4. <u>DOWNTOWN AND COMMERCIAL LAND USE DESIGNATIONS</u>

4.1. <u>DOWNTOWN DESIGNATION</u>

The Downtown is the primary multi-functional activity centre serving the City of London and the surrounding area, comprising much of southwestern Ontario. It contains regionally significant office, retail, service, government recreational, entertainment and cultural facilities and is distinguished from other areas in the City by its concentration of employment and its intensive, multi-functional land use pattern. It is intended that the Downtown will continue to be the major office employment centre and commercial district in the City, and that its function as a location for new medium and high density residential environment will be strengthened overtime. Support will also be given to the continued development of the Downtown as a regional meeting place and as the primary location for hotel, convention, cultural entertainment and other service facilities that will promote local tourism.

Limitations on the scale of development will be less restrictive in the Downtown and policies will allow for flexibility in the application of these limitations. The Downtown Design Guidelines will be used to improve the aesthetics of new development and the pedestrian environment.

The Downtown contains many of the City's original buildings and some of the most architecturally important buildings in the City. Support is given to establishing priorities for preservation and retention of buildings in the Downtown through the provisions of Chapter 13 and provisions for heritage zoning in the Zoning By-law. The policies on preservation are balanced against policies which promote growth and development in the Downtown. The City will support the blending of these two approaches to the Downtown by encouraging property owners to incorporate buildings and features of cultural heritage value or interest and streetscapes features into new development projects, designating significant buildings under the Ontario Heritage Act.

4.1.1. PLANNING OBJECTIVES

- Promote the continued development of the Downtown as the primary business, administrative, institutional, entertainment and cultural centre for the City of London and as a regional centre for Southwestern Ontario.
 (Clause i) amended by OPA No. 95 - OMB Order No. 1596 approved 98/06/25)
- ii) Concentrate the development of major office buildings, hotels, convention facilities, entertainment and cultural uses, major indoor sports facilities and government buildings, having City-wide or regional significance, within the Downtown.

 (Clause ii) deleted and replaced by OPA No. 95 OMB Order No. 1596 approved 98/06/25)
- iii) Encourage growth in the residential population of the Downtown and adjacent gateway areas through new development and the renovation and conversion of existing buildings.
- iv) Encourage the consolidation and enhancement of a compact, pedestrian-oriented shopping area within the Downtown.
- v) Facilitate vehicular and pedestrian movement into and within the Downtown through improvements to the network of transit roads, parking areas and pedestrian facilities.
- vi) Support the development of services and facilities in the Downtown that will attract and support tourism.
- vii) Encourage the provision of a high level of transit services in the Downtown.
- viii) Enhance the attractiveness and accessibility of the Downtown for residents and visitors, with particular attention to attracting seniors and families with children.

4.1.2. Urban Design Objectives

- Promote a high standard of design for buildings to be constructed in the strategic or prominent locations of the Downtown;
- ii) Discourage development and design treatments that are considered detrimental to the functional success and visual quality of Downtown;
- iii) Allow flexibility for individual design creativity and innovation;
- iv) Design new development to complement the appearance and function of any significant natural features and public open spaces that are adjacent to the site;
- v) To the extent feasible, position new development to minimize the obstruction of view corridors to natural features and landmarks;
- vi) Design new development to provide for continuity and harmony in architectural style with adjacent uses that have a distinctive or attractive visual identity or are recognized as being of architectural or historic significance; and,
- vii) Co-ordinate the planning and design of streetscape improvements in the Downtown including the upgrading of building facades, signage, sidewalks, lighting, parking areas and landscaping."

4.1.3. Downtown Boundaries

The delineation of the Downtown shall be conducive to its development as a compact, densely built-up area.

Basis

- i) The boundaries of the Downtown as shown on Schedule "A" the Land Use Map, and Figure 4-1 are based on:
 - (a) natural and constructed features which define the Downtown;
 - (b) the existing land use pattern;
 - (c) the inclusion of the type and intensity of existing land uses which are permitted and desirable in the Downtown;
 - (d) pedestrian movement;
 - (e) the necessity of providing an adequate supply of land to accommodate, with a reasonable amount of choice, the types of development intended for the Downtown; and
 - (f) the potential benefits to the function and appearance of the Downtown that the redevelopment of a particular area may have.

Expansion Criteria ii)

The Downtown shown on Schedule "A" of the Official Plan and Figure 4-1 should be sufficient to accommodate considerable growth through redevelopment and rehabilitation. Nevertheless, it is recognized that over the life of this Plan there may be proposals to expand the Downtown boundaries. The evaluation of any proposal to expand the boundaries of the Downtown shall have regard for:

- (a) the availability of suitable lands within the existing boundaries of the Downtown to accommodate the types of uses proposed;
- (b) the suitability of the proposed expansion area to accommodate a dense, pedestrian-oriented scale of development;
- (c) the pedestrian accessibility of the proposed expansion area from the central area of the Downtown;
- (d) adverse impacts related to traffic, parking, loss of privacy, noise, shadowing or other matters, that development may have on adjacent land uses outside of the Downtown; and
- (e) other matters identified in Section 4.5. Planning Impact Analysis

4.1.4. Downtown Shopping Area

Within the Downtown boundaries, a Downtown Shopping Area has been identified. Council shall encourage the retention and enhancement of a Downtown Shopping Area in which the predominant uses at street level shall be retail and service facilities that comprise a pedestrian-oriented

shopping environment to serve Downtown workers, the residential population and visitors The policy does not preclude uses which serve a regional clientele. Non service-office uses, residential uses and surface parking lots will be discouraged at street level. The concentration of community service agencies at street level will also be discouraged in the Downtown Shopping Area.

Location

i) The Downtown Shopping Area includes the eight block area bounded by Ridout, York, Wellington and Dundas Streets; properties fronting on the north side of Dundas Street from Talbot Street to Colborne Street; and a northerly extension comprised of properties fronting onto Richmond Street and extending to Kent Street. The boundaries of the Downtown Shopping Area are approximate and shall be subject to flexibility in their application provided that the intent of the Downtown Shopping Area concept is maintained.

FIGURE 4-1
DOWNTOWN AREA BOUNDARIES

4.1.5. Major Facilities

Major office uses, hotels, convention centres, government buildings entertainment uses and cultural facilities which have a city-wide or larger service area will be encouraged to locate in the Downtown.

4.1.6. Permitted Uses

Council shall support the continued development of the Downtown as a multi-functional regional centre containing a broad range of retail; service; office; institutional; entertainment; cultural; high density residential; transportation; recreational; and open space uses. (Subsection 4.1.6. amended by OPA No. 95 - OMB Order No. 1596 - approved 98/06/25)

Retail Uses

 Developments that are predominantly retail shall be encouraged to locate within the Downtown Shopping Area so that the existing compact pedestrian-oriented shopping environment is maintained and enhanced.

Service Uses

ii) Service uses such as hotels; restaurants; personal service establishments; financial institutions; commercial recreation uses; theatres; and travel agencies may locate throughout the Downtown. Development of these uses within the Downtown Shopping Area

shall contribute to the appearance and continuity of the shopping environment.

Office Uses

iii) Office uses and government facilities may locate anywhere within the Downtown. Office development within the Downtown Shopping Area shall provide for retail or service-office uses at street level.

Residential Uses

iv) The development of a variety of high and medium density housing types in the Downtown will be supported. Residential units may be created through new development or through the conversion of vacant or under-utilized space in existing buildings. Residential development within the Downtown Shopping Area shall provide for retail or service –office uses at street level.

Open Space

v) The retention of existing accessible open space areas, both publicly and privately owned, and the creation of new areas of this type, shall be encouraged. Support will be given to the provision of street level, publicly-accessible open space areas in major development projects within the Downtown.

Entertainment Uses

vi) Theatres, cinemas, and places of entertainment that have a Citywide or broader service area will be directed to the Downtown to promote the Core as the City's primary entertainment destination place.

A limited number of these entertainment uses will also be permitted outside of the Downtown in the Enclosed Regional Commercial Node designation, as specified in Section 4.3.5.3 and at the Western Fairgrounds, as specified in Section 6.2.2.(ii) of this Plan. Small scale cinemas may also be permitted up to a maximum size of 1,000 m² (10,765 sq.ft.) within the Community Commercial Node and Main Street Commercial corridor designations only where zoning existed that permitted cinemas prior to the adoption of this policy. The Zoning By-law will specify where these small scale cinemas are permitted.

Theatres, cinemas and places of entertainment may be considered for other locations outside of the Downtown, subject to an Official Plan amendment under Chapter 10 of this Plan. Recognizing that such amendments will only be permitted where the proposed use cannot be practically accommodated in the Downtown, applicants will be required to demonstrate that the proposal will satisfy all of the following criteria:

- (a) The proposed use has site or location requirements which cannot be met by lands in the Downtown. When implementing this criterion, locational preferences will not be considered as requirements:
- (b) The location of the proposed use outside of the Downtown will not have a negative impact on the ability of the Downtown Area to serve as the City's primary entertainment destination place.
- (c) The proposed use will not have an adverse impact on surrounding land uses, exceed the capacity of available municipal services, or unduly interfere with the function of the land use designations applicable to surrounding lands; and
- (d) The purposed use will support the neighbourhood.
 (Clause vi) added by OPA No. 95 OMB Order No. 1596 approved 98/06/25)

Cultural Uses and Community Facilities

vii) Community facilities of a cultural or recreational nature which have City-wide or regional significance, shall be encouraged to locate in the west and north-west sections of the Downtown in the vicinity of existing cultural, religious, historical and open space uses to create a community focal point for residents and tourists.

Commercial Parking Structures

viii) Commercial parking structures are a permitted use in the Downtown and are encouraged to locate in peripheral areas of the

and Surface Parking Lots

Downtown. The design of these structures along the street edge should be addressed through consideration of the Downtown Design Guidelines specifically requiring enhanced landscaping and consideration of pedestrian connections.

The long term intent of the Plan is to improve the aesthetics of existing surface parking lots and to discourage new surface parking lots in the Downtown, especially where they involve the removal of buildings.

Light Industrial Uses

A limited range of light industrial service uses including printing and communication facilities, uses accessory to retail and restaurant uses, research facilities, laboratories and other low impact activities that are compatible with adjacent uses with regard to scale, appearance, and access, may be permitted in peripheral areas of the Downtown. Existing light industrial uses which detract from the appearance and function of adjacent land uses will be encouraged to relocate to more appropriate locations outside of the Downtown.

Mixed-Use Development

ix) Mixed-use buildings that provide for the vertical integration of two or more permitted uses, other than light industrial, shall be a permitted form of development in all areas of the Downtown. Mixed-use development proposals shall be subject to the policies pertaining to the separate land use components.

Zoning of Heritage Buildings

x) Within the Downtown designation, it is recognized that Council, under the policies of Chapter 13, Heritage Resources Policies, may designate buildings of cultural heritage value or interest.

Notwithstanding the Downtown designation, these buildings may be zoned to protect existing structures under the provisions of Chapter 13 and the heritage zoning provisions of the Zoning By-law.

4.1.7. Scale of Development

The Downtown will accommodate the greatest height and density of retail, service, office and residential development permitted within the City of London.

Scale Limitations

i) Development in the Downtown may be permitted up to a maximum floor area ratio of 10:1 for commercial uses and will normally not exceed 350 units per hectare (140 units per acre) for residential uses. Increases in density may be permitted without amendment to this Plan provided the proposal satisfies density bonusing provisions of Section 3.4.3. iv) and 19.4.4. of the Plan, conforms to the Site Plan Control By-law and addresses standards in the Downtown Design Guidelines.

This maximum level of intensity will not be permitted on all sites. In areas which cater primarily to pedestrian shopping needs, including portions of Dundas Street and Richmond Street, the height of buildings at or near the street line will be restricted in the Zoning By-law to provide for a pedestrian-scale streetscape which allows adequate levels of sunlight and minimizes wind impacts. Where a site fronts onto a street which caters to pedestrian shopping needs, building heights will be permitted to increase in a step-like fashion away from areas of pedestrian shopping activity. Parts of the Downtown that are located adjacent to lower density, residential areas will be subject to height, density and site coverage limits in the Zoning By-law that are intended to provide for an appropriate transition in the scale of development.

Design Considerations

ii) The proponents of development projects in the Downtown will be encouraged to have regard for the positioning and design of buildings to achieve the urban design principles contained in Chapter 11, conform to the Site Plan Control By-law and address standards in Downtown Design Guidelines. It is intended that Downtown development should enhance the street level pedestrian environment and contribute to the sensitive integration of new development with adjacent structures and land uses.

Street Level Wind Impacts

iii) The design and positioning of new buildings in the Downtown shall have regard for the potential impact that the development may have

on ground level wind conditions on adjacent streets and open space areas. New development should not alter existing wind conditions to the extent that it creates or aggravates conditions of wind turbulence and velocity which hamper pedestrian movement, or which discourage the use of open space areas.

- (a) City Council, as part of its review of major development proposals in the Downtown, may require the developer to undertake a street level wind impact statement for the project. The statement shall be sufficient to describe the predicted street level wind conditions associated with the proposed development, and the measures that may be taken to reduce adverse wind conditions to more acceptable levels. Where preliminary findings warrant a more detailed approach, the wind impact statement shall include a wind tunnel analysis of the project. The requirements for a wind impact statement may be imposed at an early stage in the consideration of applications for rezoning or, where rezoning is not required, site plan review.
- (b) To assist in the analysis of street level wind conditions in the Downtown, Council may direct that a wind study of the Downtown be prepared. In addition to identifying any existing or potential wind problem areas, the study may be used as the basis for the adoption of a guideline document, as described in Section19.2.2. pertaining to:
 - wind comfort criteria appropriate for the City of London;
 - procedures for evaluating and, where necessary, reducing the potential impact of proposed developments on street level wind conditions; and
 - appropriate size and location criteria for the identification of development proposals that would be subject to wind impact study and/or wind tunnel testing requirements

4.1.8. Redevelopment Rehabilitation and Conversion

The efficient utilization of lands and buildings within the Downtown will be encouraged through the development of vacant or under-utilized land and the rehabilitation, where feasible, of buildings that are functionally viable but require improvements in appearance and/or condition.

