

**COMMITTEE OF ADJUSTMENT
ETOBICOKE- YORK PANEL**

Hearing Date: Thursday September 7, 2017
Time: 1:00 p.m & 3:00 p.m.
Location: York Council Chambers – 2700 Eglinton Ave W, York Civic Centre

OPENING REMARKS:

- **Declarations of Interest**
- **Confirmation of Minutes from Previous Hearing**
- **Closed & Request to Defer Files**

FILES TO BE CLOSED:

NONE

FILES TO BE HEARD AT 1:00 PM, OR SHORTLY THEREAFTER:

Item	File Number	Owner	Property	Community (Ward)
1	A0451/17EYK	AMIN MINH-TAM TRAN TU HA NGUYEN	130 STRATHBURN BLVD	York West (07)
2	A0618/17EYK	IDA LINA MUTO	2150 SHEPPARD AVE W	York West (07)
3	A0634/17EYK	CITY OF TORONTO	2350 FINCH AVE W	York West (07)
4	A0467/17EYK	POWERHOUSE PROPERTIES LTD.	31 POWERHOUSE ST	Davenport (17)
5	A0541/17EYK	DONATO FANONE	58 WARREN CRES	Parkdale-High Park (13)
6	A0549/17EYK	MARK JOHNSON	74 GREENDALE AVE	York South-Weston (11)
7	A0573/17EYK	AGOSTINHO ARAUJO MARLENE MONTEIRO	167 CALEDONIA RD	Davenport (17)

8	A0574/17EYK	SIDRAT GAZIEVA DZHABRAIL GAZIEV	102 MAGWOOD CRT	Parkdale-High Park (13)
9	A0580/17EYK	TANIS ANNE TUOMI MATTHEW CHRISTOPHER GEHRES	91 BERESFORD AVE	Parkdale-High Park (13)
10	A0605/17EYK	CATIA MARTINS LUIS FILIPE FARIA	313 KANE AVE	York South-Weston (12)
11	A0620/17EYK	MARIA DO CEU C PINHEIRO PEDRO MANUEL O GOMES	44 BERTRAM ST	York South-Weston (12)
12	A0625/17EYK	MAKSYM YAREMCHUK	581 WILLARD AVE	Parkdale-High Park (13)
13	A0629/17EYK	GREGORY JAMES SAYLOR	61 HOLLAND PARK AVE	Davenport (17)
14	A0630/17EYK	BRIANA MIRABELLI	476 ANNETTE ST	Parkdale-High Park (13)
15	A0636/17EYK	DENISE ANNETTE MARTIN RAE BUSBY	83 KING ST	York South-Weston (11)
16	A0643/17EYK	PAULA C SANTOS FERNANDO SANTOS	200 EILEEN AVE	York South-Weston (11)
17	A0646/17EYK	JOAQUIM PEREIRA CLAUDINEIA CARVALHO	12 WHITE AVE	York South-Weston (11)
18	A0655/17EYK	VASCO ALMEIDA LAURIE ANN ALMEIDA	45 CORBY AVE	Davenport (17)
19	A0688/17EYK	KATRINA KENNY ROBERT ALLEN KENNY	457 ARMADALE AVE	Parkdale-High Park (13)

20	A0691/17EYK	CLARKE ADAM STRUTHERS ALISON REBECCA LOUNSBERY	818 WINDERMERE AVE	Parkdale-High Park (13)
----	-------------	---	--------------------	-------------------------

FILES TO BE HEARD AT 3:00 PM, OR SHORTLY THEREAFTER:

Item	File Number	Owner	Property	Community (Ward)
21	A0673/17EYK	STEVEN LEO VAN ROESTEL STEVEN LEO VAN ROESTEL KRISTA MURCH	474 BERESFORD AVE	Parkdale-High Park (13)
22	A0698/17EYK	RICARDO DA SILVA	609 MC ROBERTS AVE	Davenport (17)
23	A0719/17EYK	2176905 ONTARIO LIMITED 2176905 ONTARIO LTD	1980 ST CLAIR AVE W	York South-Weston (11)

DEFERRED APPLICATIONS:

Item	File Number	Owner	Property	Community (Ward)
24	DEFERRED from July 13/17 A0537/17EYK	OLIAS HOLDINGS CORP	167 QUEBEC AVE	Parkdale-High Park (13)

DELEGATED APPLICATIONS:

Item	File Number	Owner	Property	Community (Ward)
25	B0047/17EYK	BUILD TORONTO	4650 EGLINTON AVE W	Etobicoke Centre (04)
26	B0048/17EYK	BUILD TORONTO	4620 EGLINTON AVE W	Etobicoke Centre (04)

OMB AND TLAB APPEAL AND ORDERS:

NONE

City Planning Division

Susanne Pringle
Manager & Deputy Secretary Treasurer

www.toronto.ca/planning/comm_adj.htm

Committee of Adjustment
Etobicoke York Panel
2 Civic Centre Crt, 4th
Toronto ON M9C 5A3
Tel: 416-394-8060
Fax: 416-394-6042

1. A0451/17EYK

File Number:	A0451/17EYK	Zoning:	RD & R4 (ZR)
Owner(s):	AMIN MINH-TAM TRAN TU HA NGUYEN	Ward:	York West (07)
Agent:	FX DESIGN BUILD	Heritage:	Not Applicable
Property Address:	130 STRATHBURN BLVD	Community:	
Legal Description:	PLAN 5031 LOT 8		

PURPOSE OF THE APPLICATION:

To construct a rear two-storey addition and a rear covered deck.

