

City of Greater Sudbury Green Space Advisory Panel

June 16th, 2010

Presentation to City Council

Green Space Advisory Panel of Council

- Appointed in October of 2007 to assist Council and staff in the implementation of the Parks and Open Space Master Plan and the Official Plan;
- This Advisory Panel has a defined composition and mandate
- Twenty-seven individuals serve on this Panel

The Citizens

- To provide input from every part of the City and contribute to the broadest consensus with respect to the way forward, Council appointed 14 citizens representing most wards:

Ward 1 – Gerard Courtin

Ward 2 – (Franco Mariotti)

Ward 3 – Lorne Taylor, Warren Maskell

Ward 4 – Don Brisbois

Ward 5 – Michel Lauzon

Ward 6 – Elaine Comacchio-Blais

Ward 7 – Keir Kitchen

Ward 8 – No appointment

Ward 9 – Roel Teunissen, Robert Hanson

Ward 10 – Samantha Baulch, Naomi Grant,
Beaumont Nelson

Ward 11 – John Rauh

Ward 12 – Will Morin

The Experts

- The following individuals were appointed on the basis of their community service and expertise with respect to green space issues:
 - Franco Mariotti - Biologist, Environmental Activist, Science North link (Ward 2)
 - Dr. Stephen Monet - Ecologist, Wetlands Specialist, Natural Heritage Background Study (Ward 10)
 - Dr. Peter Beckett - Botanist, Ecologist, Community Environmentalist (Ward 11)
 - Paul Sajatovic - Nickel District Conservation Authority (Ward 2)
 - Will Kershaw - Ministry of Natural Resources Parks Planner (Ward 1/3)
 - Deb McIntosh - Executive Director of Rainbow Routes (Ward 9)

Staff

- Selected for their green space expertise and abilities to implement any recommendations proposed;
- Staff implementation team consists of:
 - Real Carré - Director of Leisure Services
 - Chris Gore - Manager of Community Partnerships
 - Bill Lautenbach - GM of Growth and Development
 - Paul Baskcomb - Director of Planning Services
 - Keith Forrester - Real Estate Coordinator
 - Ian Wood – Chief of Staff to the Mayor
 - Kris Longston - Senior Planner
 - Krista Carré – Senior Planning Technician
 - David Grieve –Planning Technician
 - Terri Korzeniecki - Administrative Assistant

Green Space Advisory Panel Mandate

- Develop a Parks and Open Space Classification System
- Identify Green Spaces suitable for inclusion in a City wide Parks System
- Develop a Green Space rating and evaluation system
- Classify City properties that should be included in the parks system and those that should be declared surplus per a recommended parkland disposal policy

Advisory Panel's Work to Date

- The Panel has met 18 times over the past two and a half years
- The Panel hosted 6 public meetings
- The panel prepared a Final Report with recommendations for:
 1. A Parks Classification System
 2. A list of existing parks classified
 3. A list of potential green space acquisition sites; and
 4. A rating structure for potential acquisitions
 5. A Surplus Parkland Disposal Policy

Public lands map

Classifying Green Space

- **Green Space / Open Space** - interchangeable terms; all spaces, some of which may not be parklands.
- **Parklands** - green space that is important as a system with recreation & conservation benefits for Greater Sudbury.
- **Park Types** - Parkland is classified as to one of seven types:
 - ☐ Neighbourhood;
 - ☐ Community;
 - ☐ Regional;
 - ☐ Linear;
 - ☐ Natural;
 - ☐ Cultural/Historical Special Purpose; or,
 - ☐ Ecological Reserve.

Regional Park

Identify

Identify from:

Location:

Field	Value
FID	291
Shape	Polygon
Layer	Existing Park
Location	Bell Park
Perimeter	124664.053204
Area	237137510.296
Acres	37.81
Hectares	15.3
Ward	10
ID	10-2
Park_Class	Regional/Cultural/Historical/Special Purpose Park
Ownership	Public - CGS
Zoning	P3
Other_Des	Parks & Open Space
TWP	McKim
Facts_Feat	Negh/TtLt/Wtrfrnt/Bch/PlyStrct/Amph/Trl&Brdwlk/ETC
Park_Name	Bell Park (2of4)
Conservati	
Risk_Level	
Acquisitio	

Identified 1 feature

**Sudbury
Bell Park**

Ward 1 – Existing City Parks Classified

#	Park Name	Park Classification	Twp	Ward	Size (ha)	Facilities/ Features	Owner	Zoning	Other Pertinent Designation
1-1	St. Charles Lake Park	Neighbourhood Park	McKim	1	0.9	Natural Area/ Waterfront/Tot Lot	Public-CGS	R1	Living Area 1
1-2	Byng	Neighbourhood Park	McKim	1	0.1	Tot Lot	Public-CGS	I	Institutional
1-12	Quinn Logan	Neighbourhood Park	McKim	1	0.3	Tot Lot	Public-CGS	R6	Living Area 1
1-4	Delki Dozzi Park	Community Park	McKim	1	17.2		Public-CGS	P, PS	Parks & Open Space
1-6	Gatchell Pool	Community Park	McKim	1	1.2	Swimming Pool	Public-SBE	I	Institutional
1-8	Junction Creek Waterway (Parts 1 & 2)	Linear Park	McKim	1	3.7		Public-CGS /SDCSB	CO, I, M1-2, P	Mixed Use Commercial/Parks & Open Space
1-11	Queen's Athletic Field	Regional Park	McKim	1	2.3		Public-CGS	P	Parks & Open Space
1-14	Southview Drive Greenbelt	Natural Park	McKim	1	4.0		Public – CGS	P	Parks & Open Space
1-16	Corsi Hill	Historical/Cultural/ Special Purpose Park	McKim	1	0.4	Hilltop with Scenic Views/ Neighbourhood Park	Public-CGS	R1	Living Area 1, Parks & Open Space

