
Quadrangle
Quadrangle Architects Limited
901 King Street West, Suite 701
Toronto, ON M5V 3H5

www.quadrangle.ca416 598 1240
901 King Street West, Suite 701

Quadrangle

Toronto, ON M5V 3H5
t

Quadrangle Architects Limited

for

Project No.
Date
Issued for

ARCHITECTURAL DRAWINGS

TRAFFIC CONSULTANT SITE SERVICING ENGINEER

for

Project No.
Date
Issued for

SURVEYOR

STRUCTURAL ENGINEER MECHANICAL & ELECTRICAL
ENGINEER

INTERIOR DESIGN

Quadrangle Architects Ltd.
901 King Street West, Suite 701
Toronto, ON M5V 3H5
T 416 598 1240

PLANNING CONSULTANT &
LANDSCAPE ARCHITECT

J.D. Barnes Ltd.
401 Wheelabrator Way, Suite A
Milton,ON L6T 3C1
T 905 875 9955

C.F. Crozier & Associates
8 Market Street, Suite 660
Toronto, ON M5E 1M6
T 416 477 3392

Smith + Andersen Consulting Engineering
4211 Yonge Street
Toronto, ON M2P 2A9

WSP
600 Cochrane Drive, 5th Floor,
Markham, ON L3R 5K3
T 905-475-7270

MHCB Planning, Urban Design
& Landscape Architecture
7050 Weston Road, Suite 230
Woodbridge, ON L47 8G7
T 905 761 5588 x 220

GEOTECHNICAL
ENGINEER

BA Consulting Group Ltd.
300- 45 St. Clair Ave. W
Toronto, ON M4V 1K9
T 416 961 7110

Isherwood Geostructural Engineers
3100 Ridgeway Drive Unit 3
Missisauga, ON L5L 5M5
T 905 820 3480 x 164

16063

2441 Lakeshore Road West
Oakville, Ontario

Prince Developments

2441 Lakeshore Road West Oakville,
Ontario

16063

Prince Developments

3 AUGUST 2017

BRONTE VILLAGE MALL
REDEVELOPMENT

BRONTE VILLAGE MALL REDEVELOPMENT

3 AUGUST 2017

Sheet No. Sheet Name

A000.S.E. Cover Page

A101.S.E. Site Plan
A100.S.E. Context Plan and Project

Statistics

A201.S.E. Ground Floor Plan
A202.S.E. Roof Plan

A401.S.E. Retail Elevations
A451.S.E. Sections
A402.S.E. Rendered Retail Elevations

Site Plan Application - East (Including Block 3A & Block 3B)

Site Plan Application - East
(Including Block 3A and 3B)

Quadrangle

Quadrangle Architects Limited
901 King Street West, Suite 701 Toronto, ON M5V 3H5
t 416 598 1240 www.quadrangle.ca

P R O J E C T S C A L E D R A W N R E V I E W E D

I S S U E R E C O R D

R E V I S I O N R E C O R D

Note: This drawing is the property of the Architect and may not be reproduced or
used without the expressed consent of the Architect. The Contractor is responsible
for checking and verifying all levels and dimensions and shall report all
discrepancies to the Architect and obtain clarification prior to commencing work.

for

20
17

-0
8-

08
 4

:5
9:

37
 P

M

C
:\R

ev
it

Pr
oj

ec
ts

\Q
A

L_
A

R
_P

A
R

K
IN

G
_1

60
63

_B
ro

nt
e

Vi
lla

ge
_R

20
15

_c
qi

an
.rv

t

BRONTE VILLAGE MALL
REDEVELOPMENT
2441 Lakeshore Road West
Oakville, Ontario

Context Plan and Project Statistics

Prince Developments

16063 TN/AA

A100.S.E.