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

- Section 10.20.30.40.(1)(A), By-law 569-2013**
The maximum permitted coverage is 30% of the lot area (189.45 m²).
The altered dwelling will cover 35.43% of the lot area (223.8 m²).
- Section 900.3.10.(5)(A), By-law 569-2013 and Section 13.2.3(b), By-law 7625**
The minimum required side yard setback is 1.8 m.
The altered dwelling will be located 0.76 m from the north side lot line.
- Section 10.5.40.50(2), By-law 569-2013**
The minimum required side yard setback for a platform without main walls is 1.8 m.
The proposed rear deck will be located 0.86 m from the north side lot line.
- Section 10.20.40.20.(1), By-law 569-2013**
The maximum permitted dwelling length is 17 m.
The altered dwelling will have a length of 18.8 m.
- Section 10.20.40.50.(1)(B), By-law 569-2013**
The maximum permitted area of each platform at or above the second storey of a detached house is 4 m².
Section 13.2.6A, By-law 7625
The maximum permitted area of each platform at or above the second storey of a detached house is 3.8 m².
Section 10.20.40.50.(1)(B), By-law 569-2013 and Section 13.2.6A, By-law 7625
The second storey rear balcony will have an area of 12.37 m².

2. A0618/17EYK

File Number:	A0618/17EYK	Zoning	RM & RM2 (ZR)
Owner(s):	IDA LINA MUTO	Ward:	York West (07)
Agent:	IDA LINA MUTO	Heritage:	Not Applicable
Property Address:	2150 SHEPPARD AVE W	Community:	
Legal Description:	PLAN M1362 W PT LOT 3 RP R6069 PART 3		

PURPOSE OF THE APPLICATION:

To maintain the existing widened driveway and to permit parking on the widened portion of the driveway.

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

- 1. Section 10.5.50.10.(1)(B), By-law 569-2013**
A total of 50% of the front yard shall be maintained as landscaping (41.81 m²).
No landscaping is being provided.
- 2. Section 10.5.50.10.(1)(D), By-law 569-2013**
A total of 75% of the front yard, not covered by a permitted driveway, shall be maintained as soft landscaping (31.55 m²).
No soft landscaping is being provided.
- 3. Section 10.5.80.10.(3), By-law 569-2013**
A parking space may not be provided in the front yard or side yard abutting a street.
The parking space is provided in the front yard.
- 4. Section 10.5.1000.1.(1)(C), By-law 569-2013**
The maximum permitted driveway width is 4.86 m.
The driveway width is 10.7 m.
- 5. Section 6A(5), By-law 7625**
The maximum permitted driveway access required for a parking area is 5.35 m.
The driveway access to the parking area is 10.7 m.
- 6. Section 6A (7)(i), By-law 7625**
A personal use vehicle having a gross weight of 4000 kg or less may be parked on a driveway in the front yard.
The personal use vehicle is not being parked on a driveway.

City Planning Division

Susanne Pringle
Manager & Deputy Secretary Treasurer

www.toronto.ca/planning/comm_adj.htm

Committee of Adjustment
Etobicoke York Panel
2 Civic Centre Crt, 4th
Toronto ON M9C 5A3
Tel: 416-394-8060
Fax: 416-394-6042

3. A0634/17EYK

File Number:	A0634/17EYK	Zoning	RA & RM6 (ZR)
Owner(s):	CITY OF TORONTO CITY OF TORONTO	Ward:	York West (07)
Agent:	TCHC	Heritage:	Not Applicable
Property Address:	2350 FINCH AVE W	Community:	
Legal Description:	PLAN 5936 BLK 24		

PURPOSE OF THE APPLICATION:

To permit a personal service shop (hair salon) within the existing mixed use building.

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

Section 900.7.10.(107).(A), By-law 569-2013 and Section 64.20-A(134)(c), By-law 7625

The proposed personal service shop (hair salon) is not a permitted use in the RA and RM6 Zones.

City Planning Division

Susanne Pringle
Manager & Deputy Secretary Treasurer

www.toronto.ca/planning/comm_adj.htm

Committee of Adjustment
Etobicoke York Panel
2 Civic Centre Crt, 4th
Toronto ON M9C 5A3
Tel: 416-394-8060
Fax: 416-394-6042

4. A0467/17EYK

File Number:	A0467/17EYK	Zoning	R4(h) (ZR)
Owner(s):	POWERHOUSE PROPERTIES LTD.	Ward:	Davenport (17)
Agent:	BARRETT ARCHITECTS INC	Heritage:	Designated
Property Address:	31 POWERHOUSE ST	Community:	
Legal Description:			

PURPOSE OF THE APPLICATION:

To permit a restaurant with a patio within a portion of the existing building.

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

- 1. Section (4), By-law 728-2006**
The proposed non-residential use (restaurant) is not a permitted use.
- 2. Section 6(1)(A), By-law 728-2006**
The proposed non-residential accessory (patio) is not a permitted use.

5. A0541/17EYK

File Number:	A0541/17EYK	Zoning:	RM & R2 (ZR)
Owner(s):	DONATO FANONE DONATO FANONE	Ward:	Parkdale-High Park (13)
Agent:	MEMAR CONSULTANTS INC	Heritage:	Not Applicable
Property Address:	58 WARREN CRES	Community:	
Legal Description:	PLAN 1915 LOT 85		

PURPOSE OF THE APPLICATION:

To construct a two-storey rear addition, a second storey addition above the existing dwelling and a new detached garage in the rear yard.

