

BROADVIEW PLANNING STUDY

Community Consultation Meeting 4

January 2016

Agenda

6:00 pm	Open House and Displays
7:00 pm	Introductions, Agenda Review and Welcome
7:10 pm	Presentation – Broadview Planning Study Recommendations
7:40 pm	Questions of Clarification and Feedback on the Study Recommendations
8:10 pm	Open House Resumes and Completion of Feedback Forms
9:00 pm	Adjourn

Background

Council Direction

City Council request the Director of Community Planning, Toronto and East York District to commence a planning study in 2014, on the portion of Broadview Avenue which is identified as an *Avenue*, that will address how new development will **complement the existing built form**, identify opportunities for **public realm improvements**, and **plan for the transportation impacts** of new development

Planning Framework

- **Avenue Designation**
- **Land Use Designation**
 - Mixed-Use Area
 - Apartment Neighbourhoods
 - Neighbourhoods
 - Parks & Open Space Areas
- **Avenues and Mid-rise Buildings Study**
- **Zoning :**
 - Former Borough of East York By-law (6752)
 - Former City of Toronto By-law (438-86)
 - Harmonized City of Toronto By-law (569-2013)

Study Process and Timeline

PLANNING A GREAT CITY, **TO**GETHER

BROADVIEW **Vision**

What We Have Heard: **Vision of Broadview**

What We Have Heard: **Vision of Broadview**

Broadview **Vision Statement**

Broadview Avenue is a **special and unique place**; its **history** and character are intertwined with the **Don River Valley**, including its **indigenous history** and Toronto's early **industrial era**. The street provides linkages and opportunities to view and experience the natural heritage of the Don Valley and the Don River. It features a **green, connected network of public spaces** and a **people-friendly public realm**. Broadview Avenue is the focus of adjacent communities and neighbourhoods. The street **welcomes and sustains new businesses** and offers a setting for **incremental midrise development** that complements the street's character and varied built form, and recognizes the area's **heritage**. As a transportation corridor, Broadview serves a **variety of users and modes of transportation**.

The background is a solid dark blue. On the left side, there is a series of concentric white circles of varying diameters, creating a ripple effect. To the right of these circles, there is a faint, white outline of a city or region, possibly representing a map of a specific area. The overall design is clean and modern.

BROADVIEW **Character** Analysis

Vertical Rhythm and Articulation

Materiality – Predominantly Brick

Recessed Entrances

Temporary Planters

Seating Areas

Seating Areas

Gap between buildings

Diagonal Orientation

Green Lawn

Green Lawn

Green Lawn

The background is a solid blue color. On the left side, there is a series of concentric white circles of varying diameters, creating a ripple effect. On the right side, there is a faint white outline of a city skyline, including a prominent tower. The text is positioned on the right side, overlapping the city outline.

RECOMMENDATIONS

Strengthening **Heritage**

Heritage Character

2
Toronto's first industrial site

1
Historic Don River route and Don River Valley

4
Todmorden Village

5
Chester Village

3
Aboriginal Trail, Road to Mill

Heritage Character

The **original access to Todmorden Mills** was through Charles Sauriol Parkette, with four prominent buildings (all demolished) marking this intersection

Heritage Recommendations

- Buildings Included on the Heritage Register
- Buildings with Potential to be Included on the Heritage Register

a

All new development will **respect the heritage context** of the study area and will integrate identified heritage resources.

b

Streetscape and public realm improvements at the intersection of Pottery Road and Broadview Avenue and the Charles Sauriol Parkette should **interpret the historic road** to Toronto's first industrial site.

c

Remaining buildings associated with the **historic Chester and Todmorden Villages** are recommended for further evaluation for inclusion on the City of Toronto Heritage Register

RECOMMENDATIONS

Improving the **Public Realm**

Summary of Public Realm Recommendations

Open spaces to preserve viewpoints to the Valley and skyline

Hillside Drive Project

Seek opportunities to make lane more pedestrian-friendly

Expansive front yard landscaping in new developments

New On-site Parkland Dedication

Residential front yards with soft landscaping

Street trees on wider sidewalks

Gamble Parkette

Streetscape Recommendations

- 4.8m commercial frontage
- 6-8m residential front yard
- 6m with patios or seating areas
- expansive front yard landscaping

Streetscape Recommendations

4.8m commercial frontage

Widen existing sidewalks to allow tree planting

> 6m with patios or seating areas

Reinforce existing wide sidewalks in strategic locations to create meeting places

6-8m residential frontyard

Reinforce existing residential character with deep frontyard setbacks for soft landscaping and trees

expansive frontyard landscaping

Reinforce the open feel character with trees and landscaping in sites that back to the ravine

Street Cross Section

Viewpoints

Developments at **corner of Pottery and Broadview** shall provide POPS or Public Space with well-designed lookout points to maintain viewpoints

Open Spaces: Increasing Green Spaces

Development sites over 5,000 m² will provide **on-site Parkland Dedication** of **10-15%** of the site area, with the possibility of consolidating into one bigger green space.

