

Sight Triangle MANUAL

*Design Guidelines and Standards
for Sight Triangles*

Table of Contents

1.0 Introduction	7
1.1 Key Terms	8
1.0 Quick Reference Guide	9
2.0 Sight Triangle Application	13
2.1 Submission Requirements	13
2.2 Review Process	14
2.3 Application Approval	14
2.3.1 Maintenance Agreement	14
3.0 Design Guidelines & Standards	17
3.1 Architectural Features	19
3.2 Decorative Paving	22
3.3 Planting & Landscape Features	23
3.4 Site Furnishings	26
3.5 Accent Lighting	27
3.6 Utilities Access	28
3.7 Maintenance	29

1.0 Introduction

1.0 Introduction

York Region's public rights-of-way support multi-modal transportation including pedestrians, bicycles, public transit and passenger vehicles. In its physical form, the public right-of-way accommodates:

- ▶ Roadways
- ▶ Bridges
- ▶ On-street parking
- ▶ Medians
- ▶ Bicycle lanes
- ▶ Multi-use paths
- ▶ Sidewalks
- ▶ Street trees
- ▶ Additional land for future road improvements
- ▶ Street furniture
- ▶ Transit facilities
- ▶ Illumination
- ▶ Traffic signals
- ▶ Signage
- ▶ Fencing
- ▶ Utilities (above & below ground)

This manual responds to strong demand from local municipalities and the development community to enhance their local streetscapes within the public right-of-way, most notably within sight triangles. Upgrading pedestrian areas within sight triangles aligns with York Region's mandate to integrate streetscaping and urban design into road design and construction.

The manual outlines the design guidelines and standards that they are safe and consistent with the Regional Streetscape Policy.

1.1 Key Terms

Back-of-Curb (BOC)

Used for dimensioning; point on curb furthest from edge of roadway and directly adjacent to clear zone.

Break-away

Refers to safety feature allowing site furnishings to detach from permanent footings and anchors in the event of collision; prevents extensive damage to both furnishings and vehicles while also providing some protection for pedestrians.

Clear zone

An area where no physical elements may be located, unless required. If objects must be located within a clear zone, visibility may not be obstructed by any object having a diameter greater than 200mm).

Public Right-of-Way (ROW)

Designated area between private property lines that contains publicly owned and maintained elements (i.e. roads, sidewalks, power lines, etc.); accommodates areas for future expansion.

Streetscape

Visual elements of a street, including the road, adjoining buildings, street furniture, trees and open spaces, etc, that combine to form the street's character.

Sight Triangle

Also called Daylight Triangle; refers to area directly adjacent to vehicular intersection and may include central median areas of roadways.

Top-of-Curb (TOC)

Used for dimensioning; highest point on curb from road surface.

1.2 Quick Reference Guide

Feature	Sight Triangle Dimensions (m)			
	6 x 6	10 x 10	15 x 15	20 x 20
3.1 Achitectural Features				
Masonry/Concrete wall – less than 600mm	◆	◆	◆	◆
Masonry/Concrete wall – 600mm-800mm	◇	◆	◆	◆
Masonry/Concrete wall – 800mm-1200mm	◇	◇	◇	◆
3.2 Paving				
Decorative Paving – more than 50% of surface area	◆	◆	◆	◇
3.3 Planting & Landscape Features				
Accent plantings – less than 600mm tall	◆	◆	◆	◆
Accent plantings – 600-800mm tall	◇	◇	◆	◆
High-branching trees – trimmed to 1800mm from finished grade	◇	◇	◆	◆
Columnar or fastigiate form single-stemmed trees	◇	◇	◇	◆
3.4 Site Furnishings				
Benches	◇	◇	◆	◆
Bike Rack	◇	◇	◆	◆
Garbage Receptacle	◇	◇	◆	◆

◇ - Not Permitted ◇ - May Be Permitted ◆ - Permitted

Note: Table sections correspond to sections in 3.0 Design Guidelines & Standards (page 17)

2.0 Sight Triangle Application

2.0 Sight Triangle Application

A formal application and review process will be undertaken for all proposed development within Regional sight triangles. Applications include both an Application Form and plan drawings which shall be submitted directly to Manager, Development Approvals:

ATTENTION: Manager, Development Approvals
 The Regional Municipality of York
 17250 Yonge Street
 Newmarket, ON L3Y 6Z1

Refer to Design Guidelines and Standards for direction on design.

