Bylaw 14906

A Bylaw to amend Bylaw 11777, as amended,

Edmonton Municipal Development Plan

WHEREAS on August 31, 1998, City Council passed Bylaw 11777, as amended, being a Bylaw to adopt the Edmonton Municipal Development Plan; and

WHEREAS Council has amended the Edmonton Municipal Development Plan through the passage of Bylaw 11893, 12531, 13081, 13302, 13388, 13541, 13530, 13629, 13509, 13746, 13806, 14078, 14458, 14672, 14678, 14675 and 14837; and

WHEREAS the Municipal Council of the City of Edmonton now deems it in the public interest to further amend the Edmonton Municipal Development Plan;

NOW THEREFORE after due compliance with the relevant provisions of the Municipal Government Act RSA 2000, ch. M-26, as amended, the Municipal Council of the City of Edmonton duly assembled enacts as follows:

1.
Bylaw 11777, as amended, the Edmonton Municipal Development Plan is hereby amended by:
a) deleting the map entitled “Amendment to Map 1 - Land Development Concept Edmonton Municipal Development Plan, Bylaw 14675, as amended” and substituting the map entitled “Bylaw 14906 - Map 1 - Land Development Concept Edmonton Municipal Development Plan, as amended” annexed hereto as Schedule “A”.
READ a first time this
day of

, A.D. 2008;

READ a second time this
day of

, A.D. 2008;

READ a third time this
day of

, A.D. 2008;

SIGNED and PASSED this
day of

, A.D. 2008.

THE CITY OF EDMONTON

MAYOR

CITY CLERK

2/2

SCHEDULE “A”

14906_SchA.pdf
DESCRIPTION:
PLAN EDMONTON (MUNICIPAL DEVELOPMENT PLAN) AMENDMENT from Agriculture Area to Suburban Area; RURAL NORTH EAST SOUTH STURGEON

ZONING BYLAW AMENDMENT from (A) Metropolitan Recreation Zone to (RF1) Single Detached Residential Zone and (AP) Public Parks Zone; RURAL NORTH EAST SOUTH STURGEON
LOCATION:
Located south of 167 Avenue NE and east and west of 3 Street NE; 903 - 167 AVENUE NE

LEGAL

DESCRIPTION:
A portion of NE-33-53-23-4

APPLICANT:
IBI Group

c/o Cathryn Chopko-Beck

Suite 1050, 10405 – Jasper Avenue

Edmonton, Alberta T5J 3N4

OWNER:
Crest Developments Ltd.

14770 – 64 Avenue

Surrey, BC V3X 1X7
ACCEPTANCE OF

APPLICATION:
October 29, 2007

EXISTING

DEVELOPMENT:
Vacant

PLANNING AND

DEVELOPMENT

DEPARTMENT’S

RECOMMENDATION:
That Bylaw 14906 to amend Map 1 of the Municipal Development Plan (Plan Edmonton) from Agriculture Area to Suburban Area be REFUSED.

That Bylaw 14907 to amend the Zoning Bylaw from (A) Metropolitan Recreation Zone to (RF1) Single Detached Residential Zone and (AP) Public Parks Zone be REFUSED.
DISCUSSION

1.
The Application

This application involves two separate components related to the subject site, located south of 167 Avenue NE, and east and west of 3 Street NE. This area is commonly known as Quarry Ridge.

The first component of this application proposes to amend the Municipal Development Plan (MDP) Map 1, Land Development Concept, from ‘Agriculture Area’ uses to ‘Suburban Area’ uses to allow for the development of suburban uses in Northeast Edmonton.

The second component proposes to amend the Zoning Bylaw from (A) Metropolitan Recreation Zone to (RF1) Single Detached Residential Zone and (AP) Public Parks Zone to allow for the development of single detached housing and a public park. The applicant's intent is to facilitate the development of large ‘estate style’ residential lots (0.25 to 0.5 acres) and a public park. The two separate areas proposed to be rezoned to (RF1) Single Detached Residential Zone are separated by a proposed private road that provides access to a golf course that is under development. The private roadway will retain its current (A) Metropolitan Recreation Zone designation, as it is considered to be part of the Golf Course. The (AP) Public Parks Zone is proposed adjacent to the top-of-the-bank to provide a 0.73 ha viewpoint park that will be dedicated as Municipal Reserve.