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

- Section 10.80.40.40.(1)(A), By-law 569-2013**
The maximum permitted floor space index is 0.6 times the lot area (138.49 m²).
Section 7.3(i), By-law 3623-87
The maximum permitted floor space index is 0.4 times the lot area (92.33 m²).
Section 10.80.40.40.(1)(A), By-law 569-2013 & Section 7.3(i), By-law 3623-87
The altered dwelling will have floor space index of 0.74.7 times the lot area (172.38 m²).
- Section 10.80.40.70.(3)(A), By-law 569-2013 & Section 7.(3)(g), By-law 1-83**
The minimum required side yard setback is 1.2 m.
Section 8.(3)(a), By-law 3623-97
The minimum required side yard setback is 1.2 m for one side and 0.5 m for the other side.
Section 10.80.40.70.(3)(A), By-law 569-2013, Section 7.(3)(g), By-law 1-83 & Section 8.(3)(a), By-law 3623-97
The altered dwelling will be located 0.29 m from the west side lot line.
- Section 10.5.40.60.(7), By-law 569-2013**
The minimum required side yard setback for eaves is 0.3 m.
The eaves of the altered dwelling will be located 0 m from the west side lot line.
- Section 10.5.50.10.(1)(D), By-law 569-2013**
A minimum of 75% of the front yard, not covered by a permitted driveway, shall be maintained as soft landscaping (22.15 m²).
A total of 61% of the front yard, not covered by a permitted driveway, will be maintained as soft landscaping (18 m²).
- Section 10.5.100.1.(1)(A), By-law 569-2013**
The minimum required driveway width is 2 m.
Section 1.A.(c)(iii), By-law 972-2006
The minimum required driveway width is 2.6 m.
Section 10.5.100.1.(1)(A), By-law 569-2013 & Section 1.A.(c)(iii), By-law 972-2006
The existing driveway width in the rear yard is 1.52 m.

6. A0549/17EYK

File Number:	A0549/17EYK	Zoning	RM & R2 (Waiver)
Owner(s):	MARK JOHNSON	Ward:	York South-Weston (11)
Agent:	JANINA JOSEPH-WALKER	Heritage:	Not Applicable
Property Address:	74 GREENDALE AVE	Community:	
Legal Description:	PLAN 1470 LOT 78		

PURPOSE OF THE APPLICATION:

To construct a new detached dwelling with an integral garage.

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

- Section 10.80.40.40(1)(A), By-law 569-2013**
The maximum permitted floor space index is 0.4 times the lot area.
The new dwelling will have a floor space index of 1.18 times the lot area
Section 8.(3)(a), By-law 1-83
The maximum permitted floor space index is 0.8 times the lot area.
The new dwelling will have a floor space index of 1.16 times the lot area.
- Section 10.80.40.70.(3)(A), By-law 569-2013**
The minimum required side yard setback is 1.2 m.
The new dwelling will be located 0.69 m from the south side lot line.
- Section 10.80.40.20.(1), By-law 569-2013**
The maximum permitted building length is 17 m.
The new dwelling will have a length of 17.53 m.
- Section 10.80.40.10.(2)(B)(ii), By-law 569-2013**
The maximum permitted height of all side exterior main walls facing a side lot line is 8.5 m.
The new dwelling will have a side exterior main wall height of 10.45 m facing a side lot line.
- Section 10.80.40.50.(1)(A), By-law 569-2013**
The maximum permitted number of platforms at or above the second storey located on the rear wall is 1.
The new dwelling will have 2 platforms at or above the second storey located on the rear wall.
- Section 10.80.40.50.(1)(B), By-law 569-2013**
The maximum permitted area of a platform at or above the second storey is 4 m².
The proposed rear second storey platform will be 17.47 m² and the proposed front second storey platform will be 5.63 m².
- Section 200.5.1.10.(2)(A)(i)**
The minimum required width of a parking space is 3.2 m.
The proposed parking space will have a width of 3.05 m.

City Planning Division

Susanne Pringle
Manager & Deputy Secretary Treasurer

www.toronto.ca/planning/comm_adj.htm

Committee of Adjustment
Etobicoke York Panel
2 Civic Centre Crt, 4th
Toronto ON M9C 5A3
Tel: 416-394-8060
Fax: 416-394-6042

7. **A0573/17EYK**

File Number:	A0573/17EYK	Zoning:	R (ZR)
Owner(s):	MARLENE MONTEIRO AGOSTINHO ARAUJO	Ward:	Davenport (17)
Agent:	CARLOS MENDES	Heritage:	Not Applicable
Property Address:	167 CALEDONIA RD	Community:	
Legal Description:	PLAN 886 BLK F PT LOT 55		

PURPOSE OF THE APPLICATION:

To construct a second storey addition above the existing dwelling and a rear deck.

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

1. **Section 10.10.40.40.(1)(A), By-law 569-2013**

The maximum permitted floor space index is 0.6 times the area of the lot (132.9 m²).

The altered dwelling will have a floor space index equal to 0.73 times the area of the lot (163.3 m²).

2. **Section 10.10.40.10.(2)(A)(i), By-law 569-2013**

The maximum permitted front exterior main wall height is 7.5 m.

The altered dwelling will have a front exterior main wall height of 8.2 m.

3. **Section 10.10.40.10.(2)(A)(ii), By-law 569-2013**

The maximum permitted rear exterior main wall height is 7.5 m.

The altered dwelling will have a rear exterior main wall height of 8.2 m.

City Planning Division

Susanne Pringle
Manager & Deputy Secretary Treasurer

www.toronto.ca/planning/comm_adj.htm

Committee of Adjustment
Etobicoke York Panel
2 Civic Centre Crt, 4th
Toronto ON M9C 5A3
Tel: 416-394-8060
Fax: 416-394-6042

8. A0574/17EYK

File Number:	A0574/17EYK	Zoning	RS & R2 (ZR)
Owner(s):	SIDRAT GAZIEVA DZHABRAIL GAZIEV	Ward:	Parkdale-High Park (13)
Agent:	PAVLO TOURKO	Heritage:	Not Applicable
Property Address:	102 MAGWOOD CRT	Community:	
Legal Description:	PLAN 4720 S PT LOT 40		

PURPOSE OF THE APPLICATION:

To construct a new rear deck and an enclosed deck with a canopy above.

