[image: image1.png]

City Council Public Hearing Minutes
April 17, 2007
	Present:

	S. Mandel; B. Anderson, J. Batty, T. Cavanagh, E. Gibbons, R. Hayter, K. Krushell, K. Leibovici, J. Melnychuk, M. Nickel, M. Phair, L. Sloan, D. Thiele.

	Also In Attendance:

	G. Heaton, Corporate Services Department (Law)
S. Labonne, Office of the City Clerk

A.
CALL TO ORDER AND RELATED BUSINESS

A.1.
Call to Order
Mayor S. Mandel called the meeting to order at 1:33 p.m.
A.2.
Adoption of Agenda

Moved M. Phair – M. Nickel:
That the April 17, 2007, City Council Public Hearing agenda be adopted.

Carried
For the Motion:
S. Mandel; B. Anderson, J. Batty, T. Cavanagh,
E. Gibbons, R. Hayter, K. Krushell, K. Leibovici,
J. Melnychuk, M. Nickel, M. Phair, L. Sloan,
D. Thiele.

A.5.
Explanation of Public Hearing Process

Mayor S. Mandel explained the public hearing process.

A.6.
Call for Persons to Speak
S. Labonne, Office of the City Clerk, asked whether there were any persons present to speak to the following bylaws:
F.
FIRST, SECOND AND THIRD READING BYLAWS
Mayor S. Mandel asked if there was any objection to Bylaws 14548 and 14549 being read together. No one objected.
F.1.
Bylaw 14548 - Amendment to the North Saskatchewan River Valley Area Redevelopment Plan
F.2.
Bylaw 14549 - Rezoning from A to RF3, located at 8015 - 95A Street NW and 8120 - 93 Street NW, Ritchie
A. Bolstad was in attendance to answer questions in favour of the passing of Bylaws 14548 and 14549.
F.3.
Bylaw 14555 - Rezoning from AG to RSL, located west of 199 Street and north of Webber Greens Road, Webber Greens
J. Davis, Melcor Developments Ltd., was in attendance to answer questions in favour of the passing of Bylaw 14555.

Mayor S. Mandel asked if there was any objection to Bylaws 14556 and 14557 being read together. No one objected.
F.4.
Bylaw 14556 - Amendment to the Silver Berry Neighbourhood Structure Plan
F.5.
Bylaw 14557 - Rezoning from DC2 to PU and CNC, located east of 34 Street NW and south of 28A Avenue, Silver Berry
There were no persons present to speak to the passing of Bylaws 14556 and 14557.

F.6.
Bylaw 14560 - Rezoning from AGI to IL and IB, located north of Whitemud Drive NW and west of 36 Street NW, Pylypow Industrial
M. Hortlaub, Focus Corporation, was in attendance to answer questions in favour of the passing of Bylaw 14560.

F.7.
Bylaw 14331 - Rezoning from CS3 to CS2, located at 300 Bulyea Road, Bulyea Heights
There were no persons present to speak to the passing of Bylaw 14331.

F.8.
Bylaw 14562 - Closure of a portion of road right-of-way contained within Plan 2312ET, located east of127 Street NW and south of 9B Avenue NW, Twin Brooks
There were no persons present to speak to the passing of Bylaw 14562.

F.9.
Bylaw 14570 - Rezoning from AG to RA7 and RSL, located west of 66 Street SW and south of Ellerslie Road, Summerside
L. Broks and G. Thoman, Al-Terra Engineering, were in attendance to answer questions in favour of the passing of Bylaw 14570.

F.4.
Bylaw 14556 - Amendment to the Silver Berry Neighbourhood Structure Plan
F.5.
Bylaw 14557 - Rezoning from DC2 to PU and CNC, located east of 34 Street NW and south of 28A Avenue, Silver Berry
F.6.
Bylaw 14560 - Rezoning from AGI to IL and IB, located north of Whitemud Drive NW and west of 36 Street NW, Pylypow Industrial
F.7.
Bylaw 14331 - Rezoning from CS3 to CS2, located at 300 Bulyea Road, Bulyea Heights
F.8.
Bylaw 14562 - Closure of a portion of road right-of-way contained within Plan 2312ET, located east of127 Street NW and south of 9B Avenue NW, Twin Brooks
F.9.
Bylaw 14570 - Rezoning from AG to RA7 and RSL, located west of 66 Street SW and south of Ellerslie Road, Summerside
Moved B. Anderson – M. Nickel:
That the public hearing on Bylaws 14556, 14557, 14560, 14331, 14562 and 14570 be closed.

