

Niagara Escarpment Commission

232 Guelph St.
Georgetown, ON L7G 4B1
Tel: 905-877-5191
Fax: 905-873-7452
www.escarpment.org

Commission de l'escarpement du Niagara

232, rue Guelph
Georgetown ON L7G 4B1
No de tel. 905-877-5191
Télécopieur 905-873-7452
www.escarpment.org

Niagara Escarpment Commission
An agency of the Government of Ontario

May 21, 2020

INITIAL STAFF REPORT

**RE: PROPOSED Niagara Escarpment Plan Amendment PW 218 20
Columbia International College
Part of Lots 28 & 29, Concession 2, Geographic Twp. of West
Flamborough
574 Northcliffe Avenue, City of Hamilton**

APPLICANT/OWNER: Columbia Northcliffe Campus Inc.

AGENT: IBI Group

RECEIVED: Niagara Escarpment Plan Amendment application received February 28, 2020

NEP Designations: Escarpment Natural Area, Escarpment Rural Area

PROPOSAL SUMMARY:

An application to amend the Niagara Escarpment Plan (NEP) has been submitted which proposes to revise a special policy that applies to the subject property, being part of Lots 28 and 29, Geographic Township of West Flamborough, City of Hamilton, also described as 574 Northcliffe Avenue. The site-specific policy would allow the use of the former convent of the Sisters of St. Joseph as a private secondary school with a maximum of 1,000 students and 80 staff with an accessory gymnasium addition attached to the existing building known as the Motherhouse.

PURPOSE OF THIS REPORT

The purpose of this report is to provide advice to the Niagara Escarpment Commission (NEC) to determine whether the application for amendment to the Niagara Escarpment Plan 2017 (NEP) has met the requirements for a Plan Amendment application as set out in Part 1.2.1 of the NEP, whether the application should be initiated and circulated under Section 7 and Section 10 of the *Niagara Escarpment Planning and Development Act* (NEPDA), or, whether the NEC should recommend to the Minister that the application should be considered frivolous, vexatious, or not in the public interest, etc., under Section 6.1(3) of the NEPDA.

STAFF SUMMARY RECOMMENDATION:

Instruct staff to process the proposed Amendment PW 218 20 for circulation and notification pursuant to Section 7 and Section 10 of the NEPDA.

A. BACKGROUND/OVERVIEW

The subject lands are owned by Columbia Northcliffe Campus Inc. (Columbia International College - CIC). CIC is a private school for international students. It has educational and housing facilities for students in other locations in the City of Hamilton.

CIC purchased the former convent of the Sisters of St. Joseph and is currently using the building as a temporary dormitory for students of CIC while other student housing is being constructed. The City of Hamilton approved a temporary use by-law in July 2019 to allow the Motherhouse to be used for student housing for a period up to 3 years. The NEC supported this, as outlined in a staff report dated March 21, 2019. The boarding school use of the convent is proposed to cease either at the end of the 3 years or if approvals are given for the conversion to a school.

Through this amendment application, CIC seeks to amend the NEP to allow the use of the subject lands as “a private secondary school with a maximum of 1,000 students with an accessory gymnasium addition that will be attached to the Motherhouse building”.¹

The purpose of CIC’s proposed Plan Amendment is to revise an existing site specific policy in the NEP for 574 Northcliffe Avenue to allow the proposed use of the property as a private school for Grade 12 students, notwithstanding a policy in the NEP (Part 2.21 f) that limits the use of the subject lands to the following within the existing building:

- i. a Place of Worship;
- ii. a Convent;
- iii. a residential care facility for a maximum of 35 residents; and
- iv. a dormitory for 36 students and *accessory uses* for an educational establishment provided it is located in conjunction with the convent of the Sisters of St. Joseph.

B. PLANNING DOCUMENTS

1. ***Niagara Escarpment Planning and Development Act (NEPDA)***

Sections 6.1(2.2) of the NEPDA requires that no person or public body shall make an application or request to amend the NEP if the application or request relates to land that is within the land use designation of Escarpment Natural Area, Escarpment Protection Area, Mineral Resource Extraction Area or Escarpment Rural Area of the NEP and the application or request seeks to:

¹ Proposed Niagara Escarpment Plan Amendment, IBI Group, October 15, 2019.

- a) re-designate the land to the land use designation of Minor Urban Centre, Urban Area or Escarpment Recreation Area of the NEP; or,
- b) make any other amendment to permit urban uses, unless it is during the time of a Plan Review.

The proposed amendment is for a site-specific policy change, not a change in land use designation in the NEP. The amendment proposal does not trigger consideration of the prohibition regarding “urban uses” and “urban designations” under the NEPDA. The convent is an existing use that was constructed in 1951. Therefore, the amendment is consistent with the NEPDA respecting urban uses and urban designations and the NEC can consider the application under Section 6.1 of the NEPDA.