4.1.9. Circulation Pedestrian

The enhancement of a pedestrian circulation system throughout the Downtown will be supported.

Downtown Shopping Area

i) New development within the Downtown Shopping Area shall enhance pedestrian circulation and contribute to the appearance and continuity of the shopping environment. In particular, the creation of blank building facades adjacent to, or across from, predominantly storefront development shall be discouraged.

Pedestrian Amenities

ii) Where appropriate, redevelopment projects will be encouraged to include pedestrian and transit-oriented design features such as the widening of sidewalks, the provision of landscaped areas accessible to pedestrians, street benches and bus bays.

Consideration will also be given to the upgrading of public streets to accommodate pedestrian traffic through measures such as the widening of sidewalks, the provision of weather protection, the use of accessibility design standards and the development of at-grade, mid-block street crossings.

Parkland Dedication

iii) Parkland dedication which may be required of new commercial or residential development within the Downtown may be taken in the form of setbacks, parkettes, public and or landscaped plaza areas that enhance pedestrian circulation or contribute to the visual amenity of the Downtown.

4.1.10. **Parking**

Council shall support the provision of adequate and well-located off-street parking facilities that are sufficient to meet the demand generated by existing and proposed land uses in the Downtown.

Parking Requirements

i) Parking requirements will be applied through the Zoning By-law to new development within the Downtown, based on the type of use and at a standard sufficient to satisfy the incremental demand for parking generated by the proposed development.

Cash Payments in-Lieu-of Parking

ii) The City may enter into agreements to allow payments of money by the land owner to the City as consideration for the granting of exemptions from the provision of all or part of the parking required for a proposed development.

Municipal Parking

iii) The City, on its own or in co-operation with private land owners, may participate in the acquisition and development of land within the Downtown for the purpose of public off-street parking.

Surface Parking Lots

iv) The creation of new surface level commercial and/or accessory parking lots within the Downtown Shopping Area will be discouraged. Surface parking lots outside of the Downtown Shopping Area that require the demolition of significant heritage buildings will also be discouraged.

"For lands within the Downtown Area designation, the following criteria will be used to evaluate both applications for temporary zoning to permit surface commercial parking lots and applications for extensions to temporary zoning to permit surface commercial parking lots:

- 1. The demonstrated need for surface parking in the area surrounding the subject site. Utilization rates for sub-areas of the Downtown may be used to evaluate this need.
- 2. The importance of any pedestrian streetscapes that are impacted by the surface commercial parking lot and the degree to which these streetscapes are impacted.
- 3. The size of the parking lot, recognizing a goal of avoiding the underutilization of Downtown lands.
- 4. The length of time that the surface commercial parking lot has been in place, recognizing it is not intended that temporary uses will be permitted on a long-term basis
- 5. Applicable guideline documents may be used to provide further, more detailed, guidance in applying these policies.
- 6. Site plan approval will be required for all temporary surface commercial parking lots in the Downtown.
- 7. Where Council does not wish to extend the temporary zoning for a surface commercial parking lot a short-term extension of the temporary zone may be permitted for the purpose of allowing users of the lot to find alternative parking arrangements. (OPA # 677)

4.1.11. Downtown Plan

Council may, according to the provisions of Section 19.2.1. dealing with Secondary Plans, adopt a Plan for the development of the Downtown. The Plan may be used to assist in the implementation of the Downtown policies, to provide guidance for the preparation and evaluation of development proposals and to facilitate the identification of heritage conservation areas and buildings. This Plan would be adopted by Council, similar to other adopted policies such as the Downtown Community Improvement Plan, Downtown Design Guidelines, Downtown Facade Study and the Downtown Millennium Plan.

4.1.12. Monitoring

The monitoring of retail, office, residential and other space trends in the Downtown should occur to ensure new development and rehabilitation are meeting Council's Downtown Planning and Urban Design Objectives. The monitoring should occur either through the yearly Downtown Report Card, through the 5 year review of the Official Plan, or through a separate study.

4.2 Introduction

COMMERCIAL LAND USE DESIGNATIONS

The commercial land use designations provide the primary location for retail and service commercial land uses. They provide for the orderly development and distribution of commercial uses consistent with the

objectives of this Plan, two general types of Commercial land use designations have been identified on Schedule "A" (Land Use) of the Official Plan. The "Commercial Node" and "Commercial Corridor" general types of designation are applied to multi-use commercial areas according to their functional characteristics and form. These two general designations include sub-categories that are defined according to size, function, market focus and form criteria. The "Commercial Nodes" general land use designation include specific Enclosed Regional, New Format Regional, Community and Neighbourhood Commercial Nodes designations. These require commercial uses to be clustered in a nodal format and are classified based on their size, market focus and functional characteristics. The "Commercial Corridors" general land use designation is applied along major streets in a linear form and includes the specific Main Street and Auto-Oriented Commercial Corridor designations. They have either a street-oriented, pedestrian form or auto-oriented form, respectively.

Convenience commercial uses are permitted in commercial designations but are also permitted in residential designations subject to criteria to serve the convenience needs of surrounding residents.

In the commercial designations, quality urban design is an important element and is implemented through the urban design policies of this Plan, the site plan approval process, the Commercial Urban Design Guidelines or other area specific design guidelines.

4.2.1. Panning Objectives for all Commercial Land Use Designations

It is intended that the development and use of areas designated Enclosed Regional Commercial Node, New Format Regional Commercial Node, Community Commercial Node, Neighbourhood Commercial Node, Main Street Commercial Corridor and Auto-oriented Commercial Corridor meet the following objectives:

- Promote the orderly distribution and development of commercial uses to satisfy the shopping and service needs of residents and shoppers;
- ii) Minimize the impact of commercial development on adjacent land uses and on the traffic-carrying capacity of adjacent roads;
- iii) Provide sufficient land at appropriate locations to meet the need for new commercial development; and,
- iv) Encourage intensification and redevelopment in existing commercial areas within the built-up area of the City to meet commercial needs, to make better use of existing City infrastructure and to strengthen the vitality of these areas.

4.2.2 Urban Design Objectives for all Commercial Designations

- i) Promote an aesthetically pleasing form of commercial development that conforms to the City's Commercial Urban Design Guidelines and any area specific guidelines;
- ii) Maintain, where possible, the architectural and historical amenity of listed buildings in the commercial designations and ensure, through application of the Commercial Urban Design Guidelines, that new development is complementary to the form of existing development;
- iii) Encourage commercial development located along arterial roads, which serve as major entryways into the City, to meet a higher design standard through the site plan approval process and through the application of the Commercial Urban Design Guidelines; and,
- iv) Discourage large, front yard surface parking areas; encourage street-oriented development; introduce a higher standard of landscaping; incorporate accessible pedestrian connections to transit facilities, to adjacent neighbouring residential areas and within large commercial developments; require joint access and the co-ordination of internal and external traffic movements.

4.3 Introduction

COMMERCIAL NODES

The development of lands designated as Commercial Node is primarily intended to meet a variety of retail and service needs ranging from frequent, convenience-oriented and neighbourhood-based shopping activities to the provision of specialized goods and services that draw customers from a broad trade area. While these areas are conveniently located to satisfy many of the shopping needs of the areas they serve, they are not intended to accommodate the wide range of functions or the intensive scale of non-retail development permitted in the Downtown, nor will they rival the Downtown's role as the primary business, administrative, institutional, entertainment and cultural area in the City. (Section 4. Amended by OPA 95- OMB Order No. 1596 – approved 98/06/25)

The orderly development and distribution of shopping facilities shall be encouraged through the classification of the Commercial Node designation into four categories based on size, function, and form criteria. "Enclosed Regional Commercial Node", "New Format Regional Commercial Node", "Community Commercial Node", and "Neighbourhood Commercial Node" are show on Schedule "A" (Land Use) of the Official Plan and the policies contained in this Section of the Plan describe the size function, permitted uses and development criteria for each category.

Enclosed Regional, New Format Regional, Community and Neighbourhood Commercial Nodes shall be developed primarily for retail and service commercial uses, and, to a lesser extent, small scale offices that are suited to a location with an integrated form of development that encourages multipurpose shopping trips. Specific ranges of uses for the commercial nodes will be determined on the basis of their size, location and proximity to sensitive land uses. These uses will be identified in the Zoning By-law.

4.3.1. Planning Objectives

- i) Encourage the grouping of retail and service commercial uses into nodal areas that serve multi-purpose shopping trips;
- ii) Promote the development of these areas into a nodal configuration rather than strip configuration so that their impact on traffic and adjacent land uses is minimized; and,
- iii) Support the distribution of retail and service commercial uses in each nodal classification based on location, size, function, scale and form criteria to meet the shopping needs of residents.

4.3.2. Urban Design Objectives

Commercial Nodes be developed in accordance with the general principles of urban design as noted in Chapter 11 and in the Commercial Urban Design Guidelines.

In commercial nodal areas, attention should be provided to the following general design principles;

- massing and architecture within the node should provide for articulated facades and rooflines, accented main entry points, generous use of glazing and other façade treatments along sidewalk areas and weather protection features. These elements should be encouraged to facilitate enhanced design and improve pedestrian access within the node;
- street setbacks should be minimized by placing smaller, single or multi-tenant buildings near the sidewalk and along arterial roads and by increasing, as much as possible, the street frontage of nodal developments. This will assist in framing prominent nodal corners;
- iii) improve the design the design of the street edge by including enhanced landscaping, encouraging buildings at or close to the street line and discouraging the inclusion of blank walls along major roads;
- iv) development within the commercial nodes is encouraged to meet the requirements for L.E.E.D. certification. Building design that can reinterpret and integrate corporate design standards into the

- node's existing urban conditions should be considered;
- v) parking should be provided in rear or side yards and/or structured parking areas. Street edge parking should be provided where conditions are suitable. Parking courts and larger parking areas which are broken up with landscaped pedestrian walkways and crossings should be developed;
- vi) the provision of signage supportive of the commercial node's character and consistent throughout the node should be encouraged;
- vii) the use of landscaping to improve and enhance the pedestrian environment within the commercial node as well as to screen and buffer unsightly uses should be an integral part of the commercial node;
- viii) lighting should be provided that enhances the nodal area, ensures safety and reinforce the pedestrian environment;
- ix) specific directives which improve access and linkages between nodes and the surrounding residential neighbourhoods should be provided in the Commercial Urban Design Guidelines;
- x) improve pedestrian connections from transit stops, from adjacent residential neighbourhoods and within commercial nodes;
- xi) linkages and access to public transit within each node should be established and maintained;
- xii) encourage combined access points and joint access between neighbouring properties to minimize traffic impacts on adjacent road and maximize the traffic carrying capacity of those roads; and.
- xiii) address urban design issues such as noise, landscaping, privacy fencing at the interface of the Commercial Node and adjacent sensitive land uses.

4.3.3. Mixed-Use Development

Several of the existing commercial nodes have sufficient vacant land areas and/or older, existing developments which are conducive to redevelopment and intensification and redevelopment within these areas should be considered where the integration of additional uses, such as residential and community facilities, with retail functions could achieve a more mixed-use commercial environment.

Mixed use developments which permit a substantial residential component shall be implemented through specific zoning by-law amendments and concurrent site plan applications. These processes will address and prevent conflict between the different land uses within and adjacent to the node by requiring:

- i) compliance with maximum heights and densities of the new use;
- ii) appropriate location of mixed use projects within the nodal area to ensure that such projects enhance the amenity, visual and functional aspects of the node they serve;
- iii) appropriate location of mixed use projects within the nodal area to ensure that such projects enhance the amenity, visual and functional aspects of the node they serve;
- iv) safe accessible pedestrian, cycling, vehicular and public transit access and parking;
- v) screening of noise, visual, odour or other nuisances;
- vi) appropriate set backs;
- vii) interior and exterior amenity spaces;
- viii) adequate transportation, water, sewer and other utility capacity; and,
- ix) adequate park, community and neighbourhood facilities.

4.3.4. Application of Gross Floor Area

Applications for the introduction of a mixed-use development within an existing node or through the redevelopment of an existing node will need to address the requirements to expand or intensify an existing node as set out in Section 4.3.10. of this Plan.

It is a policy of this Plan that the maximum permitted Gross Floor Area (GFA) applies to the entire node designation and not to individual properties within the designation.

4.3.5. ENCLOSED REGIONAL COMMERCIAL NODE

4.3.5.1. **Function**

Enclosed Regional Commercial Nodes are intended to provide for a wide range of commercial uses which meet specialized service and comparison shopping needs. They are intended to be developed to promote the integration of uses, encourage multi-purpose shopping trips, minimize the interface between commercial and residential development and reduce the disruption to traffic flow on adjacent streets.

Enclosed Regional Commercial Nodes, are regarded as major activity centres, based on their size and range of uses and may have trade areas that extend beyond the municipal boundary.

4.3.5.2. Location

An Enclosed Regional Commercial Node shall be located:

- i) at the intersection of two arterial roads;
- ii) on a site(s) large enough to accommodate all buildings plus parking, loading facilities and measures to provide adequate buffering and setbacks for adjacent residential uses; and
- ii) on a site with good access to public transit service with on-site transfer areas encouraged.

4.3.5.3. Permitted Uses

Permitted uses include all types of large and small-scale retail outlets including department stores; retail warehouses, building supply, and home improvement and furnishings stores; specialized retail outlets and supermarkets and food stores; convenience commercial uses; personal services; restaurants; commercial recreation establishments; financial institutions and services; a limited range of automotive services; service-oriented office uses; community facilities, such as libraries or day care centres; and professional and medical/dental offices. Transit facilities and commuter parking lots are also encouraged in this designation. Within Regional Commercial Nodes, office uses and places of entertainment will be permitted in limited amounts. Hotels may also be permitted through a zoning by-law amendment application. Zoning on individual sites may be for less than the full range of permitted uses.

4.3.5.3.1 Methadone Clinics and Methadone Pharmacies

Within the Enclosed Regional Commercial Node designation, methadone clinics and methadone pharmacies may be permitted, subject to a zoning by-law amendment and in accordance with the policies under section 6.2.11 of this Plan. Added by OPA 521

4.3.5.4. Form

The development of an Enclosed Regional Commercial Node with an enclosed shopping centre focus is encouraged. Free-standing structures developed on the shopping centre site along the street edge are also encouraged.