Carried

For the Motion:
S. Mandel; B. Anderson, J. Batty, T. Cavanagh,
E. Gibbons, R. Hayter, K. Krushell, K. Leibovici,
J. Melnychuk, M. Nickel, M. Phair, L. Sloan,
D. Thiele.

Moved B. Anderson – M. Nickel:
That Bylaws 14556, 14557, 14560, 14331, 14562 and 14570 be read a first time.

Carried

For the Motion:
S. Mandel; B. Anderson, J. Batty, T. Cavanagh,
E. Gibbons, R. Hayter, K. Krushell, K. Leibovici,
J. Melnychuk, M. Nickel, M. Phair, L. Sloan,
D. Thiele.

Moved B. Anderson – M. Nickel:
That Bylaws 14556, 14557, 14560, 14331, 14562 and 14570 be read a second time.

Carried

For the Motion:
S. Mandel; B. Anderson, J. Batty, T. Cavanagh,
E. Gibbons, R. Hayter, K. Krushell, K. Leibovici,
J. Melnychuk, M. Nickel, M. Phair, L. Sloan,
D. Thiele.

Moved B. Anderson – M. Nickel:
That Bylaws 14556, 14557, 14560, 14331, 14562 and 14570 be considered for third reading.

Carried

For the Motion:
S. Mandel; B. Anderson, J. Batty, T. Cavanagh,
E. Gibbons, R. Hayter, K. Krushell, K. Leibovici,
J. Melnychuk, M. Nickel, M. Phair, L. Sloan,
D. Thiele.

Moved B. Anderson – M. Nickel:
	That Bylaws 14556, 14557, 14560, 14331, 14562 and 14570 be read a third time.
	Distribution List

Carried

For the Motion:
S. Mandel; B. Anderson, J. Batty, T. Cavanagh,
E. Gibbons, R. Hayter, K. Krushell, K. Leibovici,
J. Melnychuk, M. Nickel, M. Phair, L. Sloan,
D. Thiele.

F.1.
Bylaw 14548 - Amendment to the North Saskatchewan River Valley Area Redevelopment Plan
F.2.
Bylaw 14549 - Rezoning from A to RF3, located at 8015 - 95A Street NW and 8120 - 93 Street NW, Ritchie
P. Ohm, Planning and Development Department, answered Council’s questions.

Moved T. Cavanagh – R. Hayter:
That the public hearing on Bylaws 14548 and 14549 be closed.

Carried

For the Motion:
S. Mandel; B. Anderson, J. Batty, T. Cavanagh,
E. Gibbons, R. Hayter, K. Krushell, K. Leibovici,
J. Melnychuk, M. Nickel, M. Phair, L. Sloan,
D. Thiele.

Moved T. Cavanagh – R. Hayter:
That Bylaws 14548 and 14549 be read a first time.

Carried

For the Motion:
S. Mandel; B. Anderson, J. Batty, T. Cavanagh,
E. Gibbons, R. Hayter, K. Krushell, K. Leibovici,
J. Melnychuk, M. Nickel, M. Phair, L. Sloan,
D. Thiele.

Moved T. Cavanagh – R. Hayter:
That Bylaws 14548 and 14549 be read a second time.

Carried

For the Motion:
S. Mandel; B. Anderson, J. Batty, T. Cavanagh,
E. Gibbons, R. Hayter, K. Krushell, K. Leibovici,
J. Melnychuk, M. Nickel, M. Phair, L. Sloan,
D. Thiele.

Moved T. Cavanagh – R. Hayter:
That Bylaws 14548 and 14549 be considered for third reading.

Carried

For the Motion:
S. Mandel; B. Anderson, J. Batty, T. Cavanagh,
E. Gibbons, R. Hayter, K. Krushell, K. Leibovici,
J. Melnychuk, M. Nickel, M. Phair, L. Sloan,
D. Thiele.

