

Andrew Brouwer

Director, Legislative Services and Town Clerk

Town of Newmarket

395 Mulock Drive

P.O. Box 328 Station Main

Newmarket, ON L3Y 4X7

abrouwer@newmarket.ca

tel.: 905-953-5300, Ext. 2211

fax: 905-953-5100

October 4, 2016

Mr. Denis Kelly, Clerk
The Regional Municipality of York
17250 Yonge Street
Newmarket, ON L3Y 6X9

Den S
Dear Mr. Kelly:

**RE: Development and Infrastructure Services/Planning and Building Services
Report 2016-28
Development and Infrastructure Services/Planning and Building Services
Report 2016-41
Council Extract dated October 3, 2016**

I am writing to advise that the above referenced reports were considered at the Committee of the Whole meeting held on September 26, 2016.

Council, at the regular meeting held on October 3, 2016 adopted the following recommendations:

THAT Council direct staff to submit Report 2016-28 to York Region and the Province of Ontario as the Town of Newmarket's comments on the draft versions of the Provincial Plans, released by the Province as part of the Coordinated Land Use Planning Review with the exception of those comments related to the Oak Ridges Moraine Conservation Plan;

AND THAT Council direct staff to submit Report 2016-41 to York Region and the Province of Ontario as Town of Newmarket's additional comments on the draft version of the Provincial Growth Plan, released by the Province as part of the Coordinated Land Use Planning Review, in addition to those comments contained in Report 2016-28.

Yours sincerely,

Andrew Brouwer

Director of Legislative Services/Town Clerk

AB:lm

copy: Mr. R. Nethery, Director of Planning and Building Services
att. (2)

Town of Newmarket
COUNCIL EXTRACT

Extract from the Minutes of the Council
Meeting held on Monday, October 3,
2016

22. Development and Infrastructure Services Report - Planning and Building Services 2016-41 dated October 3, 2016 regarding Coordinated Provincial Plans Review - Additional Growth Plan Density Comments.

i) THAT Council direct staff to submit Report 2016-41 to York Region and the Province of Ontario as Town of Newmarket's additional comments on the draft version of the Provincial Growth Plan, released by the Province as part of the Coordinated Land Use Planning Review, in addition to those comments contained in Report 2016-28.

PLANNING AND BUILDING SERVICES

Town of Newmarket www.newmarket.ca
395 Mulock Drive planning@newmarket.ca
P.O. Box 328, STN Main T: 905.953.5321
Newmarket, ON L3Y 4X7 F: 905.953.5140

October 3, 2016

DEVELOPMENT AND INFRASTRUCTURE SERVICES/PLANNING & BUILDING SERVICES REPORT 2016-41

TO: Council

SUBJECT: Coordinated Provincial Plans Review – Additional Growth Plan Density Comments
NP-16-41

ORIGIN: Planning and Building Services

RECOMMENDATIONS

THAT Development and Infrastructure Services/Planning & Building Services Report 2016-41 dated October 3, 2016 regarding the Coordinated Provincial Plans Review – Additional Growth Plan Density Comments be received and that the following recommendation(s) be adopted:

- 1. THAT Council direct staff to submit Report 2016-41 to York Region and the Province of Ontario as Town of Newmarket's additional comments on the draft version of the Provincial Growth Plan, released by the Province as part of the Coordinated Land Use Planning Review, in addition to those comments contained in Report 2016-28.**

PURPOSE OF THIS REPORT

Staff Report 2016-28 was discussed at the September 26, 2016 Committee of the Whole meeting. It was requested by Committee that staff report back on the proposed Growth Plan's general density targets in the Regional context, and density targets around Major Transit Station Areas.

It is being recommended that these comments be submitted to the Region and Province with those outlined previously in Report 2016-28.

COMMENTS

Proposed Growth Plan - General Density Targets

Like the existing Growth Plan, the proposed Growth Plan directs a significant portion of growth to "Built-up Areas" and "Strategic Growth Areas". The vast majority of the Town is designated "Built-up Areas", and "Strategic Growth Areas" are defined as those areas identified by a municipality or the Province as being appropriate to accommodate intensification, and includes Urban Growth Centres and areas located along higher order transit corridors (including bus rapid transit); as such, the entire Urban Centres Secondary Plan areas would meet the definition of a "Strategic Growth Area".