Retail Size Recommendations

Ground Floor Area no more than **500m²**. Areas **more than 500m²** can be considered in specific cases.

120 m²

(794 Broadview Ave.)

220 m²

(871 Broadview Ave.)

500 m²

(Medical Centre)

Retail Size Recommendations

Maximum storefront width of **10m**

6 m

(908 Broadview Ave.)

9 m

(880 Broadview Ave.)

12 m

(sub-divided into 7m and 5m storefronts)

RECOMMENDATIONS

Complementing Existing **Built Form**

Character Zones

FEEDBACK HIGHLIGHTS:

- Ensure transition between character zones is gradual
- Preserve existing neighbourhood character by providing significant green space
- Characterize the study area extension as Zone E – Stable Residential
- Move Estonian House (958 Broadview Ave) from Zone C to A

Character Zone A

Mix of lot sizes and land uses, backyard to backyard condition. As-of-right height permission of 14 to 16m. Average **lot depth of 40m**.

What We Have Heard:

- First area to be redeveloped
- Make Zone A an attractive entry point to Broadview (mid-rise buildings, wider sidewalks, patios, etc.)
- Mix-use, mid-rise intensification
- Consider tall buildings due to proximity to subway station

Character **Zone A** Recommendations

- **6 storey** (20m) maximum height
- **5 storey** (16m) streetwall (45 degree front angular plane above the 5th floor)
- 45 degree rear angular plane starting at 7.5m or 10.5m from the rear setback
- **4.8m** sidewalk zone from curb to building

Extent of the new building on the street

Break up the buildings street wall both horizontally and vertically

Transition the scale of the street wall to transition down (to blend) with neighbouring buildings

Vary the height of the street wall

Use of **brick materials** fronting onto the street (street wall)

Emphasize the ground floor with retail signage, larger windows, canopies, and awnings

Recessed storefront entrances with
bay windows or picture windows

Character **Zone A**: Heritage Considerations

Character Area A contains what was the historic Village of Chester (Doncaster). The predominant condition of laneways and private walkways from the street to the rear of properties create **gaps or reliefs along the street wall**. New mid-rise buildings should express this street rhythm by breaking the mass of the building with deep vertical architectural articulation that create visual gaps along the street edge.

Character Zone B

Small and diagonal lots, stable residential, backyard to sideyard condition. As-of-right height permission of 10.5-14m. Average Lot frontage of 6m and **Lot depth of 35m.**

What We Have Heard:

- Consider merging Zone A and B. Both have residential and commercial uses
- South and northeast corners of Mortimer should be included in Zone D because they are commercial

Character **Zone B** Recommendations

- **5 storey** (17m) maximum height
- **3 storey** (10.5m) streetwall (45 degree front angular plane above the 3th floor)
- 45 degree rear angular plane starting at 7.5m or 10.5m from the rear setback
- **6m** sidewalk zone from curb to building

For demonstrations purposes only, heritage policies will apply

Character **Zone B**: Heritage Considerations

The **diagonal configuration** of the lots in Character Area B reflects how new streets were integrated in the concession lines. New facades, should as much as possible, respond to this unique configuration.

Character Zone C

Wider and deeper lots, backyard to open space condition. **Existing tall buildings** with generally expansive front landscaping.