AAN/A

CONTEXT PLAN - EAST SITE BOUNDARY

Date No. Description

2017-08-03 SITE PLAN APPLICATION

SOD

83
.3

3

83.15

83.27

83
.1

5

83.91

83
.80

83
.89

83.85

84
.59

83.23

84.65

83
.64 83

.4
3

83.02

83.01

82.98

82.95

82
.88

82
.86

83
.1083

.0883
.09

83
.21

83.37

83
.36

82.9883.01
83.02

83
.18

83
.19

83.23

83
.28

83.36

83
.39

83.36

83
.27

83
.00

82
.94

82
.92

82
.90

82
.9

0

82
.8182

.8482
.9382

.9
9

83
.1

1

83
.0282

.9
6

82
.90

83.88

83
.9

9
83

.3
1

82.78

82.83

83.65

83
.7

3
83

.5
3

83
.5

0

82.9282.9482.99

84.11

84
.09

84
.07

84
.04

84
.02

83.98

83.83

83
.18

83
.14

83
.08

83
.08

83
.50

83
.12

83
.1

9

82.47

84
.01

83.90

.99

83.19
83.23

83.26 83.19 83.18 83
.04

83
.2

1
83

.3
2

83
.0

4

84
.1084

.1
3

83.14

3.
00

83.17
83.30 83.32

83.33 83.24

83
.19

83
.4

7

83.45

83
.4

6
83

.4
0

83
.4

6
83

.4
8

83
.4

9
83

.4
0

83
.1

8

84.25

84.25
84.26

83.18

83.16

84.08

84.11

84.07

84.10

83
.2

9

83
.69

83
.3983

.53

82.99

83
.23

 82.39

83
.2

5

83
.75

83
.96

83
.89

83
.81

83
.77

83
.82

83
.88

84.21
84.27

84.30

83
.66 83

.65

83
.68

83
.74 83

.71
83

.70
83

.63
83

.61
83

.60

83
.89

83
.90

83
.80

83
.76

83
.82

83
.83

83
.83

83
.85

83
.73

83
.64

83
.66

83
.65

83
.95 83

.96

83
.85

83
.79

83
.74

83
.72

83
.65

83
.70

83
.81

83
.94

83
.87

83
.66

83
.62

83
.60

83
.79 83

.78

83
.71

83
.70

83
.63

83
.9

6

84
.02

83
.67

83
.63

83
.8

4

83
.5

6

83
.91

83
.85

84.00

83
.12 83

.31

84
.20

84
.14

84
.11

84.04

83
.9483

.91

83
.96

83
.94

83
.99

84
.03

83
.98

84
.04

83
.55

83
.54

83
.53

83
.55

83.89

83
.77

 83.81
83

.61

83
.71

83
.63

83
.73

83
.68

83.76

83
.58

83
.64

83.76

83.07

83
.13

83
.7

6

83.06

83.05

83.07

83
.72

83.71

84.92

84
.91

84.09

84.18

84
.21

83
.85

83
.7

5

83
.50 83

.2
6

83
.1

5
83

.0
9 83.08

83.05

83
.01 83

.00

82
.99

82.98

82.95

82
.88

83.2083.19

83
.1

7

83
.1983.24

84
.55

83.1483.03
83.31

83
.49

83.48

83
.37

83
.14

83
.09

83.07

83.11
83.15

83.15
83.15

83.29
83.15

82
.9

6

83
.0

2

83.13

83
.2

4

83.29

83
.34

83.38

83
.51

83.49

83
.48

83.37

83
.17

83
.09

83.02
83

.00

83
.05

83
.02

82
.9

9

82.81
82.83

82.90

83
.1

2

83
.1

3

83
.2483

.2083
.1

2

83
.0482

.9
9

84
.15

84.10
84

.11

84
.1

0

84
.0

9

84
.0

6
84

.0
4

84
.16

84
.12

84.23

82.8782.82
82.80

83.77

83.66 83.85 83
.8

6
83

.7
7

83.93

83
.98

84.00

84
.0

2

84.02

83
.99

 84
.00

84
.0

1

83
.43

83
.1

8

82
.92

 83.11
83

.20
83.08

83.87

83.87
83.13

83.20
83.08

84.33

84.16
84

.20

84
.25

84
.24

84.20
84

.2
2

84
.20

84
.22

84
.20

84
.17

84
.16

84
.22 84

.21
84

.2084
.16

84.15
84

.18

84
.10

84
.0

7

3.7
2

83
.8

7

83.24
83.26

83
.22

83.2383
.21

83.93

83
.92

83.83

83.85

83.96

83.68

83.12

LOCAL BENCHMARK
ELEVATION=84.13

PIN 24760-0200 (LT)

PI
N

24
76

0

PI
N

2 4
76

0-
01

98
(L

T)

PIN 24760-0162 (LT)

60-
T)

PIN 24760-
0199 (LT)

PIN 24760-
0197 (LT)

PIN 24760-0195 (LT)

LOT 150
LO

T
14

9

M-7

LO
T

83

84

84

84

83

83

84

83

WALL

G
R

AS
S

0 .
30

D
IA

0.
3 0

D
IA

0.
3 0

D
IA

0.35 DIA
0.35 DIA

0.50 DIA
0.40 DIA

0.25 DIA

0.35 DIA
0.40 DIA0.40 DIA HEDGE

FB
PART 2

20R- 8328

PART 1PART 3
N37°30'00"E 144.72

N
52

°3
5'

30
"W

1 1
0.

