

Town of Oakville Official Plan 2009

Office Consolidation
Last Updated: August 31, 2021

EXPLANATORY NOTES

The Livable Oakville Plan (2009 Town of Oakville Official Plan) was originally prepared to conform to the Province of Ontario's *Growth Plan for the Greater Golden Horseshoe, 2006* ("the Growth Plan"), as required by the *Places to Grow Act, 2005*. It replaced the policies contained in the 1984 Town of Oakville Official Plan, and currently applies to all lands within the town except the North Oakville East and West Secondary Plan areas between Dundas Street and Highway 407.

The Livable Oakville Plan was adopted by the Council of the Corporation of the Town of Oakville on June 22, 2009, through By-law 2009-112. It was approved by the Regional Municipality of Halton ("the Region") on November 30, 2009, with modifications, as it was deemed to conform to the Growth Plan and the Region's Official Plan, as amended, and to be consistent with the Provincial Policy Statement, 2005.

A number of parties appealed the Region's approval of the Livable Oakville Plan to the Ontario Municipal Board (OMB Case No. PL100058). The Board approved the Plan with further modifications, adjudicating the majority of the appeals, on May 10, 2011. By September 2012, the Board had approved settlements regarding all but two of the remaining appeals. Only one appeal remains active, as identified on Appendix 2. The other was withdrawn in July 2017.

The List of Amendments on the following pages includes all amendments to the Livable Oakville Plan since the original OMB approval.

Official Plan Review

The primary purpose of the ongoing town-wide Official Plan Review is to update the Livable Oakville Plan and North Oakville Secondary Plans to be consistent or in conformity with the latest Provincial legislation and policies as well as the Region of Halton Official Plan as amended through the ongoing Regional Official Plan Review.

In recent years, there have been several changes to Provincial legislation and policies that have impacted land use planning. Of particular note, the 2019 Growth Plan, as amended, requires the town and Region to plan for forecasted population and employment growth to the year 2051.

The town's Official Plan Review is proceeding through a series of official plan amendments that address specific geographic areas or subjects as well as the Regional Official Plan Review work. Official Plan Review-related amendments to the Livable Oakville Plan are identified in the List of Amendments on the following pages.

Office Consolidation

This office consolidation of the Livable Oakville Plan (2009 Town of Oakville Official Plan) incorporates all modifications, subsequent approvals and amendments to the Plan in effect as of **August 31, 2021**. It has been prepared for convenience. For accurate reference, please refer to the original decisions.

These introductory pages – including the Explanatory Notes, List of Amendments and Table of Contents – are not part of the Livable Oakville Plan.

LIST OF AMENDMENTS

OPA	Description	By-law ^①	Date in Effect / Status
N/A	Modifications and Subsequent Approvals to the Livable Oakville Plan (2009 Town of Oakville Official Plan) OMB Case No. PL100058; Refer to Appendix 2, Site-specific Appeal	2009-112 ^②	08/04/2011, 10/28/2011, 03/15/2012, 05/14/2012, 06/06/2012, 06/22/2012, 09/07/2012, 07/24/2017
1	Housekeeping Town-initiated OPA	2012-027	05/29/2012
2	Nautical Lakes Investments Inc. 455 Nautical Boulevard	2012-054	10/16/2012
3	Upper Middle Road GP Inc. 1455 Joshuas Creek Drive	2013-095	11/26/2013
4	inZone Conformity and Housekeeping Town-initiated OPA OMB Case No. PL140317; Parts remain under appeal	2014-013 ^②	02/26/2014, 11/16/2015, 01/12/2016, 02/26/2016, 04/01/2016, 04/04/2016, 09/27/2016, 12/21/2016
5	Trafalgar Road Corridor Town-initiated OPA OMB Case No. PL140387; Appeals withdrawn; Superseded OPA 6	2014-042	10/16/2014
6	1319284 Ontario Inc. and Dunpar Developments Inc. 2158, 2168, 2180 and 2192 Trafalgar Road OMB Case No. PL130321; Superseded by OPA 5	2014-061	05/02/2014
7	Garden Townes Inc. 113-131 Garden Drive	2014-035	05/21/2014
8	Urban Design (Coordination with the Livable by Design Manual – Urban Design Direction for Oakville) Town-initiated OPA OMB Case No. PL140731	2014-033 ^②	12/10/2014
9	New Horizon Group 3340 Dundas Street West Inc. 3340 Dundas Street West	2014-059	08/06/2014
10	Natural Heritage System Expansion – Fourteen Mile Creek Valley Town-initiated OPA Fourteen Mile Creek valley between Upper Middle Road West and QEW	2015-069	07/07/2015
11	Stateview Homes (Ivory Oak Gates) Inc. 2295 and 2307 Khalsa Gate	2015-064	08/05/2015

