
ZONING?
What is

How it shapes your neighbourhood and city

This booklet is designed to give you a basic

understanding of what zoning is, and how it

shapes your neighbourhood and city. We hope

that this knowledge will help you participate in

land use decisions around you.

If you would like to know more about land use

planning and city planning in general, the City of

Edmonton offers courses designed for the public

through Planning Academy. You can sign up for

these courses at edmonton.ca/planningacademy.

2

Contents

 04 What is zoning?

 06 Why do we have zoning?

 07 The history of zoning in Edmonton

 08 Who makes zoning decisions?

 09 How are zones created or changed?

 10 How is zoning different from
a Land Use Plan?

 12 What types of zones are there?

 13 What is an overlay?

 14 What happens when buildings
don’t comply with zoning?

3

Land use planning refers to how cities are designed and planned. Zoning is
one tool that can be used to accomplish this.

Zoning allows City Council to set rules for where new buildings should go,
what types of buildings they can be, what activities and businesses can
happen there, as well as requirements for other things such as landscaping.
For example, it’s nice to have two houses next to each other. It’s not so nice
to have a house and a loud, smelly factory next to each other!

Zoning also controls the height, size and location of buildings. Controlling a
building’s height can maintain views of the river valley or local monuments,
or limit how large a shadow a building can cast on its neighbours.

Controlling the size and location of buildings includes rules around where on
the property a building can be built and how much space it can take up. These
rules exist so the city can make sure there are front and backyards, space
between you and your neighbours, and room for parking, sidewalks and trees.

Zoning also controls the activities or businesses allowed on a property. For
example, in many zones where people live (known as residential zones) it
can be all right to have a day care or a religious building like a church, mosque,
temple or synagogue.

The Dos and Don’ts of Zoning

Land use zones generally do not control what a building looks like, its
architectural style, or what kinds of people live or work in it. Zones do
control what types of buildings are allowed to be built in certain areas,
the height and basic shape of these buildings, and the types of activities
or businesses allowed there.

Unlike the majority of zones, some special areas and Direct Control
Zones do have architectural controls and guidelines. You can read more
about special areas and Direct Control Zones on page 13.

What is zoning?

4

All together, these rules make up the Edmonton Zoning Bylaw. Every lot
or parcel of land within the City of Edmonton has a zone and a set of rules
assigned to it. You can look up your zone at maps.edmonton.ca!

5

Zoning is the main tool that cities use to regulate land use and implement the
objectives and goals in our Municipal Development Plan, The Way We Grow.
The rules and requirements in the Zoning Bylaw are legally enforceable.

Zoning sets out a shared set of rules everyone has to follow, and protects
citizens from conflicting land uses in their community. For example, if you own
property in an area zoned for residential use, you cannot build an oil refinery…
but neither can your neighbours, nor anyone else with the same zone.

Zoning can help balance city growth. City planners use zoning to make sure
that everyone has access to the roads, parks, schools, shops and places to
work that make our city a great place to live.

Why do we
have zoning?

6

In 2001, the City adopted
Zoning Bylaw 12800 which
has been in use ever since.

The history of zoning
in Edmonton

In the late 1800s, cities in
North America began looking
for creative ways to deal with
development issues.

New York City became the
first city of the continent
to apply zoning regulations
in 1916. The concept of
enacting laws to regulate
land development was
revolutionary at the time.

Edmonton first established a Zoning Bylaw in 1933. The original
Zoning Bylaw was 35 pages long and created 11 zoning districts. It
did not regulate as much as we do today, but did include location
requirements for private horse stables, blacksmithing, and
horseshoeing shops. Since 1933, there have been several re-writes
and replacements of the Zoning Bylaw.

In 1950 a new Interim
Development Bylaw
was created which was
eventually replaced by a
new Zoning Bylaw in 1961.

The 1961 Zoning Bylaw was
amended numerous times
between 1964 and 1979 as
the city grew and annexed
surrounding towns such as
Jasper Place and Beverly.

In 1980, the Zoning Bylaw was
replaced by the Edmonton
Land Use Bylaw No. 5996.

7

Cities and towns are allowed to zone land for different uses because of
the Municipal Government Act, which is Alberta legislation that tells local
governments how they can operate. When it comes to zoning, the Municipal
Government Act outlines a number of things, including:

Who can make land use
planning decisions.

Who makes
zoning decisions?

What rules govern land
use planning decisions.

What tools can be used
to govern land use–such

as the Zoning Bylaw.

8

There are four groups, or authorities, who can make land use decisions.

Subdivision
Authority

The Subdivision Authority uses the
Zoning Bylaw to guide decisions
about the subdivision of land.

Development
Authority

The Development Authority uses the
Zoning Bylaw to make development
permit decisions. They can also
choose to vary some of the rules in
the Zoning Bylaw – but only some.
The Development Authority cannot
vary height, for instance.

Subdivision and
Development
Appeal Board (SDAB)

The Subdivision and Development
Appeal Board (SDAB) is an
administrative tribunal consisting
of a group of citizens appointed by
City Council. If someone challenges
a decision made by the Subdivision
Authority or the Development
Authority, the SDAB will schedule
a hearing to review the appeal and
will make a decision after concluding
the hearing.

City
Council

City Council is the authority that
decides what should or should not go
into a Zoning Bylaw. City Council also
decides where zones can go in a city,
and when land can be re-zoned.

