

WELCOME TO THE VAUGHAN MILLS CENTRE PUBLIC REALM STRATEGY AND STREETScape MASTER PLAN PUBLIC MEETING

FEB 25, 2021

THE VIRTUAL MEETING WILL BEGIN AT 7:00PM. THIS MEETING IS BEING RECORDED.
YOUR CAMERA IS TURNED OFF AND ALL ATTENDEES ARE MUTED.

**HAVING CONNECTION ISSUES?
YOU CAN ALSO CALL-IN TO THE MEETING
BY DIALING
+1-647-375-2971 FOLLOWED BY
637 8232 0947 THEN 809081**

CONTACT AZAND@LURA.CA IF YOU ARE EXPERIENCING TECHNICAL DIFFICULTIES

WELCOME & LAND ACKNOWLEDGMENT

AGENDA

- » **How to Participate**
- » **Introducing the Project Team**
- » **Overview Presentation**
- » **Questions and Comments**
- » **Next Steps**

HOW TO PARTICIPATE

The screenshot shows a Zoom meeting interface. On the left, a large white box with an orange border contains the text: "Type your question/ comment into the chat module. Ensure 'Everyone' is selected". An arrow points from this box to the "Chat" button in the bottom toolbar. In the center, another large white box with an orange border contains the text: "Raise/lower your hand using the 'Raise Hand' icon in the Participants tab". An arrow points from this box to the "Raise Hand" button in the "Participants" window on the right. The bottom toolbar includes buttons for Unmute, Start Video, Participants, Chat, Share Screen, Record, Reactions, and Leave. The "Participants" window on the right shows two participants: Alexander Fumeaux (Me) and Lauren Sooley, LURA (Host). Below the participant list is a "Raise Hand" button and a row of reaction buttons: yes, no, go slower, go faster, and more.

Type your question/ comment into the chat module. Ensure "Everyone" is selected

Raise/lower your hand using the "Raise Hand" icon in the Participants tab

Participants (2)

Alexander Fumeaux (Me)

Lauren Sooley, LURA (Host)

Unmute Start Video Participants Chat Share Screen Record Reactions Leave

Raise Hand yes no go slower go faster more

Invite Unmute Me Reclaim Host

1. Raise your hand using the "raise hand" button in the Participants window. You will be unmuted by a member of the project team to speak.

2. Phone-in participants must dial *9

3. Type your question into the Chat window. Make sure "Everyone" is selected".

We will do our best to answer as many questions as possible!

INTRODUCTIONS

PUBLIC MEETING

PUBLIC REALM FRAMEWORK PLAN

& STREETSCAPE DESIGN_DRAFT

CITY OF VAUGHAN
VAUGHAN MILLS CENTRE PUBLIC REALM STRATEGY
AND STREETSCAPE MASTER PLAN

FEB 25, 2021

DTAH / TMIG / AW HOOKER / R.E. MILLWARD / LURA

dtah

CONTENTS

- » **Introduction and Background**
- » **Recap of Phase 01 and Phase 02**
- » **Public Realm Framework Plan_Draft**
- » **Streetscape Design_Draft**
- » **Discussion**
- » **Next Steps**

STUDY AREA: 146 HECTARES (+/-360 ACRES)

