SUBJECT: Applications for Approval of an Amendment to Hamilton Zoning By-law No. 6593 for Lands Known as 427 Aberdeen Avenue (Hamilton) (PED09280) (Ward 1) - Page 12 of 22

 AFFECTS

 WARD 1
	CITY OF HAMILTON

PLANNING AND ECONOMIC DEVELOPMENT DEPARTMENT

Planning Division

	Report to:

	Chair and Members

Economic Development and Planning Committee
	Submitted by:

	Tim McCabe

General Manager

Planning and Economic Development Department

	
	
	
	

	Date
:

Files:
	September 28, 2009

ZAC-09-026
	Prepared by:

	Edward John

(905) 546-2424, Ext. 5803

SUBJECT:

Application for Approval of an Amendment to Hamilton Zoning By-law No. 6593 for Lands Known as 427 Aberdeen Avenue (Hamilton) (PED09280) (Ward 1)

	RECOMMENDATION:

That approval be given to Zoning Application ZAC-09-026, Urbancore Developments (Sergio Manchia), Owner, for a change in zoning from the “H” (Community Shopping and Commercial, Etc.) District, to the “E-3” (High Density Multiple Residential) District, Modified, with a Special Exception, to permit the development of a 7 storey, multiple residential building, on lands located at 427 Aberdeen Avenue, as shown on Appendix “A” to Report PED09280, on the following basis:

(a)
That the draft By-law, attached as Appendix “B” to Report PED09280, which has been prepared in a form satisfactory to the City Solicitor, be enacted by City Council.

(b)
That the proposed change in zoning is in conformity with the Hamilton-
Wentworth Official Plan, and the Hamilton Official Plan.

Tim McCabe

General Manager

Planning and Economic Development Department

	EXECUTIVE SUMMARY:

The purpose of the application is to amend City of Hamilton Zoning By-law No. 6593 to permit the development of a 7 storey residential apartment building on lands municipally known as 427 Aberdeen Avenue (see Appendix “A”). The applicant is also seeking to maintain existing ‘as of right’ uses currently permitted within the “H” (Community Shopping and Commercial, Etc.) District. The building would consist of approximately 42 units on a 725m² parcel of land. A number of modifications would be required to accommodate the development as proposed; including, but not limited to, reduction to required parking; reduction to required front, side, and rear yards; and increase in Gross Floor Area.
The proposal has merit and can be supported since the application is consistent with the Provincial Policy Statement and Growth Plan, and conform to the Hamilton-Wentworth and City of Hamilton Official Plans. The proposed development is considered to be compatible with, and complementary to, the existing and planned development in the neighbourhood, and represents an efficient use of land and services within the urban boundary.
	BACKGROUND:

Proposal

The application proposes to introduce a mid-rise residential apartment building at 427 Aberdeen Avenue (see Appendix “A”). The site is approximately 725m² in size, and located at the intersection of two arterial roads - Aberdeen Avenue and Dundurn Street South. The site has approximately 30 metres of frontage on Aberdeen Avenue, and 24 metres on Dundurn Street South. The site is currently occupied by a vacant commercial building (Tim Horton’s restaurant), and associated surface parking.

The proposal is located in the Kirkendall South Neighbourhood, surrounded by a mix of land uses, including residential, commercial and institutional. The residential component of the neighbourhood consists of larger single detached dwellings along interior roads and higher density dwellings (including apartment buildings 3 - 8 storeys) predominately adjacent to arterial routes. The commercial uses within close proximity to the subject lands consist of retail, convenience, and restaurant uses; as well as offices and recreational uses such as the Chedoke Civic Golf Course. It is also noted, that the site is within walking distance to the Locke Street Business Improvement Area, which provides a number of additional retail and convenience uses.

Currently, Hamilton Street Railway (HSR) operates on both Aberdeen Avenue and Dundurn Street South (with stops at this intersection); providing readily available access to Hamilton Downtown and additional conveniences, such as grocery stores and Civic Services.

The proposal would consist of a 42 multi-unit residential building with 2 levels of parking. The units are proposed to range in size and include studio, one bedroom, and two bedroom units. The total floor area of the building will be approximately 3,250 square metres, plus the parking area and proposed roof-top amenity area. The proposed two levels of parking will be located at the base of the building, taking advantage of the existing grades on site. As such, Parking Level 1 will be accessed from Aberdeen Avenue, and Parking Level 2 will have an entrance from Dundurn Street South. A total of 28 parking spaces are proposed for this development.

The applicant has requested that the following modifications be made to the standard “E-3” (High Density Multiple Residential) District in order to accommodate the building as proposed:
· Reduce the minimum Front Yard to 0.0m;
· Reduce the minimum Side yard (Aberdeen Avenue) to 0.0m;
· Reduce the minimum Side Yard (internal) to 1.0m;
· Reduce the minimum Rear Yard to 1.0m;
· Permit a Gross Floor Area of 3,250m²;
· Permit a minimum 30% landscaping requirement;
· Permit a Minimum of 28 Parking Spaces;

· Omit the requirement for a loading space;

· Amend parking stall sizes;

· Amend manoeuvring / aisle widths spaces; and,

· Modify required setbacks for access driveways.

These modifications, in addition to the merits of the proposal, are discussed in detail in the Analysis/Rationale section of the report.

Details of Submitted Application

Owner/Applicant:
Urbancore Development (c/o Sergio Manchia)

Agent:
GSP Group

Location:
427 Aberdeen Avenue

Description:
Frontage:
30.4 metres (Aberdeen)

Lot Area:
725m²
EXISITNG LAND USE AND ZONING:

	
	Existing Land Use

	Existing Zoning

	Subject Lands
	Vacant Commercial Building

	“H” (Community Shopping and Commercial, Etc.) District

	Surrounding Lands
	
	

	North
	Commercial / Restaurant Uses

	“H” (Community Shopping and Commercial, Etc.) District

	South
	Residential - 5 Storey Residential Apartment Building

	“H” (Community Shopping and Commercial, Etc.) District

	West
	Single Detached Dwellings
	“D” (Urban Protected Residential - One and Two Family Dwellings, Etc.)