For sample drawings and agreements please refer to Appendix A: Additional Resources

2.1 Submission Requirements

1. Submission to be prepared by a licensed Landscape Architect (OALA) or Professional Engineer (P.Eng.)
2. Completed Application Form (includes intention to sign and honour Maintenance Agreement)
3. All applications should include the following drawings (drawn to scale) complete with the following information:

Drawing	Required Information
Title Page	Context & Location Map Legend
Existing Conditions	Existing ROW Edge of pavement Existing grades Existing utilities (above & below ground) Existing above ground features within sight triangle Existing vegetation
Site Plan	Limit of work Proposed elements
Layout Plan	Proposed dimensions Proposed grading & slopes
Planting Plan	Proposed vegetation Plant list (with species, quantities & condition)
Details	All relevant details

2.2 Review Process

2.3 Application Approval

As a condition of approval on the application, the municipality is obligated to enter into a maintenance agreement.

2.3.1 Maintenance Agreement

The Maintenance Agreement is an agreement between York Region and the local municipality which stipulates that the local municipality guarantees the maintenance schedule and functions are performed as a condition of development approval. York Region will monitor the maintenance of all enhancements within the sight triangle to ensure the safety of motorists and pedestrians.

Failure to honour this agreement will result in legal action and will prohibit the consideration of future applications for enhancements for the local municipality.

3.0 Design Guidelines & Standards

3.0 Design Guidelines & Standards

Sight triangles are an integral part of the public right-of-way. Located at road intersection quadrants, sight triangles require clear visibility for safe vehicular movement between streets, driveways, or alleys and may include central medians. Additionally, sight triangles present an opportunity for enhancing the street and integrating several modes of transportation safely within the Regional right-of-way; however, traffic safety at intersections is critical and will not be compromised.

The following minimum requirements must be met in order to proceed with the full review:

Minimum Requirements

Safety

- ▶ Driver and pedestrian visibility (based on 1.05m driver eye height) is to be maintained within the sight triangle
- ▶ Proposed elements shall maintain or improve safety at intersections for all users.
- ▶ Landscaping and architectural features may be permitted within the sight triangle if the proposal does not obstruct views of luminaires, traffic signals, traffic signs, and falls outside the clear zone.
- ▶ Unnecessary grading is not permitted within the sight triangle.
- ▶ All proposed elements must conform to AODA standards for accessibility

Context

- ▶ Tree planting should be avoided on reserved utility corridors. Species selection should suit conditions and avoid conflicts with existing or proposed utility & servicing locations.

Maintenance

- ▶ Plans should include provisional areas for future traffic signal controllers, utility cabinets or gas regulating stations.

Additional design guidelines are provided for the following elements which may be proposed or exist with the sight triangle:

- ▶ Architectural Features
- ▶ Decorative Paving
- ▶ Planting & Landscape Features
- ▶ Site Furnishings
- ▶ Accent Lighting
- ▶ Utility Access
- ▶ Maintenance

3.1 Architectural Features

Goal

To create interest, add variety, provide a focal point, and frame views complementary to and subordinate of the Region's designated gateways and entryways.

Guidelines

Safety

- ▶ In highly visible areas where fencing is needed, decorative metal fencing is encouraged; fencing shall not impede visibility into a site from the street. Decorative metal fencing is preferred in areas where transparency is desired and security is necessary.

Context

- ▶ Features should enhance and connect to the surrounding context or development through design with consideration for scale, architectural style, detailing, colour, texture, and lighting.
- ▶ Architectural walls and fences should minimize visual monotony through changes in plane, height, texture, material finish, and colour.
- ▶ Architectural interest may be provided with columns, wall inserts, trim, capping, lettering, fencing, sculpture, and a tasteful combination of materials which visually breaks up the long segments of wall.
- ▶ Planting shall complement the design and create a sense of foundation and dimension.