72

201.28

CB#9

CB#1CB#2

CB

CB

CB

 SAN MH

 WV

 H

 H H

PE
D

 TMH
 TJB

 TJB

TC
M

H

MH

MH#3

MH#8

HP

 HP

 HP

 HP

 HP

 HP HP

 LS LS

 LS

 LS LS LS

 LS

 LS

 GM

W

N
EW

SP
AP

ER
BO

XE
S

CONCRETE WALK

CONCRETE
WALK

CONCRETE WALK

ASPHALT
WALK

C
/L

O
F

R
O

AD
C

/L
O

F
R

O
AD

C/L OF ROAD

C/L OF ROAD

INTERLOCK
STONES

11
PA

R
K I

N
G

S P
AC

E S

11
PA

R
K I

N
G

S P
AC

E S

9
PA

R
K I

N
G

S P
AC

ES

9
PA

R
K I

N
G

S P
AC

ES

5
P A

R
KI

N
G

S P
AC

ES

5
P A

R
KI

N
G

S P
AC

ES

3
P A

R
KI

N
G

S P
AC

ES

3
P A

R
KI

N
G

S P
AC

ES

11
PA

R
K I

N
G

S P
AC

E S

11
PA

R
K I

N
G

S P
AC

E S

11
PA

R
K I

N
G

S P
AC

E S

H
C

P

H
C

P

H
C

P

H
C

P

6
P A

R
KI

N
G

S P
AC

ES
8

PA
R

K I
N

G
S P

AC
ES

17
PA

R
K I

N
G

S P
AC

E S

RKING
CES

27 PARKING SPACES9 PARKING SPACES

4
PA

R
KI

N
G

S P
AC

ES

5
P A

R
KI

N
G

S P
AC

ES
2

P A
R

KI
N

G
S P

AC
ES

11
PA

R
KI

N
G

S P
AC

ES

CURB CURB

CURB

C
U

R
B

C
U

R
B

RB CURB

CURB

CURB

C
U

R
B

C
U

R
B

C
U

R
B

C
U

R
B

CURB
CURB LINE

CURB LINE

CURB

CURB

CURB
CURB

CURB

CURB

CURB
CURB

C
U

R
B

C
U

R
B

CURB CUT CURB CUT

CURB
CUT

CURBCUT

CURBCUT

C
U

R
B

C
U

T
C

U
R

B
C

U
T

CURB
CUT

C
U

R
B

C
U

T
C

U
R

B
C

U
T

CURB CUT
CURB CUT

C
U

R
B

C
U

T

CURB
CUT

CURB CUT
CURB
CUT

CURBCUT

CURB CUT

CURB CUT

LOADING BAY

 TSC

 SIGN

 SIGN

 SIGN

SI
G

N

 SIGN

 SIGN

 SIGN

SIGN ON
CONC PAD

 BOL BOL

 BOL BOL
 BOL

 BOL

M
B

GATE

CART CORRAL

HSU - Heavy Single Unit, one correction

TAC
B12 T

ransit
Bus

WB-17.5, Mack-53ft Trailer

TAC P Car
CENTRAL DRIVEWAY

8328

NEW RIGHT-IN ONLY

TOTAL SURFACE PARKING SPACES: 170 SPACES

9 10
10 10 9 9

11 11 11 11

6

8

16

272

5

RETAIL UNIT 1
30,000 SF

JO
N

ES
 S

TR
EE

T

GARBAGE / LOADING AREA

BLOCK 3A

BLOCK 3B

O1 ZONE

LAKESHORE ROAD WEST

SOVEREIGN STREET
3M HIGH SCREEN

EXISTING
DRIVEWAY ENTRY

EXISTING
DRIVEWAY ENTRY

NEW DRIVEWAY ENTRY

PROPOSED DEVELOPMENT-
SITE PLAN APPLICATION - EAST

PROPOSED
RETAIL UNIT

10,800 SF
(INCLUDES LOADING
ACCESS CORRIDOR)

900MM TRADE OFF

T

NEW RETAIL SERVICE TRANSFORMER
Padmount transformers
Maintain 6m clearance
from doors and window
openings,and 1m clearance
from structures.

6000

GROUND FLOOR FFE = 84.30M
ESTABLISHED GRADE = 83.94M
OVERALL HEIGHT =7.46M

PROPOSED RETAIL UNIT
PRIMARY ENTRANCE AT
GRADE

LOADING
ENTRANCE
AT GRADE

PR
O

PE
R

TY
 L

IN
E

N
52

°3
5

30
W

PROPERTY LINE
N37°30 00 E

NEW RETAIL
ELECTRICAL ROOM

35
00

35
00

WATER SERVICE

EXISTING WATER SERVICE

EXISTING MANHOLE

EXISTING MANHOLE

PROPOSED MANHOLE

EXISTING MANHOLE EXISTING STORM SERVICE

EXISTING WATERMAIN

SANITARY SERVICE

WATER SERVICE

EXISTING CATCHMENT BASIN

EXISTING CATCHMENT BASIN

STORM SERVICE

SANITARY SERVICE

EXISTING CATCHMENT BASIN

STORM SERVICE
EXISTING FIRE
HYDRANT

STORM SERVICE

EXISTING MANHOLE

CART CORRAL
2

4

5700

5100
R 600

7500

6140

R
30

00

R 3000

60
50

R 600

R 6000

2700 3000

ø 350ø 350

ø 300

ø 300

ø 300

ø 300

EXISTING FIRE
HYDRANT

PROPOSED
FIRE HYDRANT

SIAMESE CONNECTION

42
58

(12M RADIUS)

EXISTING CURB

EXISTING CURB

E
XI

ST
IN

G
 C

U
R

B

(12M RADIUS)

(12M RADIUS)
FIRE ACCESS ROUTE

FIRE HYDRANT TO SIAMESE CONNECTION

EXISTING SIDEWALK

EX
IS

TI
N

G
 S

ID
EW

AL
K

EX
IS

TI
N

G
 S

ID
EW

AL
K

0.5% 0.8% 0.8%

2.5%
2.5%

0.8%

84.55 83.90

84.25

84.15

84.30

84.45

84.05
83.90

84.15 T/C
84.00B/C

84.00 T/C
83.85B/C

83.75

84.15 T/C
84.00 B/C

EXISTING FIRE
HYDRANT

84.00T/C
84.15B/C

TYPE A

TYPE A

TYPE B TYPE B TYPE B TYPE B

TYPE A

EXISTING CURBNEW ROLLED CURB

EXISTING SIGN

RELOCATE EXISTING
LIGHT STANDARD

NEW
PARKING
SPACE

NEW
PARKING
SPACE

NEW
PARKING
SPACE

NEW
CURB

5 BIKE RINGS

PRIMARY BUILDING ENTRANCE

BUILDING ENTRANCE
(SECONDARY)

BUILDING EXIT

PARKING ENTRANCE

LOADING ENTRANCE

PROPOSED GRADE

BARRIER FREE
TURNING RADIUS
(1500mm, 1600mm or
1670mm diameter as noted)