2.
History

The MDP and Land Use Bylaw amendments for Phase I of Quarry Ridge were approved on February 20, 1995. At that time, the Planning and Development Department advised that the proposed country residential development is premature and inappropriate and that this application should be refused on the basis of both policy conflicts (with the MDP), and technical deficiencies (i.e. deficient servicing and geotechnical investigation reports).

The MDP and Zoning Bylaw amendments for Phase II of Quarry Ridge were approved on June 17, 2003. At that time, the Planning and Development Department recommended that the proposed Bylaw be refused on the basis that the proposed development is not in conformance with the policies of the Edmonton Municipal Development Plan; that further expansion of urban development will result in the development of a substantial suburban satellite community that will threaten the future viability of the existing designated agricultural area; and that there was no Statutory Plan to guide the orderly development in this area as required by City policy for new suburban development.

A similar application to amend the MDP from Agriculture Area to Suburban Area, and the Zoning Bylaw from A to RF1 and AP on this site was submitted on August 22, 2005. The proposed Bylaws were lost at first reading on July 11, 2006 on the basis that the proposed development contravened the policies of the MDP to preserve agricultural land until needed for urban development; there was no Area Structure Plan or Neighbourhood Structure Plan for this area to allow for a comprehensive approach to the provision of hard and soft infrastructure; and that there was an adequate supply of vacant land approved for development in Area Structure Plans and Neighbourhood Structure Plans in Clareview and Pilot Sound areas of northeast Edmonton, until such time as the new Municipal Development Plan has been approved designating the location and requirements for new suburban area uses in Northeast Edmonton. In addition, surrounding property owners expressed concerns that the developer failed to complete construction of the previous phases of Quarry Ridge, particularly lot grading, landscaping, fencing, and walkways. Quarry Ridge residents also expressed concerns that the landscaping on existing walkways was not being maintained properly by the developer.

3.
Site and Surrounding Area

The subject site is located south of 167 Avenue, and east and west of 3 Street NE in the Rural North East South Sturgeon neighbourhood. The site is located outside of the Transportation Utility Corridor (TUC) and the proposed alignment of Anthony Henday Drive. The site is located approximately 2.7 kilometres from the developed portion of the Fraser neighbourhood.

Large lot single family residential development is ongoing on land located immediately southwest of the subject site. This area is commonly known as Quarry Ridge, which currently consists of 173 large single detached housing lots. Each lot is approximately 0.5 acre in size. Phases I and II of Quarry Ridge are currently being built out with a number of homes that are finished, others in various stages of completion, and vacant lots. This project is considered to be the third phase of Quarry Ridge development.

The southern boundary of the subject area is also the top-of-the-bank of the North Saskatchewan River Valley. Land located south of the subject property is zoned (A) Metropolitan Recreation Zone and is governed by the North Saskatchewan River Valley Area Redevelopment Plan. A development permit has been issued for the development of a golf course in the river valley, immediately south of Quarry Ridge. The North Saskatchewan River and a sanitary sewer servicing facility are located east of the subject site. The eastern edge of the North Saskatchewan River represents the City’s Corporate Limits.

Lands located north, west and northwest of the subject site are currently used for agricultural purposes, and include some isolated farm residences. Sunstar Nurseries

operates a tree nursery immediately north and northwest of the site, while lands immediately west are cultivated. The Evergreen Mobile Home Park is also located approximately 825 metres northwest of the site.

A Significant Natural Area (NE 8010) has been identified approximately 425 metres west of the subject site, immediately north of Quarry Ridge Phase II. This Natural Area is identified in the “1993 Inventory of Environmentally Sensitive and Significant Natural Areas” report. The natural area is a mature balsam poplar stand providing habitat for local wildlife, and a link to the North Saskatchewan River Valley and Ravine System. A large portion of this Natural Area has been dedicated to the City as Municipal Reserve through Phase II of the Quarry Ridge area development.

