1.0 Background

The Urban Design Review Framework (Framework) project (PUD2017-0601) explored design review protocols and processes, and proposed revisions to achieve better built outcomes. In 2017 July, Council approved a number of improvements to urban design review processes that were identified through best practice review and consultation with internal and external stakeholders.

The next step for this work is to monitor the outcomes resulting from these changes to ensure their effectiveness, and to identify opportunities for further improvement, including identifying and eliminating any unproductive redundancies that may remain in roles, functions and processes. As well, data collected during this monitoring program will be used to inform Administration's quality development project.

2.0 Purpose

The purpose of this document is to identify business metrics, key performance indicators, and monitoring tools to collect information regarding the effectiveness of changes to urban design review. The document describes each tool's purpose and methodology, and assigns responsibilities for data collection, analysis and reporting.

3.0 Context

The Framework project focused on the following main objectives:

- 1. Provide opportunities for design input at the most effective point in the process,
- 2. Make the best use of local design expertise, and
- 3. Support informed design decision making.

On-going monitoring of urban design review processes will help Administration understand the impact of urban design review and provide direction for future policy and process refinements. Administration will report back to Council with the results of the monitoring program Q1 2019, in conjunction with other Council-directed urban design work.

4.0 Stakeholders

During this monitoring phase, Administration is collecting information from internal and external stakeholders currently participating in urban design review processes. This includes Administration, Urban Design Review Panel, Calgary Planning Commission, community representatives and applicants.

Communities with recent development (2014 onwards) will be asked to participate in postoccupancy surveys in order to establish a baseline.

5.0 Methodology

Administration and stakeholders identified relevant business metrics and key performance indicators through engagement on the Framework. The goal of the monitoring program is to ensure that all parties are contributing to a valuable process by:

UD2018-0170 Attach 3 ISC: UNRESTRICTED

- identifying opportunities to improve effectiveness and efficiency;
- streamlining processes where possible;
- eliminating activities of limited value;
- identifying whether any process redundancies exist, and
- Identifying areas of unclarity or disagreement over expectations of quality design.

Potential redundancies may only become apparent through the data collection and analysis, allowing for refinements to occur if necessary throughout the study.

Urban design review monitoring began in Q3 2017. Along with recording the volume of urban design work, timelines, Administration began to record design-specific questions and issues raised by Urban Design Review Panel, Administration Design, Community Planning/CPAG experts and applicants. This information is charted against existing policy and guideline objectives, particularly the Thirteen Elements of Urban Design included in the Municipal Development Plan.

As well, responses to surveys regarding experiences with urban design review processes and practices are being collected, and perceptions of the need for / value to repeated design comments will be recorded.

Business Metrics Overview

For the purposes of this work, business metrics are defined as quantifiable measures used to track and assess the status of business processes. Data from 2015 onward will be analyzed to establish benchmarks and understand progress of City Wide Urban Design and the Urban Design Review Panel.

Business metrics to be monitored include:

1. the number of projects by application type referred to City Wide Urban Design and Urban Design Review Panel.

Key Performance Indicators Overview

For the purposes of this work, key performance indicators are defined as metrics that target critical performance. The following data from Q3 2017 onward is being collected:

- 1. the number of urban design comments acted on by applicants through iterations of a design, including resubmissions;
- 2. the impact of urban design review on established CPAG timelines;
- 3. the impact of urban design comments on decisions by the development authority, including Calgary Planning Commission and Council;
- 4. the impact of these changes on submission quality and overall design quality during the monitoring period, and
- 5. post-occupancy survey of the public realm quality of built projects (to be developed Q1/2 2018). i.e. did the review process result in quality urban design outcomes and meet quality objectives.

UD2018-0170 Attach 3 Page 2 of 12

Monitoring Tools

Monitoring tools include:

- 1. Comment tracking/ comparison against 13 Elements of Urban Design
- 2. Post-Urban Design Review Panel meeting surveys; and
- 3. Project outcome report back to Urban Design Review Panel.

Section 10.0 below describes each metric, indicator and monitoring tool, its purpose, the tasks involved in using each, and assigns each task to various groups or individuals.

