Report to Council – 2013-JUN-24	Page 2
Re: RA000311 – 141 Westwood Road

City of Nanaimo

REPORT TO COUNCIL

DATE OF MEETING: 2013-JUN-24

AUTHORED BY:	DAVE STEWART, PLANNER, PLANNING & DESIGN SECTION

RE: REZONING APPLICATION NO. RA311 – 141 WESTWOOD ROAD

STAFF RECOMMENDATION:

That Council receive the report pertaining to “ZONING AMENDMENT BYLAW 2013 NO. 4500.042”.

PURPOSE:

The purpose of this report is to present an application to rezone the property located at 141 Westwood Road from Rural Resource (AR1) zone to Single Dwelling Residential - Small Lot (R2) zone in order to permit a 26-lot subdivision.

BACKGROUND:

The City has received a rezoning application from Mr. Onkar Manhas, in order to rezone the subject property from Rural Resource (AR1) zone to Single Dwelling Residential - Small Lot (R2) zone in order to permit a 26-lot, small lot subdivision.

[image:]
Subject Property and Surrounding Area
 (
Map 1
: General City Location
)The subject property is located approximately 150m south of East Wellington highway overpass in an area that includes a wide variety of land uses. Uses nearby range from Industrial to the north and east, buffered by East Wellington Road and the Parkway, respectively, to large-lot residential to the west and immediate north and rural agriculture to the south. The properties to the south are included within the provincial Agriculture Land Reserve (ALR). The property is naturally buffered from the existing farm field and the seasonal Millstone River floodplain to the south by an approximately 10m high cliff face and at least 70m of forested land on the adjacent properties. The location of the subject property is indicated on Map 1.

 (
Map 2
: Subject Property Location
)[image:]The subject property is currently vacant and has a site area of 13,875m2. An additional 1,134m2 of the proposed development area is currently dedicated as road and, as such, a road closure application will be required. To partially compensate the City for the road closure area, the applicant has agreed to dedicate 1,451m2 of park area in addition to the 5% park area dedication required through subdivision. The subject property location is shown on Map 2.

The property includes a significant Garry Oak ecosystem. The applicant’s arborist identified 59 significant Garry Oak trees and 4 significant Douglas Fir trees on the property. Like many Gary Oak ecosystems the soils appear to be shallow over most of the property with some areas of exposed bedrock.

The applicant commissioned Mr. Steve Toth, of Toth and Associates Environmental Services, to conduct a rare plant species survey of the subject property (Attachment A). Mr. Toth did not identify any rare plant or wildlife on the survey, but did document a number of plant species typically found within a Garry Oak ecosystem, including common camas, white and pink fawn lily and yellow monkey flower.

Official Community Plan (OCP)
The property falls within the ‘Neighbourhood’ designation, according to Map ‘1’ of the Official Community Plan (OCP). The relevant policies of the OCP are as follows:
· Development in ‘Neighbourhoods’ will be characterized by a mix of low density residential uses; densities from 10 to 50 units per hectare; and two to four-storey building forms.
· The infill of residential lots is encouraged and will be designed to complement existing neighbourhood character, including the ground-oriented nature of existing housing.
· Development of a mix of residential options for all demographic categories and levels of affordability across the city.

The proposed rezoning equates to a density of 33 units per hectare and, as such, the proposed density is consistent with the direction provided by the OCP.

DISCUSSION:

Proposed Development
The applicant proposes to rezone the subject property from Rural Resource (AR1) zone to Single Dwelling Residential - Small Lot (R2) zone in order to permit a 26-lot, small lot subdivision. The proposed individual lots range in size from approximately 330m2 to 530m2. The majority of the lots abut the proposed 2,145m2 park area. The proposed Concept Subdivision Plan, including the location of all significant trees and their associated drip lines, is included below as Figure 1.