Enclosed Regional Commercial Node designations will comprise lands that are in a nodal configuration, including lands on other quadrants of the intersection of major roads. The extent of the designation shall be subject to the consideration of land use compatibility; vehicular access; pedestrian safety and pedestrian connections; and the integration of development in terms of design, appearance and pedestrian access and vehicle maneuverability between or among sites and other Planning Impact Analysis criteria in Section 4.5. and Section 4.3.10. Comprehensive traffic studies and/or design studies may be required.

Any proposal to expand an Enclosed Regional Commercial Node designation across a road or intersection will require an Official Plan amendment and consideration of criteria in Section 4.3.10.

4.3.5.5. Scale

Commercial development within an Enclosed Regional Commercial Node designation shall normally range in size from 50,000 square metres to 120,000 square metres gross floor area. Zoning of individual Enclosed Regional Commercial Nodes will normally be restricted to the existing zoned gross floor area and any expansions to these centres will be subject to a zoning by-law amendment application and to Section 4.3.10. and Section 4.5. of this Plan.

4.3.6.

NEW FORMAT REGIONAL COMMERCIAL NODE

4.3.6.1. **Function**

New Format Regional Commercial Nodes serve a similar function as Enclosed Regional Commercial Nodes but can have a different form and may be larger in size. They are intended to provide for a wide range of commercial uses which meet specialized service and comparison shopping needs. These nodes may have a higher concentration of retail uses than the Enclosed Regional Commercial Nodes. New Format Regional Commercial Nodes are also regarded as major activity centres by reason of their size and range of uses, and may have trade areas that also extend beyond the municipal boundary.

4.3.6.2. Location

A New Format Regional Commercial Node shall be located:

- i) at the intersection of two arterial roads;
- ii) on a site(s) large enough to accommodate all buildings plus parking, loading facilities and measures to provide adequate buffering and setbacks from adjacent residential uses; and
- iii) on a site which should have good access to public transit service and/or have an on-site transit transfer station.

4.3.6.3. Permitted Uses

Permitted uses including all types of large and small-scale retail outlets; including supermarkets and food stores; department stores; retail warehouses, building supply, and home improvement and furnishings stores; convenience commercial uses; personal services; restaurants; commercial recreation establishments; financial institutions and services; a limited range of automotive services; service-oriented office uses; community facilities, such as libraries; and professional and medical/dental offices. Within New Format Regional Commercial Nodes, office uses and places of entertainment will be permitted in limited amounts. Transit facilities and commuter parking lots are also encouraged in this designation. Hotels may also be permitted through a zoning by-law amendment. Zoning on individual sites may be for less than the full range of permitted uses.

4.3.6.3.1 Methadone Clinics and Methadone Pharmacies

Within the New Format Retail Commercial Node designation, methadone clinics and methadone pharmacies may be permitted, subject to a zoning by-law amendment and in accordance with the policies under section 6.2.11 of this Plan. Added by OPA 521

4.3.6.4. Form

New Format Regional Commercial Nodes typically have a "big-box" or "new-format" form of development and fewer small-scale uses than the Enclosed Regional Commercial designation. There may or may not be public common areas. Free-standing structures along the street frontage should be developed to improve the design of the street edge, provide access to transit stops, encourage pedestrian connectivity with adjacent uses and reduce the visual impact of large open parking lots. While these areas generally serve the traveling public, they should be designed to incorporate public spaces and facilities at central locations.

New Format Regional Commercial Node designations should comprise lands that are in a nodal configuration, including lands on other quadrants of major road intersections. However, some existing designations may be in a linear format. Infilling within the designation is permitted but extensions will be evaluated through an application for an Official Plan amendment. Extension of the designation shall be subject to the consideration of land use compatibility; vehicular access; pedestrian safety; integration of development in terms of design, appearance and pedestrian and vehicle maneuverability between or among sites; other Planning Impact Analysis criteria in Section 4.5. and Section 4.3.10.

Comprehensive traffic studies and/or design studies may be required.

Any proposal to extend a New Format Regional Commercial Node designation across a road or intersection will also require an Official Plan amendment.

4.3.6.5. Scale

Commercial development within a New Format Regional Commercial Node designation shall normally range in size from 35,000 square metres to 130,000 square metres gross floor area. Zoning of individual New Format Regional Commercial Nodes will normally be restricted to the existing zoned gross floor area and any expansions to these centres will be subject to a zoning by-law amendment application and to Section 4.3.10 and Section 4.5. of this Plan

4.3.6.6. Special Policies

1) Southdale Road and Wonderland Road

The Southdale/Wonderland New Format Regional Commercial Node, which extends along Wonderland Road between Southdale Road and the intersection with Bradley Avenue, serves several commercial functions due to its location as a major southern entryway into the City from Provincial Highways 401 and 402. Urban design principles contained in Chapter 11 of this Plan place an emphasis on the promotion of a high standard of design for buildings to be constructed in strategic locations such as major entryways into the City.

Recognizing the strategic entryway location of the subject area, an emphasis will be placed on a higher standard of commercial design. The goals and best practices for building design, parking and pedestrian configurations, landscaping and linkages will be addressed through the implementation of the City's Commercial Design Guidelines

In order to promote a nodal configuration for commercial uses, development of the lands on the west side of Wonderland Road, south of Southdale Road will be phased. The phasing of commercial development on the subject site, which is 20 hectares in size, will occur in two stages. The first stage of development will occur on the northerly two/thirds of the lands which will be prezoned for commercial development. Proposals to amend the Zoning By-law to consider commercial development for the southern one/third of the lands will only be considered if it can be demonstrated that the proposed use, by reason of its size, configuration or exposure requirements cannot be accommodated within available lands in the northerly two-thirds of the site.

2) Fanshawe Park Road West/Hyde Park Boundaries

For the purposes of these policies, this node includes 1281-1471 and 1250-1446 Fanshawe Park Road West and lands fronting onto the east side of Hyde Park Road north of the woodlot, and 1890 - 2090 Hyde Park Road (OPA 459, Jan 19/09).

Function

The Fanshawe Park/Hyde Park Road New Format Regional Commercial Node is located at a major gateway into the City from the west and northwest. As a result of this gateway function, it is expected that large-scale retail uses will be attracted to this area.

Permitted Uses

Consistent with the intended function of the node, a broad range of retail, service, community facility and office uses will be permitted within the designation. Zoning on individual sites may not allow for the full range of permitted uses and may limit the size based on the total permitted gross floor area in the node.

To allow a mix of uses and control the scale of development, 7000m^2 of office gross floor area will be permitted with no more than 4700m^2 permitted in any one office building. This office space will be required to locate along the east side of Hyde Park Road on the First London North/Smart Centre lands within 60m (200 ft.) of the road allowance.

Scale and Form

Total gross floor area permitted in the node on the east side of Hyde Park Road will be 117,336m² (1.23 million sq.ft.) of retail commercial uses and 6968m² (75,000sq.ft.) of office commercial uses proposed for the east side of Hyde Park Road. If the office building does not develop the office space cannot be reallocated to retail gross floor area. The total retail gross floor

area will be comprised of 48,580m² (522,923 sq.ft.) on the northeast corner, 11,150m² (120,000 sq.ft.) on the immediate southeast corner on the existing properties and the remainder of 57,606m² (580,086 sq.ft.) on the First London North lands on the remainder of the southeast corner designated for commercial uses. (OPA 459 Jan 19, 2009)

Total gross floor area permitted in the node on the west side of Hyde Park Road will be subject to the regulations of the Zoning By-law. Amended by OPA 459, Jan 19/09 & OPA 518

Phasing

The subject site is located at the fringe of the City and to date some services and roadwork are not available to accommodate the scale of development envisioned by this policy. Additional improvements are required adjacent to the site but also off-site. Significant roadworks will be required to accommodate growth and staging will be required prior to the ultimate development of the site.

Design Guidelines

In addition to the guidance provided by the Urban Design Principles listed in Chapter 11 of the Official Plan, the Council approved Commercial Urban Design Guidelines, and the Hyde Park Urban Design Guidelines, Council is particularly concerned about the design quality of the street frontages along Hyde Park Road and Fanshawe Park Road West, both major entryways into the City. Issues include, but are not limited to, buildings orientated close to the street, windows on the street and amount of boundary landscaping.

(Section 4.7.1.5 added by OPA NO. 332 - OMB Order 0837 - approved 2005/04/07) (OPA 459, Jan 19, 2009)

Required Studies

It is anticipated that improvements to Hyde Park Road, including road widening, will occur during the life of this Plan. This will necessitate the requirement for access management measures for lands on the west side of Hyde Park Road and will include measures such as limited, reduced, and/or mutual access onto Hyde Park Road.

Prior to the approval of a Zoning By-law amendment to expand the range of uses on lands on the west side of Hyde Park Road, a Transportation Impact Study shall be required to the satisfaction of the City Engineer. (OPA #459)

4.3.7. COMMUNITY COMMERCIAL NODE

4.3.7.1. **Function**

Community Commercial Nodes are intended to provide for a wide range of goods and services which are needed on a regular basis. Community Commercial Nodes are smaller in size than Enclosed and New Format Regional Commercial Nodes and there is less emphasis on comparison shopping needs and more emphasis on community specialized services. A supermarket or food store should form an integral part of the node. Their trade areas are subsidiary to the trade areas of Enclosed and New Format Regional Commercial Nodes and primarily consist of the surrounding community which includes a number of neighbourhoods within convenient driving or walking distance.

4.3.7.2. Location

A Community Commercial Node shall be located:

- at the intersection of two arterial roads or an arterial road and a primary collector road;
- ii) centrally, and should be accessible to the community it serves through the provision of sidewalks and pathways;
- iii) substantially separated from other Community Commercial Nodes so that trade areas do not overlap to a significant extent;
- iv) on a site(s) large enough to accommodate all buildings plus parking, loading facilities and measures to provide adequate buffering and setbacks from adjacent residential uses; and,
- v) on a site with good access to public transit service.

4.3.7.3. Permitted Uses

Permitted uses include all types of retail outlets including department stores, home improvement and furnishings stores, supermarkets, food stores and pharmacies; convenience commercial uses; personal services;

restaurants; commercial recreation establishments; financial institutions and services; a limited range of automotive services; service-oriented office uses such as real estate, insurance and travel agencies; community facilities, such as libraries or day care centres; professional and medical/dental offices; and commercial and private schools. Within Community Commercial Nodes, office uses and places of entertainment will be permitted in limited amounts. Zoning on individual sites or areas may be for less than the full range of permitted uses.

Multi-family, high density residential uses and community facilities may also be permitted in the designation through a zoning by-law amendment application, site plan application and consideration of design features which provide for the proper integration of the two uses.

4.3.7.3.1 Methadone Clinics and Methadone Pharmacies

Within the Community Commercial Node designation, methadone clinics and methadone pharmacies may be permitted, subject to a zoning by-law amendment and in accordance with the policies under section 6.2.11 of this Plan. Added by OPA 521

4.3.7.4. Form

Community Commercial Nodes can have either an enclosed shopping centre or a strip plaza focus with either a supermarket or food store as an integral part of the centre. Free-standing structures along the street frontage should be developed to improve the design of the street edge, provide access to transit stops and reduce the visual impact of large open parking lots. A well defined streetscape and landscaping features are encouraged which should be integrated into the surrounding residential community and promote safe pedestrian access from surrounding streets.

Community Commercial Node designations should comprise lands that are in a nodal configuration, including lands on other quadrants of the intersection of major roads. However, some existing designations may be in a linear format. Infilling within the designation is permitted but extensions will be evaluated through an application to amend the Official Plan. Extension of the designation shall be subject to the consideration of land use compatibility; vehicular access; pedestrian safety and priority; the integration of development in terms of design, appearance and pedestrian and vehicle maneuverability between or among sites and other Planning Impact Analysis criteria in Section 4.5. and Section 4.3.10. Comprehensive traffic studies or design studies may also be required.

Any proposal to extend a Community Commercial Node designation across a road or intersection will also require an Official Plan amendment.

4.3.7.5. Scale

Commercial development within a Community Commercial Node shall normally range in size from 13,000 m² to 50,000 m² gross floor area. Zoning of individual Community Commercial Nodes will normally be restricted to the existing zoned gross floor area and any expansions to these centres will be subject to a Zoning By-law amendment application and to section 3.10 and Section 4.5 of the Plan.

4.3.7.6. Special Policies

1) Sunningdale North Planning Area

The following policy applies to lands within the Sunningdale North Area Plan, located generally northwest of the intersection of Richmond Street and Sunningdale Road West. These policies are to be read in conjunction with Section 3.5.16. of this Plan, the Sunningdale North Area Plan which will be adopted as a guideline document under Section 19.2.2. of this Plan, and the associated Concept Plan for the Mixed Use Area which will be adopted as a guideline document under Section 19.2.2. of this Plan.

Permitted Uses

In general the Community Commercial Node designation within this area is intended to support retail uses of a distinctive character within a lifestyle commercial theme, small to medium scale office uses, and stand alone or mixed-use residential development.

Within the Sunningdale North Area Plan, lands designated Community Commercial Node may be developed for a widen range of retail and service uses consistent with those permitted in the Community Commercial Node designation. Automotive service and sales uses will not be permitted. Multi-family, high density and multi-family, medium density residential uses

may be permitted. Residential units, above commercial and office units, may also be permitted.

Scale and Form

The scale and form of development within this Community Commercial node will not be guided by policies within the Community Commercial Node designation. Rather, the following scale and form policies will apply. In addition, the Sunningdale North Area Plan and the Concept Plan for the Mixed Use Area will guide the scale and form of retail and service uses within the designation:

- i) Office buildings will be permitted up to a medium scale as defined in Section 5.2.4 of this Plan;
- ii) Total office gross floor area will not exceed 10,000 m²;
- iii) One primary retail or service use may be permitted up to 5,500 m²:
- iv) All other individual uses will not exceed 2,000 m²;
- v) 50% of all commercial floor space, beyond the primary retail use and office uses, will be located within buildings with a maximum gross floor area of 750m²;
- vi) To ensure that this retail node is functionally supportive of the mainstreet concept and to avoid the development of a traditional big box retail block, 50% of all commercial floor space, beyond the primary retail use and office uses, will be located on the mainstreet corridor;
- vii) Total retail floor space will not exceed 16,000m²;
- viii) A minimum of 500 m² of retail and service uses will directly front the Commons;
- ix) Total lot coverage of all retail, office and institutional buildings will not exceed 30%; and,
- All commercial and office uses fronting collector roads and the Village Commons will be a minimum of two storeys in height.
 Retail buildings will be encouraged to include second storey office, institutional or residential uses.