[image: image1]
ANALYSIS

1.
Compliance with Approved Plans and Land Use Compatibility

The subject site is designated as Agriculture Area in the Municipal Development Plan (MDP) Map 1, and is adjacent to lands designated Suburban Area through the development of the first two phases of Quarry Ridge.

However, the proposed development does not conform to the City’s Planned Growth: Utilization of Existing Infrastructure priority outlined in the MDP. This priority is intended to encourage the utilization of the existing supply of lands in Area Structure Plans approved for development, before undertaking additional expansion, ‘building out’

and servicing all approved neighbourhoods, and supporting strategic growth of the city rather than “leap-frogging”. Specifically, this application does not conform to the following Utilization of Existing Infrastructure policies identified in the MDP:

· 1.3.1 – “Preserve Agricultural Land until needed for urban development”; and

· 1.3.2 – “Prevent premature fragmentation of agricultural land prior to the extension of cost effective urban services”.

There is no Area Structure Plan to guide development in the Rural North East South Sturgeon neighbourhood. The subject site is not in close proximity to existing (or planned) City infrastructure in Clareview and other areas of the northeast. The absence of an Area Structure Plan and subsequent Neighbourhood Structure Plan for this area eliminates the opportunity to plan for the comprehensive, logical and efficient provision of hard and soft infrastructure such as roads, utilities, residential, commercial and employment areas; and City facilities, such as public schools, district parks and playing fields, arenas, libraries, full transit services, emergency response stations and police stations. The Planning and Development Department believes land use planning should be undertaken with a comprehensive framework for providing this infrastructure.

Further, this application does not comply with the City’s Planned Growth: Managing Urban Growth priority outlined in the MDP. The Managing Urban Growth priority is intended to ensure adequate infrastructure and services, and maintains a balance of residential, commercial, industrial and recreational land uses. The municipal (utility) services for the site are located within Meridian Street, and were provided as a result of the development of the first two phases of Quarry Ridge, to the southwest. The existing development and this proposed rezoning site are both isolated from the existing and planned infrastructure and services in Clareview and the northeast urban area. Specifically, this application does not conform to section 1.7.1 of MDP, which states the City’s policy to “Accommodate growth in an orderly, serviced, and cost effective manner”.
Providing services to the subject site is challenging from both a financial and logical perspective due to the distance of Quarry Ridge from completed and developing suburban areas in northeast Edmonton.

It is not anticipated that additional land for urban development is required in this area. The current MDP, which was approved in 1998, states that:

“To facilitate long term planning, we have designated enough residential, commercial and industrial land to accommodate projected development in each sector of the city for a minimum of thirty years. The staging of development will be determined by our ability to provide cost effective municipal infrastructure

and services. Our agricultural areas will be protected from premature fragmentation until they are needed for urban development.”

2. Smart Choices Assessment

The Smart Choices Initiatives do not apply to this application.

3. Transportation and Utilities

The Transportation Department objects to the proposed amendments to the MDP and the Zoning Bylaw, stating that they cannot support the proposed amendments to expand the residential area without an approved Statutory Plan for the area. Considering the absence of a Statutory Plan, the Transportation Department cannot ensure that development is not negatively impacting the roadway network in the area. The Transportation Department is equally unable to establish the need for additional roadway upgrades required to service this development. It is not standard practice to allow new urban residential development to tie into existing rural roads without upgrading them to an urban standard.

The Transportation Department is of the opinion that further development and rezoning should not occur in this area until such time that the appropriate transportation analysis has occurred and a Statutory Plan is approved. Edmonton Transit Service also advises that the proposed residential area is located outside of their service area and ten year plan, and that Developer funded transit service is not available for this neighbourhood.

EPCOR Water, EPCOR Distribution Engineering, Telus Communications, Shaw Cablesystems, ATCO Gas, and ATCO Pipelines have no objections to the proposed amendments. The Emergency Response Department has no objection to the proposed amendment.
4. Drainage Services

The Drainage Services Branch of the Asset Management and Public Works Department has no objections to the proposed amendments. Permanent storm and sanitary sewer service is available to the western portion of the rezoning area by extension of sewer systems constructed under 3 Street NE. The existing sewer systems were constructed during previous stages of Quarry Ridge.