The minimum intensification target for Built-up Areas is 60%; increased from 40% in the existing Growth Plan. The minimum intensification target for “Strategic Growth Areas” in Newmarket is divided among various sub-categories: the Provincial Urban Growth Centre (200 people and jobs combined per hectare, which remains unchanged) and new density targets for Major Transit Station Areas (as discussed in “Proposed Growth Plan - Density Targets around Major Transit Station Areas” below).

The Town of Newmarket is in a unique situation where the vast majority of the municipality is located in the Built-up Area (all lands except for the Oak Ridges Moraine area and a portion of the northwest quadrant). Therefore, all new development that occurs in the Town (outside of these areas) helps achieve the 60% intensification target. In addition, the Urban Centres Secondary Plan was prepared to meet the 200 people and jobs combined per hectare target within the Provincial Urban Growth Centre, and similar density targets extend throughout the entire Plan area which will achieve approximately 33,000 residents and 32,000 jobs by build-out, over the 290 hectare Plan area. All new development that occurs within the Urban Centres Secondary Plan area will also help achieve the 60% intensification target, but also satisfy the intensification targets for “Strategic Growth Areas”.

The planning context described above is far different than that of other municipalities in the Growth Plan area. Other municipalities, including some within York Region, have large Designated Greenfield Areas (including whitebelt lands) which are subject to the proposed density target of 80 people and jobs combined per hectare. Although Newmarket does not have large Designated Greenfield Areas, we share the concerns of our municipal neighbours regarding the designated greenfield density target, and note that an unintended consequence of such a target may be the development of areas along suburban fringes that host more intensive density than their existing Built-up Areas and/or Strategic Growth Areas. Further, locating high densities such as 80 people and jobs combined per hectare along suburban fringes is counter to the Growth Plans stated objective of directing significant portions of forecasted growth to “Built-up Areas” and “Strategic Growth Areas”.

Given the above, it is requested that the Province re-examine the designated greenfield density target of 80 people and jobs combined per hectare in the context of the Plan’s other growth management policies and objectives.

Proposed Growth Plan - Density Targets around Major Transit Station Areas

Among other comments, The Town requested that the Growth Plan provide clarification on density targets in and around Major Transit Station Areas. The proposed Growth Plan defines Major Transit Station Areas as those areas generally within 500m of subway stations, bus rapid transit stations and GO Train Stations. Newmarket would be effected by the latter two, having both bus rapid transit stations and GO Train Stations (existing and planned). The minimum gross density for each bus rapid transit station area is 160 residents and jobs combined per hectare; and the minimum gross density for each GO Train Station is 150 residents and jobs combined per hectare.

Although the Town supports the concept of transit-oriented development, it is unknown if it is appropriate to target these exact densities within 500m of each of these station, given the context of each station area.

Given the above, it is requested that greater levels autonomy and flexibility be afforded to local municipalities in determining appropriate transit-oriented density targets and locations. In addition, it seems illogical that the minimum density target for bus rapid transit stations would exceed that of GO Train Stations, and therefore it is requested that this be re-considered.

BUSINESS PLAN AND STRATEGIC PLAN LINKAGES

Well-respected:

- Being an influential contributor to regional and provincial affairs.

CONTACT

For more information on this report, contact: Adrian Cammaert, Senior Planner, Policy, at 905-953-5321, ext. 2459; acammaert@newmarket.ca

Adrian Cammaert, MCIP, RPP, CNU-A
Senior Planner, Policy

Jason Unger, MCIP, RPP
Assistant Director of Planning

Rick Nethery, MCIP, RPP
Director of Planning & Building Services

Peter Noehammer, P. Eng.
Commissioner Development & Infrastructure
Services

PLANNING AND BUILDING SERVICES
Town of Newmarket www.newmarket.ca
395 Mulock Drive planning@newmarket.ca
P.O. Box 328, STN Main T: 905.953.5321
Newmarket, ON L3Y 4X7 F: 905.953.5140

August 29, 2016

DEVELOPMENT AND INFRASTRUCTURE SERVICES/PLANNING & BUILDING SERVICES REPORT 2016-28

TO: Committee of the Whole
SUBJECT: Coordinated Provincial Plans Review
ORIGIN: Planning and Building Services