1

3

2

4

9

In order to amend the Zoning Bylaw,
City Planners must take the draft
amendment to a special City Council
meeting called a Public Hearing.
This meeting is prescribed by the
Municipal Government Act. Notice of
a Public Hearing must be advertised
in the newspaper.
• The public can make presentations

about the proposed amendments
during the Public Hearing

• Council reads the new zone or
new changes three times before
voting on it

• If the vote is passed, the changes
immediately become part of the
Zoning Bylaw

• Amendments to conventional
zones will apply to every piece
of property with that zone in
Edmonton

How are zones
created or changed?
New zones and changes to the Zoning Bylaw can happen when citizens, city
planners or City Council see that there are types of buildings, businesses
or activities that people want but are not allowed under the current Zoning
Bylaw. A new zone, changes to an existing zone or changes to the regulations
(also known as amendments) in the Zoning Bylaw might also be done to
encourage developments that City Council would like to see and to support
the vision within a land use plan.

City planners do a review of best
practices from other cities.

City planners talk to the public
through workshops and online
surveys to see what they think.

City planners use what they
learned to write a draft of a
new zone or draft changes to
an existing zone.
Sometimes they present the
draft to a Committee of Council
to see what the Councilors think.

How to create or change a zone

1

3

4

2

10

How is zoning different
from a Land Use Plan?
A Land Use Plan is another tool that cities use to regulate land use and
implement the objectives and goals in the official city plan. A Land Use Plan
sets out the big picture vision for an area. It is a high level overview of how
an area or neighbourhood will develop that provides a vision for which zone
is appropriate where. Zoning is the legal tool that ensures that the buildings
that are built support the vision in the Land Use Plan.

Plans usually apply to several neighbourhoods (or parts of neighbourhoods)
that need special attention as they naturally change over time. For example,
a Neighbourhood Structure Plan (NSP) shows where the roads go, where
people will live, and where they will shop and work.

11

What types of
zones are there?

Residential

Residential zones
tell you where
people can live.

There are many kinds
of homes that are
allowed under different
types of residential
zoning, including
single family houses,
secondary suites,
row housing and
apartments. Some
zones also allow
for different types
of home-based
businesses, like child
care. Approximately
32% of land in
Edmonton is zoned for
residential use.

Commercial

Commercial zones
allow people to run
businesses, offices,
and shops.

These can allow
businesses in
neighbourhoods,
like a corner store.
There are also
commercial zones for
big box stores and
shopping centres
along highways.
There are seven
different commercial
zones in Edmonton.

Industrial

Industrial zones help
keep industrial uses,
smells and noise
separate from where
we live and shop.

Industrial uses include
manufacturing,
processing, assembly,
distribution, and
service and repair.

There are six main types of zones in Edmonton.

12

Urban Service

Urban Service zones
are for the land uses
that make a city
function and become
a nice place for people
to live.

This includes zones
for schools, water and
drainage services,
electric distribution,
public transportation,
and parks.

Agriculture
and Reserve

Agriculture and
Reserve zones
identify places for
urban agriculture
and rural land use.

These zones often
apply at the edges
of the city, where
development has not
occurred yet.

Specialty

Specialty zones
include Direct
Control Zones and
Special Area Zones.

These zones are
specific to a particular
piece of land or area,
and are written to
support types of
development that
cannot be built under
other zones. For
example, Special
Area Zones exist for
Downtown, Griesbach,
and Blatchford. Direct
Control zones can be
created for places with
a unique character
or special historical
designation.

13

What is an Overlay?

An overlay is a set of additional zoning rules that are applied to specific and
special areas around the city. An overlay can override or add to the rules of the
underlying zones.

There are sixteen overlays in Edmonton. Two examples of these are the North
Saskatchewan River Valley and Ravine System Protection Overlay and the
Mature Neighbourhood Overlay.

The North Saskatchewan River Valley and Ravine System Protection Overlay
applies along the banks of the river and its ravines. The overlay makes sure
that there is a development setback from the North Saskatchewan River
Valley and Ravine System.

The Mature Neighbourhood Overlay (MNO) applies to Edmonton’s mature
neighbourhoods. Created in 2001, the MNO is a part of the Zoning Bylaw that
helps new development fit in with existing older communities that feature
tree-lined streets and smaller lots. The current Mature Neighbourhood
Overlay contains 24 regulations that modify the existing zoning, including
more specific regulations for the amount of space between buildings and
property lines, window placement and driveway locations, among other
things.

14

What happens when buildings
don’t conform with zoning?

The building complied with previous
Zoning Bylaw rules

Sometimes the City makes changes to the Zoning Bylaw that cause buildings
that already exist to no longer comply with their zone. A ‘non-conforming’
building is allowed to remain in place, but it may not be altered or enlarged
unless it is done to bring the building in line with the current zoning rules.

Variances

Some properties are harder to build on than others. That is why, under the
Zoning Bylaw, a Development Officer can allow variances to the Zoning
Bylaw if the proposed development would not, in their opinion, interfere too
much with the amenities in a neighbourhood or significantly impact the use,
enjoyment or value of neighbouring properties.

A building, business or activity ignores the rules

The City of Edmonton can take action if someone builds a building or runs a
business that either accidentally or purposefully ignores the Zoning Bylaw.
This process is complaint driven. Once a compliant is made to the City, a
Development Compliance Officer investigates the complaint and where
appropriate issues a formal notice for the offence. If the offence is not
remedied by the deadline in the notice, a fine must be paid.

Last revised on July 14, 2020

1

2

3

There are three ways a building may not conform with the Zoning Bylaw.

15

Learn more about zoning at edmonton.ca