(Subsection vi) added by OPA 354 – approved April 5, 2005)

4.3.8. NEIGHBOURHOOD COMMERCIAL NODE

4.3.8.1. **Function**

Neighbourhood Commercial Nodes are intended to provide for the daily or weekly convenience shopping and service needs of nearby residents and, to a lesser extent, passing motorists. They should contain uses that are convenience-oriented and unlikely to draw customers from beyond the local area.

4.3.8.2. Location

Neighbourhood Commercial Nodes should be located;

- i) at the intersections of arterial roads, primary collector roads and secondary collector roads;
- ii) on sites close to pedestrian and bicycle pathways and transit services;
- iii) on a site(s) large enough to accommodate all buildings plus parking, loading facilities and measures to provide adequate buffering and setbacks from adjacent residential uses; and,
- iv) on sites with good pedestrian access to the neighbourhood.

4.3.8.3. Permitted Uses

Permitted uses include small retail stores; food stores; pharmacies; convenience commercial uses; personal services; financial institutions; service-oriented office uses such as real estate, insurance and travel agencies; community facilities such as libraries or day care centres; professional and medical/dental offices; small-scale restaurants; commercial recreation establishments; and similar uses that draw customers from a neighbourhood-scale trade area. Residential units above ground floor commercial uses may be allowed. Multi-family high or medium density residential uses may also be permitted through a zoning

by-law amendment application, concurrent site plan application and consideration of design features which allow integration of the two uses. Zoning on individual sites or areas may be for less than the full range of permitted uses.

4.3.8.4. Form

Neighbourhood Commercial Nodes generally have a strip plaza focus with a combination of small free-standing uses or small uses in a plaza format but can be applied to a collection of small stores intended to serve the surrounding neighbourhood. Free-standing structures along the street frontage should be developed to improve the design of the street edge, provide access to transit stops and reduce the visual impact of large open parking lots. The design, appearance and scale shall be in harmony with the surrounding residential area with adequate screening and buffering between uses. Parking areas should be carefully designed and shared parking areas should be accommodated where possible.

Neighbourhood Commercial Node designations should comprise lands that are in a nodal configuration. Extension of the designation shall be subject to the consideration of land use compatibility; vehicular access; pedestrian safety and priority; the integration of development in terms of design, appearance and pedestrian and vehicle maneuverability between or among sites; other Planning Impact Analysis criteria in Section 4.5. and Section 4.3.10. Comprehensive traffic studies and/or design studies may be required.

4.3.8.5. Scale

Commercial development within a Neighbourhood Commercial Node shall normally range in size from 1,000 square metres to 13,000 square metres gross floor area.

4.3.8.6. Special Policies

1) Springbank Drive

The Neighbourhood Commercial Node extending along Springbank Drive, west of the Coves, contains a mix of small-scale retail, service and office uses which are compatible with the adjacent residential area, as well as some automotive and industrial-type uses which may detract from the amenity of the residential area. In order to minimize the potential for land use conflicts, and to encourage development which will complement the pattern of existing development, the range of permitted uses will be restricted as follows:

Lands fronting onto Springbank Drive, west of the Coves, shall be encouraged to develop for a limited range of permitted uses including retail stores, convenience stores, clinics, day care centres, small food stores, small-scale, service-oriented office uses, personal service establishments, eat-in restaurants, institutional uses, studios, financial institutions, automobile service stations, gas bars, existing dwelling units and converted dwellings.

2) 715 Fanshawe Park Road West

In the Neighbourhood Commercial Node designation at 715 Fanshawe Park Road West, a self-storage establishment may be permitted. (added by OPA 482)

3) Section deleted by OPA 546 (OMB Order # PL110251 – May 15, 2013.)

4) 1761 Wonderland Road North

Notwithstanding policy 4.3.8.5, additional commercial development may be permitted on the lands located at 1761 Wonderland Road North. In addition to the uses permitted in the Neighbourhood Commercial Node designation, a Supermarket is also permitted. (OPA 546 (OMB Order # PL110251 – May 15, 2013.)

5) Wonderland Road North/ Fanshawe Park Road West

Notwithstanding policy 4.3.8.5, additional commercial development may be permitted at the Neighbourhood Commercial Node on the south portion of commercial lands at 751 Fanshawe Park Road West up to a maximum lot frontage of 72 metres, a maximum lot depth of 91.5 metres, and a maximum lot area of 7,572 square metres.(Added by OPA 499)

4.3.9. Multiple

Where there are multiple shopping centres and/or stores in a designated Commercial Node, Council may permit, without amendment to this Plan,

Shopping Centres

new uses which result in an increase in the size of the Commercial Node above that permitted by the size criteria, if it can be demonstrated that the node will continue to serve its designated function.

Where an increase in gross floor area is considered to change the designated function of a Commercial Node, an Official Plan amendment will be required subject to the provisions of Section 4.3.10.

4.3.10. Applications to Add, Expand or Upgrade Commercial Nodes

Proposals to add a new Commercial Node, expand a Commercial Node designation, or change the category of an existing Commercial Node to another Commercial Node designation shall require an amendment to the Official Plan.

Minor expansions to existing commercial nodes and/or intensification of existing development may be permitted without amendment to the Official Plan; provided that the intent of the policies are not compromised and the following conditions are met:

- i) the proposed expansion or enlargement does not significantly affect the scale, location, form or function or the expanded node;
- ii) the implementing zoning by-law and site plan address the size and nature of specific uses and the impacts relating to noise, vibration, emissions, lighting, parking and traffic generation resulting from the expansion; and,
- iii) the neighbouring uses are protected where necessary by provisions for landscaping, buffering or screening, as well as measures to reduce impacts which may be provided through site plan control and zoning provisions.

4.3.10.1. General Evaluation Criteria

Major expansions to existing nodes or the creation of new nodal areas will require an amendment to the Official Plan. Council shall encourage infilling and the consolidation of existing commercial nodes and limit the extension or introduction of new nodes. Where new nodes and expansions are proposed, amendments to permit such expansions or new nodes shall be evaluated on the basis of:

- i) compliance with the size, function, and form criteria of this Plan for the specific nodal area;
- ii) consideration of traffic impacts through the preparation of a traffic study which identifies and addresses the timing of proposed future road infrastructure improvements relative to the proposed expansion or new area and ensures that there is adequate capacity in the road system to accommodate new commercial development or expansion to existing nodes;
- iii) consideration of noise impacts on abutting sensitive land uses;
- iv) completion of a commercial justification report which addresses the availability of other designated lands to accommodate the uses proposed, the effect of the change in designation on the supply of commercial lands; and to determine the need for new commercial floor space in this area;
- v) submission of an overall design concept and design guidelines;
- vi) consideration of design improvements contained in the Commercial Design Guidelines including enhanced street edge landscaping, street-oriented buildings, limited and joint access and pedestrian connections to the street and transit;
- vii) conceptual site plan which identifies how the proposed expansion or new area relates to the existing node and surrounding areas with respect to land use, privacy, noise, signage, lighting, appropriate building height, location and height of parking areas and structure, the location and function of delivery routes and bays as well as site access and circulation including pedestrian and transit access and connections;
- viii) the availability of municipal services to accommodate the proposed use; and,
- ix) Planning Impact Analysis according to the provisions of Section

Criteria for Expansion of Shopping Areas Across Intersection Proposals to amend the Official Plan to extend Commercial Nodes across intersections or roads shall be evaluated on the basis of the Commercial Node policies, and on the following criteria:

- i) all the criteria identified in subsection 4.3.10.1. i) above;
- ii) the ability to integrate the design, function and road characteristics of the proposed development with the existing Commercial Node:
- iii) pedestrian accessibility and vehicular access across a road or intersection; and,
- iv) consideration of design improvements to integrate development across the intersection.

4.4. <u>COMMERCIAL CORRIDORS</u>

Introduction

The development of lands designated as Commercial Corridor is intended to meet the needs of both pedestrian and vehicular- oriented trade.

Main Street Commercial Corridors take the form of either long-established, pedestrian-oriented business districts or mixed-use areas where, through conversion or small-scale redevelopment, there has been a transition from predominantly low density residential housing to a mix of commercial, office and remnant residential uses. The wide range of uses to be permitted, their proximity to established neighbourhoods, and the need to minimize disruption to traffic and neighbouring residential uses necessitate controls on site planning and development scale. The intent of the designation is to provide for the strengthening of these areas for retail, personal service, office, and residential uses through rehabilitation, some redevelopment and the implementation of improvement plans.

The Automobile-oriented Commercial Corridor designation caters to, and takes a form of linear commercial strips along major arterial roads consistent with vehicular-oriented trade. Generally sites are larger than those in the Main Street Commercial Corridor designation so opportunities for greater rear yard setbacks from sensitive land uses are easier to implement. Because the sites are generally larger, the uses also tend to be larger. Issues such as street edge aesthetics, co-ordinated access, internal access and outside storage are important in these areas and are dealt with in the Official Plan, zoning by-law, site plan approval process and in the urban design guidelines.

4.4.1. MAIN STREET COMMERCIAL CORRIDOR

Introduction

Main Street Commercial Corridors take the form of either long-established, pedestrian-oriented business districts or newer mixed-use areas. They have a street-oriented form with buildings close to the street. The street frontages of individual uses are generally of a scale that provides for easier pedestrian movement. They include a broad range of uses, that cater to the adjacent residential neighbourhoods within easy walking distance. These areas also lend themselves to the formation of a Business Improvement Area.

One of the key goals of the Plan is to strengthen these areas by encouraging infilling and redevelopment which conforms to the existing form of development and improves the aesthetics of the business area. Issues addressed through the Zoning By-law, site plan approval process and urban design guidelines include building texture, setback, accessibility and inclusion of common parking facilities.

Many of the Main Street Commercial Corridors shall also be recognized as gateway areas to the Downtown and will provide unique attributes and functions that support the Downtown.

4.4.1.1. Planning Objectives

i) Provide for the redevelopment of vacant, underutilized or dilapidated properties within Main Street Commercial Corridors for one or more of a broad range of permitted uses at a scale

- which is compatible with adjacent development;
- ii) Encourage development which maintains the scale, setback and character of the existing uses;
- iii) Encourage common parking areas instead of individual access points and individual parking areas; and
- iv) Encourage mixed-use development to achieve higher densities and to reinforce the objectives of achieving a diverse mix of land uses.

4.4.1.2. Urban Design Objectives

- Encourage the rehabilitation and renewal of Main Street Commercial Corridors and the enhancement of any distinctive functional or visual characteristics;
- ii) Provide for and enhance the pedestrian nature of the Main Street Commercial Corridor;
- iii) Enhance the street edge by providing for high quality façade design, accessible and walkable sidewalks, street furniture and proper lighting;
- iv) Design development to support public transit;
- v) Create high quality public places;
- vi) Maintain and create a strong organizing structure;
- vii) Maintain or create a strong identity and place;
- viii) Maintain the cultural heritage value or interest of listed buildings and ensure through the application of the Commercial Urban Design Guidelines that new development is consistent with the form of existing development; and
- ix) Encourage the transition and connection between the gateway Main Street Commercial Corridors and the Downtown through pedestrian, transit and design linkages.

4.4.1.3. Function

The Main Street Commercial Corridor designation is normally applied to long established, pedestrian-oriented shopping areas in the older parts of the City. This designation may also be applied to new commercial areas provided that a mixed use, street oriented form of development is proposed. Proposals for the creation of new Main Street Commercial Corridors shall be supported by a comprehensive design concept and design guidelines. These areas typically consist of small, separately-owned and managed commercial properties that meet the frequent shopping and service needs of nearby residents or provide specialty shopping for customers from a much larger area. Those Main Street Commercial Corridors adjacent to the Downtown will be regarded as gateway areas and subject to additional policies.

4.4.1.4. Permitted Uses

Permitted uses in Main Street Commercial Corridors include small-scale retail uses; service and repair establishments, food stores; convenience commercial uses; personal and business services; pharmacies; restaurants; financial institutions; small-scale offices; small-scale entertainment uses; galleries; studios; community facilities such as libraries and day care centres, correctional and supervised residences; residential uses (including secondary uses) and units created through the conversion of existing buildings, or through the development of mixed-use buildings. Zoning on individual sites may not allow the full range of permitted uses.

In specified Main Street Commercial Corridors identified in Section 4.4.1.13 the primary and secondary permitted uses and/or other policies relating to the nature and scale of development have been varied to meet specific policy objectives for these areas.

4.4.1.5. Location

The Main Street Commercial Corridor designation is applied to long established commercial areas, primarily along arterial roads, in older parts of the City that mostly consist of small, separately-owned and often pedestrian-oriented commercial uses, but may also include a mix of residential, light industrial uses, and community facilities. It is the intent of

these policies to strengthen and enhance the existing Main Street Commercial Corridors. Areas designated Main Street Commercial Corridor may be appropriate for the establishment of a Business Improvement Area.

4.4.1.6. Zoning of Heritage Buildings

Within the Main Street Commercial Corridor designation it is recognized that Council, under the policies of Chapter 13, Heritage Resources Policies, may designate listed buildings of cultural heritage value of interest. Notwithstanding the Main Street Commercial Corridor designation, these buildings may be zoned to protect existing structures under provisions of Chapter 13 and the heritage zoning provisions of the Zoning By-law.

4.4.1.7. Scale of Development

Redevelopment or infilling of commercial uses within a Main Street Commercial Corridor designation shall form a continuous, pedestrianoriented shopping area and shall maintain a setback and storefront orientation that is consistent with adjacent uses.