RECOMMENDATIONS

THAT Development and Infrastructure Services/Planning & Building Services Report 2016-28 dated August 29, 2016 regarding the Coordinated Provincial Plans Review be received and that the following recommendation(s) be adopted:

- 1. THAT Council direct staff to submit Report 2016-28 to York Region and the Province of Ontario as the Town of Newmarket's comments on the draft versions of the Provincial Plans, released by the Province as part of the Coordinated Land Use Planning Review.**

PURPOSE OF THIS REPORT

As part of the coordinated Provincial Plan Review being undertaken by the Province, proposed 2016 drafts of the various Provincial Planning documents have recently been released. The purpose of this Report is to address whether or not these new draft Provincial Plans adequately address the Town's comments as previously submitted to the Province, as well as provide an overview and comments on other significant revisions to the Plans.

BACKGROUND

On February 27, 2015, the Province initiated the process regarding the Coordinated Provincial Plan Review. The following Plans were included in this review:

- Niagara Escarpment Plan (1985) - revised in 1994 and 2005
- Oak Ridges Moraine Conservation Plan (2002)
- Greenbelt Plan (2005)
- Growth Plan for the Greater Golden Horseshoe (2006)

The Province, through an Advisory Panel that was established for this project, carried out a public consultation process wherein approximately 19,300 submissions were received, including 60 from

municipalities. In addition, 17 regional town hall meetings were held throughout the Greater Golden Horseshoe.

The Town of Newmarket submitted comments as part of this public consultation process. Report 2015-13, prepared in May, 2015, contained the Town's comments which were subsequently forwarded to the Province.

The Province then developed a list of proposed recommended revisions to each of the Plans. The Town of Newmarket reviewed these proposed revisions and prepared Information Report 2016-09 in February of 2016 which advised on whether or not they reflected the previously provided comments. Staff were generally satisfied that the recommendations adequately reflected the Town's comments previously submitted to the Province.

More recently, in May, 2016, the Province released the draft versions of these Plans. Staff have undertaken a review of the draft Plans to ensure that our comments were incorporated, as per the above noted recommendations. The Province is now seeking formal comments and feedback on these draft Plans; the deadline to provide such feedback was September 30, 2016 but has been extended to October 31, 2016. Below are the comments that staff intend to provide to the Province.

On June 22, staff attended a Working Session on the coordinated Provincial Plan Review. This Session was hosted by York Region and was attended by representatives from local municipalities. A review of the more significant proposed revisions to the Plans was provided, as well as an opportunity for municipal staff to provide feedback to the Region. Following this Session, staff provided written comments for inclusion in the Region's report.

COMMENTS

Staff comments on proposed Provincial Plan revisions:

Oak Ridges Moraine Conservation Plan

- It is recommended that the portion of the Oak Ridges Moraine lands within the southwest area of the Town, which are shown as "Settlement Area" in the Oak Ridges Moraine Conservation Plan but have been designated as Environmental Protection lands in Newmarket's Planning documents, be re-designated from "Settlement Area" to be consistent with the Town's Planning documents. These lands are outside of the urban boundary as defined through the Town's Planning documents, and are not needed to support growth. This position is consistent with the Town's previous position and a previous OMB Order.
- It is understood that Provincial staff will be meeting with municipalities to discuss such mapping revisions, **Town staff formally request such a meeting.**

- If the mapping revision described above is not implemented, it is recommended that a policy be included in the new ORMCP that provides a clear framework for amendments initiated by municipalities in these instances.

Greenbelt Plan

- It may be appropriate to review, with the appropriate neighbouring municipalities, land on the east side of Highway 404 adjacent to Newmarket with the purpose of removing it from the Greenbelt Plan area. This reflects other Provincial policy which supports growth for employment lands in appropriate locations with minimal infrastructure expansion.
- Again, it is understood that Provincial staff will be meeting with municipalities to discuss such mapping revisions, **Town staff formally request such a meeting.**