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

- Section 10.40.40.40.(1)(A), By-law 569-2013**
The maximum permitted floor space index is 0.6 times the area of the lot (195.26 m²).
The altered dwelling will have a floor space index equal to 0.64 times the area of the lot (210.61 m²).
- Section 10.40.40.70.(2)(A), By-law 569-2013 and Section 8.3.(a), By-law 1-83**
The minimum required rear yard setback is 7.5 m.
The altered dwelling will be located 4.4 m from the rear yard lot line.

9. A0580/17EYK

File Number:	A0580/17EYK	Zoning:	R & R1S (ZR)
Owner(s):	TANIS ANNE TUOMI MATTHEW CHRISTOPHER GEHRES	Ward:	Parkdale-High Park (13)
Agent:	KATHERINE HARRISON ARCHITECT & DESIGN INC	Heritage:	Not Applicable
Property Address:	91 BERESFORD AVE	Community:	
Legal Description:	PLAN 551 BLK J LOT 58		

PURPOSE OF THE APPLICATION:

To maintain the secondary suite in the basement, to convert the existing attached garage into habitable space and to construct a new rear deck.

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

- Section 10.10.40.40.(1)(A), By-law 569-2013 and Section 6(3) Part I 1, By-law 438-86**
The maximum permitted floor space index is 0.6 times the area of the lot (169.42 m²).
The altered dwelling will have a floor space index of 0.77 times the area of the lot (218.22 m²).
- Section 6(3) Part II 3.B(II)(2), By-law 438-86**
The minimum required side yard setback is 7.5 m for the portion of the dwelling exceeding 17 m in depth.
The altered dwelling will be located 2.08 m from the east side lot line and 4.35 m from the west side lot line.
- Section 6(3) Part II 4, By-law 438-86**
The minimum required rear yard setback is 7.5 m.
The altered dwelling will be located 3.57 m from the rear lot line.
- Section 10.5.40.60.(1)(C)(ii), By-law 569-2013**
A platform without main walls, attached to or less than 0.3 m from a building, with a floor no higher than the first floor of the building above established grade may encroach into the required front yard setback 2.5 m, provided it is no closer to a side lot line than 1.2 m.
The proposed platform will encroach 1.43 m into the rear yard setback.
- Section 200.5.10.1.(1), By-law 569-2013 and Section 4(4)(b), By-law 438-86**
A minimum of 2 parking spaces are required.
No parking spaces will be provided.

City Planning Division

Susanne Pringle
Manager & Deputy Secretary Treasurer

www.toronto.ca/planning/comm_adj.htm

Committee of Adjustment
Etobicoke York Panel
2 Civic Centre Crt, 4th
Toronto ON M9C 5A3
Tel: 416-394-8060
Fax: 416-394-6042

10. A0605/17EYK

File Number:	A0605/17EYK	Zoning:	RM & R2 (ZR)
Owner(s):	CATIA MARTINS LUIS FILIPE FARIA	Ward:	York South-Weston (12)
Agent:	ESCALA DESIGNS INC	Heritage:	Not Applicable
Property Address:	313 KANE AVE	Community:	
Legal Description:	PLAN 2245 L S21FT 3IN 828		

PURPOSE OF THE APPLICATION:

To construct a third storey addition above the existing dwelling.

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

- 1. Section 10.80.40.40.(1)(A), By-law 569-2013**
The maximum permitted floor space index is 0.8 times the lot area.
The altered dwelling will have a floor space index of 0.95 times the lot area.
- 2. Section 8.(3)(a), By-law 1-83**
The minimum required side yard setback is 0.5 m for one side and 1.2 m on the other side.
The altered dwelling will be located 0.29 m from the south side lot line.
- 3. Section 10.5.40.60.(7) By-law 569-2013**
The minimum required roof eaves projection is 0.9 m, provided they are no closer than 0.3 m to a lot line.
The eaves of the altered dwelling will project 0.15 m and will be located 0.13 m from the south side lot line.
- 4. Section 10.80.40.20(2), By-law 569-2013**
The maximum permitted height off all side exterior main walls is 8.5 m facing a side lot line.
The altered dwelling will have a side exterior main wall height of 9.6 m facing a side lot line.

11. A0620/17EYK

File Number:	A0620/17EYK	Zoning	RD & R1 (ZR)
Owner(s):	MARIA DO CEU C PINHEIRO PEDRO MANUEL O GOMES	Ward:	York South-Weston (12)
Agent:	MS HOME DESIGNS	Heritage:	Not Applicable
Property Address:	44 BERTRAM ST	Community:	
Legal Description:	PLAN 1917 LOT 265		

PURPOSE OF THE APPLICATION:

To alter the existing dwelling by constructing the following: a two-storey south side addition which will include an integral garage, a cantilevered second storey addition with a front balcony and a rear walk-out basement.

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

- Section 10.20.40.40.(1)(A), By-law 569-2013 and Section 7.(3)(i), By-law 1-83**
The maximum permitted floor space index is 0.4 times the lot area (143.03 m²).
The altered dwelling will have a floor space index of 0.63 times the area of the lot (224.4 m²).
- Section 10.20.40.70.(1), By-law 569-2013 and Section 7.(3)(f), By-law 1-83**
The minimum required front yard setback is 5.07 m.
The altered dwelling will be located 3.5 m from the front lot line.
- Section 10.20.40.70.(3)(C), By-law 569-2013 and Section 7.(3)(g), By-law 1-83**
The minimum required side yard setback is 1.2 m.
The altered dwelling will be located 0.33 m from the north side lot line and 0.76 m from the south side lot line.
- Section 10.20.40.50.(1)(B), By-law 569-2013**
The maximum permitted area of a platform at or above the second storey is 4 m².
The proposed second storey front platform will have an area of 4.5 m².

