great connectivity through the Precinct, and to its existing and planned context.

Transit

The level of intensity proposed in the Unilever Precinct is directly tied to East Harbour SmartTrack Station planning, including station design and functionality. In addition, linkages between East Harbour SmartTrack Station, the future Eastern and Broadview Relief Line Station, implementation of Regional Express Rail, and the future extension of the Broadview Streetcar are important considerations.

Other Infrastructure

A very significant level of infrastructure coordination will be required to concurrently construct and deliver the series of projects proposed within this geography: the Gardiner East and Lake Shore Boulevard reconstruction, DMNP EA implementation, the future Eastern and Broadview Flood Protection Municipal Class EA, and servicing and stormwater infrastructure, in addition to the transit and roadway infrastructure projects mentioned above. Additional Environmental Assessments may be required. Landowner responsibilities for infrastructure design, coordination and construction will need to be determined and secured as appropriate through the subdivision process.

Transportation

First Gulf's East Harbour proposal is of a size and intensity that itself warrants detailed area transportation analysis, particularly given that the Precinct is currently virtually inaccessible. At a much smaller scale, there are a series of other area developments at various stages in the approvals process. Cumulative impacts of current proposed and approved developments east of the Don River on existing neighbourhoods and main streets require detailed study.

First Gulf East Harbour Master Plan and Applications

Place-Making

Consideration of First Gulf's East Harbour proposal requires balancing the introduction of a new employment-focused centre with the need to overcome the barriers to access and to create a sense of place that exemplifies best contemporary urban design practice. Key success factors will be its legibility at a human scale, and its sense of Toronto, with place-making that captures essential qualities of nature, heritage, and the urban context found in proximity to the site.

Context and Connections

The fit of the proposed development with its existing and planned context, as well as connections to, through and beyond the proposed development, are crucial master planning considerations from the City's perspective. Creating a contextually responsive streets and blocks design that provides a long term, resilient basis for a well-defined public realm and street related development is the necessary first step in achieving this. There may need to be specific negotiations among Precinct landowners for full street network connectivity.

Intensity, Uses and Phasing

The intensity and deployment of the various categories of uses within each development phase, as well as cumulatively, requires detailed analysis.

On the proposed intensity of office uses, the proposal is being considered in the context of ongoing work on TOcore, with the City also undertaking a peer review of the applicant's office market analysis. Peer review costs will be borne by the applicant.

Other primary employment uses contemplated in OPA 231 SASP No. 426 – post-secondary institutions, studios, research facilities, and supportive uses – will also be carefully considered, with particular interest in engendering vibrancy.

Particularly related to retail, the OPA 231 SASP No. 426 parameters on retail and related uses inform this review. Retail geometry and intensity, including the configuration of retail below, at, and above grade, and deployment of retail in the proposed East Harbour SmartTrack Station, are key built form tenants which underlie the proposed master plan as currently advanced. The appropriate deployment of retail in the master plan, as well as what a supportable level of retail intensity is, are matters for substantive analysis. A City consultant peer review of the provided analysis will be undertaken. Peer review costs will be borne by the applicant.

East Harbour SmartTrack Station

The layout of the proposed East Harbour SmartTrack Station, including relationships to the public realm and entrance locations and conditions, will be advanced through detailed review of the East Harbour applications, in close collaboration with Metrolinx. Station design elements, including location, height, massing, depth, integration with development, relationship with the Broadview extension, and overall design of the proposed canopy and its function as a key component of the Precinct's public realm, will be reviewed.

Public Realm

The public realm components of the proposed East Harbour development, including location, size and configuration of spaces, use profile and ownership of spaces, and comfort (sun, wind, weather protection, cold-weather suitability), will be assessed as key structural components of the master plan. The objective is to create a viable open space system where a great public realm, supported by a connecting network of public open spaces, supports an active Precinct with 24/7, four-season activity. The public realm should also legibly link beyond the Precinct, to great existing and emerging civic spaces.

Flood Protection

A solution needs to be designed, in consultation with the appropriate authorities, for appropriate flood protection mitigation onsite. The TRCA has requested additional information from the landowner to allow for full consideration of the proposed development.

Achieving the eventual flood protection solution will also have off-site impacts, and First Gulf's and other landowners' responsibilities for off-site flood protection measures needs to be defined and secured.