LEGEND:

00.00 TOFR

00.00

TOP OF FINISHED ROOF

EXISTING GRADE00
.00

EXISTING FIRE HYDRANT

EXISTING LIGHT STANDARD

FIRE ACCESS ROUTE

BIKE RING

PROPOSED LIGHT STANDARD

PROPOSED LIGHT SCONCE

PROPOSED RECESSED LIGHT

PROPOSED BOLLARD

BARRIER FREE

PROPOSED REMOVABLE BOLLARD

3650 1500

57
00

PARKING NOTES:

1. MINIMUM PARKING SPACE SIZES (UNLESS OTHERWISE
NOTED):

2700mm WIDE X 5700mm LONG (NO SIDES OBSTRUCTED)
3000mm WIDE X 5700mm LONG (ONE SIDE OBSTRUCTED)
3300mm WIDE X 5700mm LONG (TWO SIDES OBSTRUCTED)
3650mm WIDE X 5700mm LONG (BARRIER FREE TYPE A)
2700mm WIDE X 5700mm LONG (BARRIER FREE TYPE B)

2. MAINTAIN MININUM DRIVE AISLE WIDTH OF 6000mm UNLESS
OTHERWISE NOTED.

BARRIER FREE TYPE A

2700 1500

57
00

BARRIER FREE TYPE B

PARKING LEGEND:

Quadrangle

Quadrangle Architects Limited
901 King Street West, Suite 701 Toronto, ON M5V 3H5
t 416 598 1240 www.quadrangle.ca

P R O J E C T S C A L E D R A W N R E V I E W E D

I S S U E R E C O R D

R E V I S I O N R E C O R D

Note: This drawing is the property of the Architect and may not be reproduced or
used without the expressed consent of the Architect. The Contractor is responsible
for checking and verifying all levels and dimensions and shall report all
discrepancies to the Architect and obtain clarification prior to commencing work.

for

20
17

-0
8-

08
 6

:0
0:

38
 P

M

C
:\R

ev
it

Pr
oj

ec
ts

\Q
A

L_
A

R
_P

A
R

K
IN

G
_1

60
63

_B
ro

nt
e

Vi
lla

ge
_R

20
15

_c
qi

an
.rv

t

BRONTE VILLAGE MALL
REDEVELOPMENT
2441 Lakeshore Road West
Oakville, Ontario

Site Plan

Prince Developments

16063 TN/CQ/AA

A101.S.E.

AAAS NOTED

Date No. Description

2017-08-03 SITE PLAN APPLICATION

A101.S.E.
SPA EAST - SITE PLAN2SURVEY LEGEND

SOD

83.91

83
.80

83
.89

83.85

84
.59

83.23

84.65

83
.64 83

.4
3

83.02

83.01

82.98

82.95

82
.88

82
.86

83
.1083

.0883
.09

83
.21

83.37

83
.36

83
.18

83
.19

 83.23

83
.28

83.36

83
.39

83.36

83.88

83
.9

9
83

.3
1

83
.7

3
83

.5
3

83
.5

0

82.9282.9482.99

84.11

84
.09

84
.07

84
.04

84
.02

83.98

83
.18

83
.50

83
.12

82.47

84
.01

83.90

83
.2

1

84
.1084

.1
3

83
.4

6
83

.4
6

83
.4

8

83
.4

9
83

.4
0

83
.1

8

84.25

84.25
 84.26

83.18

83
.69

83
.3983

.53

82.99

83
.23

82.39

83
.2

5

83
.75

83
.96

83
.89

83
.81

83
.77

83
.82

83
.88

84.21
84.27

84.30

83
.89

83
.90

83
.82

83
.83

83
.83

83
.85

83
.73

83
.95 83

.96

83
.85

83
.81

83
.94

83
.87

83
.66

83
.79 83

.78

83
.71

83
.9

6

84
.02 83

.8
4

83
.5

6

83
.91

83
.85

84.00

83
.12 83

.31

84
.20

84
.14

84
.11

84.04

83
.9483

.91

83
.96

83
.94

83
.99

84
.03

83
.98

84
.04

83
.5483.8983

.71
83.76

83.76

83.07

83
.13

83
.7

6

83.06

83.05

83.07

83
.72

83.71

84.92

84
.91

84.09

84.18

84
.21

83
.7

5

83
.50 83

.2
6

83
.1

5
83

.0
9 83.08

83.05

83
.01 83

.00

82
.99

82.98

82.95

82
.8

83.2083.19

83
.1

7

83
.1983.24

84
.55

83.1483.03

83.31

83
.49

83.48

82
.9

6

83
.0

2

83.13

83
.2

4

83.29

83
.34

83.38

83
.51

 83.49

83
.48

84
.15

84.10
84

.11

84
.1

0

84
.0

9

84
.0

6
84

.0
4

84
.16

84
.12

 84.23

83
.98

84.00

84
.0

2

 84.02

83
.99

 84
.00

84
.0

1

83
.43

83
.1

8

82
.92

 83.11

83
.20
83.08

83.87

83.87
83.13

83.20
83.08

84.33

84.16
84

.20

84
.25

84
.24

84.20

84
.2

2

84
.20

84
.22

84
.20

84
.17

84
.16

84
.22 84

.21
84

.2084
.16

84.15
84

.18

84
.10

84
.0

7

83.24
83.26

83
.22

83.2383
.21

83.12

LOCAL BENCHMARK
ELEVATION=84.13

PIN 24760-0120 (LT)

PIN 24760-0200 (LT)

PI
N

24
76

0
01

9 6
(L

T)

(L
T)

PIN 24760-0162 (LT)

LOT 150

LOT 147

M-7

84

84

83

84

WALL

G
R

AS
S

0.
30

D
I A

0 .
30

D
I A

0 .
30

D
I A

0.50 DIA
0.40 DIA

0.25 DIA

0.35 DIA
0.40 DIA0.40 DIA HEDGE

K
DING

FINISHED FLOOR=84.30

0"
W

11
0.

