
Landscape Design Guide for

Small Residential Sites

Publishing Information

Title
Landscape Design Guide for Small Residential Sites

Author
The City of Calgary

Status
DRAFT

Additional Copies
The City of Calgary
Records & Information Management (RIM)
Inspection & Permit Services
P.O. Box 2100, Station M, Mail Code: 8115
Calgary, AB T2P 2M5

Phone
311 or outside of Calgary 403-268-2489

Fax
403-268-4615

calgary.ca

22-0019683

This document is intended to:

 � Set expectations for quality landscape design for developments
with three or more dwelling units in the R-CG and H-GO districts

 � Complement the landscaping regulations contained in Land Use
Bylaw 1P2007

 � Be referenced by development permit applicants to ensure a high
quality, functional landscape design is achieved

Why is landscape design important on small
residential sites?. 1

Site layout

 Building location . 2

 Site design and circulation . 3

 Site services . 3

Amenity space

 Common and private amenity spaces . 4

 Common amenity spaces . 4

 Private amenity spaces . 5

Trees and planting areas

 Plant choices . 7

 Stormwater management . 8

 Setback areas . 8

 Urban agriculture . 9

Putting it all together .10

Table of contents

Design guide: Landscaping small residential sites

Why is landscape
design important on
small residential sites?
The purpose of this landscape design guide for small residential sites
with three or more dwelling units is to provide flexible design direction
that reflects the objectives and policies of Calgary’s Municipal Development
Plan. Development should complement the context of the surrounding
community and use landscape design approaches to define public and
private spaces. Landscape design is particularly important on small
residential sites, as outdoor space is limited and high-quality design can
ensure spaces are well used, cared for by residents and contribute to
pleasant streetscapes for Calgarians to enjoy.

Landscape Design Guide for Small Residential Sites | 1

1
Building location
Flexibility in building layout and massing offers the opportunity to design high-quality
amenity spaces, setback areas and streetscapes. Locate buildings and upper storey massing
to maximize sunlight access for amenity spaces and neighbouring parcels and provide space
for layered landscaped areas and complementary setback and streetscape design. Consider
the location of adjacent yard space and buildings. Where feasible, align buildings with
neighbouring buildings, and amenity spaces and landscaped areas with neighbouring yards.

Site layout

Setback design
animates the
streetscape and defines
semi-private space.

2 | Landscape Design Guide for Small Residential Sites

Site layout 2

3
Site services
Site and building services should be
screened from the sidewalk and from
amenity spaces. Consideration should
be given to the location of waste and
recycling areas; they should not be located
next to amenity spaces or unit entrances.
Transformers, HVAC units, utility meters
and waste and recycling bins should be
screened from the street and amenity
spaces using architectural and/or landscape
elements. Each unit is not required to have
its own bins. More information can be
found here: Get, replace, or fix a blue,
 green or black cart (calgary.ca)

Waste and recycling storage is conveniently
located for easy access and screened with
planting and/or architectural elements that
match other site features.

Generous pathways that connect to the public sidewalk, enhanced with
planting areas and unique address signs, lead residents and visitors to units
accessed from the outdoor amenity space.

Site design and circulation
Pathways provide opportunities for neighbours to meet, socialize
and rest, promoting well-being and social connection. Where
feasible, incorporate seating and small gathering spaces into site
features like raised planters, retaining walls, stairs and stoops.
Common pathways should be barrier-free and made of a hard
surfaced material that meets standards of universal design.

Emphasize common entrances to the development using
architectural and landscape design elements such as, but not
limited to, trees and shrubs, accent lighting and pergolas. Publicly
accessible pathways, such as those used by visitors, should be
clearly visible from the sidewalk. Provide a wayfinding system, such
as a map of the development or arrows alongside addresses, and
prominently display unit numbers on sites where dwelling units and
suites are not visible from the sidewalk.

Ensure sufficient pathway width is provided for comfortable use
by people with mobility aids, bicycles, strollers, groceries, etc.,
especially where pathways are adjacent to encroachments such as
downspouts, utility meters and window wells.

Landscape Design Guide for Small Residential Sites | 3

https://www.calgary.ca/waste/residential/replace-fix-get-cart.html
https://www.calgary.ca/waste/residential/replace-fix-get-cart.html

Amenity space

Common and private
amenity spaces
Outdoor common and private amenity spaces offer the opportunity to
enjoy the outdoors and enhance local community identity in Calgary.

Amenity spaces provide important areas for recreation and
socializing. These areas should be located and designed to
provide residents with access to sun and shade and opportunities
for four-season use.

Common and private amenity spaces should be sized to be
usable by residents; oddly shaped, disconnected amenity spaces
are discouraged.

Amenity space hard landscape materials should meet standards of
universal design. The use of gravel and asphalt is discouraged. The use
of lighter coloured building and paving materials and softer textures,
such as wood, are encouraged where spaces are narrow and/or shady.

Opportunities to incorporate local materials and/or features, such as
gates and privacy screens designed by local artists, are encouraged.
Such features can contribute to the unique identity of small
residential developments and make them more visually interesting
for residents and visitors.