OPA	Description	By-law ^①	Date in Effect / Status
12	Former Chisholm Public School Town-initiated OPA 165 Charnwood Drive	2015-066	08/05/2015
13	Bronte Green Corporation Lands between Bronte Road and Fourteen Mile Creek, south of Upper Middle Road West “Bronte Road West Lands” - J. Enns, V. Enns, and 1442839 Ontario Ltd. 1300, 1316, 1326 and 1342 Bronte Road - C. Esposito, D. Dyche and D. Khanna et. al. 1350, 1354 and 1372 Bronte Road OMB Case No. PL141318	2016-102 ^②	08/03/2017
14	Midtown Oakville and Transportation Network Updates Town-initiated OPA LPAT Case No. 171100	2017-082 ^②	10/02/2018, 11/26/2018, 01/24/2019
15	Urban Structure Town-initiated OPA; Official Plan Review Date of Regional Approval: 04/26/2018; Last Date of Appeal: 05/16/2018 LPAT Case No. 180580; Appeals withdrawn	2017-079 ^④	05/17/2018, 07/09/2021
16	Cultural Heritage Policy Updates Town-initiated OPA; Official Plan Review LPAT Case No. 180581; Appeal withdrawn	2017-089 ^④	05/17/2018, 07/09/2021
17	Former Brantwood Public School Town-initiated OPA 221 Allan Street	2017-113	01/10/2018
18	Bronte Village Growth Area Town-initiated OPA; Official Plan Review Date of Regional Approval: 05/31/2018; Last Date of Appeal: 06/20/2018	2017-118	06/21/2018
19	Kerr Village Growth Area Town-initiated OPA; Official Plan Review Date of Regional Approval: 05/30/2018; Last Date of Appeal: 06/19/2018	2017-119	06/20/2018
20	Downtown Oakville Growth Area Town-initiated OPA; Official Plan Review Date of Regional Approval: 05/30/2018; Last Date of Appeal: 06/19/2018	2017-120	06/20/2018
21	East Sovereign GP Inc. 2286, 2296 and 2298 Sovereign Street; 124, 126 and 128 East Street Date of Regional Approval: 04/09/2018; Last Date of Appeal: 04/30/2018	2017-122	05/01/2018
22	Cortel Group / Trafalgar Heights Inc. 278 Dundas Street East	2017-123	01/10/2018
23	Former Hospital Site Town-initiated OPA 291 and 327 Reynolds Street; 348 MacDonald Road	2017-130	01/10/2018

OPA	Description	By-law ^①	Date in Effect / Status
24	Cultural Heritage Special Policy Areas incl. Glen Abbey Golf Course Town-initiated OPA LPAT Case No. 180158	2018-015	07/09/2021
25	Former Public Works Site Town-initiated OPA 2264, 2274 and 2320 Trafalgar Road	2018-029	07/17/2018
26	Employment and Commercial Policy Updates Town-initiated OPA; Official Plan Review Date of Regional Approval: 07/06/2020; Late Date of Appeal: 07/26/2020	2018-054 ^④	07/27/2020
27	Speers Road Corridor Town-initiated OPA; Official Plan Review Date of Regional Approval: 07/06/2020; Late Date of Appeal: 07/26/2020	2018-055 ^④	07/27/2020
28	Active Transportation Update Town-initiated OPA; Official Plan Review	2018-070	06/19/2018
29	DM Oakville Investments Inc. and 2593811 Ontario Inc. Southeast corner of St. Ann's Court and East Street	2018-073	06/19/2018
30	Empress Capital Group Inc. 170 North Service Road West OLT Case No. PL200331	2020-072 ^⑤	06/16/2021
31	2378224 Ontario Inc. 231 and 237 Rebecca Street LPAT Case No. PL170593	2017-016 ^⑤	07/06/2018
32	Cultural Heritage Special Policy Areas incl. Erchless Estate Town-initiated OPA	N/A	<i>Deferred</i>
33	GWL Realty Advisors Inc. 2220 Marine Drive LPAT Case No. PL171222	^⑤	<i>Final OLT Order Pending</i>
34	North West Area and Palermo Village Town-initiated; Official Plan Review	2021-043	<i>Region's Decision Pending</i>
35	Hospital District Town-initiated; Official Plan Review	2021-051	<i>Region's Decision Pending</i>
36	320 Bronte Road Inc. 320, 324, 338, 346 and 350 Bronte Road	N/A	<i>Deferred</i>
37	Palermo Village Cultural Heritage and Parking Policies Excluded from OPA 34 Town-initiated; Official Plan Review	2021-096	<i>Region's Decision Pending</i>
38	North West Area Lands Excluded from OPA 34 Town-initiated; Official Plan Review	2021-097	<i>Region's Decision Pending</i>

