DAVID GODLEY, MA, MRTPI (Rt) Planning Consultant

401 Lake Promenade, Toronto, Ontario, M8W 1C3, Canada Tel 416 255.0492

To the Committee of Adjustment, Etobicoke/York Panel

Here are my Planning Comments on the Official Plan for 30 36th Street.
(Severance B2/16EYK, Variance A13/14EYK, A14/13EYK) 25 March 2016
My opinion is that the applications do not conform to the Official Plan.

I agree with the Planning Department’s Report dated February 9 2016 that the applications are not appropriate and should be deferred for an community information meeting for stakeholders. This is also my recommendation.
Issue: a 50 feet wide lot is to be split in half and replaced by (2) 3 storey detached houses:

1. My view is that development taking place in South Long Branch through severances is undermining the character of the neighbourhood contrary to the Official Plan. The Committee of Adjustment has generally been supportive of maintaining the distinctive features and historic character of South Long Branch.
2. The Official Plan is consistent with the Provincial Planning Policies as referenced in the Planning Department’s report dated May 20 2014 on OP revisions. Therefore the matter is local.

3. Section 2 of the Official Plan says the first level of sound planning is to protect neighbourhoods from development pressures. Development will be directed to Avenues, Centres and the Downtown. Development in neighbourhoods will be sensitive and gradual and see little visual change. Since projected population can be absorbed within Avenues there is no need for this development. Therefore protection of neighbourhood character takes precedent over density matters.

4. Section 3 states “new development will be massed and its exterior façade will be designed to fit harmoniously into the neighbourhood”. Impacts on light, shadowing, views and privacy will be minimised.

5. Section 4 states that character will be “respected and reinforced”. This phrase is mentioned 13 times throughout the Official Plan. Proposed variances specify changes to minimum lot area, minimum frontage, maximum heights, maximum floor space index, maximum roof eaves projection, and maximum side yard set back. Some of the variances are radical. This all indicates over-development.
6. Assessing neighbourhood character requires harmony with the “heights, scale, massing and dwelling type of nearby residential property” and the prevailing building types and size and shape of lots must reflect both existing and planned streetscape. The proposal is in a block of 50 feet wide lots with 1, 1.5 and 2 storey buildings creating a rhythmic whole. The highest density in the row is about 0.35 which accords with the zoning. The zoning allows nearly 200 feet of floorspace plus basement and garage. Smaller houses are “green’ houses. Reducing permitted frontages from 40 feet to 25 feet under the zoning among 50 feet wide lots contributes to character disfigurement.

7. Section 51 of the Planning Act requires conformity with the Official Plan and Section 45 requires conformity with the intent and purpose of the Official Plan. Consents and minor variances that do not conform to the Official Plan are not to be approved according to the Official Plan. Since Section 51 includes criteria for the health, safety, convenience and welfare of present and future residents including consideration of zoning for the subject property and surrounds, the variance ties directly into all Official Plan policies. Therefore it is the specific drawings that need to conform to the Official Plan. This is why it is important to have a condition on every approval that development must be substantially the same as them.
8. The wellbeing of existing residents must be considered. In the past this has been overlooked and residents have had their quality of life reduced to such an extent that they leave the neighbourhood.

9. There are impacts of overlook from raised balconies, privacy, shadowing and overpowering walls from the long narrow houses at nearly double the massing, particularly on the abutting properties which will have diminished light and sunshine and a substantial blank wall. The issue of the rear decks is created by raising the first floor from 4 feet to 10 feet. This provision in the zoning specifically tried to deal with this privacy issue. The change also creates a 3 storey house which is alien to this section of Long Branch. One house on a 50 feet wide lot could be built without the need for variance as the lot is deep. The only reason to divide the lot is to make a profit for the numbered company owner. It is the neighbourhood which pays for City planning and political representation. The piper (the neighbourhood) should call the tune as envisaged in the OP and Planning Act. Little use is made of basement potential and I have no objection to a secondary suite which achieves Toronto’s affordable housing aims. A (2) storey addition at the rear of 30 36th Street would respect and reinforce the character in accordance with the Official Plan.
10. Variances not only have to be minor in terms of impact but “comparatively small” according to the De Gasperis Divisional Court case. The City of Toronto’s definition of minor is “small changes or exceptions to existing land use or development restrictions contained in the zoning bylaw are called minor variances.”
11. The Official Plan is the major planning policy document for the City. It took many years to prepare with full public participation and was approved by the OMB in 2006. The proposal has major variances, is undesirable for the appropriate development of the site and does not conform to the Official Plan or zoning or their intent or purpose. It is not in the public interest. The standards of Section 51 and 45 of the Planning Act are not met.
Attached are the “current state of severance planning in Long Branch and specific polices from the Official Plan as well as a map. David Godley