VAUGHAN MILLS TODAY - EAST SIDE

VAUGHAN MILLS TODAY - WEST SIDE

VAUGHAN MILLS CENTRE SECONDARY PLAN (2014)_9 SCHEDULES

Height and Density

Open Space Network

Transportation Network

Ground Floor Frontage Types

Transit Network

Active Transportation Network

STUDY PURPOSE + OBJECTIVES

**Build Upon &
Complement
Vaughan Mills
Centre
Secondary
Plan**

**Guide Design,
Implementation,
& Maintenance**

**Establish
Coherent
Design
Approach**

**Develop a
Legible
Public Realm
Framework**

**Improve
Connectivity
Within and
Beyond**

**Elevate and
Emphasize
User Comfort,
Experience,
Choice**

**Create a
Robust and
Timeless Palette
of Materials and
Furnishings**

STUDY PROCESS

RECAP

PHASE 1 & PHASE 2

WHAT WE'VE HEARD: KEY MESSAGES SO FAR

PUBLIC REALM VISION FROM SECONDARY PLAN

..The Vision reflects a desired "urban village" character, having a regular pattern of **connected streets and blocks**, focusing areas of intensification around **unique and vibrant pedestrian oriented mixed-use corridors** that provide neighbourhood amenity for Vaughan Mills Centre, and **function as both local and regional destinations.**"

"...The Vision supports **a modal shift** that accommodates transportation modes such as **cycling and walking....**"

Vaughan Mills Secondary Plan (2014)

GUIDING PRINCIPLES: DRAFT

1 Sense of Place and Identity

- Build on **natural heritage and cultural identity**
- Highlight the importance of a **pedestrian and bicycle-friendly Centre**
- Create a **unified and cohesive character for the Centre**, while reinforcing the **unique identity of individual character areas**
- Establish strong **gateways**
- Incorporate a variety of types of **public art**

2 Green, Attractive and Vibrant

- Provide a variety of **parks, plazas and open spaces to create a connected system** and support a range of local social and recreational activities
- Improve the **urban canopy**
- Incorporate **LID and green infrastructure**
- Design **POPS** to contribute to an animated, coherent and accessible green space system

3 Connected

- Connect **streets, paths and trails with other pedestrian areas** to create a linked and connected Vaughan Mills Centre
- Design **streets as complete streets and public spaces** to encourage cycling and walking
- **Provide pedestrian and cycle connections to transit** hubs and stops
- Integrate **wayfinding**

4 Safe, Healthy and Comfortable

- Frame and animate parks and streets edges and **improve pedestrian comfort** with supportive, pedestrian scaled buildings
- Design the public realm as **multi-functional, flexible and multi-seasonal**
- Incorporate opportunities to **grow food and support associated programming**
- **Remove barriers** to make parks and open spaces inclusive and equitably accessible to pedestrian and cycling connectivity

5 Sustainable and Resilient

- **Improve environmental, material, financial and social sustainability and reflect best practices in sustainability** in all new open space, landscape and streetscape projects
- Design the **Black Creek Common** as a landmark sustainable open space that functions both as storm-water management infrastructure and an innovative public space

6 Promote High Quality Design

- Express a **sophisticated high quality of design**
- Utilize a restrained and timeless palette of materials and street furniture. **Simple is better**
- **Plan and design for tomorrow.** A commitment to enhanced maintenance practices must be made in concert

PUBLIC REALM STRATEGY

FRAMEWORK PLAN_DRAFT

BUILDING ON THE INITIAL CONCEPTS (PHASE 01)

Character Areas

Family of Complete Streets

Emerald Necklaces

Gateways

Blue-Green Network

Landscape Stitch

PUBLIC REALM FRAMEWORK

09 ELEMENTS

Green Frame
Emerald Necklaces
Parks
Internal Streets and
Connections

Urban Plazas & POPS
Landscape Stitch
Gateways
Cycling Connections
Transit Connections

EXISTING CONDITION

1 | GREEN FRAME

2 | EMERALD NECKLACES

3 | PARKS

PARK PRECEDENTS

Urban Parks

Greenways

Black Creek Common

4 | INTERNAL STREETS AND CONNECTIONS

INTERNAL STREET PRECEDENTS

Streets

Mid-Block Connections

5 | URBAN PLAZAS AND POPS

URBAN PLAZA AND POPS CHARACTER

POP's can take different shapes and locations within a block, provided they are accessible and connected.
(Vaughan Metropolitan Centre UDG)