Sections 6.1(2.1) and 10(6) of the NEPDA require that amendments to the NEP be justified. As identified in Part 1.2.1 of the NEP, the justification for a proposed amendment to the NEP “means the rationale for the amendment, as well as reasons, arguments or evidence in support of the change to the Plan proposed through the amendment”.² As described later in this report, the applicant has submitted numerous studies to support the application.

2. Niagara Escarpment Plan 2017

The NEP Part 1.2.1 identifies that planning policies and land use designations may be changed by amendment to the Plan, as long as the proposed amendment is consistent with the Purpose and Objectives of the NEPDA and the NEP.

Purpose

The Purpose of the NEPDA and the NEP is to provide for the maintenance of the *Niagara Escarpment*³ and land in its vicinity substantially as a continuous *natural environment*, and to only allow such development as is *compatible* with that *natural environment*. During the evaluation of the proposed Plan Amendment, NEC staff will consider whether the proposed change of use of the subject lands and the former convent and the proposed building addition would be consistent with the Purpose of the NEP based on the evaluation of the policies of the Plan and the comments received

Land use designations

The subject lands are designated Escarpment Natural Area for the valley lands along the western border of the site and the balance of the property is within the Escarpment Rural Area designation.

Escarpment Natural Areas are considered the most sensitive natural and *scenic resources* of the *Escarpment*. The NEP policies for this designation aim to protect and enhance these natural areas. Among the objectives for Escarpment Natural Areas is to

² NEP 2017, Part 1.2.1, p. 17

³ Terms in italics are defined terms in the NEP.

conserve cultural heritage resources, including features and areas of interest to First Nations and Métis communities and to encourage *compatible* recreation, *conservation* and educational activities. Although no development is proposed for the Escarpment Natural Area portion of the site, NEC staff will review the relevant technical studies, including the Environmental Impact Assessment, and comments of circulated agencies and First Nations to determine how the objectives for the Escarpment Natural Area have been achieved by the proposed Amendment.

Escarpment Rural Areas provide a buffer to the more ecologically sensitive areas of the *Escarpment*. The objectives for this designation include providing for *compatible* rural land uses and conserving *cultural heritage resources*. NEC staff will evaluate whether the proposed amendment achieves these objectives through the conservation of the existing convent considering the Planning Justification Report, the Cultural Heritage Impact Assessment and Visual Impact Assessment, among other technical studies submitted.

Special Provisions

The subject property is located within an area known as the Pleasant View Survey within the City of Hamilton. As noted on page 2 of this report, this area is subject to Special Provisions set out in Part 2.21 of the NEP. Unique Development Criteria apply to 154 Northcliffe Avenue (Sisters of the Precious Blood convent and place of worship) and to 574 Northcliffe Avenue (Sister of St. Joseph) which limit the use of the lands. The proposed Amendment seeks to revise the existing policy to allow the private school in the former convent building and gymnasium addition. Although 154 and 574 Northcliffe Avenue are part of the same lot, the proposed Amendment only seeks to change the policy for 574 Northcliffe. The other building is under a long-term lease to the Sisters of the Precious Blood and no changes to its use are proposed at this time.

Development Criteria

All applicable Development Criteria set out in Part 2 of the NEP are to be considered in the assessment of any Amendment to the NEP. The following Development Criteria are applicable to the consideration of CIC's proposed Plan amendment which is seeking a site-specific amendment to the NEP policies relating to the Pleasantview Survey generally and 574 Northcliffe Avenue in particular:

The Objective of **Part 2.2 General Development Criteria** of the NEP is to permit the reasonable enjoyment by the owners of all lots that can sustain development. Part 2.2.2 states that "development is only permitted on an *existing lot of record*". The proposed private school use would be on an existing lot of record.

The Objective of **Part 2.3 Existing Uses** of the NEP is generally not to disturb *existing uses* and to provide for changes to such uses in conformity with the Purpose and Objectives of this Plan, the objectives of the applicable land use designation and the relevant Development Criteria, including compatibility with the *Escarpment environment*

and the surrounding land uses. Further, an *existing use* may change to a similar or more compatible use if it can demonstrate that the objectives of the designation are met. An *existing use* or building may also expand on the property where it is located if it can be demonstrated that the objectives of the designation are met. The proposed Amendment seeks to allow the adaptive re-use of an existing building with an addition for a gymnasium. NEC staff has already reviewed the Visual Impact Assessment (VIA) that was submitted and determined that the proposed building addition would not have a negative impact *Escarpment environment*. The amendment proposes a change from one institutional use (religious) to another (educational). Staff will assess whether the proposed use is a *compatible* rural use, which is one of the Objectives of the Escarpment Rural designation, based on consideration of comments received from the circulated agencies and from the public who live in the area, as concerns have been raised about the traffic impact of the proposed school use.

The Objective of **Part 2.5 Development Affecting Steep Slopes and Ravines** of the NEP is “to ensure that development affecting steep slopes ... and ravines is *compatible with the Escarpment environment* and does not result in unsafe conditions”. No development is proposed in proximity to the ravines on the subject lands. NEC staff will review the applicant’s Environmental Impact Statement and determine if this Development Criterion is met.