Growth Plan

- It is recommended that a consistent set of “persons per unit” numbers by unit type, on an upper tier municipality basis, be included as a revision to the Growth Plan. Having such metrics would be helpful as it would increase the Plan’s enforceability and assist in providing standardized land budget methodology.
- Clarification is required regarding which density targets must be used in cases where an area satisfies multiple locational criteria (2.2.4.5). For example, a vivaNext Rapidway satisfies the definition for a “Major Transit Station Area” and therefore would need to target a minimum 160 residents and jobs per hectare. However, if the Rapidway station is in the proximity of a GO Train Station, a minimum 150 residents and jobs per hectare are required. If the higher target applies in these situations, the policy should be clarified as such.
- The proposed Plan states that: “*Major office* and appropriate major institutional development will be directed to *urban growth centres, major transit station areas* or other *strategic growth areas* with existing or planned *frequent transit service*.” (2.2.5.9). It is unclear if this means that such office and institutional uses should not be directed to *major transit station areas* or *strategic growth areas* that do not have existing or planned frequent transit (15 minute) service. This is a key concern relative to the Newmarket GO Station, which is envisioned by the Urban Centres Secondary Plan as a transportation hub and is currently the subject of a Mobility Hub Study being undertaken by Town in partnership with Metrolinx. Newmarket will see train service increased to 30 minutes as opposed to the required 15 minute service. Clarification and/or re-wording is suggested.
- The term “Prime Employment Areas” should be replaced by “Transportation-reliant Employment”, or “Freight-supportive Employment”, or similar. The use of the word “Prime” is misleading as it is typically used to refer to prestige / office-type uses. This difference is important in this instance because of the prohibitory language that the Plan includes regarding “Prime Employment Areas” and

other land uses (see below), whereas mixing prestige industrial / office uses with other land uses is an accepted and encouraged practice to support the notion of 'complete' communities.

- The definition for "Prime Employment Areas" should be updated to reference one of its main characteristics, being close proximity to transportation infrastructure such as *major goods movement facilities and corridors*, and major highway interchanges, as per 2.2.5.3.
- The proposed revisions carry through, and in some instances, exacerbate the philosophy of separating land uses, which is contrary to other policies of the Plan that encourage the concept of mixed use. For example, Sections 2.2.5.5 and 2.2.5.6 explicitly prohibit mixing residential and employment uses. It seems unnecessary that the Employment section have such a strong focus on the separation of employment from other uses. In order to implement other policies of the Plan, including those dealing with climate change, community health and economic prosperity, it is strongly encouraged that the Plan move away from segregated office parks in favour of truly mixed use, walkable, complete communities.
- Include district energy system policies more explicitly in Sections 3.2.1 (Integrated Planning) and 3.2.5 (Infrastructure Corridors). District energy is currently addressed in Section 4.2.9 (A Culture of Conservation), but discussing it again as infrastructure to support growth would be beneficial.

Growth Plan Mapping:

- Schedule 5: The Priority Transit Corridor extends to Aurora. It is logical and supportable to extend this corridor to the Newmarket Urban Growth Centre. This would support intensification within an identified Provincial Urban Growth Centre, support the objectives of the Urban Centres Secondary Plan, support the Newmarket GO Station Mobility Hub Study, and provide a logical connection between two of the Province's major transit projects: Metrolinx RER and the vivaNext Rapidway along Davis Drive.
- Schedule 4: It is recommended that the text "Newmarket Centre" be placed to the east of the "Newmarket Centre Urban Growth Centre" symbol rather than to the north. The current positioning to the north covers the various designations in East Gwillimbury.

BUSINESS PLAN AND STRATEGIC PLAN LINKAGES

Well-respected:

- Being an influential contributor to regional and provincial affairs.

CONTACT

For more information on this report, contact: Adrian Cammaert, Senior Planner, Policy, at 905-953-5321, ext. 2459; acammaert@newmarket.ca

Adrian Cammaert, MCIP, RPP, CNU-A
Senior Planner, Policy

Jason Unger, MCIP, RPP
Assistant Director of Planning

Rick Nethery, MCIP, RPP
Director of Planning & Building Services

Peter Noehammer, P. Eng.
Commissioner Development & Infrastructure
Services

Town of Newmarket
COUNCIL EXTRACT

Extract from the Minutes of the Council
Meeting held on Monday, October 3,
2016

18. Development and Infrastructure Services Report - Planning and Building Services Report 2016-28 dated August 29, 2016 regarding Coordinated Provincial Plans Review.
 - i) THAT Council direct staff to submit Report 2016-28 to York Region and the Province of Ontario as the Town of Newmarket's comments on the draft versions of the Provincial Plans, released by the Province as part of the Coordinated Land Use Planning Review with the exception of those comments related to the Oak Ridges Moraine Conservation Plan.