72

201.28

CB#9

B#4

CB#1CB#2

CB

CB

CB

 SAN MH

 WV

 H

 TJB

MH

MH#3

MH#8

 HP

 HP

 HP

 HP HP

 LS

 LS

 LS

 GM

N
EW

SP
AP

E R
BO

XE
S

CONCRETE
WALK

CONCRETE WALK

C
/L

O
F

R
O

AD

C/L OF ROAD

INTERLOCK
STONES

ES C
ES C
ES

SE S PA
R

K I
N

G
P A

C
E S

PA
R

K I
N

G
P A

C
E S

C
ES

ES

H
C

P

H
C

P

H
C

P

H
C

P

6
PA

R
K I

N
G

SP
AC

E S
8

P A
R

KI
N

G
SP

A C
E S

17
P A

R
KI

N
G

SP
AC

ES

5
PA

R
K I

N
G

SP
AC

E S

C
U

R
B

C
U

R
B

C
U

R
B

C
U

R
B

CURB
CURB LINE

CURB LINE

CURB

CURB

CURB
CURB

CURB

CURB

CURB
CURB

C
U

R
B

C
U

R
B

C
U

R
B

C
U

T
U

T
CURB

CUT

C
U

R
B

C
U

T
C

U
R

B
C

U
T

CURB CUT
CURB CUT

C
U

R
B

C
U

T

CURB
CUT

CURB CUT
CURB
CUT

CURBCUT

CURB CUT

CURB CUT

LOADING BAY

 SIGN

 SIGN

 SIGN

SI
G

N

 SIGN

 SIGN

 SIGN BOL BOL

 BOL BOL
 BOL

 BOL

B

GATE

COVERED
ENTRANCE

HSU - Heavy Single Unit, one correction

y Single Unit, one correction

WB-17.5, Mack-53ft Trailer

TAC P Car

NEW RIGHT-IN ONLY

9 10

10 10 9 9

11 11 11 11

6

8

16

5

RETAIL UNIT 1
30,000 SF

JO
N

ES
 S

TR
EE

T

GARBAGE / LOADING AREA

BLOCK 3A

BLOCK 3B

O1 ZONE

SOVEREIGN STREET

EXISTING
DRIVEWAY ENTRY

EXISTING
DRIVEWAY ENTRY

PROPOSED DEVELOPMENT-
SITE PLAN APPLICATION - EAST

A401.S.W.
1

AR BR CR

2R

3R

4R

5R

6R

7R

1R

PROPOSED
RETAIL UNIT

10,800 SF
(INCLUDES LOADING ACCESS CORRIDOR)

900MM TRADE OFF

T

NEW RETAIL SERVICE TRANSFORMER

Padmount transformers
Maintain 6m clearance
from doors and window
openings,and 1m clearance
from structures.

11758 11750

46
25

90
00

90
00

90
00

A401.S.E.
2

A401.S.E.
1

A401.S.E.
3

3,000 MM HIGH SCREEN

18
30

10
00

WC WC

VESTIBULE

25
00

15
0

6000

NEW RETAIL
ELECTRICAL ROOM

25
00

15
0

64
75

A402.S.E.
2

A402.S.E.
1

7000

2101

PROPOSED RETAIL UNIT
PRIMARY ENTRANCE AT GRADE

LOADING
ENTRANCE
AT GRADE

WATER SERVICE

EXISTING WATER SERVICE

EXISTING MANHOLE

EXISTING MANHOLE

PROPOSED MANHOLE

EXISTING MANHOLE EXISTING STORM SERVICE

EXISTING WATERMAIN

SANITARY SERVICE

WATER SERVICE

EXISTING CATCHMENT BASIN

EXISTING CATCHMENT BASIN

STORM SERVICE

SANITARY SERVICE

EXISTING CATCHMENT BASIN

EXISTING FIRE
HYDRANT

STORM SERVICE

EXISTING MANHOLE

7400

24
75

R
3000

1.0%

63
00

5100

63
00

ø 300

ø 300

ø 300

ø 300

SIAMESE CONNECTION

42
58

PROPOSED FIRE HYDRANT

FIRE ACCESS ROUTE

CENTRAL DRIVEWAY

PROPOSED CURB

EXISTING CURB

EXISTING CURB

7916

FIRE HYDRANT TO SIAMESE CONNECTION

(12M RADIUS)