Moved T. Cavanagh – R. Hayter:
	That Bylaws 14548 and 14549 be read a third time.
	Distribution List

Carried

For the Motion:
S. Mandel; B. Anderson, J. Batty, T. Cavanagh,
E. Gibbons, R. Hayter, K. Krushell, K. Leibovici,
J. Melnychuk, M. Nickel, M. Phair, L. Sloan,
D. Thiele.

A.4.
Protocol Items

Holyrood School
On behalf of City Council, Mayor S. Mandel welcomed Ms. Joanne Reschny and her Grade 5/6 class from Holyrood School. The class was selected to participate in the 2007 City Hall School.

F.3.
Bylaw 14555 - Rezoning from AG to RSL, located west of 199 Street and north of Webber Greens Road, Webber Greens
C. Raftis and P. Ainsley, Planning and Development Department, answered Council’s questions.
F.3.
Bylaw 14555 - Rezoning from AG to RSL, located west of 199 Street and north of Webber Greens Road, Webber Greens
Moved T. Cavanagh – M. Nickel:
That the public hearing on Bylaw 14555 be closed.

Carried

For the Motion:
S. Mandel; B. Anderson, J. Batty, T. Cavanagh,
E. Gibbons, R. Hayter, K. Krushell, K. Leibovici,
J. Melnychuk, M. Nickel, M. Phair, L. Sloan.

Absent:

D. Thiele.

Moved T. Cavanagh – M. Nickel:
That Bylaw 14555 be read a first time.

Carried

For the Motion:
S. Mandel; B. Anderson, J. Batty, T. Cavanagh,
E. Gibbons, R. Hayter, K. Krushell, K. Leibovici,
J. Melnychuk, M. Nickel, M. Phair, L. Sloan.

Absent:

D. Thiele.

Moved T. Cavanagh – M. Nickel:
That Bylaw 14555 be read a second time.

Carried

For the Motion:
S. Mandel; B. Anderson, J. Batty, T. Cavanagh,
E. Gibbons, R. Hayter, K. Krushell, K. Leibovici,
J. Melnychuk, M. Nickel, M. Phair, L. Sloan.

Absent:

D. Thiele.

Moved T. Cavanagh – M. Nickel:
That Bylaw 14555 be considered for third reading.

Carried

For the Motion:
S. Mandel; B. Anderson, J. Batty, T. Cavanagh,
E. Gibbons, R. Hayter, K. Krushell, K. Leibovici,
J. Melnychuk, M. Nickel, M. Phair, L. Sloan.

Absent:

D. Thiele.

Moved T. Cavanagh – M. Nickel:
	That Bylaw 14555 be read a third time.
	Distribution List

Carried

For the Motion:
S. Mandel; B. Anderson, J. Batty, T. Cavanagh,
E. Gibbons, R. Hayter, K. Krushell, K. Leibovici,
J. Melnychuk, M. Nickel, M. Phair, L. Sloan.

Absent:

D. Thiele.

Council recessed at 1:53 p.m.

Council reconvened at 2 p.m.

A.5.
Explanation of Public Hearing Process

Mayor S. Mandel explained the public hearing process.

A.6.
Call for Persons to Speak
S. Labonne, Office of the City Clerk, asked whether there were any persons present to speak to the following bylaws:

F.
FIRST, SECOND AND THIRD READING BYLAW

F.10.
Bylaw 14547 - Text Amendment to the Zoning Bylaw
R. Noce, Duncan and Craig; J. Szumlas, President and CEO, Alberta Liquor Store Association; and S. O’Byrne, Stantec Consulting Ltd. (to answer questions in favour); and W. Sempovich and G. Lindgren, Canadian Council of Grocery Distributors and Sobeys West (in opposition), were in attendance to speak to the passing of Bylaw 14547.

P. Ohm, Planning and Development Department, made a presentation.

R. Noce, Duncan & Craig; J. Szumlas, Alberta Liquor Store Association; and S. O’Byrne, Stantec Consulting Ltd., answered Council’s questions.

W. Sempovich and G. Lindgren, Canadian Council of Grocery Distributors and Sobeys West, made presentations and answered Council’s questions.

G. Heaton, Corporate Services Department (Law); and P. Ohm, Planning and Development Department, answered Council’s questions.

Mayor S. Mandel asked if there was any new information anyone in attendance wished to address. No one responded.

