


# CITY OF YELLOWKNIFE

## **DOWNTOWN METRICS REPORT**

*With information from 2014 & 2015*

**Submitted to:**  
Municipal Services Committee

**By:**  
Department of Communications & Economic  
Development  
September / 2016

## Table of Contents

<b>1</b>	<b>List of Metrics Requested .....</b>	<b>1</b>
<b>2</b>	<b>Summary of Metrics &amp; Challenges .....</b>	<b>2</b>
2.1	Real Estate Metrics .....	2
2.2	Social Metrics.....	2
2.3	Economic Metrics .....	2
2.4	Demographic Metrics .....	3
2.5	Community Features Metrics .....	3
<b>3</b>	<b>Metrics.....</b>	<b>4</b>
<b>4</b>	<b>Glossary of Terms .....</b>	<b>7</b>

## Appendices

Appendix A: Downtown Metrics Defined Area Map DM# 428743

Appendix B: RCMP 2014 & 2015 Year End Report DM# 468197

# 1 List of Metrics Requested

1. Map of defined downtown area
  2. Summary of Metrics & Challenges
  3. Metrics Report
  4. Real Estate Metrics
 - a. Number of condos
 - b. Number of rental apartments
 - c. Residential vacancy rates
 - d. Retail vacancy rates
 - e. Office lease rates
 - f. Real estate values
 - g. Current value assessment
 - h. Vacant land in downtown
  5. Social Metrics
 - a. RCMP statistics
 - b. Shelter beds
 - c. Shelter bed nights
 - d. Educational Centres
 - e. Supply of subsidized housing
 - f. Homeless Point in Time Count
  6. Economic Metrics
 - a. Building permits
 - b. Value of new construction
 - c. Number of jobs
 - d. Number of hotel rooms
 - e. Hotel room occupancy
 - f. Business relocation / starting / closing
  7. Demographic Metrics
 - a. Residents by age
  8. Community Features Metrics
 - a. Number of heritage sites
 - b. Un-programmed gathering spaces
 - c. Patio square footage
 - d. Number of City sponsored art installations
 - e. Activity / nightlife generators
 - f. Number of car pool or car share parking lots
 - g. Number of on-street / off-street parking
-

## **2 Summary of Metrics & Challenges**

On April 27, 2015, Council approved motion #0138-15 directing City Administration to measure economic, socio-economic and demographic changes in the city's downtown area.

For the purpose of this report the downtown area is generally defined as the properties located between 54 & 43 Street and 52 & 49 Avenue with an extension along highway 4 towards Niven Lake. This area represents less than 1 percent of municipally owned land and is within the Downtown Zone (Zoning By-law No. 4404, as amended).

Not all of the data collected is specific to the downtown area as defined by motion #0138-15 and noted in each table. This is due to source of data collection and availability of data.

Data for the year 2014 and 2015 have been provided in a table for the purpose of comparing the two sets of information.

### **2.1 Real Estate Metrics**

A 2015 Retail Market Vacancy Analysis contracted by the City was referenced to determine downtown vacancy rates. The Retail Market Study does not separate Office and Retail Vacancy Rates and the residential vacancy rate is a reflection of the city as whole. Vacancy rates vary amongst locations.

The Value Assessment data for the year 2015 has been updated as provided by City View (City of Yellowknife software used for tracking Development Permits).

### **2.2 Social Metrics**

Of the six categories three require information from Government of Northwest Territories and a fourth is collected through the RCMP. However, the statistics provided by the RCMP are reflective of the entire city boundary.

### **2.3 Economic Metrics**

The Government of Northwest Territories – Department of Industry, Tourism & Infrastructure provided the data for number of hotel rooms and hotel room vacancy. The information provided to by hoteliers only represents two reporting hotels (Yellowknife Inn/Quality Inn & Days Inn) within the defined area.

Employment is not trackable within the defined area; the NWT Bureau of Statistics provides economic information for Yellowknife as whole.

The number of businesses relocating, closing or starting is not currently tracked by geographic area. The data for the report was not available in 2014.

## **2.4 Demographic Metrics**

Residents by age and change in age over time are calculated by the NWT Bureau of Statistics as defined by the downtown geographical area based on the 2011 Census.

## **2.5 Community Features Metrics**

The definitions of “un-programmed gathering spaces” and “activity / nightlife generators” are difficult to define and may not capture the appropriate information to measure economic or social health.