	East
	Retail

	“H” (Community Shopping and Commercial, Etc.) District

	ANALYSIS/RATIONALE:

1.
The proposed change in Zoning has merit and can be supported for the following reasons:

i) It is consistent with the Provincial Policy Statement and Places to Grow Plan, and conforms to the Hamilton-Wentworth Official Plan.

ii) It is compatible with the type and form of development in the surrounding neighbourhood.

iii) It is an appropriate development that will contribute to the range of residential options available to existing and future residents.

2.
The subject lands comprise approximately 725m² of land within the Urban Area. The site is located in the Kirkendall South Neighbourhood, with frontage along Aberdeen Avenue to the north and Dundurn Street South to the east. Notable surrounding uses include single detached residential to the west, a 5 storey residential apartment building to the south, and a mixture of commercial and residential uses to the north and east of the subject lands.

The site is occupied by a vacant single storey restaurant (formally Tim Horton’s) and associated surface parking. The subject lands are currently zoned “H” (Community Shopping, Commercial etc.) District, in the Hamilton Zoning By-law, which permits a number of commercial and lower order residential uses, and is designated “Residential” in the Hamilton Official Plan. The application, therefore, proposes to amend the Hamilton Zoning By-law in order to permit a high density residential use (up to 7 storeys), as well as maintain the existing ‘as of right’ commercial uses.

With regard to the proposed use, staff considers that the form and intensity of residential development proposed is acceptable, and would be both compatible with the surrounding area and conform to the Official Plan policies regarding residential developments (see Page 9 - Density and Streetscape Character for further analysis). With regard to the amending Zoning By-law, modifications to the “E-3” District have been requested to accommodate the proposed building with respect to setbacks, landscaping, Gross Floor Area, and parking/loading arrangements. These modifications are discussed, in detail, in the following sections of the report.

The application also proposes to maintain the existing range of uses currently permitted upon the site, as contained in the “H” (Community Shopping, Commercial etc.) District. Staff considers that the most appropriate accommodation of commercial uses for the site, given its location and unique site characteristics, would be in the form of a mixed use building. However, the impacts of a mixed use building, particularly with regard to traffic and parking, have not been addressed in the supporting technical reports submitted to date, nor considered, in detail, in light of this application. As such, the amending By-law will only provide the opportunity for residential uses upon the site, and does not support the dual zoning of the lands as originally requested by the applicant.

3. Staff notes that there are existing municipal storm and sanitary sewers, and a municipal watermain within the Dundurn Street South road allowance, available to service the subject lands. As detailed in the Site Servicing Brief, submitted by S. Llewellyn & Associates Limited (June 2, 2009), all storm drainage from the site will outlet to the existing storm sewer system and combined sewer system on Dundurn Street. This will be reviewed in more detail at the time of development, through Site Plan Control. With respect to existing road widths, staff confirms that no road allowance widenings are required at this time.
Given the previous use of the lands as a gas station, and that the proposed use is for residential, a mandatory filing of a Record of Site Condition will be required. The applicant subsequently submitted a Phase 1 Environmental Site Assessment, prepared by Landtek Limited, dated May 15, 2009. The Assessment recommended that a Phase 2 Environmental Site Assessment be completed for the subject lands. A Phase 2 Environmental Site Assessment (ESA), titled “Phase 2 Environmental Site Assessment 427 Aberdeen Avenue City of Hamilton, Ontario”, dated June 26, 2009, and prepared by Landtek Limited, has recently been provided to staff.

Based on the subsurface investigation and test results, the Phase II ESA indicates that soil contamination encountered at the subject property comprises of petroleum hydrocarbons (PHC) associated with the former retail fuel facility. Evidence of residual petroleum hydrocarbons in the soil is concentrated in the area of the possible former concrete pump island. As such, the Owner of the property at 427 Aberdeen Avenue requisitioned a Remedial Action Plan (RAP) for the clean-up of the property from Landtek Limited, including soil disposal of approximately 1,400 tonnes of hydrocarbon impacted soil, groundwater handling fees, and management/engineering fees. The RAP will be carried out in order to permit a Record of Site Condition (RSC) for the subject property.

The applicant has subsequently applied for, and been approved, an ERASE Study Grant application for a Phase II ESA for the property at 427 Aberdeen Avenue, Hamilton, and has met all the requirements of the program. As such, although staff still requires that a record of Site Condition be submitted, the fulfilment of this requirement can be satisfied at the Site Plan Control stage of the development.

Staff also notes that the proximity of the proposed sensitive (residential) land use to road noise sources triggers the requirement for a noise study. Staff considers that the requirement for such a noise study can be satisfied at the Site Plan Control stage of the development, as the design concept for the proposed development has not been finalized at this time, and staff is of the opinion that potential noise impacts can be mitigated through building design.
4.
In accordance with the new provisions of the Planning Act, and the Council Approved Public Participation Policy, a Preliminary Circulation was sent to 288 property owners within 120 metres of the subject lands, and a public notice sign was placed on the property. A petition, with 14 names on it from the residents of 394 Dundurn Street South, and 59 formal letters, were received in response to the preliminary notice of circulation (attached as Appendix “D”). Several letters were also received in support of the proposal. In addition, an Open House was hosted by the proponent of the application on September 14, 2009.

Many of the letters received stated concerns including insufficient parking, traffic volume and safety concerns, loss of amenity from privacy, loss of views, overshadowing, incongruent impact when compared with existing low profile neighbourhood, density too high, and concern over the loss of property values. An analysis of these issues is provided below.