Shopping Centres

i) New shopping centres developed in a Main Street Commercial Corridor designation shall not normally exceed a Neighbourhood Commercial Node scale of development and shall conform to the storefront setback and urban design criteria identified above.

Office Buildings

ii) The height and scale of office buildings in a Main Street
Commercial Corridor designation shall be limited through
regulations in the Zoning By-law to a size which is compatible with
surrounding land uses. Larger office buildings which would be
more appropriately located in the Downtown or Office Area
designations shall be discouraged within Main Street Commercial
Corridors.

Residential Densities

iii) Residential densities within mixed-use buildings in a Main Street Commercial Corridor designation should be consistent with densities allowed in the Multi-Family, High Density and Medium Density Residential designations according to the provisions of Section 3.4.3. of this Plan.

Form

iv) Main Street Commercial Corridors are pedestrian-oriented and the Zoning By-law may allow new structures to be developed with zero front and side yards to promote a pedestrian streetscape.

4.4.1.8. Mixed Use Development

Residential uses combined with commercial uses or free-standing residential uses will be encouraged in the Main Street Commercial Corridors to promote active street life and movement in those areas beyond the work-day hours. Residential development above existing commercial development should provide maximum privacy between private living spaces as well as adequate separation from commercial activity.

4.4.1.9. Urban Design

Main Street Commercial Corridors shall be developed and maintained in accordance with the urban design guidelines in Chapter 11, the Commercial Urban Design Guidelines and specific policy areas. Given the diversity of the Main Street Commercial Corridors, separate guidelines for specific areas to include recommendations for the private realm, and the public realm, including streets and open spaces where direct municipal investment can assist in creating more pedestrian and transit friendly environments, may be required.

Main Street Commercial Areas should ensure that urban design:

- i) provides continuity of the urban fabric;
- ii) provides incentives and flexibility for redevelopment opportunities;
- iii) protects heritage buildings and landscapes and maintains the diversity of the urban environment;
- iv) provides appropriate building massing and height provisions to ensure main streets define the public spaces in front of and in between buildings.
- v) provides for architectural guidelines to enable greater influence on building elevations, entrances and materials;

- vi) provides for signage policies and regulations that are sensitive to the main street environment; and
- vii) provides guidelines with strong direction on the provision of landspacing and streetscaping, open spaces and on-street parking as elements of the public realm.

4.4.1.10. Interpretation of the Boundaries of the Designation

Because of the generality of the Official Plan designation applied to Schedule "A" (Land Use) of the Official Plan and the narrow interface between the Main Street Commercial Corridor designation and abutting residential designations, the designation only applies to properties which have frontage onto roads which meet the locational criteria above and does not apply to properties which have locations on side streets. A zoning bylaw amendment and concurrent site plan application is required to allow adjacent properties to be added to augment existing commercial sites within the designation.

4.4.1.11. Applications to Expand or Add Main Street Commercial Corridor designations

There are substantial opportunities for infilling and redevelopment within many of the designated Main Street Commercial Corridors. Nevertheless, it is recognized that over the life of this plan there may be proposals to expand or add to these areas.

Minor expansions to and infill within Main Street Commercial Corridors may be permitted without amendment to the Official Plan, provided that the intent of the policies are not compromised and the following conditions are met:

- i) the proposed expansion or enlargement or infill does not significantly affect the scale, location, form or function or the Main Street Commercial Corridor;
- ii) the implementing zoning by-law and site plan address the size and nature of the uses and development; and,
- iii) the expansion or infill is well integrated with the surrounding uses.

Proposals to amend the Official Plan to expand or add a Main Street Commercial Corridor designation shall be evaluated on the basis of:

- i) Compliance with the scale, function, and form criteria of this Plan;
- ii) ability to integrate residential uses for mixed use developments:
- iii) ability to comply with the urban design guidelines;
- iv) the availability of municipal services including transportation infrastructure to accommodate the proposed use; and,
- v) Planning Impact Analysis according to the provisions of Section 4.5.

4.4.1.12. Main Street Commercial Corridor Improvement

Improvements to the function and appearance of Main Street Commercial Corridors and the enhancement of any distinctive characteristics or visual attributes shall be encouraged.

Improvement Measures

Council may consider support for the following improvement measures:

- (a) Co-operative efforts by property owners and merchants to create common off-street parking lots in areas that are now under-supplied with parking;
- (b) the formation of Business Improvement Areas and the preparation of plans for the upgrading of streetscapes and other publicly owned lands;
- (c) the designation of all, or parts of Main Street Commercial Corridors as Community Improvement Project Areas and the use of senior and local government assistance programs to promote building rehabilitation, heritage building enhancement and retention, streetscaping and servicing improvements, and the creation of new residential units; and,

(d) the preparation of Secondary Plans, where necessary, to address problems related to pedestrian and vehicular circulation, the integration of new development, and the impact of development in the designation on adjacent residential areas.

4.4.1.13. Specific Main Street Commercial Corridors

The provisions of the following section apply to specific Main Street Commercial Corridors where specific policies are required to provide further guidance to development in these areas.

4.4.1.13.1. Richmond Street

Richmond Street, between the Downtown and Oxford Street, shall develop as a mixed-use area with retail stores, commercial recreation establishments, restaurants and personal services at street level. Mixed-use projects that include street level commercial uses appropriate to a pedestrian-oriented shopping area will be encouraged. This area is distinguished from the other Main Street Commercial Corridors with regard to the scale of new office and residential development that is permitted and that it acts as a gateway to the Downtown from the north. (Clause i) amended by OPA No. 95 - approved by MMAH 98/06/25)

- i) The maximum permitted height of new development shall be stepped down from the Downtown boundary at Kent Street to Central Avenue and then will be allowed to increase between Mill Street and Oxford Street. The Zoning By-law will specify height limits on a block- by-block basis in keeping with this policy.
- ii) Office uses within mixed-use buildings may be developed at a larger height and gross floor area than otherwise intended for the Main Street Commercial Corridor designation.
- (iii) Special urban design features will be encouraged at the interface with the Downtown at Kent Street.

4.4.1.13.2.
Old East Village
(Ministry
Modification #18
– December
17/09)

The Old East Village Corridor is located along Dundas Street between Charlotte Street and Adelaide Street. Historically, this area has served as a commercial focal point for the surrounding neighbourhood which was once the Town of East London. While the role of the corridor has diminished since the 1980's, it is the intent of this Plan to encourage the revitalization of this corridor. A Community Improvement Plan has been prepared for the corridor, pursuant to Chapter 14 of this Plan. (OPA No. 373 - 2005/11/07)

The corridor's heritage building stock is a key asset and the protection, enhancement and celebration of significant heritage structures will be encouraged through all of the revitalization activities that are initiated.

The corridor is not homogeneous. Existing conditions and future goals for the corridor differ considerably from district to district and, accordingly, area-specific policies have been established for four separate segments along the corridor: the Village Core; the Village Annex; the Area of Transition and Redevelopment; and the Entertainment and Recreation District.

i) The Village Core:

The Village Core extends from Adelaide Street to Lyle Street on the south side of Dundas Street and from Adelaide Street to the Palace Theatre on the north side of Dundas Street. This portion of the Old East Village corridor will primarily serve as a pedestrian-oriented commercial district. The heritage building stock and a continuous street frontage are key assets of the Village Core, and zoning will be established to support the retention of these assets. Demolition of important buildings on the streetscape will be actively discouraged.

Development of a scale which exceeds the existing built form in the Village Core will require a zoning amendment and such amendments will only be permitted where the proposed development supports a continuous commercial streetscape and incorporates buildings which are important to the streetscape. Applications for rezoning to support large scale

development will be required to show how the proposed development represents a "good fit" within the streetscape - recognizing scale, massing, architectural character, storefront characteristics and other design considerations. New, at-grade parking lots will be prohibited fronting Dundas Street, uses which disrupt the continuity of the commercial corridor at street level will be discouraged. Residential uses will be permitted on the ground floor at the rear of buildings and above street grade in existing and new structures. Other uses will be supported at grade which contribute to a continuous pedestrian-oriented commercial streetscape.

Municipal parking behind the existing streetscape is one of the assets supporting revitalization of the Village Core. Such parking is vital to support access to the corridor by visitors outside of the immediate community. Sufficient parking supply will be considered on a long term basis, accounting for the needs of a revitalized corridor in the future.

ii) The Village Annex:

The Village Annex extends from the eastern edge of the Village Core to Rectory Street on the south side of Dundas Street and 812 Dundas Street on the north side and includes the lands north of King Street, south of Dundas Street, east of Lyle Street and west of Hewitt Street.

This area is currently characterized by an interrupted commercial streetscape, interspersed with residential buildings, parking lots and non-commercial uses. Through sensitive infill development, the restriction of additional parking facilities with a Dundas Street orientation, and the preservation and maintenance of key buildings that currently exist along the corridor, the Village Annex will serve as a pedestrian connector linking the Village Core and the Entertainment and Recreation Zone. To this end, new development shall be encouraged to facilitate a continuous building streetscape with active frontages.

Development densities provided for in the District will serve to assist in the realization of a critical mass of residential development supportive of the corridor. Development shall be effectively integrated and sensitive to the scale and massing of the existing built environment. Proposals exceeding the existing built form must also have consideration of the pedestrian environment. Demolition of important buildings on the streetscape will be actively discouraged within the Village Annex.

The former Town Hall, Aeolian Hall, for London East is located within the Village Annex. This heritage building provides a symbolic tie to the community's rich history and serves as a key focal point for revitalization of the Old East Village. It is important to retain this significant heritage building.

iii) The Area of Transition and Redevelopment:

The Area of Transition and Redevelopment extends from the eastern edge of the Village Annex to Egerton Street on the south side of Dundas Street and to Charlotte Street on the north side of Dundas Street. (OPA No. 373 - 2005/11/07)

While this area does include some high quality buildings which strongly relate to the corridor, the Area of Transition and Redevelopment includes large gaps in the streetscape created by parking lots, major institutional uses, office uses, light industrial uses, auto-oriented commercial uses, and residential buildings. Given the length of the entire corridor extending from Adelaide Street, this district is not currently considered a viable part of a continuous pedestrian commercial streetscape. Furthermore, its existing form does not support such a function unless there is significant redevelopment.

This plan supports the transition of this area to provide for a mix of uses. Unlike other segments of the corridor, development in the Area of Transition will not be required to support a pedestrian-orientation. The Area of Transition and Redevelopment will be pre-zoned to allow for medium and large scale development such as multi-family housing and mixed use development. Demolition of important buildings on the streetscape will be actively discouraged through the application of site-

specific, lower intensity zoning that will remain in place until such time as a zoning amendment is approved concurrently with a development agreement.

iv) Entertainment and Recreation Zone

Consistent with Policy 6.2.2.ii) of this Plan, the Western Fair will serve as the critical anchor of activity for the Entertainment and Recreation Zone. Wherever possible, physical linkages will be established to encourage a flow of activity between the Fairgrounds and the Old East Village Corridor. Structures developed on the Fairgrounds will be encouraged to be designed such that they have street presence and orientation toward Dundas Street.

Queens Park is an important asset along the Corridor, providing a natural setting for various recreational activities within a highly urbanized setting. A portion of Queens Park will be accessible to the community at all times, while another portion of the park may exclude public access during Western Fair events. This dual function will be supported by a complimentary park design for Queens Park as it is improved over time.

(Clause ii) amended by OPA No. 95 - approved by MMAH 98/06/25) (Clause ii) amended by OPA No. 339 and replaced by a new Clause ii) - approved 04/11/01)

(Clause ii) amended by OPA NO. 360 - approved June 13, 2005

4.4.1.13.3. Wortley Road

The Main Street Commercial Corridor extending along Wortley Road, a secondary collector road, between Elmwood and Craig Streets, shall be encouraged to develop for a mix of small-scale specialty retail shops, food stores, business and personal services, and office uses. It is intended that residential densities within mixed-use buildings should not exceed a multifamily, medium density residential scale of development.

4.4.1.13.4. Hyde Park

The Main Street Commercial Corridor extending along Gainsborough Road and Hyde Park Road in the Hamlet of Hyde Park is currently comprised of a mixture of pedestrian and auto-oriented commercial uses. It is the long term intent of the Official Plan policies to foster and encourage the development of a pedestrian/street-oriented commercial area for Hyde Park similar to Richmond Row. This development will be guided by the Official Plan policies, by urban design guidelines included in the Hyde Park Community Plan and other guidelines/standards prepared by the City and/or Business Association. When Hyde Park Road and Gainsborough Road are widened some on-street parking in off-peak periods may be permitted, however, over time as traffic volumes increase, on-street parking may be restricted or removed and the businesses should plan for individual and/or grouped parking facilities.

4.4.1.13.5. Hamilton Road

The commercial area along Hamilton Road and Horton Street contains a mix of pedestrian-oriented and auto-oriented commercial uses, as well as pockets of predominantly low density residential development. In order to minimize the potential for land use conflicts, and to encourage development which will complement the pattern of existing development, the range of permitted uses will be restricted in the following areas:

Lands fronting onto Hamilton Road, between Adelaide Street and Redan Street; Trafalgar Street and Elm Street; and Delaware Street and Giles Street; shall be encouraged to develop for a limited range of permitted uses including small-scale retail stores, food stores, financial institutions, small-scale restaurants, clinics, convenience stores, community facilities such as day care centres and churches, funeral homes, offices, personal service establishments, studios, single-detached dwellings, semi-detached dwellings, duplex dwellings, triplex dwellings, converted dwellings, townhouses and apartment buildings.

Over time, it is desirable to encourage infilling and redevelopment of existing vehicle-oriented uses to strengthen existing pedestrian-oriented use nodes which serve the abutting residential neighbourhoods. Particular attention will be paid to the interface between new development and the abutting residential community. Regulations in the Zoning By-law, site plan standards and urban design guidelines will be used to implement the

policies. The Plan does, however, recognize existing vehicle-oriented uses and can allow for their replacement by other similar uses.