### 3 Metrics

Real Estate Metrics	Source	2014 Data	2015 Data	Defined Area
Number of condos (units)	City of YK Assessment Roll	140	140	Downtown
Number of rental apartments (units)	City of Yellowknife	439	442	Downtown
Residential Vacancy Rates	CMHC / Yellowknife Real Estate Board	4%	2%	Yellowknife
Retail Vacancy Rate	Retail Market Study	7.8%	7.8%	Downtown
Retail Lease Rates	Yellowknife Real Estate Board	\$15 - \$32 /square foot /year	\$15 - \$32 /square foot/year	Downtown
Office vacancy rates	External	No source	No source	
Office lease rates	Yellowknife Real Estate Board	\$15 - \$32 /square foot / year	\$15-\$32 /square foot/year	Downtown
Real Estate Values	Yellowknife Real Estate Board / Home Life Real Estate	\$200,000 / 50' x 100' lot	\$200,000 / 50' x 100' lot	Downtown
Value assessment	City of Yellowknife	\$950,375,770	\$998,539,040	Downtown
Vacant Land in the Downtown	City of Yellowknife	16	16	Downtown

Social Metrics	Source	2014 Data	2015 Data	Defined Area
RCMP Statistics	RCMP monthly reports	Appendix B	Appendix B	Yellowknife
Shelter Beds	GNWT Health & Social Services	74	67	Downtown
Shelter Bed Nights	GNWT Health & Social Services	28,775	33,420	Downtown
Educational Centres	City of Yellowknife	1	1	Downtown
Supply of Subsidized Housing	Yellowknife Housing Authority	114	143	Downtown
Homelessness Point in Time Count	City of Yellowknife	139	139	Downtown

The NWT Bureau of Statists does not define number of jobs by area within Yellowknife.

<b>Economic Metrics</b>	<b>Source</b>	<b>2014 Data</b>	<b>2015 Data</b>	<b>Defined Area</b>
Building Permits	City of Yellowknife	130	141	Downtown
Value of New Construction	City of Yellowknife	\$16,887,158	\$21,147,202	Downtown
Number of Jobs	NWT Bureau of Statistics	12,045 (Ages 15+)	12, 200 (Ages 15+)	Yellowknife
Number of Hotel Rooms (2015)	Yellowknife Hotel Association	387	200	Downtown
Hotel Room Occupancy (2015)	Yellowknife Hotel Association	66%	58.11%	Downtown
Number of Businesses Relocating	City of Yellowknife	206 (2015)	206 (2015)	Yellowknife
Number of Businesses Starting	City of Yellowknife	146 (2015)	146 (2015)	Yellowknife
Number of Businesses Closing	City of Yellowknife	34 (2015)	34 (2015)	Yellowknife

The NWT Bureau of Statists does not track residents by age or changes in age over time by area within Yellowknife.

<b>Demographic Metrics</b>	<b>Source</b>	<b>2014 Data</b>	<b>2015 Data</b>	<b>Defined Area</b>
Residents by Age	NWT Bureau of Statistics	0 - 4 Years 59 5 - 9 Years 27 10 - 14 Years 63 15 - 19 Years 68 20 - 24 Years 100 25 - 29 Years 136 30 -34 Years 126 35 – 39 Years 121 40 – 44 Years 100 45 – 49 Years 111 50 – 54 Years 111 55 – 59 Years 84 60+ Years 116	0 - 4 Years 59 5 - 9 Years 27 10 - 14 Years 63 15 - 19 Years 69 20 - 24 Years 101 25 - 29 Years 137 30 -34 Years 127 35 – 39 Years 122 40 – 44 Years 101 45 – 49 Years 111 50 – 54 Years 112 55 – 59 Years 85 60+ Years 117	Downtown

<b>Community Features Metrics</b>	<b>Source</b>	<b>2014 Data</b>	<b>2015 Data</b>	<b>Defined Area</b>
Number of Heritage Sites	City of Yellowknife	1	1	Downtown
Un-programmed Gathering Spaces	City of Yellowknife	1	2	Downtown
Patio Square Footage	City of Yellowknife	1,092 Sq. feet	1,092 Sq. feet	Downtown
Number of City Sponsored Art Installations	City of Yellowknife	0	1	Downtown
Activity / Nightlife Generators	City of Yellowknife	11	9	Downtown
Number of Carpool or Car Share Parking Lots	City of Yellowknife	0	0	Downtown
Number of On-street Parking (spaces)	City of Yellowknife	748	1005	Downtown
Number of Off-street Parking (spaces)	City of Yellowknife	2,972	2,972	Downtown


## 4 Glossary of Terms

### **Activity / Nightlife Generators:**

Space which is available for providing organized entertainment

### **Building Permit:**

A type of authorization that must be granted by a government or other regulatory body before the construction of a new or existing building can legally occur.

### **Changes in Age Over Time:**

As collected by NWT Bureau of Statistics. This data is not available for the defined area.

### **Condo:**

An apartment house, office building or other multiple unit complex, the units of which are individually owned, each owner receiving a recordable deed to the individual unit purchased, including the right to sell, mortgage, etc., that unit and sharing in joint ownership of any common grounds, passageway, etc.

### **Current Value Assessment:**

The dollar value assigned to a property for purposes of measuring applicable taxes. Assessed valuation is used to determine the value of a residence for tax purposes and takes comparable home sales and inspections into consideration.

### **Education Centre:**

Formal education centre as listed by the GNWT - Department of Education.