5.
Traffic / Safety and Parking Issues:
With respect to traffic, concerns from local residents regarding the potential for increased volumes along the major and local streets in the vicinity of the proposed development and associated safety implications. Concerns were also raised over the loss of parking within the area, particularly the residential neighbourhoods, as a result of the number of units and reduced provision of on-site parking.

In addressing the issue of capacity, staff has reviewed the proposal and considers that the existing capacity on Aberdeen Avenue and Dundurn Street South, given that they are both arterial routes, is sufficient enough to adequately accommodate the potential increase in traffic movements in a safe and orderly manner. Staff does, however, recognize the limitations of the site and has, therefore, requested that the driveway access from Aberdeen Avenue be restricted to right turn-in and right turn-out movements only. This requirement will be secured and implemented through the site plan process.
With regard to the impact upon parking, the proposal would provide two levels of parking at, and below grade, of the proposed building. The two levels of parking would provide 28 parking spaces, for a total of 42 residential units. The standard regulation for apartment buildings under Section 18A of By-law No. 6593, which currently governs the subject lands, requires parking be provided at a ratio of 1.25 spaces per unit. This would result in a requirement for 53 parking spaces (of which 11 would be required for visitor parking), creating a total shortfall of 25 spaces. For multiple dwellings outside of the Downtown area, By-law 05-200 requires 1.0 parking spaces per dwelling unit. In support of the reduced provision of parking, the applicant has submitted a Parking Study, compiled by Paradigm Transportation Solutions Limited, prepared May 2009.
The study reviewed a number of criteria including, but not limited to, existing parking conditions, potential parking demand, mitigation through a parking management plan and a review of access arrangements. The study concluded that there is a considerable supply of existing parking within the immediate area of the development, with a considerable supply of on-street parking spaces and a number of privately owned, off-street parking spaces. As detailed in the report, based on the Institute of Transportation Engineers (ITE) Parking Generation manual, the shortfall in parking spaces is estimated to be approximately 6 parking spaces, as opposed to the 25 spaces required under the existing By-law. Consequently, a number of measures have been incorporated into a Parking Management Plan in order to address this situation. These measures include the provision of two designated visitor spaces, the allocation of spaces to individual apartment owners, the incorporation of a car share program, the provision and support of a cycling and bike share program, and the provision of a public transit incentive for residents. The study considers such measures should satisfactorily accommodate parking demand related to the subject development.
Parking Services staff has reviewed the study and provided opinion consistent with the analysis in the consultant’s report. Staff considers there to be merit in assessing the development under the parking requirements of the new Zoning By-law (05-200), currently only applicable to developments within the Downtown Area, on the assumption that there are plans to apply the same or similar zoning criteria to other areas of the City that would be inclusive of this development. Based on that assessment, the development would require 39 spaces and, as such, represent a shortfall of 11 spaces.

Notwithstanding this shortfall, staff considers that the site should function adequately with the proposed reduced parking ratio, given the supply of on-street spaces and the proposed introduction and promotion of green alternatives over traditional travel modes, including bike and car share programs and subsidized transit. It should also be noted that the subject lands are located immediately adjacent to an HSR shelter that provides comprehensive transit coverage of Hamilton Downtown and beyond, as well as being situated within walking distance to a number of services including, but not limited to, Locke Street BIA.

Consequently, while the style of development proposed is unique to the City of Hamilton, the applicant’s decision to directly encourage the use of alternate travel modes by residents of this development conforms with the Provincial Government’s and City’s focus towards decreasing the reliance on the private automobile.

In particular P.P.S. Policy 1.6.5.4 states:

“Policy 1.6.5.4
A land use pattern, density and mix of uses should be promoted that minimize the length and number of vehicle trips and support the development of viable choices and plans for public transit and other alternative transportation modes, including commuter rail and bus.”

The subject lands proximity to transit routes, cycling trails, McMaster Innovation Park, McMaster University, and Mohawk College, in addition to the density of development proposed, indicates that it would appear to be ideally suited to take advantage of existing and proposed transit and infrastructure options.

Indeed, this Provincial direction is more clearly stated in the Growth Plan, and specifically Policy 2.2.2 d), which states:

“Policy 2.2.2 d)
reducing dependence on the automobile through the development of mixed-use, transit-supportive, pedestrian-friendly urban environments.”

As previously mentioned, the proposed development would introduce a residential building at a density which is not only transit supportable, but is in an urban setting in close proximity to a mix of uses, and which directly and indirectly encourages the use of alternative transit modes; factors which all serve to ensure the development conforms with the intent and direction of the Provincial Growth Plan.

The existing local Policy Framework provided in the Hamilton Official Plan similarly encourages developments that provide densities which are transit supportive.

“Policy 7.3 xii)

Encourage development at densities conducive to the
efficient operation of the Public Transit and which utilizes
designs or construction techniques that are energy efficient;”

Regard has also been given to the policy framework contained within the new Urban Hamilton Official Plan, which has been adopted by Council and is awaiting Ministerial approval. On the basis of densities and the proposed innovative transit options to be made available to residents, staff considers the proposal to satisfy the Urban Design Goals detailed in Policy 3.3.1.4:

“Policy 3.3.1.4
Create communities that are transit-supportive and promote active transportation.”

Staff does, however, consider that all deficiencies for on-site parking should be disclosed to renter / purchasers of units by way of a discloser in a rental or purchase agreement. Staff would request such a disclosure through an undertaking attached to any associated Site Plan Approval, and it can also be a condition of Draft Plan of Condominium Approval. Staff also notes that parking demand on the adjacent residential streets south of Aberdeen Avenue is moderate at this time, with most streets having unrestricted parking available on one side of the street. There is slightly more demand for on-street parking on residential streets north of Aberdeen. However, the current demand is not significant enough to warrant residents to request the implementation of restrictive parking regulations. In instances where the demand for parking within the proposed development may exceed the on-site supply, the on-street parking network, within a reasonable walking distance of the site, should be able to handle the additional capacity with minimal disruption.