OPA	Description	By-law ^①	Date in Effect / Status
39	Vogue Wycliffe (Oakville) Limited 3171 Lakeshore Road West LPAT Case No. PL200232	③	<i>Final OLT Order pending</i>

Notes

- ① Town of Oakville by-laws may be searched at: <https://assets.oakville.ca/blis/Search/Pages/default.aspx>
- ② The Council-adopted Plan or OPA was modified by the Ontario Municipal Board (OMB), Local Planning Appeal Tribunal (LPAT) or Ontario Land Tribunal (OLT) as part of its approval. Please refer to the original decision(s) for accurate reference. Decisions may be searched by case number at: <https://olt.gov.on.ca/tribunals/lpat/e-status/>
- ③ The OPA was approved by the Ontario Municipal Board (OMB), Local Planning Appeal Tribunal (LPAT) or Ontario Land Tribunal (OLT). Please refer to the original decision(s) for accurate reference. Decisions may be searched by case number at: <https://olt.gov.on.ca/tribunals/lpat/e-status/>
- ④ The Council-adopted OPA was modified by Halton Region as part of its approval. Please refer to the original decision for accurate reference. Contact town planning staff for assistance.

CONTENTS

PART A: INTRODUCTION

1.	The Livable Oakville Plan	A-1
1.1	Purpose	A-1
1.2	Plan Organization	A-1
1.3	Context.....	A-3
1.4	Effect and Duration	A-4

PART B: MISSION STATEMENT AND GUIDING PRINCIPLES

2.	Policy Framework.....	B-1
2.1	Mission Statement	B-1
2.2	Guiding Principles	B-1

PART C: MAKING OAKVILLE LIVABLE (GENERAL POLICIES)

Preserving and Creating a Livable Community

3.	Urban Structure	C-1
3.1	Natural Heritage System.....	C-1
3.2	Parkway Belt and Greenbelt	C-2
3.3	Greenbelt – Urban River Valleys	C-2
3.4	Waterfront Open Space.....	C-2
3.5	Parks, Open Space and Cemeteries	C-2
3.6	Nodes and Corridors.....	C-2
3.7	Employment Areas	C-3
3.8	Major Commercial Areas.....	C-4
3.9	Residential Areas.....	C-4
3.10	Cultural Heritage Resources	C-4
3.11	Major Transportation Corridors, Provincial Priority Transit Corridors and Utility Corridors.....	C-4
3.12	Regional Transit Priority Corridors and Mobility Links	C-5
3.13	Major Active Transportation Connections	C-5
3.14	Scenic Corridor	C-5
3.15	Major Transit Station, Regional Transit Node and Proposed Transit Node.....	C-5
4.	Managing Growth and Change	C-7
4.1	Growth Areas	C-8
4.2	Urban Growth Centre	C-8
4.3	Intensification Outside of the Growth Areas	C-8