35
00

30
0

EX
IS

TI
N

G
 S

ID
EW

AL
K

5500

37
40

A402.S.E.
4

0.5% 0.8% 0.8%

2.5%
2.5%

0.8%

AD

C B

84.55 83.90

84.25

84.15

84.30

84.45

84.05

83.90

84.00 T/C

84.15 B/C

84.15 T/C

84.00B/C

84.00 T/C

83.85B/C

83.75

84.15 T/C

84.00 B/C

R 60
0

TYPE A

TYPE A

TYPE B TYPE B
TYPE B TYPE B

TYPE A

EXISTING CURBNEW ROLLED CURB

NEW
PARKING
SPACE

NEW
PARKING
SPACE

NEW
PARKING
SPACE

NEW
CURB

5 BIKE RINGS

PRIMARY BUILDING ENTRANCE

BUILDING ENTRANCE
(SECONDARY)

BUILDING EXIT

PARKING ENTRANCE

LOADING ENTRANCE

PROPOSED GRADE

BARRIER FREE
TURNING RADIUS
(1500mm, 1600mm or
1670mm diameter as noted)

LEGEND:

00.00 TOFR

00.00

TOP OF FINISHED ROOF

EXISTING GRADE00
.00

EXISTING FIRE HYDRANT

EXISTING LIGHT STANDARD

FIRE ACCESS ROUTE

BIKE RING

PROPOSED LIGHT STANDARD

PROPOSED LIGHT SCONCE

PROPOSED RECESSED LIGHT

PROPOSED BOLLARD

BARRIER FREE

PROPOSED REMOVABLE BOLLARD

3650 1500

57
00

PARKING NOTES:

1. MINIMUM PARKING SPACE SIZES (UNLESS OTHERWISE
NOTED):

2700mm WIDE X 5700mm LONG (NO SIDES OBSTRUCTED)
3000mm WIDE X 5700mm LONG (ONE SIDE OBSTRUCTED)
3300mm WIDE X 5700mm LONG (TWO SIDES OBSTRUCTED)
3650mm WIDE X 5700mm LONG (BARRIER FREE TYPE A)
2700mm WIDE X 5700mm LONG (BARRIER FREE TYPE B)

2. MAINTAIN MININUM DRIVE AISLE WIDTH OF 6000mm UNLESS
OTHERWISE NOTED.

BARRIER FREE TYPE A

2700 1500

57
00

BARRIER FREE TYPE B

PARKING LEGEND:

Quadrangle

Quadrangle Architects Limited
901 King Street West, Suite 701 Toronto, ON M5V 3H5
t 416 598 1240 www.quadrangle.ca

P R O J E C T S C A L E D R A W N R E V I E W E D

I S S U E R E C O R D

R E V I S I O N R E C O R D

Note: This drawing is the property of the Architect and may not be reproduced or
used without the expressed consent of the Architect. The Contractor is responsible
for checking and verifying all levels and dimensions and shall report all
discrepancies to the Architect and obtain clarification prior to commencing work.

for

20
17

-0
8-

08
 6

:0
1:

00
 P

M

C
:\R

ev
it

Pr
oj

ec
ts

\Q
A

L_
A

R
_P

A
R

K
IN

G
_1

60
63

_B
ro

nt
e

Vi
lla

ge
_R

20
15

_c
qi

an
.rv

t

BRONTE VILLAGE MALL
REDEVELOPMENT
2441 Lakeshore Road West
Oakville, Ontario

Ground Floor Plan

Prince Developments

16063 TN/CQ/AA

A201.S.E.

AA1:150

Date No. Description

2017-08-03 SITE PLAN APPLICATION

A401.S.W.
1

AR BR CR

2R

3R

4R

5R

6R

7R

1R

34
83

14
48

3
46

25
90

00
90

00
90

00
90

00
50

1

14
32

5
35

33
4

59
51

55
61

0

11758 11750
175

23858

21057 2801

451 8350 15333

A401.S.E.
2

A401.S.E.
1

A401.S.E.
3

A402.S.E.
2

A402.S.E.
1

ROOF OF
EXISTING BUILDING

91
25

91.40 TOFR

ROOF OF
PROPOSED

RETAIL UNIT 1

A402.S.E.
4

Quadrangle

Quadrangle Architects Limited
901 King Street West, Suite 701 Toronto, ON M5V 3H5
t 416 598 1240 www.quadrangle.ca

P R O J E C T S C A L E D R A W N R E V I E W E D

I S S U E R E C O R D

R E V I S I O N R E C O R D

Note: This drawing is the property of the Architect and may not be reproduced or
used without the expressed consent of the Architect. The Contractor is responsible
for checking and verifying all levels and dimensions and shall report all
discrepancies to the Architect and obtain clarification prior to commencing work.

for

20
17

-0
8-

08
 6

:0
5:

38
 P

M

1 : 150

C
:\R

ev
it

Pr
oj

ec
ts

\Q
A

L_
A

R
_P

A
R

K
IN

G
_1

60
63

_B
ro

nt
e

Vi
lla

ge
_R

20
15

_c
qi

an
.rv

t

BRONTE VILLAGE MALL
REDEVELOPMENT
2441 Lakeshore Road West
Oakville, Ontario

Roof Plan

Prince Developments

16063 CQ/TN/AA

A202.S.E.

