[image: image1.png]association

May 8, 2013
The City of Hamilton

Planning and Economic Development Department
Development Planning, Heritage and Design – West Section
71 Main Street West, 5th Floor

Hamilton, Ontario

L8P 4Y5

Attention: Delia McPhail
Dear Mesdames and Sirs:

RE: ZAC-13-004
The Durand Neighbourhood Association (“DNA”) respectfully requests that the Planning Committee of City Council denies the request to amend the Zoning By-Law for lands at 85 Robinson Street, 220 Park Street South and 90 Charlton Avenue West (the “Site”).
The current zoning on the Site is the result of a compromise agreement from 1996 between a former developer, Latco (1986) Developments Limited (“Latco”), the DNA, and the City of Hamilton to avoid an OMB hearing. We attach a copy of the Minutes of Settlement for your review.
The DNA, Latco, and the City of Hamilton agreed that the Site would be developed with one 8 storey building on Robinson Street, a 7 storey building on Charlton Avenue, and a row of 4 storey townhouses on the smaller portion of land at the corner of Robinson and Park. The Minutes of Settlement state at Clause 12 that this settlement is binding on all subsequent owners including the current owner and/or developer of the Site, New Horizon Homes.
The DNA has been extremely supportive of the proposed development by New Horizon Homes on the Site up until this surprise re-zoning request to change the 4 storey building on the small corner of land at Robinson and Park to a 17 storey tower. This is almost twice as tall as the other two towers on a much smaller parcel of land.
The DNA actively supported New Horizon Homes' request to increase the number of floors on the first two towers (from 7 to 9 stories for the first tower and from 8 to 10 stories for the second tower). The original plan on the Site was to have the buildings stepped back 3/4/5/7 stories, instead of the actual 8/9 step back. The DNA even went so far as to write letters of support for New Horizon Homes decreased development fees and the zoning changes.
There are good urban planning reasons for the 4 story mid-density building at this corner of the Site. It is similar in scale to the recent two-storey town houses across the street on Park Street and the Victorian house at Charlton and Park. This provides a good balance of densities and building types on this moderate sized lot. Proposing a 17 storey tower now, after the DNA supported the various density increases in the first two towers, negates all the previous efforts to develop a cohesive plan for the entire Site. It is simply a money grab.
This sort of behaviour is what gives developers a bad name and destroys the good will built up in the community. It is reminiscent of poor urban design proposed by blockbusting developers in the 1970s which was the reason the DNA was formed.

This is not a case of anti-density NIMBYism, but a case of a developer playing a game of bait and switch and using the goodwill of the neighbourhood to advance its project.
The DNA implores you to deny New Horizon Homes’ request to amend the Zoning By-law at the Site and to honour the terms of the Minutes of Settlement that apply to the Site.

Yours truly,
Durand Neighbourhood Association Inc.

Per:

Janice Brown, President