Maintenance

- ▶ Entry feature shall be constructed of quality materials which have integrity and longevity.
- ▶ No temporary signs shall be located within the daylight triangle.

3.1 Architectural Features

Standards

Feature	Description	Max. height from TOC (m)
Wall	Located between 1.5m & 9.0m from BOC	0.6
	Located between 9.0m & 15.0m from BOC	0.8
	Located adjacent to PL, within York Region ROW	1.2
	Located outside York Region ROW	1.8
Seat Wall*	Located between 1.5m from BOC & PL	0.6
Retaining Wall	Located within Sight Triangle, retaining required greater than 1.2m	0.8/tier
Raised Planter**	Located between 1.5m & 9.0m from BOC	0.6
	Located between 9.0m & 15.0m from BOC	0.8
Fencing	Located adjacent to PL	1.8

* Seat walls may have a seat depth of 0.3m-0.45m** Maximum height includes mature plant height (max = planter + plant)
 BOC – Back of Curb PL – Property Line ROW – Right-of-Way TOC – Top of Curb

- ▶ Stone units on walls shall be mortared in place to ensure stability where the wall is over 1000mm high.
- ▶ Where a change in grade occurs, fence panels shall step down in 150mm increments to align cross members.
- ▶ Metal fencing shall be powder coated and painted black for longevity and transparency.
- ▶ Uncoated chain link fencing, razor wire, and barbed wire are not permitted.
- ▶ Fountains shall be located on private land and not within public right-of-way with the mechanical equipment remote and completely unobtrusive.
- ▶ Fountains may be considered only when coordinated and maintained by private sector developments.

Elevation A-A': 15 x 15 Sight Triangle Architectural Feature Options

Notes: • All measurements in metres unless noted otherwise • Drawing is not to scale • Clear Zone must be kept clear at all times • Notes pertain only to indicated sight triangle

3.1 Architectural Features

Regional Road Sight Triangle Architectural Feature Options

3.2 Decorative Paving

Guidelines

▶ Pedestrian Areas:

- ▶ Accepted paving material include:
 - coloured, patterned concrete
 - unit pavers
 - imprinted asphalt.
- ▶ Prohibited paving materials include:
 - Asphalt
 - woodchips
 - pea gravel
 - limestone screenings

▶ Active Transportation Areas:

- ▶ Accepted paving material include:
 - coloured concrete
 - asphalt
- ▶ Prohibited paving materials include:
 - imprinted asphalt
 - patterned concrete
 - unit pavers
 - woodchips
 - pea gravel
 - limestone screenings.
- ▶ Ramps should be integrated into the surrounding site elements and not as an add-on feature.

Standards

- ▶ Pedestrian sidewalks must be barrier-free at all intersections.
- ▶ Where permitted, unit pavers are to be installed on a concrete base for stability and longevity.
- ▶ Paved crosswalks and sidewalk extensions are permitted only at signalized intersections; design to be coordinated with York Region streetscaping standards.

3.3 Planting & Landscape Features

Goal

To enhance the public street through unified plantings and landscape treatments in accordance with York Region's Streetscape Policy.

Guidelines

Safety

- ▶ Incorporate Crime Prevention Through Environmental Design (CPTED) principles in the planting design of the sight triangle.

Context

- ▶ Plant material, colour, and texture should be selected to provide unity; accent plant material may be used to create limited contrast.

Maintenance

- ▶ Native, drought tolerant, low maintenance, pest and disease resistant plant varieties are preferred.
- ▶ High maintenance groundcovers (traditional sod, ornamental species, etc.) should be avoided in favour of lower maintenance options.
- ▶ Landscape fabric and mulch should be used to mitigate weed growth.
- ▶ Underplanting groundcovers as well as understory planting is not recommended beneath trees if irrigation is not available.
- ▶ Trees selected should be listed in the most recent York Region Top Performing Street Tree List for Standard and Hydro Applications.
- ▶ Basic lists are provided in Appendix A: Additional Resources, however, designers must refer to the most recent version available through Natural Heritage & Forestry Services.

