

Peel 2041 Official Plan Review and Growth Management Strategy Work Plans

Steve Jacques

Director of Regional Planning and Growth Management and Chief Planner Region of Peel

February 28, 2019

Regional Strategic Plan

Vision: Community for Life

Mission: Working with you to create a healthy, safe and connected community

Living

People's lives are improved in their time of need.

- Have access to services that meet your needs at all stages of life
- Have affordable housing options
- Have access to employment opportunities of your choice
- Have access to culturally appropriate services
- Have access to local, nutritious food sources
- Have a responsibility to contribute to community well-being

Thriving

Communities are integrated, safe, and complete.

- Live in a community that is environmentally friendly
- Live in a community that promotes mobility, walkability and various modes of transportation
- Live in a community that promotes economic sustainability and future investments in Peel
- Live in a community where growth is well managed
- Live in a community where the built
 environment promotes healthy living
- Live in a community that embraces diversity and inclusion

Leading

Government is future-oriented and accountable.

- Trust that sustainability and longterm benefits to future generations are considered
- Trust that a systematic approach to innovation is in place
- Trust that the community voice and participation is welcome
- Trust that the Region of Peel is a well-managed government
- Trust that the Region of Peel is a model and progressive employer
- Trust that co-ordination and partnerships occur

Key Provincial Planning Framework Changes

- Provincial Policy Statement, 2014
- Amendment 2 to the Growth Plan, 2006 (2031 and 2041 forecasts)
- Bill 7, Promoting Affordable Housing Act,
 2016 (Inclusionary Zoning)
- Provincial Coordinated Plans Review, 2016-2017
- Greenbelt Plan, 2017
- Oak Ridges Moraine Conservation Plan, 2017
- Niagara Escarpment Plan, 2017
- Growth Plan, 2017
- Coordinated Plans Review draft guidance documents (March–May 2018)

- Provincial Land Needs Assessment Methodology (2018)
- Bill 139, Building Better Communities and Conserving Watershed Act, 2017 (replacing OMB with Local Planning Appeal Tribunal)
- Cancellation of the GTA West Corridor Environmental Assessment, 2018
- Bill 66, Restoring Ontario's Competitiveness Act, 2018
- Proposed Amendment 1 to the Growth Plan,
 2019
- Restart of the GTA West Corridor EA

The Region continues to advocate to the Province to:

- Advance a Municipal Comprehensive Review through staged amendments to allow the planning for complete communities to move forward in a timely manner that support housing supply and employment opportunities
- Continue investing in infrastructure such as higher order rapid transit, and maintain and expand important sources of funding such as development charges
- Maintain and support planning tools that encourage the delivery of affordable housing including community improvement plans, inclusionary zoning and secondary suites
- Support Council's planning decisions based on sound and comprehensive planning processes

Peel's Growth Management Strategy

Goal: Integrated Plans

- Regional Official Plan Amendments
- Capital Plans
- DC By-Law

Peel 2041: Amendment Adoption Schedule

(original work plan, staged approach)

Council Adoption

Peel 2041: Amendment Adoption Schedule

(revised work plan, MCR ROPA based on Growth Plan 2017)

Peel 2041: Regional Official Plan Review Process

OP Review Kick-Off

- Initial Public Meetings
- Open Houses
- Policy Gap Analysis
- Determine OP Review Scope
- Prepare Work Plan
- Council Approval of Work Plan

Policy Review, Discussion Papers & Studies

- Discussion Papers
- Workshops
- Supporting Studies
- Assessment & Adjustments based on Provincial Policy Direction
- Ongoing Consultation and Engagement with Indigenous Communities, Stakeholders, Public, etc.
- Planning Advisory Committee engagement
- Draft Policy Directions

...complete or in progress...

Draft Regional Official Plan Amendment(s)

- Draft Regional Official Plan Amendment(s)
- Open Houses
- Public Meetings
- Refine Policy Directions
- Staff Recommendation to Council
- Council Approval of Official Plan Amendment(s)
- Provincial Decision

2013 2014-2020 2017-2022

What to expect in 2019

- Draft ROPA Reports on Growth Management, Transportation, Environment 1, Housing to proceed with planning process
- Updates on Provincial guidance, Growth Plan direction, legislation
- Informal and formal public engagement

Growth Management Strategy Work Plan

^{*} Staff continue to monitor the Province's proposed changes and guidance to the *Planning Act*, Provincial Policy Statement, and Growth Plan, while enabling the Growth Management Strategy work to continue and develop capital plans and an updated DC By-Law that supports growth in an integrated way. The current Regional DC By-law is in effect until October 2020.

Overall Outlook of Work Plans

Anticipated completion and Council Report Preparation

^{*}subject to change as per Provincial direction

Thank you

Steve Jacques

Director of Regional Planning and Growth Management and Chief Planner Region of Peel