Westmount Architectural Heritage Area Rezoning DROP-IN WORKSHOP SHARE YOUR VOICE SHAPE OUR CITY **Edmonton**

Background

Establishment of the Westmount Architectural Heritage Area

Through the preparation of the West–Ingle Area Redevelopment Plan (ARP) in 1983, it was identified that there were a significant number of properties in the Westmount area that were historically and architecturally significant. Many of these properties were concentrated on 125 Street and 126 Street between 107 Avenue and 111 Avenue, in the present day Westmount Architectural Heritage Area.

Following the adoption of the ARP, efforts continued in the community to recognize and protect the historic character of Westmount. These efforts resulted in the formal recognition of the Westmount Architectural Heritage Area (WAHA) in 1997 and the implementation of a Direct Development Control (DC1) Provision. The intent of the DC1 Provision is to ensure that new development and renovations reflect the architectural character of the area's historic homes. The DC1 Provision includes voluntary architectural guidelines to support this intent.

Emerging Issues

- Increasing development pressure
- Voluntary architectural guidelines no longer adequate to serve their intended purpose
- Lack of clarity in regards to development requirements
- Inconsistency with current zoning standards
- Changes in heritage management best practice

Project Goal

 To build consensus in relation to appropriate amendments to the West-Ingle ARP and WAHA DC1.

Project Objectives

- Encourage the retention of and appropriate alterations to historically and architecturally significant properties
- Implement architectural controls to guide new development
- Ensure that, where feasible, the DC1 Provision is consistent with current zoning standards and broader City policies and objectives
- Clarify development requirements in order to provide certainty to the community and developers and mitigate the potential for conflict

Process

Fall 2017 Project Start – Up	Winter 2018 Drop – In Workshop	Spring 2018 Options Development	Summer 2018 Drop-In Workshop	Summer 2018 Drafting Amendments	Fall 2018 Information Session	Winter 2019 City Council Public Hearing	Spring 2019 Implementation
STAGE 1	STAGE 2	STAGE 3	STAGE 4	STAGE 5	STAGE 6	STAGE 7	STAGE 8

Regulatory Context

What is a Direct Development Control (DC1) Provision?

- + A custom zoning provision which may be applied to sites or areas of unique architectural or historic character.
- + Can be applied to multiple properties within a defined area some with, and some without, historic significance.
- Often founded on the regulations of the underlying standard land use zone and augmented by a variable mix of additional regulations and/or guidelines to ensure that development respects and enhances an area's character.
- Zoning changes of this nature are only undertaken with the active support of affected communities and property owners.

The Westmount Architectural Heritage Area Direct Development Control (DC1) Provision

- Based on the Single-Detached Residential (RF1) Zone of the Land Use Bylaw, which was in place at the time the Provision was adopted. This bylaw is applied in conjunction with the current Zoning Bylaw, when evaluating development permit applications in the Area.
- Permits single-detached housing and a limited range of residential related uses.
- Includes voluntary architectural guidelines which are intended to encourage property owners to renovate or rebuild in the in the architectural styles which characterize the Area.

Architectural & Historical Context

The Early History of the Westmount Architectural Heritage Area

- + The portion of Westmount east of 127th Street, including the heritage area, became part of the City of Edmonton in 1904.
- + During the economic boom prior to the First World War this part of the neighbourhood developed rapidly, particularly after the streetcar from central Edmonton was extended to serve the area in 1911.
- + The heritage area was largely built out prior to the the economic downturn that Edmonton experienced after the First World War and during the Great Depression. In the following decades the area experienced little redevelopment and as a result retains a unique historic character.

Heritage Value

- Representative of the street car suburbs catering to middle and upper-middle class Edmontonians that emerged in the West End in the early 1900s.
- Significant for its residential architecture, which includes a high concentration of well-preserved Foursquare and Craftsman style homes constructed in the early 1900s.