City Planning Division

Susanne Pringle
Manager & Deputy Secretary Treasurer

www.toronto.ca/planning/comm_adj.htm

Committee of Adjustment
Etobicoke York Panel
2 Civic Centre Crt, 4th
Toronto ON M9C 5A3
Tel: 416-394-8060
Fax: 416-394-6042

12. A0625/17EYK

File Number:	A0625/17EYK	Zoning	RM (Waiver)
Owner(s):	MAKSYM YAREMCHUK	Ward:	Parkdale-High Park (13)
Agent:	PAVLO TOURKO	Heritage:	Not Applicable
Property Address:	581 WILLARD AVE	Community:	
Legal Description:	PLAN 615 BLK I S PT LOT 17		

PURPOSE OF THE APPLICATION:

To construct a second and third floor addition above the existing dwelling with two rear balconies. Also to construct a new rear deck.

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

- Section 10.80.40.40.(1), By-law 569-2013**
The maximum permitted floor space index is 0.8 times the lot area (166.94 m²).
The altered dwelling will have a floor space index is 1.18 times the lot area (246.37 m²).
- Section 3(a), By-law 1-83**
The minimum required side yard setback is 0.5 m for one side and 1.2 m for the other side.
The altered dwelling will be located 0.3 m from the south side lot line and 1.1 m from the north side lot line.
- Section 10.80.40.50.(1), By-law 569-2013**
The maximum permitted number of plat forms at or above the second storey is 1.
The altered dwelling will have 2 platforms at or above the second storey.
- Section 10.5.80.10.(3), By-law 569-2013**
A parking space may not be located in a front yard or a side yard abutting a street.
The proposed parking space is located in the front yard.
- Section 10.5.50.10.(1)(D), By-law 569-2013**
A minimum of 75% of the front yard, not covered by a permitted driveway, shall be maintained as soft landscaping (12.39 m²).
A total of 25% of the front yard, not covered by a permitted driveway, will be maintained as soft landscaping (4.13 m²).

City Planning Division

Susanne Pringle
Manager & Deputy Secretary Treasurer

www.toronto.ca/planning/comm_adj.htm

Committee of Adjustment
Etobicoke York Panel
2 Civic Centre Crt, 4th
Toronto ON M9C 5A3
Tel: 416-394-8060
Fax: 416-394-6042

13. A0629/17EYK

File Number:	A0629/17EYK	Zoning	RM & R2 (ZR)
Owner(s):	GREGORY JAMES SAYLOR	Ward:	Davenport (17)
Agent:	RE PLACEMENT DESIGN	Heritage:	Not Applicable
Property Address:	61 HOLLAND PARK AVE	Community:	
Legal Description:	PLAN 1473 LOT 8		

PURPOSE OF THE APPLICATION:

To construct a two-storey rear addition and a new rear deck.

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

- 1. Section 10.80.40.40.(1)(A), By-law 569-2013**
The maximum permitted floor space index is 0.8 times the area of the lot.
The altered dwelling will have a floor space index of 0.84 times the area of the lot.
- 2. Section 8.3.(a), By-law 1-83**
The minimum required side yard setback is 0.5 m on one side and 1.2 m on the other side.
The altered dwelling will be located 0.29 m from the east side lot line and 0.85 m from the west side lot line.

14. A0630/17EYK

File Number:	A0630/17EYK	Zoning	R & R2 Z0.6 (ZR)
Owner(s):	BRIANA MIRABELLI	Ward:	Parkdale-High Park (13)
Agent:	JOSHUA DESIGN CO INC	Heritage:	Not Applicable
Property Address:	476 ANNETTE ST	Community:	
Legal Description:	PLAN 822 E PT LOT 6		

PURPOSE OF THE APPLICATION:

To construct a rear three-storey addition, a third storey addition above the existing dwelling and a two-storey garage in the rear yard.

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

- 1. Section 10.10.40.40.(1)(A), By-law 569-2013**
The maximum permitted floor space index is 0.6 times the area of the lot (131.55 m²).
The altered dwelling will have a floor space index equal to 1.29 times the area of the lot (283.8 m²).
- 2. Section 10.5.40.71.(4)(A), By-law 569-2013**
The minimum required side yard setback for an addition to the rear or side yard is 0.23 m.
The altered dwelling will be located 0.22 m from the west side lot line.
- 3. Section 10.5.40.71.(3), By-law 569-2013**
The minimum required building setback for any addition above a lawfully existing structure is 0.23 m.
The altered dwelling will be located 0.22 m from the west side lot line.
- 4. Section 6(3) Part II 3.B(II), By-law 438-86**
The minimum required side yard setback is 7.5 m, for the portion of the building exceeding 17 m in depth.
The altered dwelling will be located 0.61 m from the west side lot line and 0.21 m from the east side lot line, for the portion of the building exceeding 17 m in depth.
- 5. Section 10.10.40.30.(1)(A), By-law 569-2013**
The maximum permitted dwelling depth is 17 m.
The altered dwelling will have a depth of 19.19 m.
- 6. Section 10.10.40.10.(1)(A), By-law 569-2013 and Section 4(2)(A), By-law 438-86**
The maximum permitted height is 10 m.
The altered dwelling will have a height of 10.24 m.