AA

SOD

83.91

83
.80

83
.89

83.85

84
.59

83.23

84.65

83
.64 83

.4
3

83.02

83.01

82.98

82.95

82
.88

82
.86

83
.1083

.0883
.09

83
.21

83.37

83
.36

83
.18

83
.19

 83.23

83
.28

83.36

83
.39

83.36

83.88

83
.9

9
83

.3
1

83
.7

3
83

.5
3

83
.5

0

82.9282.9482.99

84.11

84
.09

84
.07

84
.04

84
.02

83.98

83
.18

83
.50

83
.12

82.47

84
.01

83.90

83
.2

1

84
.1084

.1
3

83
.4

6
83

.4
6

83
.4

8

83
.4

9
83

.4
0

83
.1

8

84.25

84.25
 84.26

83.18

83
.69

83
.3983

.53

82.99

83
.23

82.39

83
.2

5

83
.75

83
.96

83
.89

83
.81

83
.77

83
.82

83
.88

84.21
84.27

84.30

83
.89

83
.90

83
.82

83
.83

83
.83

83
.85

83
.73

83
.95 83

.96

83
.85

83
.81

83
.94

83
.87

83
.66

83
.79 83

.78

83
.71

83
.9

6

84
.02 83

.8
4

83
.5

6

83
.91

83
.85

84.00

83
.12 83

.31

84
.20

84
.14

84
.11

84.04

83
.9483

.91

83
.96

83
.94

83
.99

84
.03

83
.98

84
.04

83
.5483.8983

.71
83.76

83.76

83.07

83
.13

83
.7

6

83.06

83.05

83.07

83
.72

83.71

84.92

84
.91

84.09

84.18

84
.21

83
.7

5

83
.50 83

.2
6

83
.1

5
83

.0
9 83.08

83.05

83
.01 83

.00

82
.99

82.98

82.95

82
.8

83.2083.19

83
.1

7

83
.1983.24

84
.55

83.1483.03

83.31

83
.49

83.48

82
.9

6

83
.0

2

83.13

83
.2

4

83.29

83
.34

83.38

83
.51

 83.49

83
.48

84
.15

84.10
84

.11

84
.1

0

84
.0

9

84
.0

6
84

.0
4

84
.16

84
.12

 84.23

83
.98

84.00

84
.0

2

 84.02

83
.99

 84
.00

84
.0

1

83
.43

83
.1

8

82
.92

 83.11

83
.20
83.08

83.87

83.87
83.13

83.20
83.08

84.33

84.16
84

.20

84
.25

84
.24

84.20

84
.2

2

84
.20

84
.22

84
.20

84
.17

84
.16

84
.22 84

.21
84

.2084
.16

84.15
84

.18

84
.10

84
.0

7

83.24
83.26

83
.22

83.2383
.21

83.12

LOCAL BENCHMARK
ELEVATION=84.13

PIN 24760-0120 (LT)

PIN 24760-0200 (LT)

PI
N

24
76

0
01

9 6
(L

T)

(L
T)

PIN 24760-0162 (LT)

LOT 150

LOT 147

M-7

84

84

83

84

WALL

G
R

AS
S

0.
30

D
IA

0 .
30

D
I A

0 .
30

D
I A

0.50 DIA
0.40 DIA

0.25 DIA

0.35 DIA
0.40 DIA0.40 DIA HEDGE

K
DING

FINISHED FLOOR=84.30

0"
W

11
0.

72

201.28

CB#9

B#4

CB#1CB#2

CB

CB

CB

 SAN MH

 WV

 H

 TJB

MH

MH#3

MH#8

 HP

 HP

 HP

 HP HP

 LS

 LS

 LS

 GM

N
EW

SP
AP

E R
BO

XE
S

CONCRETE
WALK

CONCRETE WALK

C
/L

O
F

R
O

AD

C/L OF ROAD

INTERLOCK
STONES

ES C
ES C
ES

SE S PA
R

K I
N

G
P A

C
E S

PA
R

K I
N

G
P A

C
E S

C
ES

ES

H
C

P

H
C

P

H
C

P

H
C

P

6
PA

R
K I

N
G

SP
AC

E S
8

P A
R

KI
N

G
SP

A C
E S

17
P A

R
KI

N
G

SP
AC

ES

5
PA

R
K I

N
G

SP
AC

E S

C
U

R
B

C
U

R
B

C
U

R
B

C
U

R
B

CURB
CURB LINE

CURB LINE

CURB

CURB

CURB
CURB

CURB

CURB

CURB
CURB

C
U

R
B

C
U

R
B

C
U

R
B

C
U

T
U

T
CURB

CUT

C
U

R
B

C
U

T
C

U
R

B
C

U
T

CURB CUT
CURB CUT

C
U

R
B

C
U

T

CURB
CUT

CURB CUT
CURB
CUT

CURBCUT

CURB CUT

CURB CUT

LOADING BAY

 SIGN

 SIGN

 SIGN

SI
G

N

 SIGN

 SIGN

 SIGN BOL BOL

 BOL BOL
 BOL

 BOL

B

GATE

COVERED
ENTRANCE

HSU - Heavy Single Unit, one correction

y Single Unit, one correction

WB-17.5, Mack-53ft Trailer

TAC P Car

NEW RIGHT-IN ONLY

9 10

10 10 9 9

11 11 11 11

6

8

16

5

RETAIL UNIT 1
30,000 SF

JO
N

ES
 S

TR
EE

T

GARBAGE / LOADING AREA

BLOCK 3A

BLOCK 3B

O1 ZONE

SOVEREIGN STREET

EXISTING
DRIVEWAY ENTRY

EXISTING
DRIVEWAY ENTRY

PROPOSED DEVELOPMENT-
SITE PLAN APPLICATION - EAST

A401.S.W.
1

AR BR CR

2R

3R

4R

5R

6R

7R

1R

PROPOSED
RETAIL UNIT

10,800 SF
(INCLUDES LOADING ACCESS CORRIDOR)

900MM TRADE OFF

T

NEW RETAIL SERVICE TRANSFORMER

Padmount transformers
Maintain 6m clearance
from doors and window
openings,and 1m clearance
from structures.