4.4.1.13.6. Adelaide Street

The commercial area extending along Adelaide Street, between Oxford Street and Queens Avenue, contains a mix of commercial, office and service uses, as well as pockets of less intensive uses, including low density residential development. In order to minimize the potential for land use conflicts and to encourage new uses which will complement the pattern of existing development, the range of permitted uses will be restricted in the following areas:

Lands fronting on the east side of Adelaide Street, between Central Avenue and Princess Avenue, and between Dufferin Avenue and Queens Avenue; and on the west side of Adelaide Street, between Central Avenue and Queens Avenue; shall be encouraged to develop for a limited range of permitted uses including small-scale retail stores and restaurants, clinics, convenience stores, community facilities such as day care centres and churches, funeral homes, studios, offices, personal service establishments, single detached dwellings, semi-detached dwellings, duplex dwellings, triplex dwellings, converted dwellings, townhouses and apartment buildings.

Over time, it is desirable to encourage infilling and redevelopment of existing vehicle-oriented uses to strengthen existing pedestrian-oriented use nodes which serve the abutting residential neighbourhoods. Particular attention will be paid to the interface between new development and the abutting residential community. Regulations in the Zoning By-law, site plan standards and urban design guidelines will be used to implement the policies. The Plan does, however, recognize existing vehicle-oriented uses and can allow for their replacement by other similar uses.

4.4.1.13.7. Wharncliffe Road between Horton Street and Emery Street

The designation along Wharncliffe Road is characterized by a wide mix of commercial uses on the west side of the road and a mix of residential and Road commercial uses on the east side of Wharncliffe Road. It is a policy of the Plan to permit commercial uses in this area which can be appropriately buffered from adjacent residential areas. In order to minimize the potential for land use conflicts, and to encourage new uses which will complement the pattern of existing development, the range of permitted uses will be restricted in the following areas:

a) Lands fronting onto the east side of Wharncliffe Road, between Emery Street and Horton Street, shall contain a more limited range of permitted uses including existing dwellings, converted dwellings, small-scale specialty retail shops, funeral homes, financial institutions, small-scale offices, office conversions, convenience commercial uses, studios, eat-in restaurants, personal and business services, community facilities, and repair shops.

Over time, it is desirable to encourage infilling and redevelopment of existing vehicle-oriented uses to strengthen existing pedestrian-oriented use nodes which serve the abutting residential neighbourhoods. Particular attention will be paid to the interface between new development and the abutting residential community. Regulations in the Zoning By-law, site plan standards and urban design guidelines will be used to implement the policies. The Plan does, however, recognize existing vehicle-oriented uses and can allow for their replacement by other similar uses.

4.4.1.13.8 Wellington Street and South Street

The land located at 56-82 Wellington Street South and 283-289 South Street bounded by Wellington Street on the east side, between South Street and the limit of the Open Space designation to a depth of 82 metres from centerline of Wellington Street, shall develop as a mixed-use area with retail stores, restaurants and personal services at street level and office uses including medical facilities and residential uses located above grade. To encourage a strong main street commercial corridor and to build strong connections to the Downtown, the SoHo area and the Thames River, mixed-use projects that include street level commercial in association with uses appropriate to a pedestrian-oriented shopping area will be required. The building height of new development shall be stepped down from South Street to provide a transition towards the Thames River

in keeping with the Thames Valley Corridor Plan. The Zoning By-law will specify height limits based on criteria established by the SoHo Community Improvement Plan and the Thames Valley Corridor Plan and as provided for in Section 11 and 19.4 of the Official Plan.

In addition to the above policies, the following additional policies may apply subject to a Bonus zone as provided for in Section 19.4:

- i) Mixed Use development may be permitted in this area that can accommodate increased height and densities which provide a transition from the southeast corner of Wellington Street and South Street to the Thames River corridor while providing for enhanced recreational uses and providing areas for community activities along the Thames River Corridor through the application of Urban Design principles as provided for in the SoHo Community Improvement Plan and Section 11 and 19.4 of the Official Plan;
- ii) New office uses up to a medium scale of development may be permitted to be located in this area provided that the office use is primarily to provide medical/dental services on the second floor or above in a mixed use building. (OPA 551)

4.4.2. <u>AUTO-ORIENTED COMMERCIAL CORRIDOR</u>

Introduction

Areas designated Auto-Oriented Commercial Corridor provide locations for a broad range of commercial uses that, for the most part, are not suited to locations within Commercial Nodes or Main Street Commercial Corridors because of their building form, site area, access or exposure requirements. Generally, permitted uses cater to vehicular traffic and single purpose shopping trips. Depending on the nature of the use, customers are drawn from passing traffic or a wide-ranging market area.

Auto-Oriented Commercial Corridors, while providing for a limited amount of retail use, are not intended to accommodate retail activities that are more appropriately located in the Downtown, Commercial Nodes, or Main Street Commercial Corridor designations. Policies contained in this Section of the Plan describe the function, permitted uses, location and development form for the designation

One of the key goals of the Plan is to improve the aesthetics of these commercial corridors which are normally located on arterial roads which serve as major entryways into the City. Issues addressed through the Zoning By-law, site plan approval process and urban design guidelines include street edge landscaping, internal access, joint access and multiuse integration and design.

4.4.2.1. Planning Objectives

- i) Promote the grouping of service commercial uses into integrated forms of development that have common access points and parking facilities.
- ii) Encourage infilling and consolidation of permitted areas within the existing limits of commercial corridor developments.

4.4.2.2. Urban Design Objectives

 i) Encourage enhanced street edge landscaping, internal and joint access to multiple uses on the same or different properties and improved building aesthetics.

4.4.2.3. Function

The Auto-Oriented Commercial Corridor designation is applied to areas along arterial roads that typically consist of a mix of retail, auto and commercial uses, office and remnant residential uses. The intent of the policies is to promote the clustering of similar service commercial uses having similar functional characteristics and requirements, and to avoid the extension of strip commercial development.

The form of development is oriented toward automobiles and vehicular traffic and serves both a local and broader market area.

4.4.2.4. Permitted Uses

Areas designated Auto-Oriented Commercial Corridor are primarily intended for commercial uses that cater to the commercial needs of the traveling public. Types of service commercial uses that generate significant amounts of traffic and draw patrons from a wide area may also

be located within these areas. These uses have limited opportunity to locate within Commercial Nodes or Main Street Commercial Corridors by reason of their building form, site area, location, access or exposure requirements; or have associated nuisance impacts that lessen their suitability for a location near residential areas.

Uses considered to be appropriate include hotels; motels; automotive uses and services; commercial recreation establishments; restaurants; sale of seasonal produce; building supply outlets and hardware stores; furniture and home furnishings stores; warehouse and wholesale outlets; self-storage outlets; nursery and garden stores; animal hospitals or boarding kennels; and other types of commercial uses that offer a service to the traveling public. Zoning on individual sites may not allow the full range of permitted uses. (Self-storage outlets added by OPA 558)

Light industrial uses which have ancillary retail, wholesale or service functions; construction and trade outlets; repair, service and rental establishments; service trades; assembly halls and private clubs or similar types of uses that require large, open or enclosed display or storage areas; and service commercial uses which may create potential nuisance impacts on adjacent land uses may be permitted at certain locations subject to Provincial regulations.

(Clause i) amended by OPA No. 95 - approved by MMAH 98/06/25)

Secondary uses which serve employees of adjacent employment areas including eat-in restaurants; financial institutions; personal services; convenience commercial uses; a limited amount and range of retail uses; day care centres; medical and dental offices and clinics; and offices associated with wholesale warehouse or construction and trade outlets, and similar support offices may also be permitted in appropriate locations. (Clause ii) amended by OPA No. 95 - approved by MMAH 98/06/25)

4.4.2.4.1 Methadone Clinics and Methadone Pharmacies

4.4.2.5. Location Within the Auto-oriented Commercial designation, methadone clinics and methadone pharmacies may be permitted, subject to a zoning by-law amendment and in accordance with the policies under section 6.2.11 of this Plan. Added by OPA 521

The Auto-Oriented Commercial Corridor designation will be applied to areas along arterial roads where high traffic volumes are present and where services to the traveling public can be concentrated and supported.

The designation shall include lands of suitable depth, size and accessibility to accommodate the permitted uses and shall be on lands separated from existing or planned residential development or other sensitive land uses by physical barriers, intervening land uses or buffer and setback provisions that are sufficient to offset potential nuisance impacts.

The designation may also be applied in areas which are situated on arterial or primary collector roads adjacent to or on the perimeter of industrial areas.

The creation of small isolated Auto-Oriented Commercial Corridor designations shall be discouraged so that service commercial uses are not unnecessarily dispersed throughout the City. A coordinated approach to the development of these areas shall be encouraged. Proposals to amend the Official Plan to allow the creation of new designations or the major extension of existing designations may be required to include a concept plan for the integration of access points, parking areas, landscaping, setbacks, and other buffering measures on the subject lands and on adjacent properties that may be appropriate for service commercial development.

4.4.2.6. Form

The development of new permitted uses within the designation may take the form of infilling, redevelopment or the conversion of existing structures.

Auto-Oriented Commercial Corridors vary considerably in their mix of existing uses, lot sizes and scale of development. The following policies will guide the form of development in these areas.

4.4.2.6.1. The Zoning By-law will contain minimum lot frontage, site area and depth

Minimum Lot Frontage, Site Area and Depth

requirements so as to direct any future development to sites which can accommodate appropriate setbacks, on-site parking and landscaped areas.

Substantial site area and frontage requirements may be applied through the Zoning By-law to provide for the development of large sites to accommodate single-purpose, free-standing buildings, or to require the clustering of smaller uses in an integrated form with common driveways and parking areas.

4.4.2.6.2. Combined Access

In keeping with the policies on road access in this Plan, the integration of new commercial uses to provide common parking areas and driveways shall be encouraged.

Access points to arterial roads shall be limited to the minimum number necessary for the functioning of a proposed commercial use. Access points will be controlled to minimize disruption to traffic flow and may also be limited through requirements for common driveways and access between sites. Where there is a large area of undeveloped commercial land located on an arterial road, consideration may also be given to the creation of a service road to provide access for future development. These types of measures may be implemented through site plan control, subdivision approval, or a Road Access By-law.

4.4.2.6.3. Access onto Side Streets

Where possible, vehicular access will be oriented to the main arterial road. Where access from a side street is necessary, appropriate measures will be employed through site plan approval process to minimize negative impacts on adjacent residential properties.

4.4.2.6.4. Buffering

Requirements for rear yard setbacks, buffer strips, privacy screening and other appropriate measures to buffer new development from adjacent residential areas shall be applied through the Zoning By-law and site plan control process.

4.4.2.6.5. Height

The Auto-Oriented Commercial Corridor designation shall have a low-rise development form. The height restrictions for these areas will be detailed in the Zoning By-law.

4.4.2.6.6. Shopping Centres

It is not intended that large-scale shopping centtres be located in the Auto-Oriented Commercial Corridor designation as these facilities should be directed to Enclosed Regional, New Format Regional and Community Commercial Nodes.

Small shopping centres may be developed to accommodate secondary permitted uses which serve employees of the adjacent employment areas. Such centres will be limited to a size range which is consistent with that of shopping centres permitted under the Neighbourhood Commercial Node designation.

4.4.2.6.7. Office Buildings

The height and scale of office buildings in the designation shall be limited through regulations in the Zoning By-law to a size which is compatible with surrounding land uses and which does not exceed a neighbourhood scale of development, approximately $2000m^2$ in size. The Zoning By-law will limit floor areas for individual office uses in keeping with the intent that large office uses be located within the Downtown or Office Area designations.

4.4.2.6.8. Site Planning

Where Auto-Oriented Commercial Corridor designations are adjacent to existing or planned residential development or other sensitive land uses, restrictions on outdoor storage and garbage storage, and requirements for substantial setbacks, landscaped strips, screening, and other measures to buffer the commercial or office uses may be required through the Zoning By-law or the site plan approval process. Site plan control may also be used to achieve a consistent approach to the positioning of buildings and the design of site plans.

4.4.2.7 Interpretation of the Boundaries of the

Because of the generality of the Official Plan designation applied to Schedule "A" (Land Use) of the Official Plan and the often narrow interface between the Auto-Oriented Commercial Corridor designation and abutting designations, the designation only applies to properties which have

Designation

frontage onto roads which meet the locational criteria above and does not apply to properties which have locations on side streets. A zoning by-law amendment and site plan application is required to allow adjacent properties to be added to augment existing commercial sites on the arterial road.

4.4.2.8. Urban Design

Commercial Corridors should be developed and maintained in accordance with the general urban design principles in Chapter 11 and in accordance with the Commercial Urban Design Guidelines, Specific Commercial Corridors may also provide for specific design guidelines.

Urban design within the Commercial Corridors should:

- i) display a high standard of design of buildings, their massing, siting, exterior access and public areas;
- ii) provide a high standard of separation from residential areas where there are conflicts between uses to ensure safety:
- iii) provide for strictly controlled vehicular access points onto arterial and collector roads;
- iv) maintain, where possible, uniform setbacks to the street;
- v) provide for coordinated design of signage, street furniture, lighting and landscaping and ensure appropriate lighting adjacent to residential areas;
- vi) provide convenient, attractive and safe pedestrian and transit access, considering such matters as building location and orientation, pedestrian amenities and site connections to transit; (amended by OPA 558)
- vii) place active uses, including office and retail spaces, along the street frontage, with inactive spaces, including parking and storage facilities, located in the back and screened from view; (OPA 558)
- viii) where non-active uses are required to maintain a street wall, use vision glazing and pedestrian access points to create a visual connection between the pedestrian environment and the building; (OPA 558)
- ix) utilize architectural massing that is appropriate to the context of the site and create a strong street wall. This includes promoting multi-storey buildings along arterial roads; and (OPA 558)
- x) provide architectural detail and a diversity of high quality materials to create an interesting streetscape. (OPA 558)

4.4.2.9. Applications to Expand or Add Auto-Oriented Commercial Corridors

The lands designed Auto-Oriented Commercial Corridor as shown on Schedule "A" (Land Use) are widely distributed and include areas that can accommodate infilling and redevelopment. It is recognized, however that as the availability of land within these areas is reduced, there may be proposals to expand or add designations or add permitted uses. The expansion or extension of existing Commercial Corridors and/or the creation of new Commercial Corridor designations should be discouraged. Proposals to amend the Official Plan and/or Zoning By-law to expand or add a designation shall be evaluated on the basis of:

4.4.2.9.1. Criteria

4.4.2.9.2.

