

COMMON ACRONYMS IN SUBDIVISION APPEALS

SUBDIVISION APPEAL BULLETIN NO. SUB-5-2018

INTRODUCTION

This bulletin defines common acronyms used by the Alberta Municipal Government Board (MGB) in board orders, hearings and bulletins related to land use planning.

BACKGROUND

There are several planning related acronyms that may be unfamiliar to readers. While the MGB aims to define every acronym it uses in its documents, this bulletin is designed as a short glossary of the key acronyms.

While the acronyms in this bulletin are often defined as listed below, there may be times where the acronym has a different definition. If there is a discrepancy between this bulletin and a particular document, the definition from the particular document takes precedence.

For a condensed printable list of acronyms, see pages 5 and 6.

ACRONYMS

ac	Acre. It is equal to 0.40407 hectares or 43,560 square feet or 4,046.9 square meters.
AER	Alberta Energy Regulator. In the past part of it has been known as Energy Resources Conservation Board (ERCB).
AEP (ESRD/AE/ SRD)	Alberta Environment and Parks – previously called Alberta Environment and Sustainable Resource Development (ESRD). ESRD was formed by combining former ministries of Alberta Environment (AE) and Sustainable Resource Development (SRD).
AHS	Alberta Health Services.
ALSA	Alberta Land Stewardship Act. ¹ It is sometimes used as part of the phrase “ALSA regional plan”.
APEGA	Association of Professional Engineers and Geoscientists of Alberta.

¹ Alberta Land Stewardship Act, SA 2009, c A-26.8.

ASP	Area Structure Plan. ²
AT (AIT/AT&U)	Alberta Transportation. In the past, this ministry has been known as Alberta Infrastructure and Transportation (AIT) and Alberta Transportation and Utility (AT&U).
BIA	Biophysical Impact Assessment.
CAO	Chief Administrative Officer.
CMR	Calgary Metropolitan Region.
CMRB	Calgary Metropolitan Regional Board.
CMRGP	Calgary Metropolitan Region Growth Plan.
CR	Country Residential. This term is often used in Land Use Bylaws to refer to a country residential land use district.
CR	Conservation Reserve. ³
DA	Development Authority.
DC	Direct Control. This term is often used in Land Use Bylaws to refer to a direct control district. ⁴
DRC	Deferred reserve caveat. ⁵
EIA	Environmental Impact Assessment.
EMR/CR	Edmonton Metropolitan Region. ⁶ Previously known as Capital Region (CR).
EMRB	Edmonton Metropolitan Region Board. Previously known as Capital Region Board (CRB).
EMRGP/CRGP	Edmonton Metropolitan Region Growth Plan. ⁷ Previously known as Capital Region Growth Plan.
ER	Environmental Reserve. ⁸

² See section 633 of the Municipal Government Act, RSA 2000, c M-26 (the Act).

³ See section 664.2(1) and 665 of the Act.

⁴ See section 641 of the Act.

⁵ See section 669 of the Act.

⁶ See section 708.02 of the Act.

⁷ See section 708.02 of the Act.

⁸ See sections 664 and 665 of the Act.

ERE	Environmental Reserve Easement. ⁹
ESA	Environmentally Significant Area.
ESA	Environmental Site Assessment.
FOIP/FOIPP	Freedom of Information and Protection of Privacy. ¹⁰
GIS	Geographic Information System. A system often used to gather and analyze data through mapping.
GOA	Government of Alberta
ha	Hectare. It is equal to 2.471 acres or 107,639 square feet or 10,000 square meters.
HR	Historical Resource. ¹¹
HS	Historical Site. ¹²
HRA	<i>Historical Resource Act.</i> ¹³
IDP	Intermunicipal Development Plan. ¹⁴
LARP	Lower Athabasca Regional Plan. This is one of the adopted ALSA regional plans. ¹⁵
LUB	Land Use Bylaw. ¹⁶
LUF	Land-Use Framework. The LUF establishes seven land-use regions, which are and will be created under ALSA as the ALSA regional plans.
LUP	Land Use Policies. ¹⁷
MDP	Municipal Development Plan. ¹⁸
MGA	<i>Municipal Government Act.</i> The MGA is often abbreviated as <i>Act</i> within Municipal Government Board documents.

⁹ See section 664 and 665 of the Act.

¹⁰ See *Freedom of Information and Protection of Privacy Act*, RSA 2000, c F-25.

¹¹ See *Historical Resources Act*, RSA 2000, c H-9 (HRA).

¹² See HRA.

¹³ See HRA.

¹⁴ See section 631 of the Act.

¹⁵ See *Alberta Land Stewardship Act* for information regarding regional plans.

¹⁶ See section 640 of the Act.

¹⁷ These were made into a regulation by Order in Council 522/96 under section 622 of the Act.

¹⁸ See section 632 of the Act.