The Objective of the NEP **Part 2.6 Development Affecting Water Resources** policies is to ensure that hydrologic features and functions including the quality, quantity and character of groundwater and surface water, at the local and watershed level, are protected and where possible enhanced.

The subject lands are partially serviced with municipal water, but with a septic system. The applicant’s studies indicate that an expansion of the septic system will be required to accommodate the private school use. The applicant’s Hydrogeological Investigation concluded that there would be no downstream impacts from the septic system but noted that the site drains toward the Long Pond on the property of the Royal Botanical Gardens (RBG). NEC staff will review the study and circulate the application to the RBG and other agencies to assess the study’s findings and confirm whether this Development Criterion is met. An updated Environmental Compliance Approval will be required from the Ministry of the Environment, Conservation and Parks (MECP) for the septic system if the Amendment is approved and MECP will be consulted as part of the application process.

The Objective of the NEP **Part 2.7 Development Affecting Natural Heritage** is to protect and where possible enhance natural heritage features and functions, in order to maintain the diversity and connectivity of the continuous *natural environment*.

Key Natural Heritage Features identified on the subject property include wetlands (unevaluated), *significant woodlands and significant valleylands*. NEC staff will evaluate the Environmental Impact Study prepared for the applicant and consult with relevant agencies to determine how this policy may have been addressed. The MECP will be

consulted with respect to Species at Risk as chimney swift and barn swallow were observed on the property.

The objective of the **Cultural Heritage** policies is to conserve the *Escarpment's cultural heritage resources*, including *significant built heritage resources, cultural heritage landscapes, and archaeological resources*. The applicant has submitted a Cultural Heritage Impact Assessment for the subject lands. The convent is a Registered Non-Designated historic building on the City's Inventory of Buildings of Architectural and/or Historic Interest. The City of Hamilton will be invited to comment on the proposed amendment including any impact on the historic structure arising from the proposed building addition. An archaeological assessment has not been completed on the property. The applicant has been advised to consult with the Ministry of Heritage, Sport, Tourism, and Culture Industries to determine if one is required for the subject lands. The proposed amendment will also be circulated to the Ministry for their review as part of the application process.

Niagara Escarpment Parks and Open Space System (NEPOSS)

The subject lands are in the vicinity of several NEPOSS parks including Pleasantview Conservation Sanctuary and Cootes Paradise Sanctuary. As noted earlier in this report, the application will be circulated to the Conservation Halton and the Royal Botanical Gardens for their input in terms of any potential impact of the proposed land use on a NEPOSS park.

3. Provincial Policy Statement (2020)

The PPS (2020) is intended to provide direction on matters of provincial interest related to land use and planning. In their decisions on land use planning, all agencies, including the NEC, must be consistent with the policies of the PPS; however, the PPS states that Provincial Plans take precedence over policies in the PPS to the extent of conflict. The NEP builds upon the policy foundation provided by the PPS and provides additional land use planning policies in support of the Purpose and Objectives of the NEP.

Part III, How to Read the Provincial Policy Statement states that:

Provincial Plans are to be read in conjunction with the Provincial Policy Statement. They take precedence over the policies in the Provincial Policy Statement to the extent of any conflict, except where the relevant legislation provides otherwise.

Policy 1.1.4 of the PPS regarding Rural Areas states that healthy, integrated and viable *rural areas* should be supported by building upon rural character and leveraging rural amenities and assets. The proposed Amendment would provide the opportunity to convert the former convent on the subject lands to a private school use thereby making continued use of a valuable rural asset.

Policy 1.1.5.4 requires that development on rural lands is to be appropriate to the *infrastructure* which is planned or available. The subject property is on municipal water but an expansion to the existing system is necessary for the proposed use. Servicing will be a consideration during the assessment of the proposed Amendment.

Policy 1.6.6.5 indicates that land uses shall only be permitted on partial services to address a failure of *individual on-site sewage services*. The subject property is already partially serviced. The existing septic system has not failed but would need to be expanded to accommodate the private school use according to the servicing study submitted by the applicant. Full municipal services cannot be provided to the property in accordance with NEP policy as the subject lands are not in an Urban Area or Minor Urban Centre.

Policy 1.6.7.2 requires that efficient use be made of existing and planned transportation infrastructure. The applicants have submitted a Traffic Impact Study (TIS) and a Transportation Demand Management Options Memo in consideration of the proposed change in use from a convent to a school. These reports conclude that with some minor improvements at the intersection of Newman Road and York Road to improve visibility, that the proposed use of the land can be accommodated from a traffic perspective. Other area road improvements are also recommended. These are not solely attributed to the proposed school use but rather to increases in background traffic presently and over time. These studies will be provided to the City of Hamilton who will comment on the TIS.

Policy 1.8 encourages planning authorities to consider the impacts of a changing climate and energy conservation and efficiency when addressing land use matters. NEC staff will be looking for information from the applicant as to how the proposed re-use of the convent may be made more energy efficient.