3.3 Planting & Landscape Features

Standards

Plant Type	Description	Max. height* from TOC (m)
Shrub or Perennial	Located between 1.5m & 9.0m from BOC	0.6
	Located between 9.0m & 15.0m from BOC	0.8
	Located adjacent to PL, within York Region ROW	1.2
	Located outside York Region ROW	1.8
Raised Planting**	Located between 1.5m & 9.0m from BOC & PL	0.6
	Located between 9.0m & 15.0m from BOC & PL	0.8
Plant Type	Description	Min. height from grade (m)
Tree	Located more than 9.0m from BOC, height of lowest branch	1.85
Fastigated or columnar form tree	Located adjacent to PL, more than 9.0m from BOC, within York Region ROW, height of lowest branch	1.5

* Maximum height is height at maturity ** Maximum height includes planter height (max = planter + plant)

BOC – Back of Curb PL – Property Line ROW – Right-of-Way TOC – Top of Curb

- ▶ Standard spacing of 8-10m between trees to be maintained along road ROW.
- ▶ Central medians at subdivision multi-residential development entrances should be planted with shrubs/groundcover no more than 0.8m in height, at maturity.
- ▶ All plant material to meet or exceed the standards of Canadian Nursery Stock Standards.
- ▶ Planting shall be contained within a planting bed and a clean edge maintained.

Elevation A-A': 15 x 15 Sight Triangle Planting Options

Notes: • All measurements in metres unless noted otherwise • Drawing is not to scale • Clear Zone must be kept clear at all times • Notes pertain only to indicated sight triangle

3.3 Planting & Landscape Features

Regional Road Sight Triangle Planting Options

3.4 Site Furnishings

Goal

To provide pedestrian comfort through the installation of amenities that compliments surrounding context, materials, and colours.

Design Guidelines

Safety

- ▶ All site furniture should be “break away”.

Context

- ▶ Site furnishings such as benches, trash receptacles, or bollards may be located strategically at intersections within urban centres as long as they do not obstruct views.

Maintenance

- ▶ Recommended materials include aluminum, cast aluminum, steel with polyester powder coat, stainless steel, and cast iron.

3.5 Accent Lighting

Goal

To provide interest and enhance public safety through responsible and context sensitive illumination.

Design Guidelines

Safety

- ▶ Control light source to avoid glare and minimize unwanted light trespass onto adjacent properties.
- ▶ Lighting may not be temporarily or permanently attached to, wrapped around, or aimed up at trees. This interrupts the natural photo period of trees and can cause girdling.

Context

- ▶ Accent lighting is most appropriate in the daylight triangle.

Maintenance

- ▶ Use solar and timer-activated photocells to reduce cost of operation.
- ▶ Accent lighting shall be owned, maintained, and located by the local municipality.

3.6 Utilities Access

Goal

To integrate existing and proposed utilities within proposed enhancements and decrease visual impact of utility things.

Design Guidelines

Context

- ▶ Visual screening of utility facilities may be permitted if suitable access is provided

Maintenance

- ▶ Standard utility locations should be considered
- ▶ refer to Appendix A: Additional Resources for utility locations within the York Region ROW

Standards

- ▶ Proposed structures or planting shall not obstruct access to site utilities and clearances shall be respected.
- ▶ Trees and shrubs shall be planted so that at maturity, they do not interfere with above- and below-ground services and safety sight areas. Consideration should be given to impact on adjacent property.
- ▶ Proposed structures shall not interfere or compromise the function or structural integrity of the utility.

3.7 Maintenance

Goal

To ensure long-term investment and civic image are preserved.

Design Guidelines

- ▶ Maintenance is critical in the aesthetic and longevity of landscape and architectural features.
- ▶ Design shall factor in level of maintenance that can be provided by the local municipality.

