

Transportation Services
Municipal Licensing and Standards

PROPOSED BYLAW UPDATES AND FEES FOR SIDEWALK CAFÉS & MARKETING DISPLAYS

PUBLIC CONSULTATIONS

June 13, 2017 Toronto City Hall

June 20, 2017 North York Civic Centre

SIDEWALK CAFÉS & DISPLAYS

- Toronto has vibrant streets with a growing café culture and local businesses.
- With Toronto's growth, our streets and sidewalks are facing increased demands as “places” for people to visit, dine and shop.
- Toronto's sidewalks must also support mobility for people of all ages and abilities, and other uses such as street furniture, trees, transit stops, and utilities.

BUILDING A SUCCESSFUL CITY: OFFICIAL PLAN

“City streets are important public open spaces which connect people and places and support the development of sustainable, economically vibrant and complete communities.”

A “Complete Streets” design approach balances the needs and priorities of various users and uses within the public right-of-way:

- Be safe and inviting for people of all ages and abilities and all modes of travel
- Consider space for utilities, trees, green infrastructure, snow storage, wayfinding, cafés, marketing and vending, and street furniture
- Reflect local context and serve as public places and destinations

VISION & GOALS FOR THE UPDATE

- **Safety & Accessibility:** provide safe, accessible and comfortable sidewalks for all regardless of age and ability
- **Vibrancy :** balance activity and animation with localized needs for liveability
- **Economic Prosperity:** Support local businesses and economic growth by providing more design options, and a balanced approach to implement new by-laws and fees.
- **Design Excellence:** encourage high quality, well-designed cafés that enhance the public realm and café experience

BENEFITS OF UPDATING THE BY-LAWS

- Allow more café design options to businesses, such as curbside cafés.
- Create an accessible, age-friendly Toronto and Ontario, as a result of population trends and new standards for safe, accessible mobility for all ages and abilities.
- Create one set of rules, city-wide. This will reduce confusion and improve consistency.
- Sidewalk cafes and displays will be permitted in Scarborough.

PROJECT TIMELINE

WHAT WE HEARD SO FAR

14 STAKEHOLDER MEETINGS

12 PUBLIC CONSULTATIONS

500 RESPONSES TO OUR ONLINE SURVEY

850 PEOPLE PROVIDED FEEDBACK

- We **love café patios & shopping locally**
- Need **wider sidewalks**
- Want **more design options**
- Too many **sidewalk obstacles** & need to zig zag when walking
- Want **more flexibility** in designs
- Sidewalks are **too crowded and unsafe** when people step off the curb to walk in the roadway
- Businesses are **worried about rule changes** and **large fee increases**

KEY PRINCIPLES

1

SUPPORTING
RESIDENTS AND
PEDESTRIANS

2

SUPPORTING LOCAL
BUSINESSES

3

A BALANCED
IMPLEMENTATION PLAN

1. SUPPORTING RESIDENTS & PEDESTRIANS

**CLEAR, STRAIGHT & WIDE ENOUGH
SPACE FOR SAFETY & COMFORT OF
ALL AGES & ABILITIES**

- **Existing bylaw's minimum pedestrian clearway**
 - For local streets, café must be setback from the curb edge by the width of the sidewalk (varies) plus 0.46m
 - For commercial frontage, 2.1m from the café to the curb
- **Proposed minimum pedestrian clearway by street type:**
 - For local streets, 1.8m plus the curb
 - For commercial frontage, 2.1m clear from the café to the curb
 - Greater than 2.1 m on specific Downtown streets where the block already has a greater clear space for its character and function

STREET BLOCKS WITH GREATER WIDTHS

- Specific streets in the Downtown that need and have greater than 2.1m clear space for walking on some sections:

- Adelaide Street
- Bay Street
- Bloor Street
- Carlton Street /
College Street
- Dundas Street
- Front Street
- Jarvis Street
- John Street
- King Street
- Queen Street
- Richmond Street
- Spadina Ave
- St George Street
- Queens Quay
- Yonge Street
- University Avenue
- Wellington Street
- York Street

- Goal is to protect and maintain the street blocks that have this character and function.