Moved T. Cavanagh – K. Leibovici:
That the public hearing on Bylaw 14547 be closed.

Carried

For the Motion:
S. Mandel; B. Anderson, J. Batty, T. Cavanagh,
E. Gibbons, R. Hayter, K. Krushell, K. Leibovici,
J. Melnychuk, M. Nickel, M. Phair, L. Sloan,
D. Thiele.

Moved T. Cavanagh – K. Leibovici:
That Bylaw 14547 be read a first time.

Carried

For the Motion:
S. Mandel; B. Anderson, J. Batty, T. Cavanagh,
E. Gibbons, K. Krushell, K. Leibovici, J. Melnychuk,
L. Sloan, D. Thiele.

Opposed:

R. Hayter, M. Nickel, M. Phair.

Moved T. Cavanagh – K. Leibovici:
That Bylaw 14547 be read a second time.

Carried

For the Motion:
S. Mandel; B. Anderson, J. Batty, T. Cavanagh,
E. Gibbons, K. Krushell, K. Leibovici, J. Melnychuk,
L. Sloan, D. Thiele.

Opposed:

R. Hayter, M. Nickel, M. Phair.

Moved T. Cavanagh – K. Leibovici:
That Bylaw 14547 be considered for third reading.

Carried

For the Motion:
S. Mandel; B. Anderson, J. Batty, T. Cavanagh,
E. Gibbons, R. Hayter, K. Krushell, K. Leibovici,
J. Melnychuk, M. Nickel, M. Phair, L. Sloan,
D. Thiele.

Moved T. Cavanagh – K. Leibovici:
	That Bylaw 14547 be read a third time.
	Distribution List

Carried

For the Motion:
S. Mandel; B. Anderson, J. Batty, T. Cavanagh,
E. Gibbons, K. Krushell, K. Leibovici, J. Melnychuk,
L. Sloan, D. Thiele.

Opposed:

R. Hayter, M. Nickel, M. Phair.

R.
NOTICES OF MOTION

Mayor S. Mandel asked whether there were any Notices of Motion. There were none.

S.
ADJOURNMENT
The meeting adjourned at 3:35 p.m.

Mayor

City Clerk

INDEX

CITY COUNCIL PUBLIC HEARING MINUTES

APRIL 17, 2007
1A.
CALL TO ORDER AND RELATED BUSINESS

A.1.
Call to Order
1
A.2.
Adoption of Agenda
1
A.4.
Protocol Items
5

Holyrood School
6
A.5.
Explanation of Public Hearing Process
1/7
A.6.
Call for Persons to Speak
1/7
F.1.
Bylaw 14548 - Amendment to the North Saskatchewan River Valley
Area Redevelopment Plan
2/4
F.2.
Bylaw 14549 - Rezoning from A to RF3, located at 8015 - 95A Street
NW and 8120 - 93 Street NW, Ritchie
2/4
F.3.
Bylaw 14555 - Rezoning from AG to RSL, located west of 199 Street
and north of Webber Greens Road, Webber Greens
2/6
F.4.
Bylaw 14556 - Amendment to the Silver Berry Neighbourhood
Structure Plan
2/3
F.5.
Bylaw 14557 - Rezoning from DC2 to PU and CNC, located east of
34 Street NW and south of 28A Avenue, Silver Berry
2/3
F.6.
Bylaw 14560 - Rezoning from AGI to IL and IB, located north of
Whitemud Drive NW and west of 36 Street NW, Pylypow Industrial

2/3
F.7.
Bylaw 14331 - Rezoning from CS3 to CS2, located at 300 Bulyea
Road, Bulyea Heights
2/3
F.8.
Bylaw 14562 - Closure of a portion of road right-of-way contained
within Plan 2312ET, located east of127 Street NW and south of 9B
Avenue NW, Twin Brooks
2/3
F.9.
Bylaw 14570 - Rezoning from AG to RA7 and RSL, located west of
66 Street SW and south of Ellerslie Road, Summerside
3
F.10.
Bylaw 14547 - Text Amendment to the Zoning Bylaw
7
R.
NOTICES OF MOTION
9
S.
ADJOURNMENT
9

PAGE
City Council Public Hearing Minutes | April 17, 2007, lt
1 of 1