Administration will analyze these metrics and monitoring tools, along with the results, on an ongoing basis to determine feasibility, usefulness and alignment with policy goals and the work of other internal groups.

6.0 Timelines

The monitoring program began September 2017 and will continue through 2018. Analysis of the data collected and a description of changes undertaken and recommended will be included in a Report to Council Q1 2019.

7.0 Deliverables

Deliverables will include:

- a summary and analysis of results for each Business Metric, Key Performance Indicator and Monitoring Tool as outlined in Section 10.0 below
- recommendations for any changes, if required, as result of the monitoring program, including, but not limited to:
 - o process refinements, including those required to correct any remaining redundancies in the review process;
 - o further design tools, policies or amendments to existing policies, and
 - o other items as identified through the monitoring program.

8.0 Budget and Funding

No additional budget is needed to conduct this work.

9.0 Risks

An in-depth monitoring program will require considerable staff time to manage the collection and analysis of qualitative information; the quality and availability of the data is variable and the actual time requirement will be difficult to predict. Immediately measurable factors, such as the number of projects reviewed annually, will require fewer resources to produce, but may be of lower value to affected stakeholders.

Should process redundancies or gaps become apparent as a result of the monitoring program, further refinements to urban design review may be required, some of which may require further engagement and/or Council approval.

UD2018-0170 Attach 3 Page 3 of 12

10.0 Business Metrics, Key Performance Indicators and Monitoring Tools

- 1. Business Metric 1: Number of projects / applications referred to Urban Design Review Panel / City Wide Urban Design
- 2. Key Performance Indicator 1: Number of Urban Design Review Panel / City Wide Urban Design comments acted on by applicants
- 3. Key Performance Indicator 2: Impact of urban design review timelines on established **CPAG** timelines
- 4. Key Performance Indicator 3: Impact of urban design comments on decisions made by the development authority, including Calgary Planning Commission and Council
- 5. Key Performance Indicator 4: Post-occupancy survey of public realm quality of built projects
- 6. Monitoring Tool 1: Comment tracking / comparison against 13 Elements of Urban Design
- 7. Monitoring Tool 2: Post-Urban Design Review Panel meeting feedback surveys
- 8. Monitoring Tool 3: Project outcome report back to Urban Design Review Panel

Page 4 of 12 UD2018-0170 Attach 3

Business Metric 1: Number of projects / applications referred to Urban Design Review Panel / City Wide Urban Design

Purpose: This metric is intended to:

- track the number of applications reviewed by Urban Design Review Panel and City Wide Urban Design;
- ensure the appropriate resources and staffing are assigned to urban design related work; and
- track the frequency of use of voluntary urban design processes.

Specific items that will be tracked are:

- 1. Total volume of Urban Design Review Panel and City Wide Urban Design circulations
- 2. Percentage of Community Planning pre-application enquiries, development permits, land use amendments, M-items identified on the Municipal Matrix circulated to Urban Design Review Panel and City Wide Urban Design
- 3. How often the early advice option for early Urban Design Review Panel discussion at pre-application enquiry stage is utilized by applicants
- 4. How often potential candidates for Urban Design Review Panel review are identified at early stages (pre-application enquiry or initial team review document)

Tool	Task	Completed by	Timing
POSSE	Record total number of stream 4 pre-	Business	Quarterly
tracking	application enquiries, development	Analytics	
	permits, land use amendments, relevant		
	M-items		
	Identify all medium-high complexity	Business	Quarterly
	applications	Analytics	
	Identify total volume and volume by	Business	Quarterly
	application type referred to City Wide	Analytics	
	Urban Design for review		
	Identify total number referred to UDRP	UDRP	Quarterly
	for review	Administration	
Pre-	Identify those projects where UDRP	CWUD	On-going
Application	involvement is recommended early in		
Enquiry / LOC	process		
Assessment	Identify those projects where UDRP	CWUD	On-going
form analysis	involvement is recommended at early		
	stages and declined by applicant vs		
	accepted by applicant		
	Compare time to UDRP review for those	UDRP	quarterly
	applications with early notification to	Administration,	
	those without in UDRP Monitoring	Business	
	spreadsheet	Analytics	

UD2018-0170 Attach 3 Page 5 of 12

Key Performance Indicator 1: Number of UDRP/CWUD comments acted on by applicants

<u>Purpose:</u> This metric is intended to:

- track the value added to projects (measured in terms of change) by urban design review;
- indicate if urban design direction is provided at a time in the evolution of a project that it can be acted on;
- identify and address recurring conflicts with City policy that undermine best practice urban design outcomes, and
- Assess improvements to the quality of submissions based on the degree of response.