- 7. Section 10.10.40.10.(2)(B)(ii), By-law 569-2013**
The maximum permitted height of all side exterior walls facing a side lot line is 7 m.
The altered dwelling will have a side exterior main wall height of 10 m, facing a side lot line.
- 8. Section 10.10.60.70.(1), By-law 569-2013**
The maximum permitted lot coverage of an ancillary building or structure is 5% of the lot area (10.96 m²).
The proposed detached garage will cover 15.19% of the lot area (33.31 m²).
- 9. Section 10.5.60.40.(2)(B), By-law 569-2013 and Section 4(2)(d), By-law 438-86**
The maximum permitted height of an ancillary building or structure is 4 m.
The proposed detached garage will have a height of 5.13 m.
- 10. Section 10.5.60.40.(3), By-law 569-2013 & Section 2(1), By-law 438-86**
The maximum permitted number of storeys for an ancillary structure is 1.
The proposed detached garage will be 2 storeys.
- 11. Section 10.5.50.10.(3)(A), By-law 569-2013**
A minimum of 50% of the rear yard shall be maintained as soft landscaping (36.75 m²).
A total of 48.42% of the rear yard will be maintained as soft landscaping (35.59 m²).

City Planning Division

Susanne Pringle
Manager & Deputy Secretary Treasurer

www.toronto.ca/planning/comm_adj.htm

Committee of Adjustment
Etobicoke York Panel
2 Civic Centre Crt, 4th
Toronto ON M9C 5A3
Tel: 416-394-8060
Fax: 416-394-6042

15. A0636/17EYK

File Number:	A0636/17EYK	Zoning	RD (ZR)
Owner(s):	DENISE ANNETTE MARTIN RAE BUSBY	Ward:	York South-Weston (11)
Agent:	DENISE ANNETTE MARTIN	Heritage:	Not Applicable
Property Address:	83 KING ST	Community:	
Legal Description:	PLAN 182 PT LOTS 280 & 283		

PURPOSE OF THE APPLICATION:

To construct a two-storey rear addition, a new rear deck and a third-storey balcony.

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

- Section 10.20.40.40.(1)(A), By-law 569-2013**
The maximum permitted floor space index is 0.4 times the area of the lot (199.35 m²).
The altered dwelling will have a floor space index equal to 0.49 times the area of the lot (244.21 m²).
- Section 10.20.40.50.(1)(A), By-law 569-2013**
The maximum permitted number of platforms at or above the second storey located on the front/rear wall of a detached house is 1.
The altered dwelling will have 2 platforms located on the rear wall.
- Section 10.20.40.50.(1)(B), By-law 569-2013**
The maximum permitted area of each platform at or above the second storey of a detached house is 4 m².
The altered dwelling will have a third storey rear platform with an area of 16.38 m².

16. A0643/17EYK

File Number:	A0643/17EYK	Zoning:	RS & R2 (ZR)
Owner(s):	PAULA C SANTOS FERNANDO SANTOS	Ward:	York South-Weston (11)
Agent:	IAN CUNHA CUNHA DESIGN CONSULTANTS LTD.	Heritage:	Not Applicable
Property Address:	200 EILEEN AVE	Community:	
Legal Description:	PLAN 4887 E PT LOT 1		

PURPOSE OF THE APPLICATION:

To construct a detached garage in the rear yard.

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

- Section 10.5.60.70.(1), By-law 569-2013**
The maximum permitted coverage for all ancillary buildings or structures on a lot is 10% of the lot area (28.3 m²).
The proposed rear detached garage will cover 14% of the lot area (39.53 m²).
- Section 10.5.60.20.(3)(C)(iii), By-law 569-2013**
The minimum required side yard setback for an ancillary building or structure in the rear yard and 1.8 m or more from the residential building on the lot is 0.3 m.
The proposed ancillary building (detached garage) will be located 0.1 m from the east and west side lot lines.
- Section 10.5.60.60.(1), By-law 569-2013**
The minimum required side yard setback for the eaves of an ancillary is 0.15 m.
The eaves of the ancillary building (detached garage) are located 0 m from the east and west side lot lines.
- Section 3.4.11(c), By-law 1-83**
The maximum permitted height of a flat-roofed accessory structure is 3.1 m.
The proposed flat-roofed detached garage will have a height of 3.99 m.

17. A0646/17EYK

File Number:	A0646/17EYK	Zoning:	RM & R2 (ZR)
Owner(s):	JOAQUIM PEREIRA CLAUDINEIA CARVALHO	Ward:	York South-Weston (11)
Agent:	MS HOME DESIGNS	Heritage:	Not Applicable
Property Address:	12 WHITE AVE	Community:	
Legal Description:	PLAN 1665 PT LOTS 144 & 145		

PURPOSE OF THE APPLICATION:

To alter the existing dwelling by constructing the following: a two-storey rear addition which will contain an attached garage, a new rear deck, a second storey addition above the existing dwelling, a new front porch and basement walk-out in the front and rear.

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

- 1. Section 10.80.40.70.(3)(A), By-law 569-2013**
The minimum required side yard setback is 1.2 m.
The altered dwelling will be located 0.3 m from the west side lot line.
Section 8.3(a), By-law 1-83
The minimum required side yard setback is 0.5 m on side and 1.2 m on the other.
The altered dwelling will be located 0.3 m from the west side lot line and 1.04 from the east side lot line.
- 2. Section 10.5.40.60.(7), By-law 569-2013**
The minimum required side yard setback for eaves is 0.3 m.
The eaves of the altered dwelling will be located 0 m from the west side lot line.
- 3. Section 10.5.40.60.(1)(A)(i), By-law 569-2013**
A platform without main walls, attached to or less than 0.3 m from a building, with a floor no higher than the first floor of the building above established grade may encroach 1.27 m into the required front yard setback, if it is no closer to a side lot line than the required side yard setback.
The proposed front porch will encroach 1.83 m into the required front yard setback.
- 4. Section 10.80.40.20.(1), By-law 569-2013**
The maximum permitted dwelling length is 17 m.
The altered dwelling will have a length of 18.51 m.
- 5. Section 200.5.1.10.(2)(A)(i), By-law 569-2013**
The minimum required parking space width is 3.2 m.