What We Have Heard:

- Include Estonian House in Zone A
- Consider impacts on the residential areas of Chester Hill & Broadview
- Consider heritage attributes of Estonian House
- Should not be interpreted as a carte blanche for high-rise development

Character **Zone C: Estonian House**

Chester Hill Road Looking East

Development Principles:

- **Conservation** of the heritage building is required
- Additional massing should **not create any visual impact** from Broadview Avenue and will have **regard for the narrative vision** of the Broadview Study
- Minimum distance of **10m from the street curb** to the main front wall to be consistent with prevailing street character
- **10m rear yard building setback** from the TRCA top-of-bank
- Side yard setbacks subject to the **existing exterior walls** of the heritage building
- Vertical additions on existing heritage building will **stepback** above the existing building to respect existing scale
- New development will not negatively impact the **rear yard amenity** of adjacent neighbourhood

Character **Zone C** Recommendations

- **6 storey** (20m) maximum height
- **5 storey** (16m) streetwall (45 degree front angular plane above the 5th floor)
- **10m** sidewalk zone from Pottery Road
- **10m** setback from TRCA top of bank
- Massing should mitigate wind conditions

Character **Zone C**: Green Corridor

Character **Zone C**: Rear View

New developments at corner of Pottery and Broadview shall **provide POPS with well-designed lookout points** to maintain viewpoints

Character **Zone C** Recommendations

Character **Zone C**: Green Corridor

10 m setbacks on both sides of Pottery Road allows a green view corridor towards the ravine

Character **Zone C** Recommendations

Character Zone D

Wider and deeper lots, backyard to backyard or sideyard condition. As-of-right **height permission of 10.5m**

What We Have Heard:

- Extend this zone to Salvation Army
- Mortimer as boundary for Character Zone D
- Combination of mid-rise development and low-scale buildings
- Larger lots and less development

Character **Zone D:** Parkland Dedication

Recommendations:

- Enforcement of on-site Parkland Dedication of **10-15% of the lot area** (*lot areas shown are approximate*)
- Location of parks will be decided through discussions with the community during the development application process
- Townhouses to transition to neighbourhoods at the rear

Character **Zone D** Recommendations

Broadview Ave. Looking North

- **6 storey** (20m) maximum height
- **5 storey** (16m) streetwall
- **10m** sidewalk zone from curb to building
- Adequate **transition** to future park and neighbourhood

View from the Rear

* Massing showing option of park at the rear

Character **Zone D** Recommendations

Sites over 5,000m² may support additional density in the range of 7- 8 storeys; provided privacy, overlook, shadows, wind conditions, visibility, neighbourhood transition and transportation impacts are adequately addressed.

Character **Zone D** Recommendations

Bird's Eye View

View from the Rear

** Massing showing option of park at the rear*

Character Zone E

Expansive front landscaping, backyard to backyard, or to side yard conditions. Small to medium size lots

What We Have Heard:

- Characterize Zone E as Stable Residential
- Not an area for intensification
- Built form changes will respect and reinforce the existing physical character in the form of single-family houses to low scale apartment buildings

Summary of Built Form Recommendations

Zone A

6 storey (20m)
Mid-rise building

Zone B

5 storey (17m)
modified Mid-rise of 5-storeys at corners

Zone C

6 storey (20m)
Mid-rise building with deeper setbacks

Zone D

6 storey (20m)
Mid-rise building with deeper setbacks

Zone E

No changes
to existing built form character

Built Form Recommendations

Potential of Tall Buildings was explored but deemed **not appropriate** for the study area due to:

- Very constrained sites in terms of size and configuration
- Larger sites are far from subway station
- Sensitivity to TRCA and ravine regulated areas
- Insufficient separation distances and inadequate transition to neighbourhoods

The Study Area should be defined as a **mid-rise** neighbourhood, with built forms generally consistent with the Avenues and Mid-rise Guidelines

RECOMMENDATIONS

Planning for **Transportation Impacts**

Transportation Recommendations

Transportation Vision for Broadview Avenue:

1. Short to Long-term designs with a range of options from shared use of space to priority for pedestrians, bikes, transit, and/or on-street parking

Transit Supportive Measures:

1. Minimum development densities
2. Maximum and minimum parking standards
3. Location of Broadview in the context of the Relief Line Study

Walkability / Cycling:

1. Encourage / improve walkability and cycling conditions
2. Potential for bike path along Cambridge from North of Bloor and on Broadview Ave. will be further considered in the context of the City's Bicycle Network Planning study
3. Consideration for safe, active and well integrated school-related mobility

Traffic:

1. Minimize through traffic on local streets
2. Explore opportunities for intersection improvements at Broadview / Pretoria, Pretoria / Cambridge, Chester Hill / Broadview and the areas east of Broadview

Downtown Relief Line Study

Street Improvement Recommendations

Potential Directions 1:

Maintains sidewalk width and existing traffic configuration. Improves sidewalk aesthetically with trees or planters, benches, bicycle parking, and pedestrian lighting etc. Consider introducing **on-street parking in the off-peak direction** during peak periods when parking is currently prohibited on both sides of the road.