Specific items that will be tracked:

- 1. Rate of integration for comments issued at pre-application enquiry
- 2. Rate of integration for comments issued at development permit
- 3. Recurring conflicts with City policy that limit best practice urban design outcomes

Tool	Task	Completed by	Timing
Urban design	Input City Wide Urban Design	CWUD team	as CWUD review
comment and	comments issued for application in	member	is completed
applicant	spreadsheet		
response	Identify comments included in Detailed	CWUD team	upon issue of
tracking tool (for	Team Review (DTR) or other direction	member	DTR
items going to	to applicant	0)4// 15 /	
CPC for	Track applicant response – "revision	CWUD team	as application
recommendation	made" or "no change"	member	progresses
/decision)	Record UDRP comments issued for	CWUD team	upon issue of
	application in spreadsheet	member	UDRP comments
	Track applicant response – "revision	CWUD team	upon receipt of
	made" or "no change"	member	Applicant's
			Response to
			UDRP comments
Policy Conflict	Record instances where City Policy or	UDRP chair or	upon completion
attachment to	practice appears to conflict with best	member	of UDRP
UDRP Comment	practice urban design outcomes		review/discussion
Template			comments
	Input responses in spreadsheet,	UDRP	upon receipt of
	analyze results	Administration	comments
	Share trends, propose resolution to	David Down	quarterly
	recurring conflicts with City Wide	Dawn Clarke	
	Urban Design, Community Planning,		
	CPAG, Urban Design Review Panel,		
	Development Oversight Committee,		
	CPC and Council as appropriate		

Page 6 of 12 UD2018-0170 Attach 3

Key Performance Indicator 2: Impact of urban design review timelines on established **CPAG** timelines

Purpose: This performance indicator is intended to:

- ensure urban design review occurs within established CPAG timelines;
- evaluate most relevant target timelines;
- assist with Urban Design Review Panel scheduling;
- document urban design review impact on process timelines;
- identify/quantify time savings in overall application approval time for those projects that take advantage of early design input opportunities;
- identify opportunities to further refine urban design review processes;
- evaluate time savings gained by receiving early advice, and
- identify links between timeline/time savings and overall application quality.

This indicator will illustrate the impact of urban design review on application timelines:

- 1. With/without urban design involvement at early stages. Work on identifying applicable milestones to develop this metric is underway.
- 2. With/without Urban Design Review Panel involvement

Tool	Task	Completed by	Timing
POSSE	Identify all medium and high complexity	Business	quarterly
tracking	files and average days from submission	analytics	
	to approval		
	Identify all of above which had	Business	quarterly
	CWUD/UDRP/both advice at Pre-	analytics	
	Application Enquiry or Land Use	CWUD	
	Amendment Application		
	Track development permit days from	Business	quarterly
	submission to approval for each	analytics	
		CWUD	
	Track project days from pre-application	Business	quarterly
	enquiry submission to project approval	analytics	
	for each	CWUD	
POSSE	Compare UDRP meeting date with	CWUD	On-going
tracking,	CPAG milestones "prior to Detailed		
CWUD records	Team Review 1 (DTR1)", "post DTR1"		
	or "applicant's preferred date"		
	Identify "applicant requested" UDRP	UDRP	On-going
	dates or delays	Administration	

UD2018-0170 Attach 3 Page 7 of 12

Key Performance Indicator 3: Impact of urban design comments on decisions made by the development authority, including Calgary Planning Commission and Council

Purpose: This performance indicator is intended to:

- illustrate the frequency that urban design recommendations are supported in decisions by the development authority;
- evaluate and quantify the value added to the public realm at approval stage by urban design inputs:
- monitor the effectiveness of City Wide Urban Design and Urban Design Review Panel and make refinements where necessary;
- verify if a more robust design discussion and more thorough design reporting lends itself to more certainty and predictability at decision, and to higher quality outcomes.