MGB	Municipal Government Board.
MPC	Municipal Planning Commission. The MPC may be the subdivision authority in some municipalities ¹⁹ .
MR	Municipal Reserve. ²⁰
NE/NW/SE/SW	These represent quarters in a section and mean north east, north west, south east and south west, respectively. They are often used in conjunction with a section number to describe a specific quarter section. An example would be “the NW 15”.
P. Eng.	Professional Engineer. An engineer licensed to practice engineering in the province/territory where it was granted.
PUL	Public Utility Lot. ²¹
PSTS/PSDS	Private Sewage Treatment System or Private Sewage Disposal System.
SA	Subdivision Authority. SA refers to the municipal authority designated by council by bylaw to exercise subdivision powers and duties on behalf of the municipality. ²²
SDAB	Subdivision and Development Appeal Board. The council must by bylaw establish a SDAB, or authorize municipalities to enter into an agreement to establish an intermunicipal SDAB, or both. ²³
SR	School Reserve. ²⁴
SSRP	South Saskatchewan Regional Plan. This is one of the adopted ALSA regional plans. ²⁵
SWMF	Storm Water Management Facility.
SWMP	Storm Water Management Plan.
TDC/TSD	Transfer of Density Credits. May also be referred to as Transfer of Development Credits or Transfer of Subdivision Density.
TIA	Traffic Impact Assessment.

¹⁹ See section 623(2) of the Act.

²⁰ See section 665 and 666 of the Act.

²¹ See section 665 of the Act.

²² See section 623 of the Act.

²³ These are created under section 627 of the Act.

²⁴ See section 665 and 666 of the Act.

²⁵ See *Alberta Land Stewardship Act*.

SUBDIVISION ACRONYMS

ac	Acre – equal to 0.40407 hectares or 43,560 square feet or 4,046.9 square meters.
AER	Alberta Energy Regulator. Previously Energy Resource Conservation Board (ERCB).
AEP (ESRD/AE /SRD)	Alberta Environment and Parks. Environment and Sustainable Resource Development/ Alberta Environment/Sustainable Resource Development.
AHS	Alberta Health Services.
ALSA	Alberta Land Stewardship Act.
APEGA	Association of Professional Engineers and Geoscientists of Alberta.
ASP	Area Structure Plan.
AT (AIT/ AT&U)	Alberta Transportation. Previously Alberta Infrastructure and Transportation (AIT) and Alberta Transportation and Utility (AT&U).
BIA	Biophysical Impact Assessment.
CAO	Chief Administrative Officer.
CMR	Calgary Metropolitan Region.
CMRB	Calgary Metropolitan Region Board.
CMRGB	Calgary Metropolitan Region Growth Board.
CR	Country Residential – often used to refer to a country residential district.
CR	Conservation Reserve.
DA	Development Authority.
DC	Direct Control – often used to refer to a direct control district.
DRC	Deferred reserve caveat.
EIA	Environmental Impact Assessment.
EMR/CR	Edmonton Metropolitan Region.
EMRGB/ CRB	Edmonton Metropolitan Region Growth Board. Previously Capital Region Board.
EMRGP/ CRGP	Edmonton Metropolitan Region Growth Plan. Previously Capital Region Growth Plan.
ER	Environmental Reserve.
ERE	Environmental Reserve Easement.
ESA	Environmentally Sensitive Area.
ESA	Environmental Site Assessment.

FOIP/ FOIPP	Freedom of Information and Protection of Privacy.
GIS	Geographic Information System.
GOA	Government of Alberta
ha	Hectare – equal to 2.471 acres or 107,639 square feet or 10,000 square meters.
HR	Historical Resource.
HS	Historical Site.
HRA	Historical Resource Act.
IDP	Intermunicipal Development Plan.
LARP	Lower Athabasca Regional Plan. A regional plan under ALSA.
LUB	Land Use Bylaw.
LUF	Land-Use Framework.
LUP	Land Use Policies.
MDP	Municipal Development Plan.
MGA	Municipal Government Act. Often referred to as Act.
MGB	Municipal Government Board.
MPC	Municipal Planning Commission.
MR	Municipal Reserve.
NE/NW/ SE/SW	These represent quarters in a section and mean north east, north west, south east and south west, respectively.
P. Eng.	Professional Engineer.
PUL	Public Utility Lot.
PSTS	Private Sewage Treatment System.
SA	Subdivision Authority.
SDAB	Subdivision and Development Appeal Board.
SR	School Reserve.
SSRP	South Saskatchewan Regional Plan. A regional plan under ALSA.
SWMF	Storm Water Management Facility.
SWMP	Storm Water Management Plan.
TDC/TSD	Transfer of Density Credits. Also referred to as Transfer of Development Credits or Transfer of Subdivision Density.
TIA	Traffic Impact Assessment.

RETURN TO – [MGB Home](#).