

INAUGURAL DINNER DINNE

JOIN THE CONVERSATION. BECOME A MEMBER. toronto.uli.org

NETWORKING COCKTAIL RECEPTION Gallery

WELCOME + OPENING REMARKS Arcadian Court

Mark Noskiewicz Past Chair, ULI Toronto

Vijay Kanwar Chairman of the Board, GTAA

The Honourable Ted McMeekin Minister of Municipal Affairs and Housing

DINNER DISCUSSION

REGIONAL PLANNING AND DEVELOPMENT PANEL

Introduction to Chief Planners and Discussion Moderated by: Larry Clay, ADM Ontario Growth Secretariat

CLOSING REMARKS

Jennifer Keesmaat Chief Planner and Executive Director City of Toronto

Toronto Pearson

ULI URBAN LAND INSTITUTE TORONTO

TABLESPONSORS

CHIEFPLANNERS

Allen Appleby City of Toronto

Jim Baird *Town of Markham*

Marilyn Ball *City of Brampton*

Ana Bassios *City of Richmond Hill*

Brian Bridgeman Regional Municipality of Durbam

Neil Cresswell City of Toronto

David Crome Municipality of Clarington

Elizabeth Howson Township of Uxbridge Jennifer Keesmaat City of Toronto

Bruce Krushelnicki The Corporation of the City of Burlington, Planning and Building Department

Gregg Lintern City of Toronto, City Planning

John MacKenzie City of Vaughan

Rino Mostacci City of Markham

Nick Pileggi The Town of East Gwillimbury

Arvin Prasad Region of Peel

Marco Ramunno Town of Aurora Catherine Rose *City of Pickering*

Edward R. Sajecki, P.E., MCIP City of Mississauga

Robert Short Town of Whitby

Jason Thorne *City of Hamilton*

Karen Whitney Regional Municipality of York

Leslie Woo Metrolinx

LISTED BY LAST NAME AS OF MARCH 31ST, 2015

Ian Andres Goodmans, LLP

David Argue R.J. Burnside & Associates Ltd

Christina Beja Infrastructure Ontario

Antoine Belaieff *Metrolinx*

Allen Benson Dillon Consulting Limited

Joe Berridge, FCIP Urban Strategies, Inc.

Cynthia Bird Lanterra Developments Ltd.

Bob Blazevski Diamond Corp

Carlo Bonanni Build Toronto, Inc.

Richard Borbridge Metrolinx

Marsha Bousquet IBI Group

Scott Bowers MMM Group Ltd.

Marcus Bowman Metrolinx - Planning and Policy

David Bronskill Goodmans, LLP

Darcy Brooks Self-Employed James Bujak Minto Communties, Inc.

Paula Bustard SmartCentres

Erin Carroll *ULI Toronto*

Anthony Caruso *Metrolinx*

Frank Clayton Ryerson University

Matthew Coleridge R.J. Burnside & Associates Ltd.

Matthew Cory Malone Given Parson, Ltd.

Tristan Costa York University Faculty of Environmental Studies

Jasmine Cracknell N. Barry Lyon Consultants Limited

Lindsay Dale-Harris *Bousfields Inc.*

Ana-Francesca de la Mora IBI Group

Jocelyn Deeks StrategyCorp

Steven Dejonckheere Dream Asset Management Corp.

Brian Denney Toronto and Region Conservation Authority

Aldo DeSantis Walker, Nott, Dragicevic Associates

Richard Diamond Canderel Commercial Services, Inc. Pino DiMascio Urban Strategies Inc.

Gabe DiMartino Graywood Developments Ltd

Lauren Doughty CBRE Limited

Jared Dykstra *Delta Urban Inc*.

Steve Edwards Town of Whitby

Garth Essery Woodbine Entertainment Group

Jeff Evenson Canadian Urban Institute

Anna Fagyas Sorbara Development Group

Steven Ferri MMM Group Ltd

Bernard Filice *The Rosethorn Company*

Daniel Foch University of Guelph

Mark Flower Davies Howe Partners

Daniel Foch University of Guelph REHSA

Chris Fong Metrolinx

Gaetano Franco Castlepoint Developments Corp. Stuart Galloway MNP LLP

Steve Gammon MMM Group

Leonard Gangbar Bennett Jones Law Firm

Andrew Garrett Cadillac Fairview Corp. Ltd.