Streetcar Service in Mixed Traffic

Two Lanes

Off-peak Parking

Off-peak Direction Parking

** Conceptual examples only; not to scale*

Street Improvement Recommendations

Potential Directions 2:

Maintains sidewalk width with **changes to traffic configuration**. Improves sidewalk aesthetically with trees or planters, benches, bicycle parking, and pedestrian lighting etc.

Bus Lane with Sharrows

Painted Bike Lane

Sharrows

Off-peak Parking

** Conceptual examples only; not to scale*

Street Improvement Recommendations

Potential Directions 3:

Changes sidewalk width and traffic configuration **requiring major reconstruction of infrastructure**. Increases sidewalk width with aesthetical improvements such as trees or planters, benches, bicycle parking, bump-outs, pedestrian lighting, etc.

Lay-by parking with sharrow, one lane of vehicular traffic

Lay-by parking, wide sidewalks, one lane of vehicular traffic

Sharrow, wide sidewalks, one lane of vehicular traffic

Wide sidewalks, one lane of vehicular traffic

** Conceptual examples only; not to scale*

Transportation and Land Use Coordination

- Approximately **100 net new auto trips** added to the area as a result of the Broadview Land Use Vision (A.M. Peak hour).
- These numbers are based on approximately 500 additional units related to the vision, spread over a 1 km distance and gradually built over 10 - 20 years
- This level of traffic **does not create** a significant level of change in the study area.

Transportation Trends

Historical Data:

- Automobile traffic on Broadview has been relatively stable for the past 10+ years.

Current Experience:

- Resident feedback and staff experience indicate specific locations with increased delays.
- This is a fairly typical pattern we see throughout the central area of the City.
- What we are also seeing, is increased numbers of people walking and cycling, and in the case of pedestrians in particular, this can contribute to vehicle delay at some intersection locations.

Traffic Volume at Petoria: AM PEAK

Traffic Volume Pottery/Mortimer: AM PEAK

Parking Recommendations & Update

Off-Street Parking:

1. Explore additional **off-street parking opportunities** to support local businesses in the area.
2. Encourage **shared parking** amongst users with different peak parking characteristics in new developments or existing parking facilities.
3. Maintain and monitor the **current public parking supply** to ensure the needs of the short-term parkers visiting the area are met, and adjust parking rates as necessary.
4. Encourage the application of **The Design Guidelines for 'Greening' Surface Parking Lots** to improve the design and environmental sustainability of existing carparks.

On-Street Parking:

Currently the parking regulations in/around the study area are under review in order to more efficiently manage on-street parkers:

- **Hours of availability** of parking
- Permitted **maximum durations** of stay

RECOMMENDATIONS

Community Services and **Facilities**

Community Services and Facilities

- City Staff consider the City's capital budget and Section 37 contribution to either provide and/or support the following community services and facilities:
 - a. non-profit **childcare facilities** and other human services
 - b. a new **Toronto Public Library**
 - c. improving and/or **expanding facilities** within the existing community recreation centres
 - d. enhance **community programs** and services.
- Support **co-location** of community facilities and services in new development

IMPLEMENTATION

The background is a solid dark blue. On the left side, there are several concentric white circles of varying diameters, creating a ripple effect. To the right of these circles, there is a white line-art outline of a city or a specific geographical area, featuring a prominent pointed shape on the right side.

Implementation

The following actions should be undertaken in order for this Avenue Study's recommendations to be implemented:

- Amend the Official Plan to create **Site and Area Specific Policies** guiding future development for the Study Area.
- An **Area Design Guideline** that reflects the vision for the Study Area.
- Enable coordinated development and timely delivery and **upgrades to infrastructure** when required.
- Continue **ongoing monitoring** of community services and facilities, as development occurs in the Study Area.

NEXT STEPS

Next Steps

- **Feedback** from CCM # 4 will be incorporated in a Site and Area Specific Policy & Urban Design Guidelines for the study area

Additional feedback

- Toronto & East York Community Council will hear deputations/feedback from the community at a Public Meeting

Spring 2016

- The Site and Area Specific Policy & Urban Design Guidelines will be tabled before Toronto & East York Community Council

THANK YOU

Questions ?

MAIN CONTACT:

Francis Kwashie
fkwashi@toronto.ca

Planning:

Francis Kwashie

Urban Design:

James Parakh

Heritage:

Sharon Hong

Marybeth McTeague

Transportation:

Nigel Tahair, Charissa

Iogna, Ann Marie

Chung