

West Don Lands – Blocks 3, 4 and 7

West Don Lands Affordable Housing

- Dream Kilmer Tricon selected to enter into a 99 year land lease with Infrastructure Ontario.
- Financing by Canada Mortgage and Housing Corporation through the Rental Construction Financing (RCFI) program.
- Affordable Units exempt from municipal fees through the City of Toronto's Open Doors Program.
- 30% of the units as affordable rental housing in a range of units sizes (1BR to 4BR)
 - 50% Units, 100% AMR
 - 40% Units, 80% AMR
 - 10% Units, 40% AMR

View of WDL Block 8 from the Distillery District
(currently under construction)

West Don Lands Blocks 3, 4 and 7

West Don Lands History

King-Parliament
Secondary Plan

Central Waterfront
Secondary Plan

West Don Lands Block
Plan & Urban Design
Guidelines

Revised Block
Plan & Plan of
Subdivision

Downtown Plan

1996

2002

2003

2005

2006

2011

2019

City of Toronto Official
Plan

West Don Lands Precinct
Plan

West Don Lands Public
Realm Master Plan

Draft Secondary Plan
Update

Growth Plan for the Greater
Golden Horseshoe

West Don Lands History

Class EA Master Plan (2005)

Block Plan and Urban Design Guidelines (2006)

Precinct Plan (2005)

Public Realm Master Plan (2011)

The Proposal

- 252 affordable rental units (30% of the total 839 units)
- 464 m² City of Toronto Community Agency space
- 3,080 m² retail
- Heights from 9-13 storeys
- 3,644 m² POPS including pedestrian walkway
- New east-west public street

The corner of
Front & Trinity Streets

Application Engagement

City/Waterfront Toronto Workshops

- Workshop #1: January 25, 2019
- Workshop #2: March 05, 2019

Waterfront Toronto Design Review Panel

- DRP #1: March 20, 2019
- DRP #2: September 25, 2019
- DRP #3: July 22, 2020

Pre-application Meeting

- Pre-App Meeting: April 3, 2019

Public Consultation Meeting

- December 9, 2019

Community Working Group / WDL Committee

- Meeting #1: January 14, 2020
- Meeting #2: April 20, 2020
- Meeting #3: August 06, 2020

Integrated Affordable Units

- **870** Residential suites will form the development.
- **261** (30%) of the total number of suites are affordable.
- The suite mix is:

Affordable	Market
40% 1 Bedroom	45% 1 Bedroom
40% 2 Bedroom	45% 2 Bedroom
10% 3 Bedroom	10% 3 Bedroom
10% 4 Bedroom	

Affordable suites are evenly distributed throughout the 3 blocks.

Blocks 3 & 4
240 Affordable
562 Market

Block 7
21 Affordable
47 Market

Total
261 Affordable
609 Market

1 Bedroom
2 Bedrooms
3 Bedrooms
4 Bedrooms

Unique Architecture

View looking south on Cherry Street at Front Street

View looking northwest from Mill and Cherry Street

Enhanced Public Realm

View looking east
on Front Street at
Trinity Street

New Public Amenities