Don Given Malone Given Parson, Ltd.

Derek Goring First Gulf

Andrew Gray Concert Properties

Geoffrey L. Grayhurst *Dorsay Development Corp.*

Ersoy Gulcoglu Metrolinx

Beth Halpenny Baif Developments

Peter Halsall Canadian Urban Institute

David Harper Kilmer Brownfield Management Ltd.

Stephen Hasko Dream Asset Management Corp.

Daniel Haufschild *MMM Group Ltd.*

Jane Helmstadter Bennett Jones Law Firm

Devin Horne Metrolinx

Robert Howe Goodmans, LLP

ULI URBAN LAND INSTITUTE TORONTO

GUESTLIST

LISTED BY LAST NAME AS OF MARCH 31ST, 2015

J. Craig Hunter Hunter & Associates Ltd.

Angela Iannuzziello AECOM

Briana Ingram *Metrolinx*

Aubrey Iwaniw Metrolinx

Audrey Jacob IBI Group

Andrew Jeanrie Bennett Jones Law Firm

Chad Benedict John-Baptiste MMM Group Ltd.

Alka Johri *Metrolinx*

Tim Jones Artscape

Richard Joy ULI Toronto

Sandra Kaiser SmartCentres

Kathy Kakish Choice Properties REIT

Josh Kaufman Dream Asset Management Corp.

Marisa Keating

Kyle Kellam Metrolinx

Oz Kemal *MHBC*

Richard Kendall City of Markham Jonathan King *Humpreys & Partners Architects* /*Canada Inc*.

Nadia King PricewaterhouseCoopers LLP

Alexei Kovalev Osgoode Hall Law School, York University

Andrew Kuzyk Entro Communication

Anson Kwok Pinnacle International

Todd Latham ReNew Canada

Jason Lester Dream Asset Management Corp.

Enrico Leva Dream Asset Management Corp.

Edwin Li

Pauline Lierman *Urbanation Inc.*

Kate Lyons Goodmans, LLP

Matthew MacCharles Genstar Development Company

Lynda Macdonald *City of Toronto*

Cynthia MacDougall McCarthy Tetrault

Joan MacIntyre *Malone Given Parson, Ltd.*

John MacKenzie *City of Vaughan* Frank Magliocco PricewaterhouseCoopers LLP

Michael Manett *MPLAN Inc*.

Rick Mangotich Fieldgate Homes

Don Manlapaz Dream Asset Management Corp.

Dan Marinovic Dream Asset Management Corp.

Deborah Martin-Downs Credit Valley Conservation

Richard Martz Live Work Learn Play Inc.

Larry Masseo *Activa Group*

Russell Mathew *Hemson Consulting, Ltd.*

Michelle McCarthy Dillon Consulting Limited

Wayne McCutcheon Entro Communication

Robert Miller Rueter Scargall Bennett

Michael Melling Davies Howe Partners

Whitney Miller Branksome Hall

Paul Minz *Baif Developments*

Ana-Francisca de la Mora IBI Group

Luch Ognibene The Remington Group Angelo Paletta Walker, Nott, Dragicevic Associates

Meaghan Palynchuk Bell Canada

Catherine Pan Sorbara Development Group

Ashley Paton Ryerson University

Lesley Pavan City of Mississauga

Joseph Pickerill *Strategy Corp.*

Michael Pozzebon Metrus Development

Arvin Prasad Region of Peel

David Pritchard Metrolinx

Marco Rammunno Town of Aurora

Monika Rau University of Guelph

Mark Reid Urban Strategies

Ornella Richichi SmartCentres

Jordan Robins *RioCan REIT*

Zach Roher Allied Properties REIT

Cyndi Rottenberg-Walker Urban Strategies, Inc.

LISTED BY LAST NAME AS OF MARCH 31ST, 2015

Alexandra Rybak ULI Toronto

Lisa Salsberg Metrolinx

Allan Scully SmartCentres

Victor Settino Dream Asset Management Corp.

Aaron Short ULI Toronto

Nancy Singer Kehilla Residential Programme

Sindu Sivayogam planningAlliance

Katarzyna Maria Sliwa Davies Howe Partners LLP

Ian Smith NDSIK Management Consultants

Jeff Solly Sorbara Development Group

Andrew Sorbara Sorbara Development Group

Hal Spradling All Canadian Self Storage

Philip J. Stewart, MCIP, RPP Pound & Stewart Planning

Greg Tanzola Sorbara Development Group

Eldon C. Theodore *MHBC*

Peter Thoma UrbanMetrics Inc. Kerry Thompson University of Toronto Department of Geography/ Program in Planning

Jason Thorne *City of Hamilton*

Louis Tinker Bousfields Inc.