Finally, a number of siting issues with regard to the establishment of the bike and car share program were raised, and will be dealt with at site plan stage. Similarly, the request to omit the requirement of a loading facility can be supported, given that provisions under the new Zoning By-law (05-200) will be introducing no minimum for loading spaces City wide, and instead, will defer loading arrangements until the site plan stage of development.

6.
Density and Streetscape Character:
The site is located in a typical urban setting, surrounded by a mix of land uses, including residential, commercial and institutional. The intersection of Aberdeen Avenue and Dundurn Street South is a local commercial node providing a number of commercial and retail services for the surrounding residential neighbourhoods. The predominant use of land within the Kirkendall Neighbourhood is residential, consisting of larger, single detached dwellings along interior roads, with higher density dwellings (including apartment buildings 3 - 8 storeys) and commercial uses, located predominately adjacent the arterial routes.

In terms of policy framework at the Provincial level, both the Provincial Policy Statement (PPS) and the Places to Grow (Growth Plan, 2006) Legislation, which supplements the basic intent of the PPS, provides general directions towards guiding new development. With regard to the PPS, Policy 1.1.3.1 states the intent to focus growth in settlement areas. Similarly, the Growth Plan in Section 2.2.2.1 - Managing Growth, details that population growth will be accommodated by directing it to built-up areas through intensification. The increase in density and Gross Floor Area, as proposed in this application, is therefore considered to be consistent with this legislation.

However, in terms of assessing the built form, character, and particular merits of implementing such an increase in residential density, staff must consider the intent and policies of the Hamilton Official Plan in general, and the individual site characteristics and site context in particular. In this regard, staff notes that the Kirkendall Neighbourhood is an older, more established part of Hamilton, with buildings located generally within close proximity to one another and, therefore, characterized by narrow side yards and minimal setbacks. The scale and typology of buildings around the intersection of Aberdeen Avenue and Dundurn Street South is varied, largely a result of the mixture of uses currently in operation. This is in opposition to the interior residential streets, which conversely, represent a greater consistency in both scale and form of buildings (typically ranging in height from 2-3 storeys).

Immediately adjacent the site to the south is a 5 storey apartment building, with a similar footprint and massing to that proposed. The building provides outdoor amenity in the form of balconies on both the northern and southern elevations of the building, with those on the northern portion of the building approximately 2.5m from the property line. To the west is a 2-½ storey house; however, due to the existing grade changes between the sites, resembles a massing more in line with a 3-½ storey building.

Staff, therefore, considers that given the context, scale, and character of the arterial routes, and in particular this intersection, the opportunity exists to contemplate a higher density residential form upon the subject lands. More specifically, one that would be consistent with the scale of other existing apartment buildings adjacent and in proximity to the site, while preserving the character of the lower density residential forms located internal of the neighbourhood and fronting onto local roads.

Based on the existing mix of uses, the lotting fabric, and existing gradation of residential densities from the arterials to the local roads, staff, therefore, considers the location of a 7 storey apartment building at this location to be appropriate and consistent with Policy 7.2 of the current Hamilton Official Plan, which states:
“Policy C.7.2
Varieties of RESIDENTIAL types will not be mixed indiscriminately, but will be arranged in gradation so that higher density developments will complement those of a lower density, with sufficient spacing to maintain privacy, amenity and value.”
Policy A.2.1.8 of this Plan also states that it is the intent of Council that a variety of housing styles, types, and densities be available in all residential areas of the City, and that development shall contribute to the desired mix of housing, where practical. In this regard, staff also considers that the proposal would further contribute to the variety in the type and density of development provided for within the City. Policy C.7.3 of the current Official Plan furthers this intent, detailing that regard must also be given to building height, setbacks, mass, and privacy of the existing residential area.

The request to have 0.0m setbacks from the front and exterior side yards is considered appropriate, given that the proposal would integrate landscape and streetscape design measures, as well as cap a prominent corner, providing a sense of place, while enhancing the scale and visual interest of the streetscape. The particulars of the design approach, including the required treatment of the parking area at ground level in order to compensate for the lack of active uses at grade, will be evaluated and secured, in detail, at the site plan stage.
With regard to height, staff considers that although the proposal would be 7 storeys in height, the mass of the building would be considerably mitigated through its design (see Appendix “C”). The proposed “cut-out” balconies at each corner would reduce the overall mass and impact of the upper levels of the building. It should also be noted that while the building is considered 7 storeys, the proposed 7th floor will accommodate 2 penthouse units that would be setback from the front and exterior side yard of the building, in order to accommodate a communal roof top garden. This treatment would further serve to diminish the height and overall massing of the building, and provide more consistent context with the existing streetscape, when viewed from the public realm.

The applicant is also requesting modifications to the maximum permitted Gross Floor Area (GFA), currently prescribed in the “E-3” (High Density Multiple Residential) District. As previously discussed, the site is modest in size and would accommodate a proposed 7 storey building, with 0.0m setbacks from the front and exterior side yards. Staff is, however, in support of this modification, as it is considered that the location and context of this particular site is conducive to accommodating intensification, as legislated in both the Provincial and Local Policy framework. The proposal represents an innovative design concept that staff considers efficiently maximizes the development potential of the site, while similarly demonstrating sufficient mitigation of any potential adverse impacts.
Finally, in terms of urban design, the concept plan (see Appendix “C”) and Planning Report provided by the applicant indicates that the materials used and detailed design will respect, and be sympathetic to, the surrounding area. The proposed reduction in landscaping, in particular, can be supported as it is considered the individual characteristics of the site, and that surrounding it, can accommodate such a reduction without significant impacts upon the character or amenity of the area. Staff will conduct further review of these details, and secure their implementation, at the Site Plan stage.
7.
Amenity / Sun-Shadow Analysis:
Given the scale and massing of the proposal, the applicant submitted a sun-shadow assessment in support of the 7 storey residential building. The proposed development would be situated at the southwest corner of Aberdeen Avenue and Dundurn Street South, and as such, would cast shadows to the west and north during the early part of the day, and to the north and east towards the afternoon and evening. The sun-shadow report concluded that while there would be some shadowing of the adjacent rear yard of the single detached dwelling located at 429 Aberdeen Avenue, this would not be unacceptable, as it would be limited to the morning hours, with the yard remaining unaffected from late morning onward through most of the year. Given the aspect of the building, the proximity of the adjacent 5 storey apartment building, and the location of the proposed adjacent two arterial streets, remaining sun shadow issues were not considered significant.