Policy 2.0 of the PPS identifies the Province's objectives respecting the long-term protection of natural heritage and water resources for their economic, environmental and social benefits. Policy 2.1 requires that natural features and areas shall be protected for the long-term and Policy 2.1.2 identifies that the diversity and connectivity of natural features in an area, and the long-term ecological function and biodiversity of natural heritage systems, should be maintained, restored or, where possible, improved, recognizing linkages between and among natural heritage features and areas, surface water features and ground water features. Policy 2.1.8 states that development and site alteration shall not be permitted on adjacent lands to natural heritage features unless the ecological function of the adjacent lands has been evaluated and it has been demonstrated that there will be no negative impacts on the natural features or on their ecological functions. The applicant has undertaken an Environmental Impact Study (EIS) that will be reviewed by NEC staff and the circulated agencies. Development proposed consists of a gymnasium addition and expansion of the septic system on areas of the site that have been previously disturbed or that are outside of the natural heritage areas of the property. NEC staff will evaluate the EIS and will circulate it to various agencies for their review to determine if this policy has been met.

Policy 2.6 of the PPS relates to Cultural Heritage and archaeology. *Significant built heritage and significant cultural heritage landscapes are required to be conserved.* As discussed earlier in this Report, staff will review the Cultural Heritage Impact Assessment and consult with the appropriate Ministry to assess the impact of the proposed building addition to the convent and determine if an archaeological assessment is required as the City of Hamilton Archaeological Management Plan identifies the subject lands as having potential for archaeological resources.

NEC staff will consider the technical information provided by the applicant to evaluate whether the proposed amendment is consistent with the PPS with respect to all the above-noted policies.

4. Greenbelt Plan (2017)

The *Greenbelt Act, 2005* authorized the preparation of the Greenbelt Plan, which was approved in February 2005 and updated in 2017 through the 2015 Co-ordinated Land Use Plan Review. The Greenbelt Plan Area includes the NEP Area. The policies of the NEP are the policies of the Greenbelt Plan for the NEP Area except for Section 1.1 (Context); Section 1.2.1 (Vision); and the Open Space and Trails Policies set out in Section 3.3 of the Greenbelt Plan. The planning, construction, and maintenance of parkland, open space, and trails in the NEP Area must also comply with the policies in Section 3.3 of the Greenbelt Plan.

The requirements of the Parkway Belt West Plan, deemed to be a development plan under the *Ontario Planning and Development Act, 1994*, continue to apply to lands within the Parkway Belt West Plan Area and the Protected Countryside policies do not apply, except for sections 3.2 and 3.3.

NEC staff will evaluate the applicant's studies and determine whether the proposed Amendment is in conformity with the policies of the Greenbelt Plan, as applicable.

5. A Place to Grow, Growth Plan for the Greater Golden Horseshoe 2019

The Growth Plan applies to lands within the Greater Golden Horseshoe (GGH), which includes the City of Hamilton, and provides direction on how to manage growth (Section 6).

The Growth Plan and Greenbelt Plan are intended to work together. Areas to be protected in the GGH were established first (in the Greenbelt Plan) and then areas where development could be considered were identified second (the Growth Plan). Both the Growth Plan (Section 1.4) and its enabling legislation (*Places to Grow Act, 2005*), indicate that in considering the Growth Plan in relation to other Provincial Plans and Policies (e.g., the NEP), the planning direction to be followed is the one that "provides more protection to the natural environment or human health". In considering the hierarchy of Provincial Plans and Policies governing this area and the provisions within those documents, the greatest protection to the natural environment and human

health (particularly the natural environment), is accomplished most effectively through the policies and appropriate land use designations of the NEP.

A Place to Grow also supports the conservation of *cultural heritage resources* including built heritage resources, such as the former convent on the subject lands, to foster a sense of place and benefit communities.

NEC staff will evaluate the applicant's studies and determine whether the proposed Amendment is in conformity with the policies of A Place to Grow.

6. Parkway Belt West Plan (1978)

The subject lands are included in the area of the Parkway Belt West Plan (PBWP) and are designated Special Complimentary Use Area. Existing uses and additions to them are permitted subject to limiting the impact of such uses on natural features, the open-space character, lot coverage and height of buildings. New uses must be compatible or more compatible than the existing uses.

NEC staff will consult with the staff of the Ministry of Municipal Affairs and Housing that administer the PBWP for their opinion as to whether the proposed use of the former convent is consistent with this provincial plan.

7. Municipal Official Plan and Zoning – City of Hamilton Official Plan

The NEP Development Criteria are applied to assess the conformity of local official plans, secondary plans and, where applicable, zoning by-laws and for evaluating site plan applications. If an official plan, secondary plan, zoning by-law or other planning approval is silent on one or more development criteria included in the NEP, the development criteria of the NEP still apply. Part 1.1.1 of the NEP states that municipal official plans and by-laws can be more restrictive or stringent than the policies of the NEP provided that does not result in a conflict with the NEP.