The park area includes a large portion of the two largest Garry Oak tree clusters on the property. Of the 59 Garry Oak trees identified on site, 23 will be included within the proposed park area and 16 will be located within a no tree removal covenant area. Of the remaining 20 Garry Oak trees which may be lost due to development, 6 are located within the proposed road area and 14 will be located within the development lot boundaries. Three of the four significant Douglas Fir trees identified on the site will be lost due to development, while the fourth tree is included within the park area. A no Garry Oak tree removal covenant will be included within the rear yard areas for lots 1 to 11, 22 and 23. In order to protect not only the Gary Oak trees, but the Gary Oak seedlings and shrub and herb layers associated with Gary Oak ecosystems, low split rail fencing will be installed around the drip line of the outmost Gary Oak groves within the park and covenant area.

[image:]

 (
Figure 1
: Concept Subdivision Plan
)

Given the limited building envelope size of each lot and the size of the tree drip line area, the significant trees lying within the proposed building envelopes or side yard areas will likely need to be removed and replaced on the development site. As part of the subdivision process Staff will work with the applicant to protect any additional Gary Oak trees located within the front and rear setback areas of the proposed lots.

As part of the City’s Tree Protection Bylaw, where one or more significant trees are removed, the same tree species or equivalent must be replanted. Both the applicant’s arborist and biologist recommend replanting but note successful replanting may be challenging due to the shallow soils on the site. Through the subsequent development process, Staff will work with the applicant in identifying suitable areas for replanting and the restoration of any previously disturbed sections of the proposed park area.

As the subject property borders ALR land to the south, the Ministry of Agriculture and the Agricultural Land Commission (ALC) recommend a buffer area be provided between the proposed urban development and the ALR lands. The intent of the buffer is to minimize potential conflicts between farm and non-farm uses and protect future residents from the noise and odors typically associated with agriculture. The buffer can also protect the farmer by reducing complaints from neighbouring property owners and assisting with storm water retention. The buffering of development lands adjacent to ALR lands is also supported within the Regional Context Statement of the City’s OCP, which states: “all regulations and policies of the Agriculture Land Commission are fully supported for ALR lands within the Plan area, including policies supporting buffering on adjacent developable lands.”

To address the ALC’s recommendation and to protect the natural features on the property, a 5.5m no vegetation removal covenant will be required from the property line abutting the ALR lands. An additional 5.5m building setback covenant from the edge of the no vegetation removal covenant will also be required in order to protect the no vegetation removal covenant area from residential encroachment, provide future residents with a backyard space, and include an additional setback from the adjacent ALR land. In total, an 11m building setback covenant will be included on lots 1 to 11, which border the ALR land. A fence will also be required along the boundary of the no vegetation removal covenant area and the building setback covenant area.

As an additional tool to inform future property purchasers and protect neighbouring farm owners from potential nuisance complaints, a ‘nuisance’ covenant will also be required to be registered on the subject property. The nuisance covenant will notify future residents of the proposed subdivision of any potential nuisance noise or smells which may be associated with any current or future farm activity on the adjacent properties.

All of the above covenants will be registered on title as a condition of rezoning.

Community Contribution
As outlined in Section 7.3 of the OCP, in exchange for value conferred on land through a rezoning, the applicant should provide a community contribution. In response to Council’s policy, the applicant is proposing to contribute $26,000 to the City’s Affordable Housing Legacy Fund.

Staff supports this proposal and recommends that Council direct Staff to secure the community contribution.

Respectfully submitted,

	_

B. Anderson, MCIP
MANAGER
PLANNING & DESIGN SECTION

Concurrence by:

A. Tucker, MCIP		E.C. Swabey				
DIRECTOR		GENERAL MANAGER
PLANNING		COMMUNITY SAFETY & DEVELOPMENT

CITY MANAGER COMMENT:

I concur with the staff recommendation.

Drafted: 2013-JUN-14
Prospero: RA000311
DS/pm
image3.emf

image1.png

image2.png