11758 11750

46
25

90
00

90
00

90
00

A401.S.E.
2

A401.S.E.
1

A401.S.E.
3

3,000 MM HIGH SCREEN

18
30

10
00

WC WC

VESTIBULE

25
00

15
0

6000

NEW RETAIL
ELECTRICAL ROOM

25
00

15
0

64
75

A402.S.E.
2

A402.S.E.
1

7000

2101

PROPOSED RETAIL UNIT
PRIMARY ENTRANCE AT GRADE

LOADING
ENTRANCE
AT GRADE

WATER SERVICE

EXISTING WATER SERVICE

EXISTING MANHOLE

EXISTING MANHOLE

PROPOSED MANHOLE

EXISTING MANHOLE EXISTING STORM SERVICE

EXISTING WATERMAIN

SANITARY SERVICE

WATER SERVICE

EXISTING CATCHMENT BASIN

EXISTING CATCHMENT BASIN

STORM SERVICE

SANITARY SERVICE

EXISTING CATCHMENT BASIN

EXISTING FIRE
HYDRANT

STORM SERVICE

EXISTING MANHOLE

7400

24
75

R
3000

1.0%

63
00

5100

63
00

ø 300

ø 300

ø 300

ø 300

SIAMESE CONNECTION

42
58

PROPOSED FIRE HYDRANT

FIRE ACCESS ROUTE

CENTRAL DRIVEWAY

PROPOSED CURB

EXISTING CURB

EXISTING CURB

7916

FIRE HYDRANT TO SIAMESE CONNECTION

(12M RADIUS)

35
00

30
0

EX
IS

TI
N

G
 S

ID
EW

AL
K

5500

37
40

A402.S.E.
4

0.5% 0.8% 0.8%

2.5%
2.5%

0.8%

AD

C B

84.55 83.90

84.25

84.15

84.30

84.45

84.05

83.90

84.00 T/C

84.15 B/C

84.15 T/C

84.00B/C

84.00 T/C

83.85B/C

83.75

84.15 T/C

84.00 B/C

R 60
0

TYPE A

TYPE A

TYPE B TYPE B
TYPE B TYPE B

TYPE A

EXISTING CURBNEW ROLLED CURB

NEW
PARKING
SPACE

NEW
PARKING
SPACE

NEW
PARKING
SPACE

NEW
CURB

5 BIKE RINGS

PRIMARY BUILDING ENTRANCE

BUILDING ENTRANCE
(SECONDARY)

BUILDING EXIT

PARKING ENTRANCE

LOADING ENTRANCE

PROPOSED GRADE

BARRIER FREE
TURNING RADIUS
(1500mm, 1600mm or
1670mm diameter as noted)

LEGEND:

00.00 TOFR

00.00

TOP OF FINISHED ROOF

EXISTING GRADE00
.00

EXISTING FIRE HYDRANT

EXISTING LIGHT STANDARD

FIRE ACCESS ROUTE

BIKE RING

PROPOSED LIGHT STANDARD

PROPOSED LIGHT SCONCE

PROPOSED RECESSED LIGHT

PROPOSED BOLLARD

BARRIER FREE

PROPOSED REMOVABLE BOLLARD

3650 1500

57
00

PARKING NOTES:

1. MINIMUM PARKING SPACE SIZES (UNLESS OTHERWISE
NOTED):

2700mm WIDE X 5700mm LONG (NO SIDES OBSTRUCTED)
3000mm WIDE X 5700mm LONG (ONE SIDE OBSTRUCTED)
3300mm WIDE X 5700mm LONG (TWO SIDES OBSTRUCTED)
3650mm WIDE X 5700mm LONG (BARRIER FREE TYPE A)
2700mm WIDE X 5700mm LONG (BARRIER FREE TYPE B)

2. MAINTAIN MININUM DRIVE AISLE WIDTH OF 6000mm UNLESS
OTHERWISE NOTED.

BARRIER FREE TYPE A

2700 1500

57
00

BARRIER FREE TYPE B

PARKING LEGEND:

Quadrangle

Quadrangle Architects Limited
901 King Street West, Suite 701 Toronto, ON M5V 3H5
t 416 598 1240 www.quadrangle.ca

P R O J E C T S C A L E D R A W N R E V I E W E D

I S S U E R E C O R D

R E V I S I O N R E C O R D

Note: This drawing is the property of the Architect and may not be reproduced or
used without the expressed consent of the Architect. The Contractor is responsible
for checking and verifying all levels and dimensions and shall report all
discrepancies to the Architect and obtain clarification prior to commencing work.

for

20
17

-0
8-

08
 6

:0
1:

00
 P

M

C
:\R

ev
it

Pr
oj

ec
ts

\Q
A

L_
A

R
_P

A
R

K
IN

G
_1

60
63

_B
ro

nt
e

Vi
lla

ge
_R

20
15

_c
qi

an
.rv

t

BRONTE VILLAGE MALL
REDEVELOPMENT
2441 Lakeshore Road West
Oakville, Ontario

Ground Floor Plan

Prince Developments

16063 TN/CQ/AA

A201.S.E.

AA1:150

Date No. Description

2017-08-03 SITE PLAN APPLICATION