The proposed parking space will have a width of 2.48 m.

6. Section 200.5.1.10.(3)(D)(i), By-law 569-2013

The maximum permitted length of a parking space is 6 m.

The proposed parking space will have a length of 7.01 m.

7. Section 10.5.50.10.(1)(D), By-law 569-2013

A minimum of 75% of the front yard, not covered by a permitted driveway, shall be maintained as soft landscaping.

A total of 25.11% of the front yard, not covered by a permitted driveway, will be maintained as soft landscaping.

8. Section 10.5.40.60.(3)(A)(iii), By-law 569-2013

Exterior stairs providing pedestrian access to a building or structure may encroach into a required building setback if the stairs are no closer to a lot line than 0.6 m.

The proposed exterior stairs will be located 0 m from the front lot line.

18. A0655/17EYK

File Number:	A0655/17EYK	Zoning:	RM & R2 (ZR)
Owner(s):	LAURIE ANN ALMEIDA VASCO ALMEIDA	Ward:	Davenport (17)
Agent:	MARIO SILVA	Heritage:	Not Applicable
Property Address:	45 CORBY AVE	Community:	
Legal Description:	PLAN 1726 E PT LOT 103		

PURPOSE OF THE APPLICATION:

To construct a second storey rear addition and a detached garage in the rear yard.

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

- 1. Section 10.5.60.70.(1), By-law 569-2013**
The total area on a lot covered by ancillary buildings or structures may not exceed 10% of the lot area (17.96 m²).
The proposed detached garage will cover 20.4 % of the lot area (36.64 m²).
- 2. Section 10.5.60.20.(3)(C)(iii), By-law 569-2013**
The minimum required side yard setback for an ancillary building or structure is 0.3 m.
The proposed detached garage will be located 0 m from the east and west side lot lines.
- 3. Section 8.3(a), By-law 1-83**
The minimum required side yard setback is 0.5 m on one side and 1.2 m on the other.
The altered dwelling will be located 0.53 m from the east side lot line and 0.90 from the west side lot line.
- 4. Section 10.5.50.10.(3)(B), By-law 569-2013**
A minimum of 25% of the rear yard shall be maintained as as soft landscaping.
A total of 21.3% of the rear yard will be maintained as soft landscaping.

City Planning Division

Susanne Pringle
Manager & Deputy Secretary Treasurer

www.toronto.ca/planning/comm_adj.htm

Committee of Adjustment
Etobicoke York Panel
2 Civic Centre Crt, 4th
Toronto ON M9C 5A3
Tel: 416-394-8060
Fax: 416-394-6042

19. A0688/17EYK

File Number:	A0688/17EYK	Zoning	R & R2 (Waiver)
Owner(s):	ROBERT ALLEN KENNY KATRINA KENNY	Ward:	Parkdale-High Park (13)
Agent:	MEGHAN CARTER DESIGN	Heritage:	Not Applicable
Property Address:	457 ARMADALE AVE	Community:	
Legal Description:	PLAN D1402 PT LOT 2		

PURPOSE OF THE APPLICATION:

To construct a one-storey rear addition, a new rear deck and to enclose the existing front porch.

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

- Section 10.10.40.70.(1), By-law 569-2013 and Section 6(3) Part II 2(III), By-law 438-86**
The minimum required front yard setback is 6.24 m.
The altered semi-detached dwelling will be located 4.9 m from the front lot line.
- Section 6(3) Part II 5(II), By-law 438-86**
The maximum permitted building depth for a semi-detached dwelling is 17 m.
The altered semi-detached dwelling will have a depth of 17.27 m.

City Planning Division

Susanne Pringle
Manager & Deputy Secretary Treasurer

www.toronto.ca/planning/comm_adj.htm

Committee of Adjustment
Etobicoke York Panel
2 Civic Centre Crt, 4th
Toronto ON M9C 5A3
Tel: 416-394-8060
Fax: 416-394-6042

20. A0691/17EYK

File Number:	A0691/17EYK	Zoning	RM & R2 (ZR)
Owner(s):	CLARKE ADAM STRUTHERS ALISON REBECCA LOUNSBERY	Ward:	Parkdale-High Park (13)
Agent:	CLARKE ADAM STRUTHERS	Heritage:	Not Applicable
Property Address:	818 WINDERMERE AVE	Community:	
Legal Description:	PLAN 615 BLK B PT LOT 46		

PURPOSE OF THE APPLICATION:

To construct a new detached garage in the rear yard.

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

Section 10.5.60.70.(1), By-law 569-2013

The maximum permitted lot coverage for an ancillary building is 10% of the lot area (28.8 m²).

The proposed detached garage will cover 13.5% of the lot area (38.83 m²).

City Planning Division

Susanne Pringle
Manager & Deputy Secretary Treasurer

www.toronto.ca/planning/comm_adj.htm

Committee of Adjustment
Etobicoke York Panel
2 Civic Centre Crt, 4th
Toronto ON M9C 5A3
Tel: 416-394-8060
Fax: 416-394-6042

21. A0673/17EYK

File Number:	A0673/17EYK	Zoning	R & R2 Z0.6 (ZR)
Owner(s):	KRISTA MURCH STEVEN LEO VAN ROESTEL	Ward:	Parkdale-High Park (13)
Agent:	KEITH OBRIEN	Heritage:	Not Applicable
Property Address:	474 BERESFORD AVE	Community:	
Legal Description:	PLAN 1599 PT LOT 13 PLAN 426 PT LOT 15		

PURPOSE OF THE APPLICATION:

To construct a rear two-storey addition.