A temporary use by-law is currently in place on the subject lands to permit the use of the former convent as a dormitory for 138 students of CIC pending the construction of student housing elsewhere in the City. The applicant requires an Official Plan and zoning by-law amendment. The applicant's planning consultant has advised that those applications will be submitted to the City once the Plan Amendment is in circulation.

City of Hamilton staff noted in their staff report on the Temporary Use By-law that the site is subject to the Hamilton-Wentworth Official Plan which designates the site as Parkway Belt West. The site is also subject to the former Town of Dundas Official Plan which applies a designation of Rural Area. The majority of the property is zoned Public and Private Service Zone (PPS/S-56), a site-specific zoning which allows existing uses (the convent) and uses permitted by the Committee of Adjustment as being similar to existing uses.

8. Conservation Authority Regulation

Ontario Regulation 172/06 Regulation of Development, Interference with Wetlands and Alterations to Shorelines and Watercourses

Pursuant to Ontario Regulation 172/06, the Conservation Halton (CH) regulates development and site alterations in or adjacent to river or stream valleys, watercourses, hazardous lands and wetlands. Where lands are under regulation, Conservation Authorities ensure that development proposals take into consideration natural features like floodplains, steep slopes, wetlands, rivers and lakes, through general policies that speak to buffers adjacent to natural features/areas in order to maintain ecological and hydrological functions. A portion of the subject lands are regulated by the CH. Their staff has visited the subject lands. The proposals on the subject lands would require assessment by the CH and it will be consulted on the proposed Plan Amendment.

C. SITE DESCRIPTION AND SURROUNDING LAND USES

574 Northcliffe Avenue

The subject property is part of the Pleasant View Survey in the City of Hamilton. The site is bordered by Highway 6 to the East and Highway 403 to the south but there is no direct access from the highway system. Access to the subject lands is from York Road, Newman Road and Northcliffe Avenue. Single dwellings are the predominant land use to the north.

The site features a driveway access to the monastery and the former convent, associated parking areas, the septic system and large areas of lawn and gardens. There are ravines lined with mature trees along the east and west limits of the property.

Landscape Evaluation Study (1976)

The Landscape Evaluation Study (1976) was prepared as background for the NEP in determining its coverage and associated Land Use Designations. The Landscape Evaluation gave scenic rankings for the area and assigned a value of Average to this area.

The spire on the top of the convent can be viewed from a considerable distance from the site due to its height. Development of the subject lands is only proposed at ground level (septic system) and a one storey addition to the former convent which will not be visible from surrounding areas according to the VIA. It is not anticipated that the proposed development would change the scenic ranking of the site, but this will be further assessed in consideration of the proposed Amendment and any comments received regarding the application.

D. RELATED NIAGARA ESCARPMENT DEVELOPMENT PERMIT APPLICATION FILES

The subject lands are within the Niagara Escarpment Plan Area but not in the Area of Development Control. Municipal zoning applies in this area.

E. ANALYSIS

INITIATING THE AMENDMENT

Section 6.1(3) of the *NEPDA* provides that: “*Where, in the opinion of the Commission, an application for an amendment does not disclose a planning justification for the amendment, is not in the public interest, is without merit, is frivolous or vexatious or is made only for the purposes of delay, the Commission shall inform the Minister of its opinion and, where the Minister concurs in that opinion, the Minister shall inform the applicant in writing of his or her opinion and notify the application that unless the applicant makes written representations thereon to the Ministry within such time as the Minister specifies in the notice, not being less than 15 days from the time the notice is given, the provisions of this Act in respect of the considerations of the amendment shall not apply, and approval of the amendment shall be deemed to be refused.*”

AMENDMENT CONSIDERATIONS

Matters raised in this preliminary review of this application are noted in order to provide the commenting agencies and the public with an initial evaluation of the application. The issues identified are not a complete review of the final merits of the application either in terms of the NEP or any other relevant legislation or regulation.

In reviewing the amendment there are several key issues that must be addressed. All Plan amendments must be considered against the Purpose and Objectives of the *NEPDA*, and the Objectives and Policies of the NEP and be consistent with other Provincial policies.

JUSTIFICATION FOR THE AMENDMENT

Section 6.1(2) of the *NEPDA* requires that applications for amendments to the NEP must include a statement of justification together with supporting material. Part 1.2.1 of the NEP (Plan Amendments) provides that the Plan may be amended if:

- the Purpose and Objectives of the *NEPDA* and the NEP are met;
- justification for the amendment is provided; and,
- it has been demonstrated that the proposed amendment and the expected impacts resulting from the proposed amendment do not adversely affect the Purpose and Objectives of the *NEPDA* and the NEP and are consistent with other relevant Provincial policies.

Justification means the rationale for the amendment as well as the reasons, arguments or evidence in support of the change to the NEP proposed through the amendment.

Prior to recommending that an application should be processed, the NEC must determine if the applicant has provided a statement of justification which addresses the above. However, even if the proposed Amendment is found to have set out a justification at this stage, NEC staff caution that this is not an endorsement of the eventual approval of the amendment application, in whole or in part.