- nt
- Size of Development 4.4.2.9.3. Servicing
- 4.4.2.9.4. Alternative Lands
- i) Compliance with the appropriate policies on form, function, permitted use, location, and scale of development.;
- ii) The Auto-Oriented Commercial Corridor designation will not be applied on a site specific or small area basis;
- iii) The availability of municipal services to accommodate the proposed use;
- iv) The availability of alternative undeveloped lands within the general vicinity that may be appropriate for the proposed use. Where a new designation could result in a substantial addition to the City's commercial floor area, full justification for this addition must be provided; existing pre-designated and pre-zoned opportunities must be considered in this justification, including reasonable

opportunities for redevelopment and retrofit of the existing commercial stock;

4.4.2.9.5. Planning Impact Analysis

v) Planning Impact Analysis according to the provisions of Section 4.5.

4.4.2.10. Improvements to Auto-Oriented Commercial Corridors

Improvements to the function and appearance of existing strip commercial development shall be encouraged. Secondary Plans, as described in policy 19.2.1., may be prepared for existing service commercial strips to address matters such as roadway improvements, sign control measures, landscaping and setback requirements, and land use compatibility issues.

4.4.2.11. Specific AutoOriented Commercial Corridors

The provisions of the following Section apply to specific Auto-Oriented Commercial Corridors where specific policies are required to provide guidance for development

1) Horton Street Corridor West

In addition to the permitted uses, the area bounded by Horton Street on the south, Richmond Street on the east, the Thames River on the west and the rail lines on the north, may also be developed for uses allowed in the Light Industrial designation, other than hotels and motels, as described in Section 7.3.1. and Section 7.3.2. To avoid land use compatibility and transportation problems, and to provide for a form of development that is appropriate for a Downtown fringe area, proposals for the development of new light industrial uses will require an amendment to the Zoning By-law. Zoning By-law amendments will be evaluated on the basis of a Planning Impact Analysis as described in Section 4.5.

2) Dundas Street Corridor

Boundaries

For the purpose of these policies, the Dundas Street Corridor is defined as lands on Schedule "A" (Land Use), generally fronting Dundas Street between Highbury Avenue and Clarke Road.

Function

The Dundas Street Corridor is an established commercial strip which developed because Dundas Street is a major gateway to the City of London from the east. A broad range of commercial uses have been developed along this Corridor, most on shallow lots abutting residential neighbourhoods. There are some larger properties within the corridor. It is intended that the Official Plan will recognize the Dundas Corridor as a unique commercial district which will continue to accommodate this broad range of commercial uses on lot sizes which are generally smaller than normally required.

Permitted Uses

A full range of retail uses, such as, hotels, motels, personal service uses, community facilities, restaurants, automotive uses and offices will be permitted. Large-scale retail uses, such as automobile sales, home improvement establishments, building supply and hardware stores and restricted automotive services may also be permitted in appropriate locations. The Zoning By-law will consider the appropriateness of uses on specific sites or areas based on lot sizes, compatibility and traffic impacts as well as other criteria set out in Section 4.5 (Planning Impact Analysis).

3) Wellington Road Corridor

Boundaries

For the purpose of these policies, the Wellington Road Corridor is defined as lands identified on Schedule "A" (Land Use), generally fronting onto the west side of Wellington Road between Southdale Road and Bradley Avenue.

Function

The Wellington Road Corridor is intended to remain as part of a major regional commercial centre in the City of London. The Corridor's role as a gateway to the City from Highway 401 contributes to its excellent accessibility and strong attraction as a regional centre. As a result of this regional role, it is expected that large-scale retail uses will be attracted to

the area. Council does not intend that the Wellington Road Corridor will rival the Downtown as the primary business, office, cultural and administrative centre for the City.

Permitted Uses

Consistent with the intended function of the Wellington Road Corridor, a broad range of retail and service commercial uses will be permitted within this designation. The full range of uses permitted in the Community Commercial Node designation will be permitted. Uses that may have large amounts of outside storage, or may pose potential noise, odour or visual impacts, or may interrupt the commercial continuity of the Wellington Road Corridor, will not be permitted. Small to medium scale offices will be permitted in appropriate locations through site specific zoning. Zoning on individual sites may not allow for a full range of permitted uses.

Design Guidelines

In addition to the guidance provided by the Urban Design Principles listed in Chapter 11 of this Plan, Council may develop specific design guidelines for the Wellington Road Corridor.

4) York Street Corridor between Maitland Street and William Street

In addition to the permitted uses described in Section 4.4.2.4 of this Plan, the lands located on the south side of York Street, between Maitland Street and William Street, may also permit small scale Service Office uses up to a maximum gross floor area of 2,000m². Added by OPA 511

5) Wharncliffe
Road South,
between
Devonshire
Avenue and
Baseline Road
West and 425
Wharncliffe Road
South

In the Auto-Oriented Commercial Corridor designation on both sides of Wharncliffe Road South between Devonshire Avenue and Baseline Road West and 425 Wharncliffe Road South, in addition to the uses typically permitted in the Auto-Oriented Commercial Corridor designation, a limited range of office, medical/dental office, clinic, laboratory, retail store and liquor, beer and wine store uses will also be permitted. The lands located at 425 Wharncliffe Road South shall also permit an automobile sales and service establishment. (OPA No. 734)

4.5. PLANNING IMPACT ANALYSIS

4.5.1. Purpose

Planning Impact Analysis will be used to evaluate applications for an Official Plan amendment and/or Zoning By-law amendment, to determine the appropriateness of a proposed change in land use, and to identify ways of reducing any adverse impacts on surrounding land uses. Planning Impact Analysis is intended to document the criteria reviewed by municipal staff through the application review process to assess an application for change. Depending upon the situation, other criteria may also be considered.

4.5.2. Scope of Planning Impact Analysis

Planning Impact Analysis will be undertaken by municipal staff and will provide for participation by the public, in accordance with the provisions for Official Plan amendments and/or zoning by-law amendment applications as specified in Section 19.12. of this Plan.

Proposals for changes in the use of land which require the application of Planning Impact Analysis will be evaluated on the basis of criteria relevant to the proposed change. Other criteria may be considered through the Planning Impact Analysis to assist in the evaluation of the proposed change. The criteria that will be considered include:

- i) the policies contained in the Section relating to the requested designation;
- ii) compatibility of proposed uses with surrounding land uses, and the likely impact of the proposed development on present and future land uses in the area;
- the size and shape of the parcel of land on which a proposal is to be located, and the ability of the site to accommodate the intensity of the proposed uses;
- iv) the supply of vacant land or vacant buildings in the area which is designated and/or zoned for the proposed uses;

- the potential traffic generated by the proposed change, v) considering the most intense land uses that could be permitted by such a change, and the likely impact of this additional traffic on City streets, pedestrian and vehicular safety, and on surrounding properties;
- the height, location and spacing of any buildings in the vi) proposed development, and any potential impacts on surrounding land uses;
- vii) the location of vehicular access points and their compliance with the City's road access policies and Site Plan Control Bylaw, and the likely impact of traffic generated by the proposal on City streets, on pedestrian and vehicular safety, and on surrounding properties;
- where adjacent to sites under separate ownership, access and viii) traffic circulation should be co-ordinated:
- ix) the exterior design in terms of bulk, scale, and layout of buildings, and the integration of these uses with present and future land uses in the area and its conformity with the City's commercial urban design guidelines;
- the potential impact of the proposed development on X) surrounding natural features and heritage resources;
- constraints posed by the environment, including but not limited xi) to locations where adverse effects from landfill sites, sewage treatment plants, methane gas, contaminated soils, noise, ground borne vibration, and rail safety may limit development;
- compliance of the proposed development with the provisions of xii) the City's Official Plan, Zoning By-law, Site Plan Control Bylaw, and Sign Control By-law;
- compliance with Ministry of the Environment (MOE) noise xiii) guidelines; and,
- measures planned by the applicant to mitigate any adverse xiv) impacts on surrounding land uses and streets which have been identified as part of the Planning Impact Analysis.
- xv) impacts of the proposed change on the planned transportation system, including transit.

453 Information Required

Commercial

4.5.4.

Applications to Expand or Add **Associated Shopping Area**

An applicant for a proposed change in land use may be required to provide information and details on the development and its likely impacts, for the purpose of assisting the City in undertaking Planning Impact Analysis.

The lands designated for Associated Shopping Area Commercial development as shown on Schedule "A" - the Land Use Map, are widely distributed and include areas that can accommodate infilling and redevelopment. It is recognized, however that as the availability of land within these areas is reduced, there may be proposals to expand or add Associated Shopping Area Commercial designations. Proposals to amend the Official Plan and/or Zoning By-law to expand or add an Associated Shopping Area Commercial designation shall be evaluated on the basis of:

Criteria

Compliance with the appropriate policies on form, function, permitted use, location and scale of development.

Servicing

ii) The availability of municipal services to accommodate the proposed use.

Alternative Lands

iii) The availability of alternative undeveloped lands within the general vicinity that may be appropriate for the proposed use.

Commercial Hierarchy

The potential for diminishing the dominance of the Regional or iv) Community Shopping Area designation to which the Associated Shopping Area Commercial designation is related.

Nodal Form

The proposed addition or expansion should take a nodal v) configuration around a Community or Regional Shopping Area designation.

Planning Impact Analysis vi) Planning Impact Analysis according to the provisions of Section 4.8.

4.5.5. Deleted by OPA No. 71 - approved by MMAH 96/03/04

4.6. <u>SERVICE COMMERCIAL</u>

Areas designated Service Commercial provide locations for a broad range of commercial uses that, for the most part, are not suited to locations within Shopping Areas or Commercial Districts because of their site area, access or exposure requirements. Generally, Service Commercial uses cater to vehicular traffic and single purpose shopping trips. Depending on the nature of the use, customers are drawn from passing traffic or a wideranging market area.

Categories of Service Commercial uses have been identified on the basis of locational criteria and functional characteristics which are used as a means of promoting the integration of uses and land use compatibility.

Service Commercial areas, while providing for a limited amount of retail use, are not intended to accommodate retail activities that are more appropriately located in the Downtown, Shopping Area, or Commercial District designations.

Policies contained in this Section of the Plan describe the function, permitted uses, location and development form for each category of Service Commercial.

4.6.
General
Servicing
Provision for
Commercial
Land Use
Designations

Development within commercial land use designations will occur on full municipal services. Notwithstanding this intent, Council may permit lands designated for commercial use before they were annexed to the City of London on January 1, 1993, to develop on an individual, on-site wastewater treatment system subject to:

- the policies of Section 17.2 which limit uses to those of a "dry" nature; and,
- ii) lands subject to this policy shall be placed in a holding zone limiting the range of permitted uses to uses of a "dry" nature until such time as municipal services are available and the holding provision is lifted.

(Section 4.9 added by OPA No. 88 - OMB Order No. 2314 - approved 99/12/23)

4.6.1.
Functional
Categories
Service
Commercial

The Service Commercial land use designation is categorized into Highway Service Commercial and Restricted Service Commercial areas as shown on Schedule "A" - the Land Use Map. The intent of these categories is to promote the clustering of service commercial uses having similar functional characteristics and requirements, and to avoid a mixing of uses that will contribute to the extension of strip commercial development.

Highway Service Commercial i) Areas designated Highway Service Commercial are primarily intended for commercial uses that cater to the commercial needs of the traveling public. Types of service commercial uses that generate significant amounts of traffic and draw patrons from a wide area may also be located within these areas.

Restricted Service Commercial

ii) Areas designated Restricted Service Commercial are intended to be developed for a limited range of commercial uses that require sites that are large enough to accommodate extensive, open or enclosed display or storage areas; or sites that are removed from residential or other sensitive land uses that may be adversely affected by noise, odour, traffic, visual, or other nuisance impacts associated with the service commercial use. While providing for a limited amount of retail development, the Restricted Service Commercial designation will not accommodate retail activities that are intended for the Downtown, Shopping Area or Associated Shopping Area Commercial designations.

Dual Designation

iii) Certain Service Commercial areas that fulfill the function and characteristics of both Service Commercial categories may be given a dual designation as shown on Schedule "A" - the Land Use

Мар.

4.6.2. **Permitted Uses**

Service Commercial areas shall be developed for commercial uses that cater to an auto-oriented trade; have limited opportunity to locate within Shopping Areas or Commercial Districts by reason of their site area, location, access or exposure requirements; or have associated nuisance impacts that lessen their suitability for a location near residential areas. Uses considered to be appropriate for the two categories of Service Commercial are as follows:

Highway Service Commercial

Permitted uses within Highway Service Commercial areas include hotels; motels; automotive services; convenience commercial uses; personal services; commercial recreation establishments; restaurants; assembly halls; drive-in theatres; and other types of commercial uses that offer a service to the traveling public. Zoning on individual sites may not allow the full range of permitted uses. (Clause i) amended by OPA No. 95 - approved by MMAH 98/06/25)

Restricted Service Commercial

Permitted uses within Restricted Service Commercial areas include sale of seasonal produce; automotive uses; building supply outlets and hardware stores; furniture and home furnishings stores; warehouse and wholesale outlets; nursery and garden stores; animal hospitals or boarding kennels; light industrial uses which have ancillary retail, wholesale or service functions; construction and trade outlets; repair, service and rental establishments; service trades; commercial recreation establishments; assembly halls and private clubs; similar types of uses that require large, open or enclosed display or storage areas; funeral homes; and service commercial uses which may not be suitable in other land use designations by reason of potential nuisance impacts on adjacent

Secondary uses which serve employees of the Restricted Service Commercial Area or adjacent industrial areas including eat-in restaurants; financial institutions; personal services; convenience commercial uses; a limited amount and range of retail uses; day care centres; medical and dental offices and clinics; and offices associated with wholesale warehouse or construction and trade outlets, and similar support offices may also be permitted in appropriate locations. Zoning on individual sites may not allow the full range of permitted uses. (Clause ii) amended by OPA No. 95 - approved by MMAH

98/06/25)

4.6.3. Location

Service Commercial areas are designated on Schedule "A" - the Land Use Map. The location of categories of Service Commercial are subject to the following criteria:

Highway Service Commercial

Highway Service Commercial areas shall be located on sections of arterial roads which support high traffic volumes, and where services to the traveling public can be concentrated.