Standards

- ▶ An Encroachment Agreement and Maintenance Agreement will be formed between York Region and the local municipality.
- ▶ Inspections by York Region will ensure that the agreement is honoured.

Sample Drawing Set

L1, L2, L3, L4 and L5

- ### NOTES
- REPORT DISCREPANCIES BETWEEN DRAWINGS AND EXISTING CONDITIONS TO LANDSCAPE ARCHITECT PRIOR TO COMMENCEMENT OF SITE WORK.
 - CERTAIN NECESSARY PERMITS PRIOR TO COMMENCEMENT OF WORK.
 - MAKE GOOD ALL DAMAGE RESULTING FROM WORK CARRIED OUT UNDER THIS CONTRACT AT NO EXTRA COST TO THE OWNER.
 - LOCATE EXISTING SITE SERVICES PRIOR TO COMMENCEMENT OF SITE WORK. HAND DIG NEAR ALL UNDERGROUND SERVICES.
 - TOPSOIL PLACEMENT AND FINE GRADING SHALL BE APPROVED BY THE LANDSCAPE ARCHITECT PRIOR TO SOILING.
 - BASE INFORMATION TAKEN FROM:
 - SITE PLAN BY: FREGG FORCE ARCHITECT DRAWING NUMBER: 0711-S01 DATED: JANUARY 7, 2008 LAST REVISED: FEBRUARY 22, 2010
 - SUPPLY AND INSTALL ON ALL PLANTING BEDS 50mm SHREDED BARK MULCH (50% BARK-50% ON APPROVED EQUAL).
 - DO NOT PRUNE TREE EXCEPT FOR DEAD OR DAMAGED BRANCHES MAINTAIN NORMAL SHAPE OF PLANT. DO NOT CUT LEADER.
 - TREES SHALL MEET REQUIREMENTS OF THE LATEST EDITION OF THE MANSURY TRAVES ASSOCIATION GUIDE SPECIFICATION FOR NURSERY STOCK UNLESS OTHERWISE SPECIFIED.
 - STAKES SHALL EXTEND A MIN. OF 300mm DEEPER THAN ROOTBALL.
 - DO NOT PLANT TREES WITHIN 400mm OF THE BOTTOM OF SWALES.

LAYOUT PLAN

SCALE 1:300 0 1 2 3 4 5 7 9 12m

PLANT LIST - GROUND FLOOR

Qty.	Botanical Name	Common Name	HL	Spr.	Cal.	Root	Remarks
DECIDUOUS TREES							
1	<i>Quercus imbricaria var. marilandica</i>	SHADBLIND HONEY LOCUST	4000	3000	80mm	W.B.	SPECIMEN
7	<i>Prunella corymbosa</i>	CHANTICLEER ORNAMENTAL PEAR	3500	2000	50mm	W.B.	SPECIMEN
3	<i>Liriodendron tulipifera</i>	LITTLE LEAF LINDEN	4000	3000	80mm	W.B.	SPECIMEN
CONIFEROUS TREES							
35	<i>Thuja occidentalis</i>	EMERALD CEDAR	1250	750	-	BAB	FULL BUSHY
DECIDUOUS SHRUBS							
40	<i>Kelleya laurifolia</i>	KELSEY DWARF DOGWOOD	600	500	-	3 gal.	FULL BUSHY
12	<i>Rhus typhina</i>	CUTTLE-LEAF STAGHORN SUMAC	300	400	-	3 gal.	FULL BUSHY, MIN 3 STEMS
38	<i>Spiraea x bumalda</i>	DWARF RED FLOWERING SPIREA	500	400	-	3 gal.	FULL BUSHY
48	<i>Spiraea japonica</i>	GOLD MOUND SPIREA	500	400	-	3 gal.	FULL BUSHY
20	<i>Spiraea x bumalda</i>	FALSE SPIREA	500	500	-	3 gal.	FULL BUSHY
CONIFEROUS SHRUBS							
25	<i>Juniperus sabina</i>	SAVIN JUNIPER	500	500	-	3 gal.	FULL BUSHY
30	<i>Yucca japonica</i>	DWARF JAPANESE YEW	450	450	-	3 gal.	FULL BUSHY
60	<i>Yucca x media</i>	DENSE YEW	500	500	-	5 gal.	FULL BUSHY
VINE							
58	<i>Parthenocissus tricuspidata</i>	BOSTON IVY	-	-	-	1 gal.	PLANT 300mm O.C.
ORNAMENTAL GRASSES							
40	<i>Stipa capensis</i>	FEATHER REED GRASS	-	-	-	2 gal.	PLANT 600mm O.C.
130	<i>Alchemilla alpestris</i>	DWARF FOUNTAIN GRASS	-	-	-	2 gal.	PLANT 450mm O.C.
60	<i>Alchemilla alpestris</i>	GOLDEN JAPANESE FOREST GRASS	-	-	-	1 gal.	PLANT 300mm O.C.
ORNAMENTAL GRASSES							
15	<i>Stipa capensis</i>	PURPLE CONE FLOWER	-	-	-	1 gal.	PLANT 450 O.C.
40	<i>Stipa capensis</i>	STELLO D'ORO DAYLILY	-	-	-	1 gal.	PLANT 300 O.C.
50	<i>Hosta plantaginea</i>	JUNE FEVER	-	-	-	1 gal.	PLANT 300 O.C.
30	<i>Hosta plantaginea</i>	BLACK-EYED SUSAN	-	-	-	1 gal.	PLANT 300 O.C.