Character Defining Elements

- + Rectilinear pattern of roadways
- Rear laneways which provide vehicular access to individual lots
- Mature boulevard trees lining the streets and avenues
- A diversity of lot widths ranging from 7.5 meters to 30 meters
- Narrow lots and side yards, which contribute to a fine grain pattern of development
- Residences sited close to the street with relatively consistent setbacks
- Residential architecture defined by a high concentration of Craftsman and Foursquare style houses constructed in the early 1900s

The Westmount Architectural Heritage Area

Legend

Properties listed on the Inventory of Historic Resources in Edmonton

Properties designated as a Municipal Historic Resource

WAHA Boundary

Architectural Styles

While the residential architecture of the heritage area is diverse, it can be generally classified into four major styles: The simple Foursquare, the Foursquare with Craftsman Influences, the Craftsman home and the Craftsman Bungalow.

Simple Foursquare

Foursquare with Craftsman Influences

Craftsman Home

Craftsman Bungalow

2 to 2.5 storeys in height

Typical cladding materials include clapboard and shingles or stucco

1 to 1.5 storeys in height

– Typical cladding materials include clapboard and shingles

Street Section Typical Block

Roofs, Eaves and Dormers

The residential architecture of the heritage area features moderately pitched roofs in a variety of styles including hipped roofs and front or side gable roofs. Roof lines are often articulated by dormers. Dormer styles include hipped roof dormers, gable roof dormers and shed roof dormers. Roof eaves may be open or enclosed, but are generally wide and in some cases are flared or bell–cast. Roof, dormer and eave styles are combined in a variety of configurations to contribute to distinct roof designs.

Configuration 3

Windows

Windows in the area are typically of a hung style and are vertically proportioned. the upper sashes are often divided into multiple panes. Windows are arranged individually and in groups with the overall composition displaying strong symmetry. The first storey often includes a bay or tripartite window.

SHARE YOUR VOICE SHAPE OUR CITY

Verandahs and Balconies

Homes in the area generally include front facing verandahs which contribute to a strong connection between the residence and the street. Verandahs appear in a variety of configurations distinguished by roof style, width and the extent to which they are enclosed. Verandah roof styles include hipped roofs, shed roofs and gable roofs, but generally the roof style reflects that of the residences primary roof. Verandahs may be full-width or half-width and open, enclosed or partially enclosed. Where enclosed or partially enclosed, verandahs feature a high degree of transparency to the interior.

In some cases homes in the area feature upper storey balconies. Balconies are always located above full-width verandahs. Balconies are smaller in scale than the verandah and centered on the facade. Balconies may be open or enclosed. Where enclosed, balconies feature a high degree of transparency to the interior.

Open Verandahs

.

ruii-widti open verandan

Enclosed Verandahs

Full-width open verandal

Full-width enclosed verandah

Upper Floor Balconies

SHARE YOUR VOICE SHAPE OUR CITY

Detailing

The architectural detailing of the homes in the area varies, ranging from the modest detailing of the simple Foursquare to the distinctive detailing of the Craftsman and Craftsman influenced homes. Common details include columns, masonry piers, brackets and decorative half–timbering in gable ends.

Edmonton

Cladding Materials and Colours

The traditional cladding materials of the area are quite limited. The primary cladding materials are wood clapboard and shingle with stucco and brick generally employed as accents. Many character homes in the area feature multiple cladding materials, which are applied to the building in a manner that divides the exterior into distinct parts, emphasizing architectural elements and contributing to visual interest. Exteriors are further enhanced through the application of trim work and multiple colours.

Side views

What do you value about the Westmount Architectural Heritage Area? What aspects of the WAHA are important to you?

What opportunities do you see in this exercise to preserve what you value about the Westmount Architectural Heritage Area?

What challenges do you anticipate in trying to preserve the historic character of the Westmount Architectural Heritage Area?

What should we be considering as we develop zoning options for the Westmount Architectural Heritage Area?

Next Steps

Next steps in the rezoning of the Westmount Architectural Heritage Area include:

- Sharing a summary of comments from the
 Drop In Workshop
- Inviting people to review and comment on the zoning options in summer 2018

For more information, contact:

Scott Ashe scott.ashe@edmonton.ca

Thank you for participating in the Drop-In Workshop!