Sustainability

In addition to conformity with the environmental performance measures of the Toronto Green Standard, application review will consider how to embed sustainability, resiliency and energy performance in all design discussions. A Precinct Sustainability Strategy, which includes an Energy Strategy, will be advanced, with Terms of Reference designed in consultation with City staff and informed by public consultation.

Built Form

First Gulf's rezoning and subdivision applications provide a built form, height and density vision for East Harbour which needs to be carefully assessed. Components of this assessment will include the existing and planned context of the area; providing appropriately for transition to its surroundings; podium height, configuration, setbacks and ground floor uses; tower heights, articulation, floorplates, and separation distances; and the relationship to the public realm.

Heritage

Celebrating and commemorating the area's industrial heritage, including integral and adjacent heritage buildings and structures, will contribute to the proposed development's sense of place and authenticity. Creating visual and physical linkages to the surrounding natural system, including the Don River valley and the renaturalizing Don River Mouth, supports this objective.

Transportation Capacity

The ability of the existing and planned transportation system (considered holistically including pedestrian, cycling, transit and street networks) serving the site to support the movement of people and goods for the nature and density of the development proposed requires detailed study. Policies linked to phasing and Holding provisions will be employed to ensure planned transportation infrastructure is available when development occurs.

An appropriate physical structure of the proposed development, employing a traditional, fine-grained, grid-based system of transportation corridors to improve connectivity and legibility while also embracing the ambition and scale of the proposal, underlies this capacity analysis.

The transportation analysis will also incorporate consideration of vehicular transportation arrangements in the context of the Port Lands and South of Eastern Transportation and Servicing Master Plan Environmental Assessment, including proposed street network, right of way widths, signalization, ownership, number and configuration of parking and loading spaces; cycling infrastructure, including cycle tracks, bicycle parking and

facilities; and pedestrian infrastructure, including generous pedestrian clearways, street furniture, connections and comfort.

Non-motorized methods of transportation will be equally weighted with vehicular transportation in all analyses, reflecting the vision for the Precinct as a place which is highly accessible through transit, cycling and pedestrian routes.

Rail Separation

Appropriate separation and mitigation measures adjacent to the railway will be assessed, including a City consultant peer review of the applicant's forthcoming Rail Safety Study. Peer review costs will be borne by the applicant.

Noise

In accordance with obligations set out in OPA 231 SASP No. 426, the proposed development must demonstrate appropriate noise mitigation measures. A City consultant peer review of the provided analysis will be undertaken. Peer review costs will be borne by the applicant

Community Services and Facilities

Location and nature of on-site community services and facilities is being assessed in the context of the additional employment intensity being proposed beyond what was previously projected in the City's own studies and analyses. The applicant's community services and facilities study will be assessed, with the approach to community services and facilities provision to reflect the City's best practices.

Phasing and Interim Conditions

Interim landscaping, parking, and access arrangements for Phases 1 and 2 of the proposed development will be reviewed, seeking to provide for attractive and functional conditions at all stages, coordinated with construction staging and management.

Site Servicing Infrastructure

Review of the applications will include an assessment of site servicing, including stormwater management, in the context of the Port Lands and South of Eastern Transportation and Servicing Master Plan Environmental Assessment. On-site stormwater management, including use of landscape and "green streets" features, will be pursued.

Community Benefits

Application review will include as appropriate consideration of Section 37 of the *Planning Act* to secure appropriate community benefits.

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

Consultation Work Plan

As part of Council's decision on the Preliminary Report responding to First Gulf's October 2015 Official Plan Amendment application, staff were directed to prepare a community consultation work plan and schedule such in consultation with the area Councillor.

Pre-application and master plan level preliminary discussions have occurred, however a full formal consultation program has not yet commenced. Staff have mapped out a preliminary consultation strategy, to be supported by external public consultation/facilitation experts, which the City is in the process of retaining.