The proximity of the building from the existing apartment building has, however, raised concern over the outlook and amenity of those existing residents at 394 Dundurn Street South. As discussed previously, the character of the area is typified by buildings in close proximity, benefiting from only narrow yards. As a consequence, most impacts resulting from the proximity of buildings onto side windows and balconies / amenity areas has already been established. This is particularly evident in the assessment of the existing relationship between 394 Dundurn Street South and 402 Dundurn Street South. The rear balconies on the south east side of the building are currently impeded in both outlook and day lighting due to the approximate 3.0m separation distance from the existing 2-½ storey dwelling to the south.

With regard to outlook, it is staff’s opinion that the proposed building, which would be approximately 4.0m from the balconies on the northeast side of the existing building, would exert similar impacts to that which are already experienced on the southern side. Furthermore, it is noted that the proposed building would have balconies at the southeast corner on each floor. This type of treatment is considered to reduce massing, as well as provide visual interest to residents of the existing apartment building. Based on the current situation, in addition to the proposed design measures, staff considers that the impact of the buildings proximity to 394 Dundurn Street South is acceptable and can be supported.

With respect to the single detached property at 429 Aberdeen Avenue, given the difference in built form and density, there is concern over the compatibility of the two buildings with respect to both massing and privacy. In particular, regard has been given to Hamilton Official Plan Policy C.7.3, which states:

“Policy C.7.3.iii)
Support RESIDENTIAL development such as infilling, redevelopment and the conversion of non-residential structures that makes more efficient use of the existing building stock and/or physical infrastructure that recognize and enhance the scale and character of the existing residential area by having regard to natural vegetation, lot frontages and areas, building height, coverage, mass, setbacks, privacy and overview.”

In order to address this issue of massing, the proposed building has incorporated a ‘cut out’ in the southwest corner. This ‘cut out’ serves the dual purpose of providing additional outdoor amenity space for future residents of the proposed building, in addition to significantly reducing the overall massing of the building when viewed from 429 Aberdeen Avenue (see Appendix “C”). The ‘cut out’ (approximately 5m from the building to the rear of the property) would, in effect, provide a rear yard similar in scale to that of a typical urban single detached house. Based on this approach, staff considers the relationship between the single detached dwelling and the proposed apartment building, in terms of scale and massing, to be acceptable.

This approach would be consistent with the requirements of the new Hamilton Official Plan and, in particular, Policy E.3.6.7, which requires high density development in close proximity to lower density developments to provide transitional features to mitigate adverse impacts, as it states:

“Policy E.3.6.7 b)
High profile multiple dwellings shall not be permitted immediately adjacent to low profile residential uses. A separation distance shall generally be required and may be in the form of a suitable intervening land use, such as a medium density residential use. Where such separations cannot be achieved, transitional features such as effective screening and/or design features shall be incorporated to mitigate adverse impact on adjacent low profile residential uses.”

On the matter of privacy and overview, staff notes that the existing apartment building at 394 Dundurn Street South provides balconies that currently overlook the rear of 429 Aberdeen Avenue, and as such, the minimal additional impact of the proposed building is not considered to further exacerbate the existing situation.

In conclusion, while it is acknowledged that the introduction of a building, as proposed, will change the built form and yard relationship with 429 Aberdeen Avenue, the impacts are considered acceptable and not inappropriate when it is considered in light of the proposed design treatments discussed above, nor when considered in light of the urban street character of Aberdeen Avenue, in which it will be accommodated.

8.

Property Values:

Finally, there are concerns related to the proposed development reducing the values of the existing properties in the neighbourhood. As noted earlier, the subject applications propose high density residential development. Staff is, therefore, not aware of any data that would support this opinion.

	 ALTERNATIVES FOR CONSIDERATION:

If the application is denied, the applicant has the option of using the property for the current range of uses permitted in the “H” (Community Shopping, Commercial, Etc.) District, which provides for a range of commercial and limited residential uses.

	FINANCIAL/STAFFING/LEGAL IMPLICATIONS:

Financial -
N/A.

Staffing -
N/A.

Legal -
As required by the Planning Act, Council shall hold at least one (1) Public Meeting to consider an application for approval of a change in Zoning.

	POLICIES AFFECTING PROPOSAL:

Provincial Growth Plan for the Greater Golden Horseshoe

The application has been reviewed with respect to the Provincial Growth Plan for the Greater Golden Horseshoe (Places to Grow). Staff considers the application to be consistent with the policies that manage growth and direct general residential intensification to the built-up areas, as per the Policies contained in 2.2.2 and 2.2.3.

The proposal maintains the intent to create vibrant neighbourhoods, which provide residential uses that are transit supportive.

Provincial Policy Statement

The applications have been reviewed with respect to the Provincial Policy Statement (PPS). The applications are consistent with Policy 1.1.3.1 of the PPS, which focuses growth in settlement areas, and Policy 1.6.5.4, which seeks to provide a range of alternative and sustainable transportation options.