6 | LANDSCAPE STITCH

GREENING + ACTIVE TRANSPORTATION

400 CROSSING PRECEDENT

Red Hill Creek Pedestrian Bridge, Hamilton over the QEW

7 | GATEWAYS

GATEWAY PRECEDENTS

Landscape Gateways

Green Frame Gateways

8 | CYCLING CONNECTIONS

CYCLING INFRASTRUCTURE PRECEDENTS

Separated / Designated

Multi-Use Paths (Off Road)

Shared

9 | TRANSIT CONNECTIONS

PUBLIC REALM FRAMEWORK_DRAFT

CHARACTER AREAS

Weston Street Corridor

- ✓ Commercial focus
- ✓ Pedestrian/cycle friendly streets and POP's linking Weston Road and Business District
- ✓ Weston Road: active transportation and strong green character
- ✓ Urban Gateways

Highway Landscape

- ✓ Greenway edges and buffer planting
- ✓ North/south active transportation linkages
- ✓ Green Gateways
- ✓ Fisherman's Way Crossing

Rutherford Road

- ✓ Commercial and residential mixed-use neighbourhood
- ✓ Rutherford Road: strong green character and active transportation focus
- ✓ Pedestrian/cycle friendly internal streets and POP's linking Rutherford Road, Mall and internal neighbourhood parks

Vaughan Mills Mall

- ✓ Subject to tertiary plan
- ✓ Short term: pedestrian pathways, mews, and sidewalks to ensure safe and comfortable pedestrian and cycle movement to/through Vaughan Mills
- ✓ Long term: incremental transformation into a walkable more compact urban neighbourhood.

GREEN INFRASTRUCTURE STRATEGY

GREEN INFRASTRUCTURE PRECEDENTS

Bio-Retention Swales

Curb Extensions with Bio-Retention

Passive Irrigation

Soil Cells

Increased Urban Tree Canopy

Permeable Paving to Parking

Bio-Retention / Storm Planters

STREETSCAPE MASTER PLAN

STREET DESIGN_DRAFT

COMPLETE STREETS APPROACH

Street for
movement

Design Objective:
Move people

Street as
destinations

Design Objective:
Spend time

Street as green
infrastructure

Design Objective:
Improved ecosystem

GREEN FRAME STREET / JANE STREET DEMONSTRATION

Right-of-Way 45.0m
Boulevards 12.2m
Pedestrian Clearway 2.1m/ Cycle Track 2.0m
Roadway 20.6m
Travel Lanes 3.0m, Curb Lanes 3.5m
Future Dedicated Transit Lanes 7.6m

JANE STREET PRECEDENTS

DEVELOPING A CONSISTENT JANE FRONTAGE

Developments Along Jane Street

1. RLDC - Phase 1 8960 Jane Street

- +/- 3m setback
- Commercial at grade
- Street trees in lawn in ROW

2. Tesmar Holdings Corp.

- +/- 4 to 6m landscape setback
- Residential at grade
- Street trees and lawn in ROW

3. Dulcina Investments Inc. (Charisma Phase 1)

- +/- 5m setback
- Commercial at grade
- Street trees in open planters & linear planting beds in ROW

GREEN FRAME STREET / WESTON ROAD DEMONSTRATION

Right-of-Way 43.0m
Boulevards 8.5m
Multi-Use Paths 3.0m, Roadway 26m
Travel Lanes and Curb Lanes 3.5m, Median 5.0m
Subject to EA Study

GREEN FRAME STREET / BASS PRO MILLS DEMONSTRATION

Right-of-Way 30.0m
North Side Promenade 11.1m
South Side Boulevard 6.1m
Pedestrian Clearway 2.0m/ Bi-directional Cycle Track 3.0m
Roadway 12.8m
Travel Lanes 3.0m, Curb Lanes 3.5m
Subject to EA Study

BASS PRO MILLS PRECEDENTS

EMERALD NECKLACE STREETS / FISHERMANS WAY DEMONSTRATION

EMERALD NECKLACE STREETS / PARK INTERFACE DEMONSTRATION

EMERALD NECKLACE STREETS / BLACK CREEK COMMON INTERFACE DEMO.