Specific items that will be tracked:

- 1. How often applications are ranked as "endorse" vs "further review recommended" by Urban Design Review Panel
- 2. The impact of urban design direction at CPC, specifically:
 - a. urban design recommendations discussed at CPC / nature of the discussion
 - b. frequency that recommendations from Urban Design Review Panel / City Wide Urban Design result in recommendations for change at CPC, and frequency that CPC recommendations reinforce the Urban Design Review Panel / City Wide Urban Design recommendations
 - c. number of amendments or referrals at CPC on design issues to compare those that receive early Urban Design input vs those that receive UDRP input after development permit submission

Tool	Task	Completed by	Timing
UDRP	Record ranking for all UDRP	UDRP	monthly
comment	discussions, reviews in UDRP	Administration	
template	monitoring spreadsheet		
	Analyze frequency of outcomes; overall	UDRP	monthly
	and by application type in UDRP	Administration	
	monitoring spreadsheet		
CPC urban	Record urban design commentary at	CWUD assigned	Following CPC
design	CPC	to application	meeting
discussion	Enter urban design discussion points in	CWUD assigned	Following CPC
tracking	spreadsheet	to application	meeting
	Analyze results – are recommended	CWUD assigned	Following CPC
	urban design solutions supported,	to application	meeting
	disagreed with or further refinements		
	preferred		
	Compare UDRP ranking with CPC	CWUD assigned	Following CPC
	assessment	to application	meeting
		UDRP	
		Administration	

UD2018-0170 Attach 3 Page 8 of 12

Key Performance Indicator 4: Post Occupancy Survey of Public Realm Quality of **Built Projects**

<u>Purpose:</u> This performance indicator is intended to:

- quantify the quality of the public realm according to urban design elements generally perceived as subjective;
- measure the success of the integration of urban design on built outcomes, and
- assist in the development of consistent understanding/definitions of quality outcomes.

Specific questions are to be developed to relate urban design ratings to measurable physical features based on literature review and best practice research.

Tool	Task	Completed by	Timing
Post- occupancy survey	Develop survey	CWUD, UDRP, Community Planning Experts, Industry Experts	Q2 2018
	Establish baseline – 2014 CWUD/UDRP reviews		Q2/Q3 2018
	Establish baseline - send survey to applicant, community association, CWUD, UDRP, Councillor for items approved from 2014 onwards	UDRP Administration	Q3/Q4 2018
	Input responses in spreadsheet, analyze results from baseline work	UDRP Administration	Q4 2018
	Compare results with built projects reviewed by CWUD/UDRP in 2018.	UDRP Administration	2019
	Repeat approximately every 4 years or when key process/policy changes occur, compare results	UDRP Administration	Every 4 years

UD2018-0170 Attach 3 Page 9 of 12

Monitoring Tool 1: 13 Elements of Urban Design comment tracking

Purpose: Tracking the use of urban design elements throughout the application review process is intended to:

- monitor use of Municipal Development Plan 13 Elements of Urban Design at Urban Design Review Panel and Calgary Planning Commission to understand the overall functionality and relevance of the 13 Elements and whether they are the right elements for Calgary;
- quantify key areas of attention by both the Urban Design Review Panel and Calgary Planning Commission;
- identify the elements of urban design that are understood and well applied in applications;
- identify the most common design problems and areas of misunderstanding for applicants:
- identify any gaps or overlaps, eliminate unnecessary redundancies, and ensure that any remaining overlaps are productive and reinforcing; and
- inform future urban design policy development and process improvements, including the development of consistent definitions and direction with regard to quality outcomes.