Figure 3: Proposed Consultation Approach

This consultation program will be designed with input from our consultants, the area Councillor, existing staff and agency teams, and stakeholders, and would also meet Official Plan and statutory requirements where relevant. The consultation program could include the following components:

1. Striking a Stakeholder Advisory Committee, and meeting with it regularly
2. Public Open House meeting(s), incorporating information on related infrastructure projects
3. Targeted outreach to key communities, including Indigenous communities, area landowners and businesses, arts and cultural groups, leadership of Business Improvement Areas in the community, and community groups working on restoration of the Don River and Don Valley
4. Introductory and key update meetings on the Precinct Planning Study, East Harbour SmartTrack Station and First Gulf applications
5. Theme-specific meetings on key focus areas of the Precinct Planning Study, which could include the transit station, urban structure, streets and blocks, public realm and transit station linkages, community services and facilities, and built form.

Staff report for action: Status Update – Unilever Study; Preliminary Report – East Harbour

6. Design exercises focused on the Precinct, East Harbour SmartTrack Station and the First Gulf applications

All consultation activities will be summarized and posted online at an enhanced project website.

Next Steps

In consultation with the area Councillor, staff will commence the formal consultation program on the Unilever Precinct Planning study, and on the First Gulf East Harbour applications in Q2 of 2017.

Staff are also in the process of retaining consultants with expertise in office market analysis, retail analysis and community consultation. These consultants are intended to support staff working on the Unilever Precinct Planning Study, as well as the detailed review of First Gulf's applications.

Staff are working closely to coordinate enabling infrastructure studies and future construction adjacent to the Unilever Precinct with the review of the First Gulf applications, including, as appropriate, consideration of construction sequencing.

CONTACT

Carly Bowman, MCIP, RPP, MScPl
Senior Planner
Tel. No. 416-338-3788
Fax No. 416-392-1330
E-mail: Carly.Bowman@toronto.ca

SIGNATURE

Jennifer Keesmaat, MES, MCIP, RPP
Chief Planner and Executive Director
City Planning Division

ATTACHMENTS

Attachment 1: Ownership Map
Attachment 2: OPA 231 SASP No. 426
Attachment 3: Official Plan
Staff report for action: Status Update – Unilever Study; Preliminary Report – East Harbour

Attachment 4: OPA 231
Attachment 5: Zoning
Attachment 6: Conceptual Master Plan
Attachment 7: Elevations
Attachment 8: Perspective Drawings
Attachment 9: Phasing Drawing
Attachment 10: Subdivision Plan
Attachment 11: Landscape Plan
Attachment 12: Application Data Sheet

Attachment 1: Ownership Map

A First Gulf Don Valley Limited Lands	G 1712310 Ontario Inc.	M Talisker (Sunlight) GP Inc.
B The City of Toronto Economic Development Corporation	H Eastern Self Storage	N Roadway Alignment Ltd.
C Don Valley Booth Limited	I 1445990 Ontario Ltd.	O 353 Eastern Avenue Inc.
D The Corporation of the City of Toronto	J 1553482 Ontario Inc.	P 361 Eastern Ltd.
E The Consumers Gas Company	K Talisker (Sunlight) GP Inc.	
F 2178472 Ontario Inc.	L Metropolitan Toronto	

Ownership Map

Unilever Precinct and Area of Influence

Not to Scale
01/19/17

File # 16_270071 OZ

Attachment 2: OPA 231 Site and Area Specific Policy No. 426

Chapter 7, Site and Area Policies, is amended by adding Site and Area Specific Policy No. 426 for the lands known municipally in 2012 as 21 Don Roadway, as follows:

'426. 21 Don Roadway and 30 Booth Avenue

- a. A comprehensively planned employment precinct that is fully integrated and connected to the surrounding area and that encompasses a broad variety of non-residential land uses should be created on the subject lands. A mixture of non-residential uses are permitted, with a majority of the development consisting of offices, post-secondary colleges/universities/trade schools, hotels, studios, and research facilities. Uses which will support the viability of the precinct's employment uses noted above, such as recreation, entertainment, retail, and service commercial are permitted. These uses will provide amenities for the precinct's current and future employees, and will create a vibrant and animated urban district.
- b. Proposals which include major retail of 6,000 square metres or more of retail gross floor area will be permitted when such uses are planned to be physically connected and/or functionally integrated with structures and/or open spaces associated with the precinct's employment uses. Proposals for major retail development will be subject to the development criteria set out in subsections a) to e), g) and h) of Policy 4.6.5. At grade parking associated with major retail development will only be used as an interim measure and will not be located between the retail uses and the public sidewalk and will be located at the flank or rear of the building.
- c. A comprehensive plan for a new employment precinct that includes consideration of the relationship and connections to nearby properties including 1, 5, 9 and 21 Don Roadway, 6, 30 Booth Avenue, and 385, 405, 415, and 433 Eastern Avenue will only be implemented by way of an implementing zoning by-law. In addition to the *General Employment Area* policies of the Official Plan, the following policies apply:
 - i. the comprehensive plan for the redevelopment of the precinct will address land use, built form, land division, interim development conditions, public realm connections and appropriate transition in