Right-of-Way 26.0m
Boulevard 5.65m
Bi-directional Cycle Track 3.0m/ Pedestrian Clearway 2.0m
Roadway 8.7m
Travel Lanes 3.3m/ Parking 2.1m

BLACK CREEK COMMON ENTRANCE

BLACK CREEK COMMON INTERFACE PRECEDENTS

NEIGHBOURHOOD CONNECTOR / LOCAL STREETS DEMONSTRATION

ADAPTIVE STREET DEMONSTRATION

ADAPTIVE STREET PRECEDENTS

Market Street, Toronto

Scott Street, Toronto

ADAPTIVE STREET PRECEDENTS

Argyle and Grafton Streets, Halifax

ADAPTIVE STREET PRECEDENTS

Bell Street Park, Seattle

MATERIALS PALETTE: LEARNING FROM WHAT WORKS

MATERIALS PALETTE: VAUGHAN MILLS CENTRE

Paving and Curbs

Planters

Lighting

Street Furniture

Wayfinding

BOULEVARDS JANE STREET

Sidewalk View

BOULEVARDS

RUTHERFORD ROAD (GREEN DATUM)

Sidewalk View

BOULEVARDS EMERALD NECKLACES

Sidewalk View

BOULEVARDS

NEIGHBOURHOOD CONNECTORS

Sidewalk View

QUESTIONS & COMMENTS

- » **This meeting is being recorded. Only presentations and presenters will be visible during the Question & Comment period.**
- » **We will answer as many questions as we can during this time. Outstanding answers to commonly asked questions from this meeting will be provided in the final consultation summary report.**
- » **You can also provide feedback and submit comments through the survey until March 14 available at haveyoursay.v Vaughan.ca**
- » **We ask that you keep questions and comments brief, so as to allow others time to participate.**

HOW TO PARTICIPATE

The screenshot shows a Zoom meeting interface. Two white boxes with orange borders provide instructions: the left box says "Type your question/comment into the chat module. Ensure 'Everyone' is selected" and the right box says "Raise/lower your hand using the 'Raise Hand' icon in the Participants tab". Arrows point from these boxes to the "Chat" and "Raise Hand" icons in the bottom toolbar. The bottom toolbar includes icons for Unmute, Start Video, Participants (showing 2), Chat, Share Screen, Record, Reactions, and a red Leave button. On the right, the "Participants (2)" window is open, showing a list of participants: Alexander Fumeaux (Me) and Lauren Sooley, LURA (Host). Below the participant list is a "Raise Hand" button with a hand icon, followed by reaction buttons: yes (green checkmark), no (red X), go slower (double left arrow), go faster (double right arrow), and more (three dots). Below these are buttons for Invite, Unmute Me, and Reclaim Host.

1. Raise your hand using the “raise hand” button in the Participants window. You will be unmuted by a member of the project team to speak.

2. Phone-in participants must dial *9

3. Type your question into the Chat window. Make sure “Everyone” is selected”.

We will do our best to answer as many questions as possible!

NEXT STEPS

- » **Consider and incorporate input received to date into draft recommendations**
- » **Survey (Feb 26 – March 14)**
- » **Further develop the technical aspects of the plan**
- » **Develop draft planting palettes for streets and other public spaces**
- » **Develop guidance and recommendations for parks and open spaces**
- » **Develop operations and maintenance strategies, including cost estimates**
- » **Finalize the Public Realm Guidelines and Streetscape Master Plan (early summer)**

THANK YOU FOR JOINING US!

PLEASE VISIT
HAVEYOURSAY.VAUGHAN.CA
TO COMPLETE THE ONLINE
QUESTIONNAIRE BY MARCH 14, 2021