Restricted Service Commercial

- ii) Restricted Service Commercial areas shall include lands of suitable depth, size and accessibility to accommodate the permitted uses and shall be located either:
 - in areas which are situated on arterial or primary collector a) roads adjacent to industrial areas; or
 - b) at locations on major roads which are separated from existing or planned residential development or other sensitive land uses by physical barriers, intervening land uses or buffer provisions that are sufficient to offset potential nuisance impacts.

Area Approach

iii) The creation of small isolated Service Commercial designations shall be discouraged so that service commercial uses are not unnecessarily dispersed throughout the City. A coordinated approach to the development of Service Commercial areas shall be encouraged. Proposals to amend the Official Plan to allow the creation of new service commercial designations or the major extension of existing designations may be required to include a

concept plan for the integration of access points, parking areas, landscaping, setbacks, and other buffering measures on the subject lands and on adjacent properties that may be appropriate for service commercial development.

4.6.4. Scale and Form of Development

Height, setback, site coverage, and parking requirements in the Zoning Bylaw will provide for a low-rise, low-coverage scale of development.

Height

Service Commercial areas shall have a low-rise development form.
 The actual height restrictions for Service Commercial areas will be detailed in the Zoning By-law.

Size Limits
Shopping Centres
and Individual
Uses

ii) It is not intended that retail shopping centres, or large scale retail uses, be located in the Restricted Service Commercial designation as these facilities should be directed to the Downtown Area and the Regional and Community Shopping Areas. Centres developed to accommodate secondary permitted uses which serve employees of the Restricted Service Commercial Area or adjacent industrial areas will be limited to a size range which is consistent with that of shopping centres permitted under the Neighbourhood Shopping Area designation. Office development will be limited to a small scale in the Restricted Service Commercial designation. Through the Zoning By-law, retail uses will be limited to occupy a small proportion of any building within the Restricted Service Commercial designation.

Access

iii) Access points to arterial or primary collector roads shall be limited to the minimum number necessary for the functioning of a proposed service commercial use. Access points will be controlled to minimize disruption to traffic flow, and may also be limited through requirements for common driveways and maneuverability between sites. Where there is a large area of undeveloped service commercial land located on an arterial road, consideration may also be given to the creation of a service road to provide access for future development. These types of measures may be implemented through site plan control, subdivision approval, or a Road Access By-law.

Site Area and Frontage

iv) Substantial site area and frontage requirements may be applied through the Zoning By-law to provide for the development of large sites to accommodate single-purpose, free-standing buildings, or to require the clustering of smaller uses in an integrated form with common driveways and parking areas. Lesser frontage and site area requirements may be applied in largely developed Service Commercial areas where the remaining non-commercial uses are situated on small lots.

Site Planning

v) Where Service Commercial areas are adjacent to existing or planned residential development or other sensitive land uses, restrictions on outdoor storage and garbage storage, and requirements for substantial setbacks, landscaped strips, screening, and other measures to buffer the service commercial uses, may be required through the Zoning By-law or the site plan approval process. Site plan control may also be used to achieve a consistent approach to the positioning of buildings and to the design of site plans within a Service Commercial area.

4.6.5. Improvements to Service Commercial Strips Improvements to the function and appearance of existing strip commercial development shall be encouraged. Area studies, as described in policy 19.2.1., may be prepared for existing service commercial strips to address matters such as roadway improvements, the replacement of overhead utilities with underground facilities, sign control measures, landscaping and setback requirements, and land use compatibility issues.

4.6.6.
Applications to
Expand or Add
Service
Commercial

The lands designated for service commercial development as shown on Schedule "A" - Land Use Map, are widely distributed and include areas that can accommodate infilling and redevelopment. It is recognized, however, that as the availability of land within these areas is reduced, there may be proposals to expand or add Service Commercial areas. Proposals to

Areas

amend the Official Plan and/or Zoning By-law to expand or add a Service Commercial designation or to add permitted uses within a Service Commercial area shall be evaluated on the basis of:

Criteria

Compliance with the appropriate policies on form, function, permitted use, location, and scale of development.

Servicing

ii) The availability of municipal services to accommodate the proposed use.

Alternative Lands

The availability of alternative undeveloped Service Commercial iii) within the general vicinity that may be appropriate for the proposed

Planning Impact Analysis

Planning Impact Analysis according to the provisions of Section 4.8. iv)

4.6.7. **Specific Service** Commercial Areas

The provisions of the following Section apply to specific Service Commercial areas where specific policies are required to provide guidance for development.

Horton/Bathurst Corridor West

In addition to the permitted Restricted Service Commercial uses, i) the area bounded by Horton Street on the south, Wellington Street on the east, the Thames River on the west and the rail lines on the north, may also be developed for uses allowed in the Light Industrial designation, other than hotels and motels, as described in policies 7.3.1, and 7.3.2. To avoid land use compatibility and transportation problems, and to provide for a form of development that is appropriate for a Downtown fringe area, proposals for the development of new light industrial uses will require an amendment to the Zoning By-law. Applications for zoning changes will be evaluated on the basis of a Planning Impact Analysis as described in Section 4.8.

West side of Wellington Road, between Commissioners Road East and Southdale Road

ii) In the Highway Service Commercial designation on the west side of Wellington Road, between Southdale and south of Commissioners, in addition to highway service commercial uses, a limited amount of small-scale retail and small-scale office uses will also be permitted. Development may take the form of a shopping centre which is restricted in size to a Neighbourhood Shopping Area scale.

Wharncliffe Road South, between Devonshire and Baseline and 425 Wharncliffe Road South 2911 and a portion of 2947 . Bateman Trail

(OPA No. 395)(Deleted by OPA 734) iii)

Fanshawe Park Road West, west of Hyde Park Road, 2034 Mallard Road and part of 1615 North Routledge Park

In the Restricted Service Commercial designation, and not iv) withstanding the prohibited uses under policy 10.1.3. ci), offices and business offices will also be permitted to a maximum cumulative floor area of 3,000 square metres overall. (OPA No. 423)

In the Restricted Service Commercial designation on lands located at 1491-1640 Fanshawe Park Road West, 2034 Mallard Road, and 1615 North Routledge Park, secondary permitted uses listed in policy 4.6.2.ii) of the Official Plan which are generally intended to serve employees of the Restricted Service Commercial and Light Industrial designation will be directed to the Commercial Policy Area designation at the intersection of Hyde Park Road and Fanshawe Park Road West. (OPA460)

2051 - 2061**Dundas Street**

In the Highway Service commercial designation at 2051 – 2061 vi) Dundas Street, a self-storage facility may also be permitted. (OPA #463)

4.7. **COMMERCIAL POLICY AREA**

4.7.1. **Purpose**

It is recognized that there are unique areas in the City which cannot be described nor appropriately planned through the use of a single land use designation in this Official Plan. The Commercial Policy Area designation is applied to these areas. Specific policies are provided to guide the function, permitted uses, scale and form of development as necessary in

each designated area. These policies often build upon and mix the regulations from one or several other commercial designations in this Plan. The Commercial Policy Area designation will only be applied to large tracts of land where substantial commercial nodes and/or corridors exist or have been planned for. The designation is not intended to be applied on a site-specific basis.

4.8

Wonderland Road Community Enterprise Corridor (OPA 541- OMB File No. PL130020- April 29, 2014)

4.8.1 Description of Boundaries

The Wonderland Road Community Enterprise Corridor applies to those lands fronting on Wonderland Road South between Southdale Road West and Hamlyn Street.

(OPA 541- OMB File No. PL130020- April 29, 2014)

4.8.2 Function of Corridor

The centrepiece of the Wonderland Boulevard Neighbourhood as described in the Southwest Area Secondary Plan is Wonderland Road South, which is the primary north-south arterial corridor into the City from Highways 401 and 402.

Wonderland Road South also serves as a significant gateway to the City, and a focal area for the broader Southwest Secondary Planning Area. The intent of the Wonderland Road Community Enterprise Corridor is to provide for a broad range and mix of uses including commercial, office, residential and institutional uses. The policies of the Secondary Plan will describe the intensity and mix of these land uses. The intent is to ultimately develop a mixed-use corridor characterized by a high density built form to support transit service and active transportation modes. A road pattern and potential road pattern that will facilitate the future redevelopment of the area will be established. In the short term, it is recognized that retail uses will be the predominant activity along the corridor. The Wonderland Road Community Enterprise Corridor will establish the identity of the broader Southwest Secondary Planning Area, and accommodate a range and mix of land uses to meet service, employment, residential and community activity needs. Development in the Corridor will provide an enhanced pedestrian environment, and be at the greatest densities and intensity in the Southwest Area Secondary Plan area.

(OPA 541- OMB File No. PL130020- April 29, 2014)

4.8.3 Permitted Uses

Within the Wonderland Road Community Enterprise Corridor, a broad range of commercial, residential, office and institutional uses are permitted subject to the policies of the Southwest Area Secondary Plan. Mixed use developments will be particularly encouraged to develop in this area. (OPA 541- OMB File No. PL130020- April 29, 2014)

4.9. PLANNING IMPACT ANALYSIS

4.9.1. Purpose

Planning Impact Analysis will be used to evaluate applications for an Official Plan amendment and/or zone change, to determine the appropriateness of a proposed change in land use, and to identify ways of reducing any adverse impacts on surrounding land uses.

4.9.2. Scope of Planning Impact Analysis

Planning Impact Analysis will be undertaken by municipal staff and will provide for participation by the public, in accordance with the provisions for Official Plan amendments and/or zone change applications as specified in Section 19.12. of this Plan.

Proposals for changes in the use of land which require the application of Planning Impact Analysis will be evaluated on the basis of criteria relevant to the proposed change.

General Proposals

- i) Where an Official Plan amendment and/or zone change application is for a general change in land use and does not relate to a specific development proposal, or where site specific information on the future development of the site is not required, all or some of the following criteria may be considered:
 - (a) compatibility of proposed uses with surrounding land uses, and the likely impact of the proposed development on present and future land uses in the area;
 - (b) the size and shape of the parcel of land on which a proposal is to be located, and the ability of the site to

- accommodate the intensity of the proposed uses;
- (c) the supply of vacant land or vacant buildings in the area which is designated and/or zoned for the proposed uses; and
- (d) the potential traffic generated by the proposed change, considering the most intense land uses that could be permitted by such a change, and the likely impact of this additional traffic on City streets, pedestrian and vehicular safety, and on surrounding properties.

Site Specific Proposals

- ii) Where an Official Plan amendment and/or zone change is for a specific development proposal, or where more site specific and detailed information on the type and nature of future development is required, all or some of the following criteria may be considered:
 - (a) all of the criteria listed in policy 4.8.2. i) of the Plan;
 - the height, location and spacing of any buildings in the proposed development, and any potential impacts on surrounding land uses;
 - (c) the location of vehicular access points and their compliance with the City's road access policies and Site Plan Control By-law, and the likely impact of traffic generated by the proposal on City streets, on pedestrian and vehicular safety, and on surrounding properties;
 - (d) the exterior design in terms of bulk, scale, and layout of buildings, and the integration of these uses with present and future land uses in the area;
 - (e) the potential impact of the proposed development on surrounding natural features and heritage resources;
 - (f) constraints posed by the environment, including but not limited to locations where adverse effects from landfill sites, sewage treatment plants, methane gas, contaminated soils, noise, ground borne vibration, and rail safety may limit development;
 - (g) compliance of the proposed development with the provisions of the City's Official Plan, Zoning By-law, Site Plan Control By-law, and Sign Control By-law; and
 - (h) measures planned by the applicant to mitigate any adverse impacts on surrounding land uses and streets which have been identified as part of the Planning Impact Analysis.

4.9.3. Information Required

An applicant for a proposed change in land use may be required to provide information and details on the development and its likely impacts, for the purpose of assisting the City in undertaking Planning Impact Analysis.

4.10 GENERAL SERVICING PROVISION FOR COMMERCIAL LAND USE DESIGNATIONS

Development within Commercial land use designations will occur on full municipal services. Notwithstanding this intent, Council may permit lands designated for commercial use before they were annexed to the City of London on January 1, 1993, to develop on an individual, on-site wastewater treatment system subject to:

- i) the policies of Section 17.2 which limit uses to those of a "dry" nature; and
- ii) lands subject to this policy shall be placed in a holding zone limiting the range of permitted uses to uses of a "dry" nature until such time as municipal services are available and the holding provision is lifted.

(Section 4.9 added by OPA No. 88 - OMB Order No. 2314 - approved 99/12/23)

4.11 Drive-Through Facilities

Drive-through facilities are normally associated with restaurants, financial institutions, convenience stores, automobile services stations and a limited range of retail uses, and are normally located in auto-oriented commercial designations. Drive-through facilities are permitted in commercial land uses designations other than Downtown and Business District Commercial through a zoning by-law amendment and/or site plan application, subject to the application of urban design guidelines. Urban design guidelines will address such issues as built form and streetscape, pedestrian circulation, vehicular access and parking, landscaping and signage. Particular attending shall be given to site which abut residential uses.

Within the pedestrian-oriented downtown and Business District Commercial land uses designations, zoning by-law amendments for new drive-through facilities will not be permitted by the Official Plan at locations where they would interfere with the intended function and form of these designations. Proposals for new drive-through facilities with the Downtown and Business District Commercial land use designations will be subject to concurrent applications for a zoning by-law amendment and site plan approval. Such applications will only be considered for approval in circumstances where the location, design and function of the drive-through facility maintains the intent of the Official Plan, does not interfere with the continuity and character of the streetscape, does not have a negative impact on the pedestrian orientation of the land use designation, and where pedestrian movement into and through the site can be maintained. Additional matters to be addressed may include the nature of surrounding uses, the specific location of the site within the Downtown or Business District Commercial land use designation, proximity to heritage resources, and opportunities for the integration of the drive through facility with other uses within the development. (OPA #444)