

SUTTON YOUTH SERVICES MODULAR HOUSING DEVELOPMENT

20898 Dalton Road, Georgina

Joshua Scholten & Melissa McEnroe

January 13, 2021

AGENDA

1 HOUSING YORK INC: WHO WE ARE

2 PROJECT OVERVIEW

3 SITE CONTEXT & DEVELOPMENT OPTIONS

4 NEXT STEPS & TIMELINE

HOUSING YORK INC: WHO WE ARE

Housing York Inc.: Who We Are

- York Region's Housing Company
- 37 Properties, more than 2,600 units
- 7th largest non-profit housing provider in Ontario
- Home to more than 4,000 residents
- Over 60% of our tenants are seniors
- Operate on a mixed income model

Housing York Inc. Property Portfolio

Housing York Inc.: Our Homes

York Region's subsidized housing model focuses on healthy communities through:

- Good design
- Appropriate scale
- Mixed income
- Proactive management
- Community Support

Blue Willow Terrace,
Vaughan

Mapleglen Residences, Vaughan

Belinda's Place, Newmarket

Nobleview Pines, King

Lakeside
Residences,
Georgina

Elmwood Gardens,
Whitchurch-Stouffville

Mulock Village,
Newmarket

Trinity Square,
Markham

Hadley Grange,
Aurora

Richmond Hill Hub,
Richmond Hill

Housing York Inc. In Georgina

- **East Court** (35 East Street, Sutton)
- **Northview Court** (37/39 North Street, Sutton)
- **Glenwood Mews** (1 - 64 Patchell Crescent, Keswick)
- **Keswick Gardens** (43 The Queensway North, Keswick)
- **Lakeside Residences** (17 The Queensway South, Keswick)
- **Pineview Terrace** (190 Church Street, Keswick)
- **Sutton Youth Services** (20898 Dalton Road, Sutton)

Glenwood Mews

East Court

Lakeside Residences

Keswick Gardens

Northview Court

Pineview Terrace

Sutton Youth Services

Sutton Youth Services

Sutton Youth Services is a multi-use facility managed by Housing York Inc. and operated by The Salvation Army York Housing and Support Services.

Services Include:

- Emergency and transitional housing
- Employment, education and housing support
- Mental health/addiction support referrals
- Peer support groups
- Crisis intervention
- Life Skills Program
- Drop-in services
- Wraparound case management and aftercare

Opportunity to Create New Transitional Housing

- Transitional housing refers to a supportive – yet temporary – type of accommodation meant to bridge the gap from emergency crisis shelter and permanent housing
- Proposed units will be more long-term, service-intensive and private than emergency shelters, yet remain time-limited to stays
- Proposed units will provide independent living options for youth and be equipped with self contained washrooms and kitchen facilities
- New residents will be able to leverage existing supervision, support, life skills, and education and training provided by Sutton Youth Services

The housing continuum (Source: CMHC)

PROJECT OVERVIEW

Social Services Relief Fund (SSRF)

- York Region approved for \$1.3 million for the creation of modular units through the **Social Services Relief Fund (SSRF)**
- Funds for capital work must be committed by **January 31, 2021**, with completion of the projects by **December 31, 2021**
- Assistance from Georgina to expedite approvals is necessary to meet funding deadlines

Local social services relief funding to:

Protect shelter staff and residents

Expand rent support programs

Create housing solutions

20898 Dalton Road: Site Context

- 0.97 ha (2.41 acres) Regionally-owned site
- Youth shelter operated by Salvation Army
- Situated close to amenities that support residents including the Peter Gzowski (Sutton) Library, the Link, food stores, pharmacies, retail stores, and financial institutions
- Opportunity for new development on vacant portion of site

Partnership & Construction

- Exploring opportunities to provide new made-in-Georgina housing on Sutton Youth site
- Project will utilize elements of modular construction
- Modular construction is a pre-engineered process of making structures or elements in an off-site factory that are delivered to the site and assembled as components
- Modular construction recently implemented across Canada for several affordable and supportive housing projects

Margaret Mitchell Place (Vancouver)

220 Terminal Avenue (Vancouver)

321 Dovercourt Road (Toronto)

Uplands Walk (Nanaimo, BC)

Project Scope

- Provide 8 new transitional housing units on site
 - 6 1-bedroom and 2 2-bedroom units
- These modular homes will provide transitional rental housing for youth experiencing or at risk of homelessness
- New units will be managed by Salvation Army with on-site services and shared amenities, supportive housing with programming staffing
- High quality and affordable, building code compliant housing that is environmentally sustainable and compatible with the surrounding neighbourhood

Preliminary concept floor plans and elevations (GTTI)

NEXT STEPS & TIMELINE

Community Engagement

- Committed to open and transparent communication
- Respectful of neighbours ideas and concerns
- Region will host Public Information Centres as relevant
- Community Liaison Committee as main touchpoint with key stakeholders and neighbours

2021

January

/ Presentation (#1) to Georgina Council

February

/ Public Information Centre (PIC)

Spring 2021

/ Site Plan Application (SPA) submission to Town

/ Community Liaison Committee (CLC) Meeting #1

July

/ CLC Meeting #2 and PIC

October

/ CLC Meeting #3

December

/ Project Completion

Next Steps & Timelines

October 27, 2020	Initial meeting with Town Staff
October 2020 – January 2021	Pre-development due diligence work
December 11, 2020	Pre-consultation request submitted to Town
December 17, 2020	Regional Council approved the modular housing project and funding for 8 modular homes
Spring 2021	Minor Variance application to be submitted to Town
Spring 2021	Site Plan Approval application to be submitted to Town
Late Spring 2021	Receive building approvals
Spring – December 2021	On- and off-site construction / installation of modular buildings
December 2021	Occupancy

THANK YOU