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

Section 10.10.40.40.(2)(A), By-law 569-2013

The maximum permitted floor space index is 0.69 times the area of the lot (105.87 m²).

The altered dwelling will have a floor space index equal to 0.85 times the area of the lot (130.36 m²).

22. A0698/17EYK

File Number:	A0698/17EYK	Zoning	RM & R2 (ZR)
Owner(s):	RICARDO DA SILVA	Ward:	Davenport (17)
Agent:	ESCALA DESIGNS INC	Heritage:	Not Applicable
Property Address:	609 MC ROBERTS AVE	Community:	
Legal Description:	PLAN 1429 S PT LOT 84		

PURPOSE OF THE APPLICATION:

To legalize and maintain the following: a second floor enlargement with a covered rear deck, a front porch enlargement with a new canopy, a rear basement entrance and a new rear gazebo. Previous Committee of Adjustment Decision (File Number: A404/12EYK) approved variances related to the gross floor area and height of the accessory building. Previous Committee of Adjustment Decision (File Number: A220/14EYK) approved variances related to front yard setback, dwelling length, second storey platform area and front yard soft landscaping.

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

- 1. Section 10.5.60.70.(1), By-law 569-2013**
The maximum permitted lot coverage of ancillary buildings is 10% of the lot area (49.42 m²).
The proposed ancillary buildings will have a lot coverage of 23.3% of the lot area (115 m²).
- 2. Section 10.5.60.50.(2)(B), By-law 569-2013**
The maximum permitted gross floor area of all ancillary buildings on a lot is 40 m².
A previous Committee of Adjustment application (A404/12EYK) approved an ancillary building (detached garage) with a gross floor area of 63.07 m².
The proposed ancillary buildings will have a gross floor area of 86 m².
- 3. Section 10.5.40.60.(7), By-law 569-2013**
The minimum required side yard setback for eaves is 0.3 m.
The eaves of the altered dwelling will be located 0 m from the north side lot line.
- 4. Section 10.80.40.20.(1), By-law 569-2013**
The maximum permitted building length is 17 m.
A previous Committee of Adjustment application (A220/14EYK) approved a building length of 18.32 m.
The altered dwelling will have a length of 21.36 m.
- 5. Section 10.80.40.30.(1), By-law 569-2013**
The maximum permitted building depth is 19 m.
The altered dwelling will have a depth is 20.62 m.
- 6. Section 10.5.50.10.(3)(A), By-law 569-2013**
A minimum of 50% of the rear yard shall be maintained as soft landscaping (117.5 m²).
A total of 0% of the rear yard will be maintained as soft landscaping (0 m²).

City Planning Division

Susanne Pringle
Manager & Deputy Secretary Treasurer

www.toronto.ca/planning/comm_adj.htm

Committee of Adjustment
Etobicoke York Panel
2 Civic Centre Crt, 4th
Toronto ON M9C 5A3
Tel: 416-394-8060
Fax: 416-394-6042

23. A0719/17EYK

File Number:	A0719/17EYK	Zoning:	IC (Waiver)
Owner(s):	2176905 ONTARIO LIMITED 2176905 ONTARIO LTD	Ward:	York South-Weston (11)
Agent:	MACNAUGHTON HERMSEN BRITTON CLARKSON PLANNING LTD (MHBC)	Heritage:	Not Applicable
Property Address:	1980 ST CLAIR AVE W	Community:	
Legal Description:	PLAN 1196 PT BLK B PLAN 1067 PT ALBANY RD PLAN 839 PT LOTS 1 TO 18 PT LANE RP 66R25063 PARTS 1 3 5 7 9 TO 11 13 TO 15 17 TO 26		

PURPOSE OF THE APPLICATION:

To permit 135 pinball or electric game machines within the proposed retail establishment (grocery store).

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

Section 2(1), By-law 438-86

The maximum permitted number of pinball or other mechanical or electric game machines operated for gain; excluding any machines used for the purpose of gambling is 20.

A total of 135 pinball or mechanical or electric game machines are being proposed.

City Planning Division

Susanne Pringle
Manager & Deputy Secretary Treasurer

www.toronto.ca/planning/comm_adj.htm

Committee of Adjustment
Etobicoke York Panel
2 Civic Centre Crt, 4th
Toronto ON M9C 5A3
Tel: 416-394-8060
Fax: 416-394-6042

24. A0537/17EYK

File Number:	A0537/17EYK	Zoning	R & R2 Z0.6 (ZR)
Owner(s):	OLIAS HOLDINGS CORP	Ward:	Parkdale-High Park (13)
Agent:	OLIAS HOLDINGS CORP	Heritage:	Not Applicable
Property Address:	167 QUEBEC AVE	Community:	
Legal Description:	PLAN 553 BLK C PT LOT 31 PT LOT 2		

PURPOSE OF THE APPLICATION:

To construct a residential unit in the basement.

REQUESTED VARIANCE(S) TO THE ZONING BY-LAW:

- Section 6(3) Part I 1, By-law 438-86**
The maximum permitted gross floor area is 0.6 times the area of the lot (270.5 m²).
The altered dwelling will have a gross floor area equal to 0.74 times the area of the lot (335.5 m²).
- Section 4(4), By-law 438-86**
A total of 4 parking spaces are required for tenants and a total of 1 parking space is required for visitors.
Section 200.5.10.1, By-law 569-2013
Parking spaces are required at a minimum rate of 1 space for each dwelling unit.
Section 4(4), By-law 438-86 and Section 200.5.10.1, By-law 569-2013
A total of 3 parking spaces will be provided.