Park Classification-Types of City Parks

Potential Green Space Sites

- Assessment tools were developed to evaluate potential green space acquisition based on their recreation and conservation values and development threats for both public and private lands identified.
- The panel identified and discussed potential green space acquisition opportunities in each Ward for both public and private lands.

Legend

Green Space Sites

- Opportunities
- Existing Park

Potential Parkland Acquisition Opportunities by Ward

#	Park Name	Park Classification	Twp	Ward	Size (ha)	Owner	Zoning	Other Pertinent Designation	Conservation & Recreation Value	Level Of Risk	Acquisition Priority
1-39	CPR lands along Junction Creek @ Martindale	Linear Park	McKim	1	12.6	Private-CPR	CO, M2	Parks & Open Space/General Industrial	Con 5 Red 5	1	5
2-66	O'Donnell Roast Beds	Cultural/Historical /Special Purpose	Graham	2	102.5	Private - Vale Inco	RU	Rural/General Industrial	Con 5 Rec 1	3	4
3-60	Dowling Riverside Par	Natural Park	Dowling	3	15.5	Public – CGS Private	P, M6, RU R1.D18	Parks & Open Space	Con 5 Rec 3	1	4
4-45	Snowdon/Jean Street Hill	Natural Park	McKim	4	4	Public – CGS	R2	Living Area 1	Con 3 Rec 4	2	5
5-56	Yorkshire to Whitson Riv. Corridor	Linear Park	Blezard	5	7.2	Private	RU	Living Area 1, Park/Rural	Con 2 Rec 4	3	4
6-36	Depatie Sugarbush	Cultural/Historical /Special Purpose	Hanmer	6	32.7	Private	RU	Urban Expansion Reserve	Con 5 Rec 3	3	4
7-68	Green Falls (Vermilion River)	Natural Park	Carpeol	6/7	40.9	Public Private	RU	Rural/Park/Aggregate	Con 4 Rec 4	4	5
8-53	Junction Creek	Linear	Neelon	8	1.2	Private	C5, M1	Park/Regional Centre/Mixed Commercial	Con 4 Rec 2	4	5
9-61	St. Charles Lake Hilltop		Broder	9	6.9	Private	RU, R1-9	Living Area 1, Park, Rural	Con 4 Rec 3	5	5
10-74	Ramsey Lake Hiill	Natural Park	McKim	10	4.2	Public – CGS Private	R2, R4	Living Area 1	Con 4 Rec 3	5	5
11-59	Second Ave – Bancroft	Linear Park	McKim	11	4.2	Public – CGS Private	PS, C, R1	Living Area 1, Park, Regional Centre	Con 1 Rec 4	4	5
12-45	Kathleen Morin Hilltop	Natural Park	McKim	12	107	Public – CGS Private	R4.D59-28, P	Parks & Open Space	Con 4 Rec 3	3	4

Potential Acquisition Priority Rating System

Surplus Parkland Disposal Policy – Appendix J

Criteria to determine if Parkland is surplus and may be sold by the City.:

1. Consider parkland for disposal if site is deemed non-essential for current or future use, within the context of service area standards, and a balanced, connected parks system.
2. Consider parkland for disposal if there is ample supply and type of the same park and open space or facility in the neighborhood, ward, and community based on the adopted classification system, and service area standards.
3. Parkland disposal should conform to the policies of the Official Plan.
4. Waterfront properties owned by the municipality will not be offered for sale or disposal except in the case of municipal shore allowances
5. Other surplus Parks and Open Space lands may be considered for sale subject to:
 - a. There are overlapping service areas,
 - b. There are no facilities or site facilities are significantly underutilized,
 - c. There are no important ecological or environmental functions present, or no recognized natural heritage features,
 - d. The lands are located within an area that has an oversupply of existing and planned parkland, following the target of 4 ha per 1000 residents, within 800m of residential areas without crossing a major barrier. Generally, a neighbourhood should be served by both a neighbourhood park and natural park, based on the adopted classification system.
 - e. The lands are not needed for future parks as identified by the parks classification system or municipal infrastructure requirements.

Other Green Space Recommendations

- Budget for park and open space acquisition
- Utilize the Panels work as input in the five year review of the City Official Plan
- Continuation of the Panel during the term of the next Council with renewed membership and mandate

Recommendation Summary

- Adopt Parks and Open Space Classification System;
- Adopt the surplus parkland disposal policy;
- Approve in principle of natural assets for inclusion in the City's park system and the rating methodology for parkland acquisitions;
- Prepare a budget option or set aside funding for park and open space acquisition;
- Continuation of Panel; and
- Input into Official Plan five year review.