4.4 Intensification Targets C-9

4.5 Greenfield Areas C-9

4.6 Lands Outside of the Urban Area C-9

5. Cultural Heritage..... C-11

5.1 General..... C-11

5.2 Cultural Heritage Resources C-11

5.3 Heritage Conservation C-12

5.4 Archaeological Resources..... C-13

5.5 Retention of Heritage Resources On-site or Relocation..... C-14

6. Urban Design..... C-15

6.1 General..... C-15

6.2 Public Realm C-16

6.3 Complete Streets C-16

6.4 Streetscapes..... C-16

6.5 Street Design/Layout C-17

6.6 Gateways..... C-18

6.7 Urban Squares C-18

6.8 Public Art..... C-18

6.9 Built Form..... C-19

6.10 Landscaping C-20

6.11 Pedestrian Access and Circulation C-21

6.12 Vehicular Access and Circulation C-21

6.13 Parking..... C-21

6.14 Lighting..... C-22

6.15 Signage C-22

6.16 Service, Loading and Storage Areas C-23

Providing Choice throughout the Town

7. Community Uses C-25

7.1 General..... C-25

8. Transportation..... C-27

8.1 General..... C-27

8.2 Transportation Network..... C-28

8.3 Functional Road Classifications..... C-29

8.4 Rights-of-Way..... C-31

8.5 Road and Section Right-of-Way Widths C-32

8.6 Asymmetrical Road Widenings C-34

8.7 Future/New Road Alignments C-35

8.8 Environmental Assessments C-35

8.9 Transit..... C-35

8.10	Active Transportation	C-36
8.11	Rail	C-37
8.12	Integrating Land Use and Transportation	C-38
8.13	Transportation System Management	C-38
8.14	Transportation Demand Management	C-38
8.15	Parking.....	C-39
8.16	Noise and Vibration.....	C-39
9.	Physical Services	C-41
9.1	General.....	C-41

Achieving Sustainability

10.	Sustainability.....	C-43
10.1	General.....	C-43
10.2	Climate Change Programs	C-43
10.3	Corporate Policies	C-44
10.4	Energy Conservation	C-44
10.5	Energy Generation.....	C-45
10.6	Green Buildings.....	C-46
10.7	Greyfields and Brownfields	C-47
10.8	Waste Management	C-47
10.9	Subwatershed Planning.....	C-47
10.10	Stormwater Management.....	C-48
10.11	Air Quality	C-49
10.12	Urban Forests	C-50
10.13	Hazard Lands	C-50
10.14	Aggregates	C-51

PART D: LAND USE DESIGNATIONS AND POLICIES

11.	Residential	D-1
11.1	General.....	D-1
11.2	Low Density Residential.....	D-4
11.3	Medium Density Residential.....	D-4
11.4	High Density Residential	D-4
12.	Mixed Use	D-5
12.1	General.....	D-5
12.2	Main Street 1	D-7
12.3	Main Street 2.....	D-7
12.4	Urban Centre	D-8
12.5	Urban Core.....	D-9

13. Commercial.....	D-11
13.1 General.....	D-11
13.2 Central Business District	D-11
13.3 Core Commercial	D-13
13.4 Community Commercial.....	D-13
13.5 Neighbourhood Commercial.....	D-14
14. Employment	D-17
14.1 General.....	D-17
14.2 Conversion of Employment Areas	D-18
14.3 Office Employment	D-18
14.4 Business Employment	D-18
14.5 Industrial	D-20
14.6 Business Commercial	D-20
15. Institutional.....	D-23
15.1 General.....	D-23
16. Natural Area.....	D-25
16.1 General.....	D-25
17. Open Space	D-31
17.1 General.....	D-31
17.2 Parks and Open Space	D-31
17.3 Waterfront Open Space.....	D-32
17.4 Private Open Space.....	D-33
18. Utility.....	D-35
18.1 General.....	D-35
19. Parkway Belt West	D-37
19.1 General.....	D-37

PART E: GROWTH AREAS, SPECIAL POLICY AREAS AND EXCEPTIONS

20. Midtown Oakville	E-1
20.1 Goal	E-1
20.2 Objectives	E-1
20.3 Development Concept	E-2
20.4 Functional Policies	E-4
20.5 Land Use Policies	E-7

20.6	Midtown Oakville Exceptions – Schedules L1, L2 and L3	E-8
20.7	Implementation Policies	E-9
21.	Uptown Core	E-13
21.1	Goal	E-13
21.2	Objectives	E-13
21.3	Development Concept	E-14
21.4	Functional Policies	E-15
21.5	Land Use Policies	E-17
21.6	Uptown Core Exceptions – Schedules M1 and M2	E-19
21.7	Implementation Policies	E-22
22.	Palermo Village	E-25
22.1	Goal	E-25
22.2	Objectives	E-25
22.3	Development Concept	E-26
22.4	Functional Policies	E-27
22.5	Land Use Policies	E-28
22.6	Palermo Village Exceptions – Schedule N	E-29
22.7	Implementation Policies	E-29
23.	Kerr Village.....	E-31
23.1	Goal	E-31
23.2	Objectives	E-31
23.3	Development Concept	E-32
23.4	Functional Policies	E-32
23.5	Urban Design	E-33
23.6	Land Use Policies	E-35
23.7	Kerr Village Exceptions – Schedule O1	E-37
23.8	Implementation Policies	E-40
24.	Bronte Village	E-43
24.1	Goal	E-43
24.2	Objectives	E-43
24.3	Development Concept	E-44
24.4	Functional Policies	E-46
24.5	Urban Design	E-47
24.6	Land Use Policies	E-49
24.7	Bronte Village Exceptions – Schedule P1	E-51
24.8	Implementation Policies	E-52