Columbia Northcliffe Campus Inc., the applicant has provided the following reports in support of the amendment application:

- Planning Justification Report, February 2020
- Functional Servicing Report, October 2019
- Transportation Demand Management Memo, July 2019
- Transportation Impact Study, January 2020
- Visual Impact Assessment, June 2019
- Wastewater Review, June 2019
- Hydrogeological Investigation, September 2019
- Geotechnical Report, July 2019
- Environmental Impact Study, October 2019
- Tertiary Treatment System Design Report, September 2019
- Cultural Heritage Impact Assessment, July 2019.

The applicant submits that the proposed amendment is justified on the following basis:

The amendment proposal:

- is in accordance with the Purpose and Objectives of the NEPDA;
- satisfies and achieves the Purpose and Objectives of NEP;
- is consistent with the PPS (2014), the Greenbelt Plan, the Growth Plan, the Parkway Belt West Plan, the City's Official Plan and the former Town of Dundas Official Plan and zoning by-laws.

The NEPDA & the NEP

1. Does the proposed amendment satisfy the Purpose and Objectives of the Niagara Escarpment Plan and the *Niagara Escarpment Planning and Development Act*?

The **Purpose** of the Act and the Plan is: *"to provide for the maintenance of the Niagara Escarpment and land in its vicinity as a continuous natural environment, and to ensure only such development occurs as is compatible with that natural environment"*.

The **Objectives** of the NEPDA and the NEP are:

1. *To protect unique ecologic and historic areas;*
2. *To maintain and enhance the quality and character of natural streams and water supplies;*
3. *To provide adequate opportunities for outdoor recreation;*
4. *To maintain and enhance the open landscape character of the Niagara Escarpment, in so far as possible, by such means as compatible farming or forestry and by preserving the natural scenery;*
5. *To ensure that all new development is compatible with the purpose of the Plan;*
6. *To provide for adequate public access to the Niagara Escarpment; and,*
7. *To support municipalities within the Niagara Escarpment Plan Area in their exercise of the planning functions conferred upon them by the Planning Act.*

Comment: The amendment proposed by CIC must be evaluated with respect to all relevant Objectives, particularly #1, 2, 4, 5 and 7. Through the review of the technical information provided by the applicant and consultation with other agencies through the circulation of the application and proposed amendment, NEC staff will evaluate whether the proposed amendment would achieve the Objectives of the NEP.

Land Use Designation and Designation Criteria

2. Is the Amendment consistent with the objectives of the Designation and the Designation Criteria in the NEP?

The applicant is not seeking a change in the designation of any lands and so the proposed amendment will be evaluated based on the Objectives for the applicable designations and Development Criteria and in consideration of the area-specific policies for the Pleasant View Survey.

Escarpment Natural Area designation

This designation includes *Escarpment features* that are in a relatively natural state and associated *valleylands*, *wetlands* and *woodlands* that are relatively undisturbed.

The Objectives of the Escarpment Natural Area include protecting and where possible enhancing the natural heritage and hydrological systems associated with the Niagara Escarpment Plan area, protecting the most natural *Escarpment* features, *valleylands*, *wetlands* and related significant natural areas and maintaining and enhancing the *scenic resources* and *open landscape character* of the *Escarpment*.

Comment: NEC staff will evaluate whether change in use and development of an addition to the existing building and upgrading the septic system demonstrate that the Objectives of the Escarpment Natural Area designation are addressed by the proposed amendment.

Escarpment Rural Area designation

This designation includes lands that are an essential component of the *Escarpment* corridor and provide a buffer to the more ecologically sensitive areas of the *Escarpment*. These lands include minor *Escarpment slopes* and *Escarpment Related Landforms*, lands that are necessary to provide *open landscape character*, lands that are of ecological importance to the *Escarpment environment* and lands that have potential for enhanced ecological values through natural succession or due to their proximity to other ecologically sensitive lands, areas or features.

The Objectives of this designation include maintaining *scenic resources*, encouraging compatible rural land uses and agriculture, providing a buffer for ecologically sensitive areas of the *Escarpment* and encouraging *forest management* and recreation.

Comment: Through the review of the technical information provided in support of the Plan Amendment application and consideration of agency and public comments, NEC staff will determine if the proposed Amendment addresses the Objectives of this designation.

3. *Is the proposed amendment in the public interest?*

The amendment proposed by the CIC would facilitate the re-use of a former convent as a private school. The applicant states in its Planning Justification Report that the proposed use is consistent with the Purpose and Objectives of the NEPDA and the NEP, is consistent with the PPS and other provincial land use plans, has regard for the municipal official plan and zoning by-law, represents good planning and is in the public interest. Public interest is not defined in the NEP but is commonly understood to mean the welfare or well-being of the general public. A further consideration in the NEPDA is whether the application is “without merit, is frivolous or vexatious or is made only for the purposes of delay”.⁴ These are legal terms but on their commonly understood meaning, NEC staff does not find that the application has been submitted for an improper purpose or to delay the planning process.

Comment: Through the processing of this application and consideration of comments received, NEC staff will consider whether the applicant has demonstrated that the proposed amendment is in the public interest and has merit, considering all relevant policies of the NEP.