Also, Policy 1.7.1(e) outlines that long term economic prosperity will be supported by planning so that major facilities (such as airports, transportation corridors, sewage treatment facilities, waste management systems, industries, and aggregate activities) and sensitive land uses are appropriately designed, buffered, and separated from each other to prevent adverse effects from odour, noise, and other contaminants, and to minimize risk to public health and safety. Due to the proximity of the subject lands to traffic corridors and railway lands, the Owner is required to conduct a noise assessment. Staff considers that the requirement for such a noise study can be satisfied at the Site Plan Control stage of the development, as the design concept for the proposed development has not been finalized at this time, and staff is of the opinion that potential noise impacts can be mitigated through building design.

Policy 3.2.2 states that contaminated sites shall be remediated, as necessary, prior to any activity of the site associated with the proposed use such that there will be no adverse effects. Therefore, due to the fact the previous use of the site was for a gas station, and the proposed use is residential, Ontario Regulation 153/04 requires a mandatory filing of a Record of Site Condition (RSC) for the area. The applicant subsequently submitted a Phase 1 and 2 Environmental Site Assessment, prepared by Landtek Limited. The findings of the Phase 2 ESA indicate that there is no evidence of significant environmental concern or impact on the study site, and that further assessment of the subject site, through a Phase 3 ESA or site remediation, is not considered to be warranted at this time. Although a record of Site Condition is required to be submitted, the fulfilment of this requirement can be satisfied at the Site Plan Control stage of the development.

Hamilton-Wentworth Official Plan

The subject property is designated as “Urban Area” within the Hamilton-Wentworth Official Plan. Policy 3.1 outlines that a wide range of urban uses, defined through Area Municipal Official Plans and based on full municipal services, will be concentrated in the Urban Areas.

Policy 3.1.1 states that a compact higher density urban form, with mixed use development along corridors, best meets the environmental, social, and economic principles of sustainable development. Mixed form of development within an Urban Area is preferable to widespread, low density residential development, and scattered rural development.

Policy B-2.3 states that identification of contaminated sites is essential, and that redevelopment must not occur until it has been demonstrated that a proposal will not put people in significant risk. Subsequent sub-policies direct proponents to submit a professional analysis of soils on the site in accordance with Ministry of the Environment and Energy requirements. Following the submission of a Phase 1 and 2 Environmental Site Assessment, staff is satisfied that the filing of a RSC, at the site plan stage, sufficiently addresses this concern.
Hamilton Official Plan

The subject property is designated “Residential” on Schedule “A”, Land Use Plan in the former City of Hamilton Official Plan. The proposal seeks to permit a high density residential building and, as such, the following policies of the Hamilton Official Plan, among others, are applicable to the subject lands:
“A.2.1.8
It is the intent of Council that a variety of housing styles and types and densities be available in all RESIDENTIAL areas of the City, and further, that proposals for new development or redevelopment will contribute to the desired mix of housing, where practicable. In this regard, Council will be guided by the Housing Policies of Subsection C.7 and the Neighbourhood Plan Policies of Subsection D.2.”

Staff considers that the proposed building would provide residential development at a density and type that further contributes to the variety of housing options currently available to residents of the neighbourhood, and that the proposed form is both desirable and suitable.

“C.7.7.1
In the development of new RESIDENTIAL areas and, as far as practicable, in the infilling or redevelopment of established areas, Council may undertake or require the following in order to achieve high standards of RESIDENTIAL amenity:

i) Provision and maintenance of adequate off-street parking.

ii) Alteration of traffic flows.

iii) Improvement and maintenance of street landscaping.

iv) Acquisition, removal or improvement of buildings or uses incompatible with a zoning district.

v) Provision of advice and assistance in the improvement and maintenance of private dwellings.

vi) Investigation into, and application of, other methods of encouraging the maintenance and improvements of buildings in RESIDENTIAL areas.

vii) The maintenance of adequate separation distances and the placement of buffering features between RESIDENTIAL and Industrial uses.

viii) Other similar actions or matters as Council may deem appropriate.”

As discussed within the Analysis/Rationale section of the report, staff considers the proposed development would provide sufficient parking, and is both in keeping with the character of the area and of sufficient density to ensure the subject lands are efficiently utilized.

“C.7.7.2
Varieties of RESIDENTIAL types will not be mixed indiscriminately, but will be arranged in a gradation so that higher density developments will complement those of a lower density, with sufficient spacing to maintain privacy, amenity and value.”

It is considered that the high density development proposed has been sensitively designed and scaled in order to ensure that the transition between adjacent higher and lower density developments are integrated and amenity is preserved, while maintaining the intent to locate higher density development closer to transportation and transit corridors.

“C.7.7.3
Council will encourage a RESIDENTIAL ENVIRONMENT of an adequate physical condition that contains a variety of housing forms that will meet the needs of present and future residents. Accordingly, Council will:

(iii)
Support RESIDENTIAL development such as infilling, redevelopment, and the conversion of non-residential structures that makes more efficient use of the existing building stock and/or physical infrastructure that recognize and enhance the scale and character of the existing residential area by having regard to natural vegetation, lot frontages and areas, building height, coverage, mass, setbacks, privacy and overview; (O.P.A No. 128).

(v)
Encourage new RESIDENTIAL development that provides a range of dwelling types at densities and scales that recognize and enhance the scale and character of the existing residential area by having regard to natural vegetation, lot frontages and areas, building height, coverage, mass, setbacks, privacy and overview;.”

The proposal will increase the supply of housing in the neighbourhood in a manner that is compatible with existing surrounding residential uses. The proposal represents an appropriate example of infill development that will make efficient use of existing services, while ensuring that the existing character of the neighbourhood is maintained. Furthermore, it is considered that the design and scale of the proposed building enhances the existing streetscape, providing visual interest that successfully transitions and respects the variety of existing scales.