2. SUPPORTING LOCAL BUSINESSES

SENSITIVITY TO THE STREET TYPE

EASIER OPTIONS – SIMPLIFIED PROCESSES

MORE OPTIONS

GREATER FLEXIBILITY

EXPANDED CAFÉ DESIGN OPTIONS: BY-LAW & MANUAL

MORE OPTIONS: YEAR-ROUND CAFES

New permission that would allow an approved café to operate year-round. Proposed criteria developed in consultation with Toronto Building and Fire Services:

- Permitted on Local (Residential) Roads only
- The enclosure must be made of fire-proof, temporary materials (canvas, sail cloth etc.)
- Sides must be removed/rolled-up during the regular café season (May 15 – September 15)
- A building permit is required for the temporary café enclosure
- Minimum 2.5m pedestrian clearway (to provide for snow on sidewalk)
- The enclosure must be fully accessible and barrier-free; and
- The structure must be designed in a way that it can be removed for emergency street repairs or construction on 24-hours notice

3. IMPLEMENTATION – PEDESTRIAN CLEARWAY

- **For new applicants:**
 - The City's minimum requirements will be secured through new applications
- **For existing permit-holders:**
 - 2018-2020, focus on locations with less than 1.5 metres (AODA provincial minimum) of clear space for walking
 - Improvements will benefit all users
 - Potential design services and support to relocate or modify some street elements (e.g., bike rings or resize street furniture)

BALANCING IMPACT ON LOCAL BUSINESSES

- **For existing permit-holders** – Other locations that don't meet the proposed minimum pedestrian clearways will be allowed until:
 - Change in ownership
 - Redevelopment
 - Street reconstruction
 - Specific issues of safety or accessibility
 - 2020–2025 plan for transition
- **Further investigation needed (outside the scope of the bylaw):**
 - Some locations with less than 1.5m of clear space for walking are the result of patios **on private property**

John St, north of Front. Credit: J. Fischer, Walk Toronto

ACCESSIBILITY: TOWARDS 2025

- The harmonized Bylaw will go to Council in the fourth quarter, 2017
- New Bylaw enactment is targeted for the 2nd quarter, 2018
- Staff will **report back in 2020** on the progress and impacts on existing cafés and marketing areas and on walking conditions
 - Better data and experience will inform a **five year plan (2020 to 2025)** for the rest of the existing cafés to meet current City standards.

GOVERNANCE ISSUES: PROCESS

- Councillors have asked for input on whether decisions on the pedestrian clearway be **appealable** to Community Council **or delegated to City Staff**?
 - If a new application does not provide the minimum pedestrian clearway, the application will be refused.
 - Currently, this decision can be appealed to Community Council.
- Issues include:
 - **Fairness**
 - **Clarity**
 - **Consistency**
 - **Transparency**

GOVERNANCE & REGULATORY ISSUES

- **Public Notice, Proposed Approach for all new applications:**
 - Discontinue polling
 - 14-day public notice
 - Mailout to all residents within 60-metres of the proposed café
 - BIA notification, if application
- **Operating Hours / Noise Mitigation**
 - No changes to the existing operating hours are proposed
 - Operating hours could be reviewed by Community Council if the café results in numerous noise complaints
 - Amplified sound prohibited on a residential flankage café
 - Amplified sound permitted on a commercial frontage only until 11:00p.m.

REVISED FEES: SIMPLIFIED FEE ZONES

Two simplified fee zones are proposed:

Central Zone

- Delineated by the heavy blue line
- Higher permit fees apply in the Central Zone

Outer Zone

- Everywhere else outside of the blue line
- Lower permit fees in this zone
- Majority (~65%) of cafes & displays are in this zone

Q. Did we get this right? We want your feedback!

FEE STRUCTURE: PROPOSED PERMIT FEES

Proposed Fee Zone	Type of Permit				
	Sidewalk Café (\$/m2/year)	Marketing Display (\$/m2/year)	Small Café or Marketing Display	Year-round Enclosed Café (\$/m2/year)**	Parklet Café* (\$/month)
Central Zone	\$88.31	\$62.65	\$0	\$133.00	\$900
Outer Zone	\$44.14	\$38.12	\$0	\$66.50	\$565

* the proposed parklet café permit fees are based on the average size of a TPA parking stall, which is 14.3 m2

** Higher permit fee reflect the ability to operate year-round

- Proposed Implementation:**
1. Proposed fees would remain unchanged through to 2033
 2. Any increase to existing permit holders would be phased in equally over this 15-year period
 3. Any decreases would take effect immediately

ADMINISTRATIVE FEES & TREE FEE

	Sidewalk Café & Marketing Display (one-time)	Small Frontage Café	Small Marketing Display
Proposed Application Fee	\$1331.45	\$141.57	\$141.57
Proposed Renewal Fee	\$0 (included in permit fee)	\$63.71	\$63.71

Proposed **Fee for Tree Planting:** \$1300

The tree planting fee is a one-time fee that would only be paid by new applicants when:

- a new permit is approved at a location where there is a soft, unpaved boulevard;
- Urban Forestry has determined that the proposed use (café or marketing display) would limit the ability to plant a tree there.

The fee for tree planting would not be required if the application is for a small Frontage Café, Small Marketing Display, or Parklet Cafe

GIVE US YOUR FEEDBACK

Meet with City Staff at our Public Meetings

Visit our website and fill out the feedback form: www.toronto.ca/mlshaveyoursay

Tell us your ideas by **July 14th, 2017**