
BLOCK 27
Emerging Land Use Concept Open House

November 25, 2015

Macaulay Shiomi Howson Ltd.
Brook McIlroy Inc.

AMEC Foster Wheeler | Natural Resource Solutions Inc.
Hemson Consulting Ltd. | Tate Economic Research Inc.
Archaeological Services Inc. | Halsall Associates Ltd.

1

Presentation Outline

• Study Purpose
• Study Area
• Study Process and Status
• Background Analysis
• Vision and Guiding Principles
• Key Structural Considerations
• Emerging Land Use Concept
• Evaluation

2

Study Purpose

• To prepare a Secondary Plan for Block 27
which will result in development of a
complete community, including a potential GO
Transit Station/Local Centre. A community
which will prioritize people, sustainability and
livability, with high quality urban design.

3

Study Area Context

4

5

Study Area Context

Presenter
Presentation Notes
Proximity to Keele Street - Number of landowners and existing blocks of land – tree lots in vicinity

6

7

Supporting Analysis
• Land Budget/Housing Mix Analysis
• Commercial Needs Assessment
• Environmental Report
• Transportation and Transit
• Parks and Open Space
• Archaeological and Heritage Resources
• Environmental (Noise and Site Contamination)
• Community Services Needs Assessment
• Sanitary Sewers, Water and SWM
• Sustainability and Community Energy Planning
• Special Areas

8

Opportunities and Constraints

9

Background Analysis Key Conclusions

• Secondary Plan will build on Provincial, Regional and City
policy framework to create a complete community

• In context of the identified opportunities & constraints,
Secondary Plan will address considerations such as:
– Density requirements
– Range & mix of housing types, sizes & affordability
– Local Centre/Potential GO Station & Mobility Hub
– Human service needs
– Urban design/sustainable urban design policy framework
– Master Environment and Servicing Plan
– Mobility Plan
– Greenlands System Plan
– Phasing Plan
– Community Energy Plan

 10

Vision
 Block 27 will be a complete community that

prioritizes people, sustainability and livability
with a high quality of urban design. The
community will feature a range of low to mid-rise
buildings that blend a variety of residential,
commercial and institutional uses. It will be
anchored by a local centre that features schools,
joint use community facilities and a transit hub.
Finally, building upon the area’s abundant natural
heritage features, a variety of parks and open
spaces will provide residents with space for
leisure and recreation.

11

Guiding Principles
• An intimate community character through the

use of low and mid rise building form and scale
• Walkable, sustainable and amenity-rich

community
• Streetscape design will support a variety of uses

and conditions, including automobile, cycling and
pedestrian activity

• Block configurations will follow modified grid
pattern

• Seamless integration of alternative modes of
transportation

12

Guiding Principles

• Community facilities will be situated to create
a social and cultural hub for the community

• A hierarchy of community parks and open
spaces with a range of programming
opportunities

• Preservation of natural heritage features
• Sustainability will be encouraged through a

range of initiatives

13

Concept Basis:Key Structural
Elements

• Connected Natural Heritage Network
• High Quality integrated network of connected

public parks and open spaces including
connections to Regional Park east of Keele

• Interconnected Grid-like pattern of streets and
blocks that are walkable and cyclable

• Provision for elementary schools and one
secondary school

• Recognition of potential SWM locations

GO Station/Local Centre Precinct

• Area will develop as a focus for:
– Local retail, commercial, cultural and community

services which will be encouraged to be located in
mixed use buildings;

– Mid rise residential development (maximum 12
storeys);

– Townhouses, stacked towns and low rise buildings
may be located on the periphery adjacent to low
and medium density residential;

– Office uses.

Station Precinct Study Area

• Study Area being considered for further study
because of:
– Level of complexity of land use mix including

access and parking for station, block pattern,
active transportation facilities and integration of
station with private/public development

– Number of non-concurrent approval processes
(e.g. Metrolinx, City)

– Proposed expansion of the urban boundary to the
north (Block 28) being considered through the
Regional Municipal Comprehensive Review

Low-Rise Residential

• Permitted uses:
– 2-3 storeys
– Primarily Detached and Semi-Detached;
– Townhouses would also be permitted;
– Home occupations and private day care

Mid-Rise Residential

• Permitted uses:
– 3-6 storeys
– Townhouses;
– Stacked Townhouses;
– Low Rise buildings
– Mid rise buildings at key intersections
– Live-work units
– Home occupations and private day care

Mid-Rise Mixed Use

• Same heights and uses as Mid-Rise
Residential, which includes low rise built form,
but in addition the following uses are
permitted
– Small scale community and convenience retail

facilities
– Public and private institutional uses (e.g. Places of

worship)

24

Hamlet of Teston

• Unique character area
• Existing uses permitted
• Conversion of existing buildings to office, and

other small scale commercial and
employment uses permitted

• Redevelopment at a similar scale and for a
wider range of uses permitted

Land Budget

• Total Net Developable Area: 294 hectares

• Population: +/- 19,000- 26,700
• Employment: +/- 1,500 -2150

• Population and Jobs: 70 -98 people and jobs

per hectare

Next Steps

• Presentation of draft concept plan to
Committee of the Whole (Working Session) on
January 18, 2016

• Review and refine Emerging Land Use Concept
based on public and agency input

• Prepare draft Secondary Plan
• Review and refine Secondary Plan based on

public and agency input
• Public Open House in Spring 2016 to present

Draft Secondary Plan
27

QUESTIONS?

28

THANK YOU

	Slide Number 1
	Presentation Outline
	Study Purpose
	Study Area Context
	Slide Number 5
	Slide Number 6
	Slide Number 7
	Supporting Analysis
	Opportunities and Constraints
	Background Analysis Key Conclusions
	Vision
	Guiding Principles
	Guiding Principles
	Concept Basis:Key Structural Elements
	Slide Number 15
	Slide Number 16
	Slide Number 17
	Slide Number 18
	Slide Number 19
	GO Station/Local Centre Precinct
	Station Precinct Study Area
	Low-Rise Residential
	Mid-Rise Residential
	Mid-Rise Mixed Use
	Hamlet of Teston
	Land Budget
	Next Steps
	Slide Number 28
	THANK YOU