New Urban Official Plan

The proposal has also been evaluated against the policies of the Council adopted Urban Official Plan, which is currently awaiting Ministerial approval. The site is located within the Neighbourhoods Designation and, as such, the following Policies have been considered:

“Policy E.3.6.7 b)
High profile multiple dwellings shall not be permitted immediately adjacent to low profile residential uses. A separation distance shall generally be required and may be in the form of a suitable intervening land use, such as a medium density residential use. Where such separations cannot be achieved, transitional features such as effective screening and/or design features shall be incorporated to mitigate adverse impact on adjacent low profile residential uses.”

Given the site context, the proposed high density residential building would be located adjacent to a lower density use (single detached dwelling). Notwithstanding the limited separation space, staff is satisfied that sufficient design elements have been proposed in order to effectively mitigate any potential adverse impacts on the adjacent low profile residential use.

“Policy 3.3.1.4
Create communities that are transit-supportive and promote active transportation.”

The proposal to accommodate a high density residential building that is both in close proximity to arterial routes and also encourages alternative transport options (i.e. car share and bike share program) is considered to meet the intent of the above policy.

Based upon the forgoing, Planning staff is of the opinion that the conversion of the lands to residential would be appropriate, and would conform to the new Urban Official Plan.
	RELEVANT CONSULTATION:

Agencies/Departments Having No Comments/Objections

· Budgets, Taxation and Policy Services, Corporate Services Department.
· Traffic Engineering and Operations Section, Public Works Department.

· Forestry and Horticulture Section, Public Works Department.

Public Works, Hamilton Municipal Parking System:
Staff’s opinion is consistent with the analysis in the consultant’s report. The site should be able to function adequately with the reduced parking ratio, given the proposed introduction and promotion of green alternatives over traditional travel modes. Residents of this development will be encouraged to utilize an on-site bike share and car share programs, and short-term subsidized transit, in lieu of owning a personal vehicle, thereby reducing the demand for on-site parking.

The applicant shall be required to disclose the details of the on-site parking deficiency to renters or purchasers of units within this building by way of a disclosure in a rental or purchase agreement. Within this agreement, the applicant shall indemnify the City of Hamilton from the responsibility of accommodating tenants and their visitors with alternative parking arrangements, and disclose that existing on-street parking cannot be guaranteed in perpetuity.

On-street parking demand on the adjacent residential streets south of Aberdeen Avenue is moderate at this time, with most streets having unrestricted parking available on one side of the street. A few streets west of Dundurn Street are posted with a daytime 3 hour parking time-limit restriction, which is in place to ensure the turnover of non-resident parking. There is slightly more demand for on-street parking on residential streets north of Aberdeen. However, the current demand is not significant enough to provoke residents to request the implementation of restrictive parking regulations. In instances where the demand for parking within the proposed development may exceed the on-site supply, the on-street parking network, within a reasonable walking distance of the site, should be able to handle the additional capacity with minimal disruption. Aberdeen Avenue and Dundurn Street, north of Aberdeen, are classified as through streets and, therefore, overnight parking is not permitted. The section of Aberdeen Avenue, immediately adjacent to the building, is posted with a “No Stopping” parking regulation, which is in place to provide appropriate clearances for the signalized intersection, as well as the Hamilton Street Railway bus stop.

The applicant must note that on-street parking cannot be guaranteed in perpetuity, and is subject to change at anytime. Although most of the residential streets in the immediate area currently have unrestricted parking or time-limited parking, additional or more restrictive time-limit and/or permit parking regulations may be implemented at anytime. This property is located within Time Limit Exemption Zone “C5”, which is bounded by Aberdeen Avenue to the north, the escarpment to the south, Queen Street to the east, and Chedoke Avenue to the west. Should there be a demand for additional long-term resident parking, the applicant may submit a request to the Hamilton Municipal Parking System for a review of the site and inclusion of the building in the Time Limit Exemption Program, if necessary. Presently, there would be a limit of 11 Time Limit Exemption Permits allocated to residents in this building, and the time limit exemption permits would exempt vehicles from 1, 2 or 3 hour time limits only within Zone “C5”. The universal 12 hour time limit would continue to apply.

Staff recommends that the proposed Community Car Share parking area be contained exclusively within the property, perhaps in one of the two dedicated on-site visitor parking spaces, as the proposed use cannot be accommodated on a public roadway. In addition, staff is of the opinion that it cannot be guaranteed that the Community Car Share vehicle will be moved every 4 hours to comply with existing on-street parking by-laws that are effective for commercial vehicles or 12 hours for private vehicles. The Applicant may consider the option of entering into a Commercial Boulevard Parking Agreement to create a designated space for the Community Car Share vehicle within the road allowance that would have an independent access from the roadway.

Since loading activities cannot be accommodated off of Aberdeen Avenue, staff recommends that the entire lay-by adjacent to the building on Dundurn be designated as a No Parking-Loading Zone to facilitate the daily loading and delivery needs of the building, and that the small bump-out adjacent to the lobby is eliminated to maximize the length of the lay-by to allow access for larger moving / delivery vehicles. Alternatively, this area could provide additional public on-street parking.

This urban style development is unique to the City of Hamilton, and the Applicant’s plan to directly encourage the use of alternate travel modes by residents of this development is in line with the Provincial Government’s and City’s focus towards decreasing the reliance on the automobile. This application is considered to be a pilot project as it would be the first of its kind in Hamilton, and given its proximity to transit routes, cycling trails, Innovation Park, McMaster University, and Mohawk College, it would appear to be a good fit for this Community.

Public Consultation

In accordance with the new provisions of the Planning Act and the Council Approved Public Participation Policy, a Preliminary Circulation was sent to 288 property owners within 120 metres of the subject lands, and a public notice sign was placed on the property. A petition, with 14 names on it from the residents of 394 Dundurn Street South, and 59 formal letters, were received in response to the preliminary notice of circulation (attached as Appendix “D”). Several letters were also received in support of the proposal. In addition, an Open House was hosted by the proponent of the application on September 14, 2009.