PLANNING AND BUILDING SERVICES

Town of Newmarket
395 Mulock Drive
P.O. Box 328, STN Main
Newmarket, ON L3Y 4X7

www.newmarket.ca
planning@newmarket.ca
T: 905.953.5321
F: 905.953.5140

August 29, 2016

DEVELOPMENT AND INFRASTRUCTURE SERVICES/PLANNING & BUILDING SERVICES REPORT 2016-28

TO: Committee of the Whole

SUBJECT: Coordinated Provincial Plans Review

ORIGIN: Planning and Building Services

RECOMMENDATIONS

THAT Development and Infrastructure Services/Planning & Building Services Report 2016-28 dated August 29, 2016 regarding the Coordinated Provincial Plans Review be received and that the following recommendation(s) be adopted:

- 1. THAT Council direct staff to submit Report 2016-28 to York Region and the Province of Ontario as the Town of Newmarket's comments on the draft versions of the Provincial Plans, released by the Province as part of the Coordinated Land Use Planning Review.**

PURPOSE OF THIS REPORT

As part of the coordinated Provincial Plan Review being undertaken by the Province, proposed 2016 drafts of the various Provincial Planning documents have recently been released. The purpose of this Report is to address whether or not these new draft Provincial Plans adequately address the Town's comments as previously submitted to the Province, as well as provide an overview and comments on other significant revisions to the Plans.

BACKGROUND

On February 27, 2015, the Province initiated the process regarding the Coordinated Provincial Plan Review. The following Plans were included in this review:

- Niagara Escarpment Plan (1985) - revised in 1994 and 2005
- Oak Ridges Moraine Conservation Plan (2002)
- Greenbelt Plan (2005)
- Growth Plan for the Greater Golden Horseshoe (2006)

The Province, through an Advisory Panel that was established for this project, carried out a public consultation process wherein approximately 19,300 submissions were received, including 60 from

municipalities. In addition, 17 regional town hall meetings were held throughout the Greater Golden Horseshoe.

The Town of Newmarket submitted comments as part of this public consultation process. Report 2015-13, prepared in May, 2015, contained the Town's comments which were subsequently forwarded to the Province.

The Province then developed a list of proposed recommended revisions to each of the Plans. The Town of Newmarket reviewed these proposed revisions and prepared Information Report 2016-09 in February of 2016 which advised on whether or not they reflected the previously provided comments. Staff were generally satisfied that the recommendations adequately reflected the Town's comments previously submitted to the Province.

More recently, in May, 2016, the Province released the draft versions of these Plans. Staff have undertaken a review of the draft Plans to ensure that our comments were incorporated, as per the above noted recommendations. The Province is now seeking formal comments and feedback on these draft Plans; the deadline to provide such feedback was September 30, 2016 but has been extended to October 31, 2016. Below are the comments that staff intend to provide to the Province.

On June 22, staff attended a Working Session on the coordinated Provincial Plan Review. This Session was hosted by York Region and was attended by representatives from local municipalities. A review of the more significant proposed revisions to the Plans was provided, as well as an opportunity for municipal staff to provide feedback to the Region. Following this Session, staff provided written comments for inclusion in the Region's report.

COMMENTS

Staff comments on proposed Provincial Plan revisions:

Oak Ridges Moraine Conservation Plan

- It is recommended that the portion of the Oak Ridges Moraine lands within the southwest area of the Town, which are shown as "Settlement Area" in the Oak Ridges Moraine Conservation Plan but have been designated as Environmental Protection lands in Newmarket's Planning documents, be re-designated from "Settlement Area" to be consistent with the Town's Planning documents. These lands are outside of the urban boundary as defined through the Town's Planning documents, and are not needed to support growth. This position is consistent with the Town's previous position and a previous OMB Order.
- It is understood that Provincial staff will be meeting with municipalities to discuss such mapping revisions, **Town staff formally request such a meeting.**

- If the mapping revision described above is not implemented, it is recommended that a policy be included in the new ORMCP that provides a clear framework for amendments initiated by municipalities in these instances.