1 2
Common amenity spaces
Outdoor common amenity areas should be accessible to all
residents and should meet or exceed standards of universal design.
Hardscape areas should be complemented by layered landscaped
areas and canopy trees to make the space inviting and functional.

Programming of common amenity spaces should be shown on
the landscape plan. Programming may include, but is not limited
to, seating or dining areas, barbeque or kitchen spaces, play areas
and opportunities for residents to garden, or a combination of
programming elements. Site furnishings and lighting should be
shown on the landscape plan.

Private amenity spaces are sized and located to encourage frequent use.
Strategic use of landscaping delineates private from common amenity space.

Entrances and windows facing amenity spaces
encourage use and foster social connection.

4 | Landscape Design Guide for Small Residential Sites

3
Private amenity spaces
Private amenity spaces, including those for below-grade units,
extend the livable area of dwelling units and provide residents
with opportunities to enjoy the outdoors. Private amenity spaces
should be immediately adjacent to the unit they are provided
for and should offer residents privacy through screening using a
combination of architectural and landscape elements. Consideration
should be given to providing access to sunlight, privacy and
adequate space to ensure usability. Consider incorporating
landscaped areas to enhance the quality of private amenity space.

Below-grade
amenity spaces are
set back from the
public sidewalk and
screened with planting
to provide privacy
while maintaining
access to daylight
and view above.

Landscape Design Guide for Small Residential Sites | 5

Trees and
planting areas

1
Plant choices
Courtyard amenity areas provide access to outdoor space for residents, but many will be
in full shade year-round. Plants should be chosen based on their ability to enhance these
spaces and thrive in their specific site conditions. Shadow studies should be done to assess
the growing conditions of these courtyard spaces. Landscaped areas and trees reduce the
impacts of heat on urban areas and can buffer cold winds in the winter. The retention of
existing healthy, mature trees and shrubs on site is encouraged.

Locate all plant material and trees in locations that allow for them to receive sufficient
water and sunlight to ensure they can grow to their healthy, mature size. Planting directly
under building overhangs or within 300mm of the building foundation is discouraged.
Planting areas should be adequately sized and provide enough soil volume to support the
mature spread of trees, shrubs and perennials which will enhance privacy for residents and
neighbours. Plants should be grouped for visual impact, to emphasize pathways and entries,
or to define amenity spaces while maintaining open space for passive or active use.

Many unique plants and plant communities thrive in Calgary. Provide a variety of plant
material in the landscape, considering four-season interest, light conditions and habitat
value for pollinators and birds. The use of native and drought tolerant, low-maintenance
plants and trees is encouraged. Softscape alternatives to lawns are encouraged to reduce
water and maintenance needs and expand site biodiversity. Landscaped areas should be
mulched to suppress weeds and increase moisture retention. The use of gravel mulch is
discouraged. More information on plant selection can be found here: Plan your YardSmart
yard and garden (calgary.ca)

Landscape Design Guide for Small Residential Sites | 7

https://www.calgary.ca/water/programs/yard-smart-water-wise-plants.html
https://www.calgary.ca/water/programs/yard-smart-water-wise-plants.html

Stormwater
management
Provide permeable areas to manage
stormwater and snowmelt on site.
Incorporating functional and visually
pleasing stormwater management
features such as rain gardens, vegetated
bioswales and dry riverbeds within
landscaped areas is encouraged. Plant
material should be tolerant of both wet and
dry conditions. More information on low
impact development can be found here:
Low Impact Development (calgary.ca)

2

3
Setback areas
Setback areas that face the sidewalk should be designed to improve the public realm by
including canopy trees, both public and private, and layered landscaped areas that provide
seasonal interest and reduce the visual impact of the building on the public realm.
Softscape alternatives to lawns are encouraged in setback areas. Learn more about Calgary’s
public trees here: City owned trees (calgary.ca)

Garages and
other accessory
buildings should
be complemented
by landscaped areas
that enhance the
public realm.

A variety of plant colour, texture and scale provides four-season visual
interest and softens the transition from public to private space.

Stormwater management strategies can be a feature in landscape design.

8 | Landscape Design Guide for Small Residential Sites

https://www.calgary.ca/water/stormwater/low-impact-development.html
https://www.calgary.ca/csps/parks/planning-and-operations/tree-management/city-owned-trees.html

Urban
agriculture
Opportunities to grow and gather food
and flowers can bring neighbours together
and add an additional layer of ecological
value to urban landscapes. Including native
fruit-bearing trees and shrubs with edible
fruit is encouraged. Provide opportunities
for urban agriculture where there is
sufficient access to sunlight throughout the
growing season. Ensure high quality and
sufficient growing medium and convenient
water access is provided in gardening areas.
Urban agriculture areas should meet or
exceed standards of universal design.

4

Landscape Design Guide for Small Residential Sites | 9

Putting it
all together
A comprehensive design process for small residential sites creates urban landscapes that
promote well-being and contribute to healthy urban ecosystems. Residents can easily
understand what amenity spaces are available to them, enjoy programming that is provided
and are able to care for the outdoor spaces around their homes. Residents and visitors alike
feel welcomed and safe, while outdoor spaces are animated and enhanced with architectural
and landscape elements rich with dynamic plant and wildlife communities.

Landscape Design Guide for Small Residential Sites