4. *Is the Amendment consistent with the Provincial Policy Statement (PPS 2020), Greenbelt Plan, A Place to Grow, and municipal Official Plan?*

Discussion has been provided earlier in this Report with respect to the relevant policies in the PPS (2020), a Place to Grow, the Parkway Belt West Plan, the Greenbelt Plan and the municipal Official Plan. Circulation of the application to Indigenous communities, the affected ministries, the municipality and Conservation Halton would

⁴ NEPDA, S. 6.1(3)

allow for further evaluation and a staff recommendation as to whether the proposed amendment is consistent with provincial and municipal policy.

CONCLUSION

In conclusion, staff finds that there is adequate information and justification provided to warrant the circulation of this site-specific application and to allow further consideration of the merits of the proposed Plan Amendment.

RECOMMENDATION

That the Niagara Escarpment Commission should instruct staff to process the proposed Amendment PW 218 20, Columbia Northcliffe Campus Inc. (574 Northcliffe Avenue, City of Hamilton), for circulation and notification pursuant to Section 6.1(2) of the NEPDA, having found that the application is not frivolous, vexatious or for the purposes of delay and does not constitute an urban use.

Attachments

- Map 1, Amendment Location Map/Existing NEP Designations
- Amendment document
- Circulation and Notification document

Prepared By:

Nancy Mott, MCIP, RPP
Senior Strategic Advisor

Approved by:

Kim Peters, MCIP, RPP
Acting Manager

Debbie Ramsay, MCIP, RPP
Acting Director

Niagara Escarpment Commission

232 Guelph St.
Georgetown, ON L7G 4B1
Tel: 905-877-5191
Fax: 905-873-7452
www.escarpment.org

Commission de l'escarpement du Niagara

232, rue Guelph
Georgetown ON L7G 4B1
No de tel. 905-877-5191
Télécopieur 905-873-7452
www.escarpment.org

Niagara Escarpment Commission
An agency of the Government of Ontario

May 21, 2020

AMENDMENT DOCUMENT

RE: NIAGARA ESCARPMENT PLAN AMENDMENT PW 218 20
Application by Columbia Northcliffe Campus Inc.
574 Northcliffe Avenue, City of Hamilton

Recommendation:

That the Niagara Escarpment Commission circulate the attached amendment document (Amendment No. PW 218), as Columbia International College's proposed amendment for the subject property at 574 Northcliffe Avenue, City of Hamilton.

NOTE:

The proposed amendment is derived from the Niagara Escarpment Plan Amendment application prepared by the IBI Group, dated October 15, 2019 for Columbia International College.

**PROPOSED NIAGARA ESCARPMENT PLAN
AMENDMENT PW 218 20**

574 Northcliffe Avenue, City of Hamilton

October 15th 2019

TABLE OF CONTENTS

PART A – The Preamble

PART B – The Amendment

PART C – Schedule “A”

PART A – The Preamble

PURPOSE:

To amend the Niagara Escarpment Plan (NEP) to: replace Part 21 f) within Part 2.2 General Development Criteria for the Pleasant View Survey Lands of the NEP to allow for a portion of the property to be used for a day use private secondary school within the existing building (the former Motherhouse) and a gymnasium addition with a corridor connection to the former Motherhouse located on the south-east portion of the property.

AREA:

The lands subject to the proposed Plan Amendment consist of an area of approximately 19.4 hectares (48 acres).

LOCATION:

Part of Lot 28 & 29, Concession 2
Geographic Township of West Flamborough, City of Hamilton
(Formerly the Town of Dundas)

OWNERSHIP:

Columbia Northcliffe Campus Inc.

BASIS:

Under Section 6.1(2) of the Niagara Escarpment Planning and Development Act (NEPDA), an application may be made to the NEC for an amendment to the NEP, with appropriate justification provided.

The Amendment proposes to: delete and replace Part 21 f) within Part 2.2 General Development Criteria of the NEP to allow for a portion of the property for a private secondary school within the existing building (the former Motherhouse) and a gymnasium addition with a corridor connection to the former Motherhouse, as well as existing accessory uses (Administration) located on the south-east portion of the property. The existing use of convent and accessory uses is to remain for the portion of the property that is utilized by the Sisters of the Precious Blood Convent.

The subject lands constitute the Escarpment and lands in its vicinity which fulfil the purpose and objectives of the NEPDA.

Any designation change and/or policies related to that change that are introduced into the NEP must be consistent with the Purpose and Objectives of the NEPDA and the policy aims of the NEP respecting the maintenance and protection of the Niagara Escarpment and lands in its vicinity. These matters have been addressed in this Amendment.

The Amendment proposes text modification to the NEP.