built form to low-scale residential uses north of Eastern Avenue. The comprehensive plan will include a transportation and servicing infrastructure plan that identifies new infrastructure and improvements to existing infrastructure and also identifies transportation demands and impacts and any necessary mitigation measures.

- ii. the City will secure phasing of development and infrastructure improvements to ensure orderly development and to ensure that development of the precinct's employment uses accompanies development of the other permitted uses. At full build-out of the employment precinct, no more than 20 per cent of the total gross floor area is to be devoted to retail, major retail, service commercial, recreation and entertainment uses.
 - iii. proposed development for the precinct will include a mix of non-residential land uses which are consistent with the objectives of the Official Plan's policies for *Employment Areas* and the City of Toronto's Economic Development Strategy.
 - iv. prior to the enactment of any zoning by-law amendment a study will be submitted by the applicant to the satisfaction of the City of Toronto in consultation with the Ministry of the Environment, that evaluates how potentially sensitive uses such as post secondary colleges, universities, trade schools, hotels, recreation and entertainment uses within 1,000 metres of the existing Enbridge facility located at 405 Eastern Avenue and the City works yard located at 433 Eastern Avenue, would affect the ability of those facilities to carry out normal business activities. The study will also evaluate whether the anticipated users will potentially be subject to adverse effects from on-site contamination or from odour, noise and other contaminants that could be discharged from the Enbridge facility and City works yard and recommend to the satisfaction of the City any necessary mitigation and/or buffering measures to be undertaken by the proponent.
 - v. the City, the TRCA, and the province will be satisfied that adequate flood mitigation and reduction measures can be provided. The proposal will also be compatible, and sensitively integrated with the planned naturalization of the Don River.
- d. The City will review this policy within five years of it coming into effect. Prior to review and before the next Municipal Comprehensive Review, the City may initiate Official Plan Amendments as necessary for the purpose of facilitating comprehensive infrastructure and precinct planning to

extend the employment land use permissions and requirements of sub-policies a) through c) inclusive to adjoining lands located at 6 Booth Avenue, 385, 405, 415 and 433 Eastern Avenue and 1, 5 and 9 Don Roadway subject to the following conditions:

- i. the proposed amendment is not intended to add any residential, including live/work, permissions to the lands; and
- ii. the owners and operators of the adjoining lands have been consulted.

Attachment 3: Official Plan

TORONTO City Planning
Official Plan

Unilever Precinct

File # 16_270071 OZ

Attachment 4: OPA 231

Official Plan Amendment 231

Revisions to Land Use Map 18

Unilever Precinct and Area of Influence

File # 16 270071

- Precinct Location
- Mixed Use Areas

- Employment Areas
- General Employment Areas
 - Core Employment Areas
 - Regeneration Areas

Not to Scale
01/19/17

Attachment 5: Zoning

Zoning By-Law No. 569-2013

Unilever Precinct

File # 16 270071 STE 30 0Z

Location of Precinct

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

- | | |
|--------------------------------|-------------------------------|
| R Residential | E Employment Industrial |
| EL Employment Light Industrial | O Open Space |
| | UT Utility and Transportation |

- | | |
|-------------------------|------------------------|
| R2 Residential District | I2 Industrial District |
| R3 Residential District | I3 Industrial District |
| RA Mixed-Use District | T Industrial District |
| I1 Industrial District | G Parks District |

Not to Scale
Extracted: 01/19/2017

Attachment 6: Conceptual Master Plan

Conceptual Master Plan

Applicant's Submitted Drawing

Not to Scale 01/19/2017

Property Boundary (24.9 hectares)