Tool	Task	Completed by	Timing
urban design	Develop urban design keyword list to	CWUD	complete
keywords	codify and organize urban design		
	discussion		
urban design	Input CWUD comments in spreadsheet	CWUD assigned	As CWUD
comment	for all applications with urban design	to application,	reviews are
tracking	review to be seen by CPC (applications from Q3 2017 forward)	Administration	completed
	Input UDRP comments in spreadsheet	CWUD assigned	As UDRP
	(applications from Q3 2017 forward)	to application,	comments are
		UDRP	received
		Administration	
	Compare overlap between CWUD and	CWUD team	upon issue of
	UDRP comments	member	UDRP
			comments
	Record urban design commentary at	CWUD assigned	During each
	CPC	to application,	CPC session
		David Down	
	Input urban design commentary from	CWUD assigned	Within one
	CPC in spreadsheet (applications from	to application,	week of CPC
	Q3 2017 forward)	David Down	meeting
	Codify and organize urban design	Dawn Clarke	On-going
	discussion according to keywords		
	Analyze results	Dawn Clarke	On-going
	Report relevant trends to UDRP,	David Down	On-going,
	CWUD, applicants, CP, DOC, CPC	Dawn Clarke	monthly

UD2018-0170 Attach 3 Page 10 of 12

Monitoring Tool 2: Post-Urban Design Review Panel meeting feedback surveys

Purpose: This monitoring tool is intended to collect feedback on the value and effectiveness of Urban Design Review Panel processes as experienced by those most impacted. Issues and opportunities for improvement raised by applicants or the Panel are shared on a regular basis to enable continuous process improvements, including identifying specific training and outreach needs.

Specific questions include:

- 1. Rate your satisfaction with the presentation/discussion materials submitted by the applicant for review of this project.
- 2. Rate your satisfaction with the information presented by the File Manager and Applicant.
- 3. Do you feel that the timing of Urban Design Review Panel discussion is appropriate to enable recommendations to be incorporated into the project?
- 4. Do you feel that you will be able to incorporate some or all of the comments provided by the Urban Design Review Panel?
- 5. Do you feel that the comments provided by the Urban Design Review Panel will contribute to a more successful built outcome?
- 6. Do you feel that there is enough information available about relevant policy to enable Urban Design Review Panel to give context to the project?

Tool	Task	Completed by	Timing
Applicant survey	Email survey to applicant	UDRP Administration	1 week after UDRP meeting, along with UDRP comments
	Collect applicant responses via email	UDRP Administration	On-going
	Input responses in spreadsheet, analyze results	UDRP Administration	On-going
	Share trends with CWUD, UDRP, DOC to inform ongoing process refinements	David Down Dawn Clarke	Monthly, or as trends become apparent
UDRP survey	Complete survey header for each item to be reviewed by UDRP	UDRP Administration	Prior to each UDRP meeting
	Collect responses after each review is complete	UDRP Advisor	During UDRP meeting
	Input responses in spreadsheet, analyze results	UDRP Advisor	During UDRP meeting
	Share relevant trends with applicants, CWUD, CP, DOC to inform ongoing process refinements, revise outreach components as required	David Down Dawn Clarke CP managers	Monthly, or as trends become apparent

UD2018-0170 Attach 3 Page 11 of 12

Monitoring Tool 3: Project outcome report back to Urban Design Review Panel

Purpose: This monitoring tool is intended to:

- inform the Panel of urban design related discussion and decisions made at Calgary Planning Commission and Council;
- respond to Urban Design Review Panel's request to be informed of the results of their input;
- identify general trends to be shared with affected stakeholders as appropriate; and
- assist Urban Design Review Panel in refining their processes and in responding to applicant input.

Tool	Task	Completed by	Timing
CPC urban	Record urban design commentary at	CWUD	During each CPC
design	CPC	assigned to	session
discussion		application,	
tracking		David Down	
	Input urban design discussion points in	CWUD	Within one week
	spreadsheet	assigned to	of session
		application,	
		David Down	
	Analyze results	Dawn Clarke	On-going
	Report relevant trends to UDRP,	David Down	On-going,
	CWUD, applicants, CP, DOC	Dawn Clarke	monthly

UD2018-0170 Attach 3 Page 12 of 12