Sanitary sewer service may also be available to the eastern portion of the zoning area (east of the proposed golf course access road) by extension of the sanitary sewers from 3 Street NE, with provision of appropriate easements and a crossing of the private golf course access road, however available system depth may be a constraint to this. Sanitary

sewer service may also be available to this area by connection to an existing sanitary sewer within 167 Avenue.

Storm sewer service may also be available to the eastern portion (east of the proposed golf course access road) by extension of the storm sewers constructed under 3 Street NE, with the provision of appropriate easements and a crossing of the private golf course access road. Topographic constraints may prevent this area from being drained west into the existing storm sewer system that terminates at 3 Street NE. Storm drainage for the eastern portion of the rezoning area must be resolved by the owner at the time of subdivision with consideration of the recommendations of the geotechnical investigation with respect to roof and property drainage for the top-of-the-bank area.

5. Parkland Services and School Boards

The Parkland Services Branch of the Asset Management and Public Works Department does not support the proposed amendments to the MDP and the Zoning Bylaw, and advise that an isolated re-designation without a detailed comprehensive planning approach will create unneeded problems and difficulties when the City formally expands into this area in the future. Although the proposed development is adjacent to existing estate development approved some time ago, this proximity does not justify expansion which will unnecessarily complicate future orderly, efficient development.

The Parkland Services Branch indicated that previous MDP amendments and development approvals were not intended to create precedents for any future residential expansion. Further residential development should not be permitted until such time as the proper sequence of statutory documents are prepared, reviewed, and approved. Additional residential development in this area is premature and should not proceed without a comprehensive planning approach.

The Parkland Services Branch also noted that the proposed rezoning does not reflect the requirement of a top-of-the-bank roadway as per City of Edmonton Policy, although it continues the top-of-bank walkway developed under Phase I. The Edmonton Public School Board has no objection to the proposed amendments. Edmonton Catholic Schools did not respond to the Planning and Development Department circulation.

6.
Geotechnical Investigation

A Geotechnical Investigation Report that addresses the suitability of the subject lands for the purpose of low density residential development was requested as part of this application. The Geotechnical Investigation is necessary considering the subject site is adjacent to the North Saskatchewan River. The applicant did not provide this information for the City’s geotechnical engineers to review as part of this application, and

therefore the Transportation Department’s Engineering Services Branch is unable to determine if the specific soil conditions of the subject site are stable and suitable for residential development.

This is a significant concern considering the subject site is located along the top‑of‑the‑bank of the North Saskatchewan River Valley System. Council is advised that a Geotechnical Investigation report with site specific drilling information will now be required for the proposed residential development prior to the subdivision stage of development. The report must include a stability assessment for the river valley slopes and recommendations for top-of-the-bank development setback distances and related development guidelines. Development setbacks and development criteria must be incorporated in a restrictive covenant applied to any affected residential properties, should development be permitted.
7. Corporate Planning and Policy Section

The Corporate Planning and Policy Section (CPPS) of the Planning and Development Department does not support the proposed amendment to the MDP or the Zoning Bylaw because the proposals are inconsistent with the policies and directions of the Municipal Development Plan, particularly Our Priority: Utilization of Existing Infrastructure.

8.
Adjacent Municipalities

The subject property is located adjacent to Strathcona County. Considering the absence of an Outline Plan, ASP, or NSP, and given the intensity of the proposed development, Strathcona County advises that an overall Plan should be created with feedback from Strathcona County in accordance with Schedule A of the MDP. The County also advises that the proposal is located on lands identified as being subject to the future findings of a Joint Planning Study, which is currently underway. Strathcona County recommends that it is best to defer this application until it can be referred to the Regional Board, to ensure it would not interfere with the future Regional Land Use Plan.

9.
Environmental Review

A Phase 1 Environmental Site Assessment (ESA) was prepared and submitted for the subject property. The Assessment indicates that the site is not contaminated and is suitable for residential and public park development from an environmental perspective.