PART B – The Amendment

1. The General Development Criteria in Part 2.2 of the Niagara Escarpment Plan is amended by deleting Section 21 f) and replacing with the following:

Special Provisions for the Pleasant View Survey Lands

The existing institutional building on lands located at No. 574 Northcliffe Avenue (Sisters of St. Joseph) shall be used for the following institutionally related uses:

- i) A private secondary school with a maximum of 1,000 students and 80 support staff (including but not limited to teachers, admin, security, etc.) with an accessory gymnasium addition that will be attached to the former Motherhouse building on municipal water service and with upgraded septic system.

PART C – “Schedule A”

The Niagara Escarpment Plan is amended as follows:

Map 2 of the Niagara Escarpment Plan is amended as shown on Schedule A.

Niagara Escarpment Plan Amendment

PW 218 20
Columbia International College

- Area Subject to the Amendment
- Plan Designations**
 - Escarpment Natural Area
 - Escarpment Protection Area
 - Escarpment Rural Area
 - Urban Area
 - Niagara Escarpment Parks and Open Space System
 - Special Policy Areas
- Roads
- Railway - Operational
- Waterbodies
- Watercourse
- Upper Tier Municipality
- Lower/Single Tier Municipality
- Lot and Concession Boundary
- Parcel Boundary
- Ownership Boundary

NOTE: The Niagara Escarpment Plan Designation boundaries shown on this map are approximate and subject to confirmation through Site Inspection and the application of the "Interpretation of Boundaries" section of the Niagara Escarpment Plan

0 150 300 450 600

Metres

Printed on Apr 17, 2020

THIS IS NOT A PLAN OF SURVEY.
This map is illustrative only. Do not rely on it as being a precise indicator of routes, location of features, nor as a guide to navigation. Base derived from various sources.
Map compiled and produced by the Geographic Information Systems
(GIS) Department of the Niagara Escarpment Commission,
Ministry of Natural Resources

Ontario

© Queen's Printer for Ontario and its licensors. (2020)
May Not be Reproduced without Permission.

Niagara Escarpment Commission

232 Guelph St.
Georgetown, ON L7G 4B1
Tel: 905-877-5191
Fax: 905-873-7452
www.escarpment.org

Commission de l'escarpement du Niagara

232, rue Guelph
Georgetown ON L7G 4B1
No de tel. 905-877-5191
Télécopieur 905-873-7452
www.escarpment.org

Niagara Escarpment Commission
An agency of the Government of Ontario

May 21, 2020

CIRCULATION AND NOTICE

RE: PROPOSED NIAGARA ESCARPMENT PLAN AMENDMENT PW 218 20
Applicant: Columbia Northcliffe Campus Inc.
Proposed site-specific policy change relating to the proposed private
school use of a former convent
574 Northcliffe Avenue, City of Hamilton

BACKGROUND:

1. Section 7 and 10(1) of the *Niagara Escarpment Planning and Development Act* (*NEPDA*) require that the Niagara Escarpment Commission (NEC) furnish each affected ministry and municipality, within or partially within the Niagara Escarpment Planning Area, with a copy of the proposed Amendment to the Niagara Escarpment Plan (NEP) and invite ministries and municipalities to make comments on the amendment to the NEC.
2. Section 10(1)(b) of the *NEPDA* requires that notice of the proposed amendment be published in such newspapers having general circulation in the Niagara Escarpment Planning Area as the NEC considers appropriate.
3. The NEC is also required to post the amendment on the Environmental Bill of Rights Registry (EBR) for public notice and comment.
4. Although not legislatively required, the NEC also circulates First Nations, other public agencies and stakeholders where the NEC believes there may be an interest (e.g. conservation authority) and provides details of the proposed amendment on the NEC website.

The notice period under the *NEPDA* is 60 days but the NEC may extend the time if, in the NEC's opinion, additional time for commenting becomes necessary.

PURPOSE:

The purpose of this Report is for the NEC to approve the recommended circulation and notification list for the Niagara Escarpment Plan Amendment PW 218 20, for the proposed site-specific policy in Part 2.21 (f) of the NEP relating to 574 Northcliffe Avenue.

Ontario's Niagara Escarpment - A UNESCO World Biosphere Reserve

RECOMMENDATION:

That the NEC instruct staff, pursuant to the *NEPDA*, to circulate the proposed amendment to municipalities provide notice to the public in the newspaper (at the applicant's expense as the normal administrative practice) and on the NEC website and request that the amendment be posted on the Environmental Registry.

Staff will also circulate ministries, agencies and stakeholders who may have an interest or have indicated an interest in the Plan Amendment, including the property owners or their agents. As now required by the PPS, staff will consult the First Nations who may have an interest in the subject lands.

The recommended comment period is 60 days.

Require circulation and notice as follows (in accordance with S. 10.(1) of the *NEPDA*):

1. Municipalities

Circulate to the City of Hamilton, City of Burlington, Region of Halton.

2. Newspaper

Hamilton Spectator

3. Public Interest Advisory Committee

Prepared by:

Original signed by:

Nancy Mott, MCIP, RPP
Senior Strategic Advisor

Approved by:

Original signed by:

Kim Peters, MCIP, RPP
Acting Manager

Original signed by:

Debbie Ramsay, MCIP, RPP
Acting Director