The Contractor shall verify all dimensions prior to commencement of the work. All prints and specifications are the property of the Architect and must be returned upon completion of the work.

ISSUE OR REVISION		
No.	Description	Date
1	ISSUED FOR PERMIT APPLICATION	2008/01/07
2	REVISED AS PER ARCHITECT'S COMMENT	2008/01/07
3	REVISED FOR SITE PLAN APPROVAL	2008/02/22

The Contractor shall verify all dimensions prior to commencement of the work. All prints and specifications are the property of the Architect and must be returned upon completion of the work.

ISSUE or REVISION		
No.	Description	Date
1	ISSUE FOR APPLICATION	24/08/20
2	REVISION FOR MANUFACTURER COMMENT	25/08/20
3	REVISION FOR MATERIAL SPECIFICATIONS	26/08/20

10 L4 PRECAST CONCRETE PATIO STONES N.T.S.

11 L4 GAME TABLE ON CONCRETE BASE N.T.S.

9 L4 BACKLESS BENCH ON CONCRETE WALL N.T.S.

12 L4 ALUMINUM PICKET FENCE ON CONCRETE CURB N.T.S.

13 L4 TYPICAL DECIDUOUS TREE DETAIL N.T.S.

14 L4 TYPICAL SHRUB DETAIL N.T.S.

15 L4 TYPICAL MULTISTEM TREE DETAIL N.T.S.

17 L4 BIKE RACK N.T.S.

18 L4 MAINTENANCE STRIP N.T.S.

ISSUE or REVISION		
No.	Description	Date
1	ISSUE FOR APPLICATION	24/08/20
2	REVISION FOR MANUFACTURER COMMENT	25/08/20
3	REVISION FOR MATERIAL SPECIFICATIONS	26/08/20

The Contractor shall verify all dimensions prior to commencement of the work. All prints and specifications are the property of the Architect and must be returned upon completion of the work.

ISSUE or REVISION		
No.	Description	Date
1	ISSUED FOR INFORMATION ONLY	04/01/20
2	REVISED AS PER ARCHITECT'S COMMENTS	05/11/20
3	REVISED FOR CONTRACTOR'S APPROVAL	06/01/20

BENCH CROSS SECTION (TYP)

NOTE:
 1. WOOD SHALL BE NO. 1 GRADE PRESSURE IMPREGNATED LUMBER
 2. ALL METAL WORKS SHALL BE HOT DIPPED GALVANIZED
 3. FENCE SHALL BE STAINED WITH TWO COATS OF OLYMPIC SOLID COLOUR EXTERIOR STAIN - COLOUR TO BE ...