Megan Torza DTAH

Mark Tutton

Chris Tyrrell MMM Group Ltd.

Stephen Upton Deltera Inc

Marilee Utter ULI Denver

Melita G. Varga Woodbine Entertainment Group

Marco Ventola Shiplake

Maurice Wager *Shiplake*

Peter Walker

Scott Walker, MCIP RPP PLE N. Barry Lyon Consultants Ltd.

Linda Warth Lanterra Developments Ltd.

Evan Weinberg Toronto Financial District

Emma West, MCIP, RPP, LEED AP *planningAlliance*

John Williams *JC Williams Group*

Carina Wong *RBC*

Chris Wong York University Development Corp.

Leslie Woo Metrolinx

Robert Yamamoto Choice Properties REIT

Josip Zupanic

ULITORONTO

UPCOMING EVENTS

Urban Ideas Awards Events

April 22, 2015, Brampton, ON

In partnership with the Brampton Downtown Development Corporation (BDDC), ULI Toronto is focusing on ideas for rejuvenating and reinvigorating the downtown's former small towns within the Greater Toronto Area. Members of public, architects, landscape architects, designers, planners, artists, students and members of the development community are invited to submit visionary ideas or design proposals to re-energize and rejuvenate the downtown of the City of Brampton.

Addressing the Challenges and Opportunities as Toronto Pearson Approaches Capacity Milestone May 4, 2015, Toronto ON

Learn from an international panel of regional airport experts, as we gain exclusive insights from a forthcoming GTAA demand forecast identifying the regional airport capacity challenge for the GTHA and Southern Ontario.

2015 Spring Meeting

May 13, 2015 - May 14, 2015, Houston TX

The ULI Spring Meeting is an exclusive, ULI members-only event bringing together top decision makers and industry experts from every sector of real estate. Join us for a dynamic event where you will connect with leading experts, learn from leading industry experts, and get the latest information on real estate trends and economic situations.

Tour de Toronto Bike Tour

May 24, 2015, Toronto, ON

A 20 kilometre bike tour of new developments and key points of interest in and around Downtown Toronto. At various stops along the tour you'll find industry experts eager to share their knowledge and tell the stories related to the new and exciting places being developed into the city -fabric.

ULI Connect/ Buffalo Exchange

May 30, 2015, Buffalo, NY

Young leader members from ULI Toronto traveling to Buffalo for a day of networking and touring local projects with members from ULI Buffalo. Please join us for this exciting day to learn about inspiring neighbourhoods and the people behind their creation.

Women's Leadership Reception

June 4, 2015, Toronto, ON

A unique program of networking and discussions, with keynote speakers attended by the ULI WLI Leadership and the WLI Championship Team representing female leaders and influencers in real estate and development.

JOIN THE CONVERSATION. BECOME A MEMBER. toronto.uli.org

ULI TORONTO SYMPOSIUM NOVEMBER 2+3 2015 TORONTO CANADA

Urban Land Institute Toronto

SMART CITIES OF THE FUTURE MIXED-USE INTENSIFICATION

Cities are increasingly integrating and interconnecting its constituent parts through the incorporation of emerging technologies and the understanding that the whole is more than the sum of its parts.

Join us for this revealing conference where we will examine existing city centres and new suburban centres – the 'hubs and subs' – through the lenses of built form, mobility options, and intelligent systems.

Hubs+Subs (+)

Built Form The potential of buildings to create meaningful communities depend on their ability to transcend the confines of their own envelope to contribute collectively to better streets, neighbourhoods, and cities.

Mobility Options An array of mobility options are key to achieve sustainable, healthy, and prosperous mixed-use communities that unlock the full value and potential of urban land.

Intelligent Systems Intelligent systems and technology are playing a major role in how cities manage large complex environments – from the 'Internet of Everything' to sustainable energy management.

> ULI TORONTO 26 DUNCAN ST TORONTO ON M5V 2B9 (647) 258–0017

> > TORONTO @ ULI.ORG

WWW.TORONTO.ULI.ORG