Many of the letters received stated concerns, including the insufficient parking; traffic volume and safety concerns, loss of amenity from privacy, loss of views, overshadowing; incongruent impact when compared with existing low profile neighbourhood; Density too high, and concern over the loss of property values. These issues have been discussed, in detail, in the Analysis/Rationale section of this report.

In accordance with the requirements of the Planning Act, notice of the Public Meeting will be sent to owners within 120m of the subject lands and a sign will be posted on site.

	CITY STRATEGIC COMMITMENT:

By evaluating the “Triple Bottom Line”, (community, environment, economic implications) we can make choices that create value across all three bottom lines, moving us closer to our vision for a sustainable community, and Provincial interests.

Community Wel
l-Being is enhanced.
(Yes
(No

The public are involved in the definition and development of local solutions.
 In response to concerns raised, the applicant has provided technical (parking and shadow) studies in support of the application.

Environmental Well-Being is enhanced. (Yes
(No

Applying the principles of intensification, and best use of available land, while ensuring impacts are mitigated and existing contaminated areas are remediated.

Economic Well-Being is enhanced.
(Yes
(No

Investment in Hamilton is enhanced and supported since the proposal provides for increased tax revenues.
Does the option you are recommending create value across all three bottom lines?

(Yes (No

Do the options you are recommending make Hamilton a City of choice for high performance public servants?

(Yes
(No

:EJ

Attachs. (4)

�PAGE \# "'Page: '#'�'" �Page 1:���Insert Department Name in Bold and in Capital Letters.

ie. FINANCE AND CORPORATE SERVICES DEPARTMENT

�PAGE \# "'Page: '#'�'" �Page 1:���PAGE \# "'Page: '#'�'" ��Address reports to Mayor and Members

Committee of the Whole or Mayor and Members

Hearings Sub-Committee

�PAGE \# "'Page: '#'�'" �Page 1:���Name will automatically be displayed

�PAGE \# "'Page: '#'�'" �Page 1:���Insert Name of Report Writer and Telephone Extension

�PAGE \# "'Page: '#'�'" �Page 1:���Date will automatically be displayed

�PAGE \# "'Page: '#'�'" �Page 1:���PAGE \# "'Page: '#'�'" ��Insert Name of Report Writer and Telephone Extension

�PAGE \# "'Page: '#'�'" �Page 1:���Enter a short, specific subject title followed by the Department Tracking Number (i.e. CS01096). The Tracking Number is to contain no spaces, hyphens or dashes. If you are preparing a supplementary report to a former report (i.e. Council requested additional information on an issue and staff was directed to prepare a follow-up report), please use the original Tracking Number, followed by an (a), or (b) etc. depending on how many supplementary reports exist on this same issue. For example: CS01096(a) Please try to keep your titles to no more than two lines. Also, ensure that you have indicated at the end of your subject line which Ward is affected by your report.

�PAGE \# "'Page: '#'�'" �Page 1:��� Please use the following numbering sequence for recommendations when more than one recommendation is necessary: (a) (i) (1) (aa). You will note the open and closed brackets. Do not number a recommendation (a) if there is no subsequent recommendation (b) to follow. Each recommendation must "stand alone". Answering the following questions will assist in formulating a complete recommendation: Who? What? Where? Why? How/How much? Also, include the appropriate financial information if your recommendation will impact your Departmental or Corporate Budget. When Appendices are attached to reports, please ensure that the following wording is used in your recommendation: "That Appendix A attached to Report CS01096" etc.

DO NOT USE AUTOMATIC NUMBERING IN YOUR RECOMMENDATIONS!

�PAGE \# "'Page: '#'�'" �Page 1:���

The Executive Summary will highlight key issues within the report and provide a high level overview of the subject matter. It is expected that a member of Council will be able to read this section and have a good, general understanding of the report’s subject matter and the major issues being discussed. Included in this section will be the rationale for the recommendation being presented.

�PAGE \# "'Page: '#'�'" �Page 1:���The Background Section is intended to provide the reader with the chronology of events and issues leading to the matter being presented to Committee.

�PAGE \# "'Page: '#'�'" �Page: 1���In the Analysis/Rationale Section address evaluation of data collection, impact assessments, benchmarking, legislative framework.

�PAGE \# "'Page: '#'�'" �Page: 2���In the Alternatives for Consideration section provide Committee with what alternatives, if any, are available to the recommendation, should committee not wish to approve the staff recommendation befor them.

�PAGE \# "'Page: '#'�'" �Page: 2���In the Financial/Staffing/Legal Implications ensure that all implications affecting the Corporation of a financial, staffing or legal nature are clearly defined. Divide the three categories up into sub-sections within this section of the report.

�PAGE \# "'Page: '#'�'" �Page: 2���In the Policies Affecting Proposal Section, indicate if the recommendation will bind the corporation or alter or contravene an established City Policy.

�PAGE \# "'Page: '#'�'" �Page: 2���In the Relevant Consultation Section, indicate all internal departments which have been consulted in the preparation of your report and the results of the consultation. Also if any external consultation has occurred (outside agencies, public meetings), indicate which agencies were consulted and outcome of consultation.

�PAGE \# "'Page: '#'�'" �Page: 2���The City Strategic Commitment section has been expanded from the current categories of Health, Social, Environmental and Economic Impacts to include the goals and objectives defined by Council.

�Page: 2�The bolded portions are what show up on the formatter. The Desired Results are drop down. “Issues that should be considered.”

��PAGE \# "'Page: '#'�'" �Page: 2��Mandatory field

��PAGE \# "'Page: '#'�'" �Page: 2��Mandatory field