Greenbelt Plan

- It may be appropriate to review, with the appropriate neighbouring municipalities, land on the east side of Highway 404 adjacent to Newmarket with the purpose of removing it from the Greenbelt Plan area. This reflects other Provincial policy which supports growth for employment lands in appropriate locations with minimal infrastructure expansion.
- Again, it is understood that Provincial staff will be meeting with municipalities to discuss such mapping revisions, **Town staff formally request such a meeting.**

Growth Plan

- It is recommended that a consistent set of “persons per unit” numbers by unit type, on an upper tier municipality basis, be included as a revision to the Growth Plan. Having such metrics would be helpful as it would increase the Plan’s enforceability and assist in providing standardized land budget methodology.
- Clarification is required regarding which density targets must be used in cases where an area satisfies multiple locational criteria (2.2.4.5). For example, a vivaNext Rapidway satisfies the definition for a “Major Transit Station Area” and therefore would need to target a minimum 160 residents and jobs per hectare. However, if the Rapidway station is in the proximity of a GO Train Station, a minimum 150 residents and jobs per hectare are required. If the higher target applies in these situations, the policy should be clarified as such.
- The proposed Plan states that: “*Major office and appropriate major institutional development will be directed to urban growth centres, major transit station areas or other strategic growth areas with existing or planned frequent transit service.*” (2.2.5.9). It is unclear if this means that such office and institutional uses should not be directed to *major transit station areas or strategic growth areas* that do not have existing or planned frequent transit (15 minute) service. This is a key concern relative to the Newmarket GO Station, which is envisioned by the Urban Centres Secondary Plan as a transportation hub and is currently the subject of a Mobility Hub Study being undertaken by Town in partnership with Metrolinx. Newmarket will see train service increased to 30 minutes as opposed to the required 15 minute service. Clarification and/or re-wording is suggested.
- The term “Prime Employment Areas” should be replaced by “Transportation-reliant Employment”, or “Freight-supportive Employment”, or similar. The use of the word “Prime” is misleading as it is typically used to refer to prestige / office-type uses. This difference is important in this instance because of the prohibitory language that the Plan includes regarding “Prime Employment Areas” and

other land uses (see below), whereas mixing prestige industrial / office uses with other land uses is an accepted and encouraged practice to support the notion of 'complete' communities.

- The definition for "Prime Employment Areas" should be updated to reference one of its main characteristics, being close proximity to transportation infrastructure such as *major goods movement facilities and corridors*, and major highway interchanges, as per 2.2.5.3.
- The proposed revisions carry through, and in some instances, exacerbate the philosophy of separating land uses, which is contrary to other policies of the Plan that encourage the concept of mixed use. For example, Sections 2.2.5.5 and 2.2.5.6 explicitly prohibit mixing residential and employment uses. It seems unnecessary that the Employment section have such a strong focus on the separation of employment from other uses. In order to implement other policies of the Plan, including those dealing with climate change, community health and economic prosperity, it is strongly encouraged that the Plan move away from segregated office parks in favour of truly mixed use, walkable, complete communities.
- Include district energy system policies more explicitly in Sections 3.2.1 (Integrated Planning) and 3.2.5 (Infrastructure Corridors). District energy is currently addressed in Section 4.2.9 (A Culture of Conservation), but discussing it again as infrastructure to support growth would be beneficial.

Growth Plan Mapping:

- Schedule 5: The Priority Transit Corridor extends to Aurora. It is logical and supportable to extend this corridor to the Newmarket Urban Growth Centre. This would support intensification within an identified Provincial Urban Growth Centre, support the objectives of the Urban Centres Secondary Plan, support the Newmarket GO Station Mobility Hub Study, and provide a logical connection between two of the Province's major transit projects: Metrolinx RER and the vivaNext Rapidway along Davis Drive.
- Schedule 4: It is recommended that the text "Newmarket Centre" be placed to the east of the "Newmarket Centre Urban Growth Centre" symbol rather than to the north. The current positioning to the north covers the various designations in East Gwillimbury.

BUSINESS PLAN AND STRATEGIC PLAN LINKAGES

Well-respected:

- Being an influential contributor to regional and provincial affairs.

CONTACT

For more information on this report, contact: Adrian Cammaert, Senior Planner, Policy, at 905-953-5321, ext. 2459; acammaert@newmarket.ca

Adrian Cammaert, MCIP, RPP, CNU-A
Senior Planner, Policy

Jason Unger, MCIP, RPP
Assistant Director of Planning

Rick Nethery, MCIP, RPP
Director of Planning & Building Services

Peter Noehammer, P. Eng.
Commissioner Development & Infrastructure
Services