25. Downtown Oakville.....	E-55
25.1 Goal	E-55
25.2 Objectives	E-55
25.3 Development Concept	E-56
25.4 Functional Policies	E-56
25.5 Urban Design	E-57
25.6 Land Use Policies	E-59
25.7 Downtown Oakville Exceptions – Schedule Q1	E-60
25.8 Implementation Policies	E-60
26. Special Policy Areas	E-63
26.1 Former Hospital Site – Potential Seniors-oriented Housing	E-63
26.2 Residential Low Density Lands (RL1/RL1-0 Zones)	E-64
26.3 Trafalgar Road Corridor (QEW to Dundas Street)	E-64
26.4 Speers Road Corridor	E-68
26.5 Corridors	E-76
26.6 Greenbelt Plan Areas	E-76
26.7 Heritage Conservation Districts and Cultural Heritage Landscapes	E-76
26.8 Other Areas for Further Study	E-77
27. Exceptions.....	E-79
27.1 South West Exceptions – Schedule F.....	E-79
27.2 South East Exceptions – Schedule G.....	E-81
27.3 West Exceptions – Schedule H	E-82
27.4 Central Exceptions – Schedule I	E-94
27.5 East Exceptions – Schedule J.....	E-95

PART F: IMPLEMENTATION AND INTERPRETATION

28. Implementation	F-1
28.1 Official Plan	F-1
28.2 Site-specific Official Plan Amendments	F-2
28.3 Zoning By-laws	F-3
28.4 Holding By-laws	F-3
28.5 Conditional Zoning By-laws.....	F-4
28.6 Interim Control By-laws	F-4
28.7 Temporary Use By-laws	F-4
28.8 Bonusing (Bonus By-laws).....	F-4
28.9 Committee of Adjustment.....	F-6
28.10 Legal Non-conforming Uses	F-6
28.11 Site Plan Control	F-6
28.12 Land Acquisition and Parkland Dedication	F-6
28.13 Plans of Subdivision, Plans of Condominium and Part Lot Control.....	F-10

28.14	Consents (Severances)	F-11
28.15	Development Permits	F-11
28.16	Community Improvement	F-11
28.17	Maintenance and Occupancy Standards	F-12
28.18	Demolition Control	F-13
28.19	Pre-consultation and Complete Application Submission Requirements	F-13
28.20	Alternative Notice Procedures	F-17
28.21	Monitoring	F-18
29.	Interpretation	F-19
29.1	General	F-19
29.2	Schedules	F-20
29.3	Permitted Uses	F-20
29.4	Numerical Requirements	F-20
29.5	Glossary	F-20

TABLES

1	Land Use Designations	A-2
2	Town-wide Population and Employment Forecasts	C-7
3	Minimum Residential Intensification Targets within Built Boundary	C-9
4	Functional Classification of Roads	C-30
5	Road and Section Right-of-Way Widths	C-33

SCHEDULES

Policy Schedules

A1	Urban Structure
A2	Built Boundary and Urban Growth Centre
B	Natural Features and Hazard Lands
C	Transportation Plan
D	Active Transportation Master Plan

Land Use Schedules

E	Land Use Schedule Boundaries
F	South West – Land Use
G	South East – Land Use
H	West – Land Use
I	Central – Land Use
J	East – Land Use
K	407 North – Land Use

Growth Area Schedules

- L1 Midtown Oakville – Land Use
- L2 Midtown Oakville – Building Heights
- L3 Midtown Oakville – Transportation Network
- M1 Uptown Core – Land Use
- M2 Uptown Core – Building Heights
- N Palermo Village – Land Use
- O1 Kerr Village – Land Use
- O2 Kerr Village – Urban Design
- P1 Bronte Village – Land Use
- P2 Bronte Village – Urban Design
- Q1 Downtown Oakville – Land Use
- Q2 Downtown Oakville – Urban Design

APPENDICES

- 1 Heritage Conservation Districts
- 2 Site-specific Appeal of Livable Oakville (OLT Case No. PL100058)
- 3 Site-specific Appeals of OPA 4 (OLT Case No. PL140317)
- 4 Midtown Oakville and Area Transportation Network