10.
Surrounding Property Owners’ Concerns

The Planning and Development Department sent advanced notice to surrounding property owners, the President of the Edmonton Evergreen Community Association, the President of the Horse Hill Community League, and the President of the Clareview and District Area Council on December 19, 2007. No responses were received in response to the advance notification.

The Planning and Development Department also held a Public Meeting on February 14, 2008 at the Horse Hills Elementary School. Notice of the Public Meeting was sent to surrounding property owners, the President of the Edmonton Evergreen Community Association, the President of the Horse Hill Community League, and the President of the Clareview and District Area Council. Twenty-five (25) area residents were in attendance. A strong majority of the attendees support the proposed amendments to the MDP and the Zoning Bylaw, and would like to see some additional development in the area.

A summary of the comments and/or concerns expressed are listed below:

· residents would like to see an Area Structure Plan prepared for the Rural North East South Sturgeon area, and are in favour of taking a comprehensive approach to planning in the area;

· residents would like to see a continuation of the existing top-of-the-bank walkways that were constructed in the first phase of Quarry Ridge;

· concerns were expressed regarding traffic impacts, traffic safety, provision of transit and roadway upgrades along 167 Avenue;

· concerns were expressed over dust and debris resulting from construction of the proposed subdivision, and whether the City will enforce ‘litter’ laws;

· residents want to continue to be able to access the river valley system through walking and/or multi-use trails;

· The landscaping and walkways constructed in the first two phases are not being maintained properly;

· concerns were expressed regarding police control and emergency response in the area due to the anticipated influx of people to the area as a result of the proposed development; and

· concerns were expressed that the proposed public park adjacent to the top-of-the-bank will contain undesirable and unsafe playground apparatus.

The Planning and Development Department advised that preparation of an Area Structure Plan for the Rural North East South area is not underway. The MDP is currently being updated, and may provide further insight into future land use in this portion of Northeast Edmonton.

The Transportation Department advised that the Developer will be responsible for upgrading 167 Avenue, east of Meridian Street, to a 9 metre rural standard roadway with a sidewalk on the south side of the road. The citizens were also advised that it is proposed that the 7.5 metre top-of-the-bank walkway right-of-way will be continued for this area through the subdivision stage, if the rezoning is approved by Council.

The Development Coordination Branch of the Planning and Development Department is aware of the landscaping and walkway maintenance concerns of the residents of Quarry Ridge and is taking appropriate action to ensure that the developer complies with all obligations outlined in the Servicing Agreement(s), including issues relating to landscaping on city land, road repairs, fencing and walkway rights-of-way.

JUSTIFICATION

The Planning and Development Department recommends that Bylaw 14906 to amend Map 1 of the Municipal Development Plan (Plan Edmonton) from Agriculture Area to Suburban Area be REFUSED and that Bylaw 14907 to amend the Zoning Bylaw from (A) Metropolitan Recreation Zone to (RF1) Single Detached Residential Zone and (AP) Public Parks Zone be REFUSED on the basis that the proposed development contravenes the policies of the MDP to preserve agricultural land until needed for urban development; there is no Area Structure Plan or Neighbourhood Structure Plan for this area to allow for a comprehensive approach to the provision of hard and soft infrastructure; and that there is an adequate supply of vacant land approved for development in Area Structure Plans and Neighbourhood Structure Plans in Clareview and Pilot Sound areas of northeast Edmonton, until such time as the new Municipal Development Plan has been approved designating the location and requirements for new suburban area uses in Northeast Edmonton.

ATTACHMENTS

2a
Approved Map 1 - Land Development Concept Edmonton Municipal Development Plan – Bylaw 14675

2b
Proposed Map 1 - Land Development Concept Edmonton Municipal Development Plan ‑ Bylaw 14906

2c
Surrounding Land Use Zone Map

2d
Proposed Rezoning – Bylaw 14907

Written by: Shane Gerein

Approved by: Willard Hughes

Planning and Development Department

March 25, 2008

ATTACHMENT 2a
14906_Att2a.pdf
ATTACHMENT 2b

14906_Att2b.pdf
ATTACHMENT 2c

14906_Att2c.pdf
ATTACHMENT 2d

14906_Att2d.pdf
�

View of site looking southeast from 167 Avenue

[image: image2.jpg]