21 Don Valley Parkway and 30 Booth Avenue - Proposal

File # 16 270071 STE 30 02

Attachment 7: Elevations

East and West Elevations

21 Don Valley Parkway and 30 Booth Avenue - Proposal

Applicant's Submitted Drawing

Not to Scale
01/17/2017

File # 16 270071 STE 30 0Z

2 NORTH ELEVATION

1 SOUTH ELEVATION

North and South Elevations

21 Don Valley Parkway and 30 Booth Avenue - Proposal

Applicant's Submitted Drawing

Not to Scale
01/17/2017

File # 16 270071 STE 30 02

Attachment 8: Perspective Drawings

Perspective Looking South

Applicant's Submitted Drawing

Not to Scale
01/19/2017

21 Don Valley Parkway and 30 Booth Avenue

File # 16 270071 STE 30 0Z

Perspective Looking West

Applicant's Submitted Drawing

Not to Scale
01/19/2017

21 Don Valley Parkway and 30 Booth Avenue

File # 16 270071 STE 30 0Z

Attachment 9: Phasing Drawing

Phasing Drawing
 Applicant's Submitted Drawing
 Not to Scale
 01/19/2017

21 Don Valley Parkway and 30 Booth Avenue - Proposal

Unilever Precinct
 Parcel Boundaries
 Phase One
 Phase Two
 Phase Three
 Owned by Applicant

File # 16 270071 STE 30 0Z

Attachment 10: Subdivision Plan

Subdivision Plan

Applicant's Submitted Drawing

Not to Scale
01/19/2017

21 Don Valley Parkway and 30 Booth Avenue

File # 16 270071 STE 30 02

Attachment 11: Landscape Plan

21 Don Valley Parkway and 30 Booth Avenue - Proposal

File # 16 270071 STE 30 OZ

Landscape Plan

Applicant's Submitted Drawing

Not to Scale
01/19/2017

Attachment 12: Application Data Sheet

Application Type	Rezoning, Subdivision	Application Number:	16 270071 STE 30 OZ 16 270078 STE 30 SB
Details	Rezoning, Standard	Application Date:	December 22, 2016
Municipal Address:	21 DON VALLEY PARKWAY AND 30 BOOTH AVENUE		
Location Description:	YORK CON BF PT LOTS 14 AND 15 PT WATER LOT PLAN 105 LOTS 338 TO 355 PT LOTS 356 TO 364 PT FRONT ST E PT STRANGE ST PT PALACE ST PLAN **GRID S3012		
Project Description:	New rezoning and subdivision application, to permit a proposed 829,833 square metres of employment uses over 13.8 hectares. A new transportation hub along the existing rail corridor in the north-west portion of the lands and a new network of public roads are proposed.		

Applicant:	Agent:	Architect:	Owner:
MACNAUGHTON HERMSEN BRITTON CLARKSON PLANNING			FIRST GULF DON VALLEY LIMITED

PLANNING CONTROLS

Official Plan Designation:	Employment Areas	Site Specific Provision:	OPA 231 SASP 426
Zoning:	E 5.0 (x314)	Historical Status:	
Height Limit (m):		Site Plan Control Area:	Yes

PROJECT INFORMATION

Site Area (sq. m):	137,969	Height:	Storeys:	2-45
Frontage (m):	250.4		Metres:	Up to 204
Depth (m):	579.8			
Total Ground Floor Area (sq. m):	60,891			Total
Total Residential GFA (sq. m):	0		Parking Spaces:	5,690
Total Non-Residential GFA (sq. m):	829,833		Loading Docks	110
Total GFA (sq. m):	829,833			
Lot Coverage Ratio (%):	44			
Floor Space Index:	6			

DWELLING UNITS

Tenure Type:	0
Rooms:	0
Bachelor:	0
1 Bedroom:	0
2 Bedroom:	0
3 + Bedroom:	0
Total Units:	0

FLOOR AREA BREAKDOWN (upon project completion)

	Above Grade	Below Grade
Residential GFA (sq. m):	0	0
Retail GFA (sq. m):	139,101	0
Office GFA (sq. m):	690,732	0
Industrial GFA (sq. m):	0	0
Institutional/Other GFA (sq. m):	0	0

CONTACT:	PLANNER NAME:	Carly Bowman, Senior Planner
	TELEPHONE:	416-338-3788