### **Homeless Point-in-Time Count:**

A Point-in-Time Count provides a snapshot of sheltered and unsheltered homeless people in the community. The Yellowknife count was conducted on May 13, 2015 at two locations; the lot located on the corner of 50 Street & 50 Avenue, the park located across from the Co-Op. A phone survey was also conducted on the same day.

### **Hotel Room Occupancy:**

The percentage of all hotel rooms which are occupied or rented at a given time (2014 Year to Date)

### **Number of Businesses Relocating Out of, Closing or Starting within the Downtown:**

As recorded by City of Yellowknife business licenses. Currently this data is not available for defined area.

**Number of Carpool or Car Share Parking Spots:**

City of Yellowknife owned property provided for sharing motorized transportation to travel to defined area.

**Number of City Sponsored Art Installations:**

Art projects which are located on City owned land or include City sponsorship.

**Number of Heritage Sites:**

City Council has designated nine heritage sites and recognized one within the City of Yellowknife.

**Number of Hotel Rooms:**

Total number of rooms available from the following businesses:

- Yellowknife Inn
- Explorer Hotel
- Days Inn

**Number of Jobs:**

As collected by the NWT Bureau of Statistics. The total number of people gainfully *employed* or working in an occupation by which a person earns a living.

**Number of On-Street and Off-Street Parking:**

City of Yellowknife designated parking areas.

**Office Vacancy Rates:**

The vacancy rate is calculated as the percentage of all available units in a rental property such as an apartment complex that are vacant or unoccupied at a particular time but does not include overnight rentals (hotels, bed and breakfast and motels).

**Patio Square Footage:**

The area of an outdoor space generally used for dining or recreation that adjoins a business and is typically paved.

**RCMP Statistics:**

Year to date compilation of monthly Mayor's / Chief's Policing Report from Yellowknife Detachment "G" Division Northwest Territories.

**Real Estate Values:**

Real estate appraisal, property valuation or land valuation is the process of developing an opinion of value for real property.

**Rental Apartments:**

A suite of rooms forming one residence, typically in a building containing a number of individual units.

**Residents by Age:**

As collected by NWT Bureau of Statistics. This data is not available for the defined area.

**Residential Vacancy Rate:**

The vacancy rate is calculated as the percentage of all available units in a rental property such as an apartment complex that are vacant or unoccupied at a particular time but does not include overnight rentals (hotels, bed and breakfast and motels).

**Retail Vacancy Rate (as defined by Retail Market Vacancy Study):**

The use of a property (and by implication therefore it's value) is attributed to its legal use, as defined by the Zoning By-law of the City. However, there is no specific definition of 'retail' held within the current land use by-law.

Within the study areas, there are a variety of mixed uses apparent. The focus here though is 'retail'. In this more conventional 'retail' setting, the following four subcategories are considered:

- **Open Retail**
- **Enclosed Retail**
- **Freestanding**
- **Street Front**

**Shelter Beds:**

Formal shelters as defined by Yellowknife Health and Social Services Authority. They include:

- Salvation Army Men's shelter
- Side Door Youth's shelter
- Centre for Northern Families
- YWCA Family Violence Shelter

**Shelter Bed Nights:**

Total number of overnight stays in shelter beds.

\*Shared room is often not shared due to the level of space required when women and children are housed.

**Supply of Subsidized Housing:**

As defined by the Yellowknife Housing Authority

**Un-programmed Gathering Spaces:**

A public space available for community use without the requirement of an organized program taking place.

There are no City of Yellowknife maintained rinks, trails, playgrounds or other recreational designated areas within the defined area.

**Vacant Land in Downtown:**


Land with no houses, offices or other permanent structures but does not include off-street parking lots. Defined as individual lots.

**Value of New Construction:**


The value of construction is a measure of the value of construction installed or erected at the site during a given period. For an individual project, this includes:

1. Cost of materials installed or erected.
2. Cost of labor (both by contractors and force account) and a proportionate share of the cost of construction equipment rental.

**Appendix A**  
**DOWNTOWN METRICS**  
**DEFINED AREA MAP**  
**(DM # 428743)**


Notes:  
 1. Percentage of Total City Landmass: 0.373%


Project	<b>Downtown Metrics</b>
Title	<b>Downtown Metrics Defined Area Map</b>

Author	
File	
Date	

**Appendix B**  
**RCMP REPORT**  
**(DM# 468197)**


MONTHLY  
Mayor's / Chief's  
Policing Report  
December, 2015

Yellowknife Detachment  
“G” Division  
Northwest Territories


The Yellowknife Detachment responded to a total of 1,247 calls for service during the month of December, 2015.

OCCURRENCES	Dec. 2015	Year to Date	Dec. 2014	Year to Date 2014	Year Total 2014
Assaults (all categories)	59	766	39	853	853
Break and Enters (Residence & Business)	15	143	8	106	106
Theft of Motor Vehicle	15	86	6	90	90
Theft Under \$ 5000.00	36	467	22	487	487
Theft Over \$ 5000.00	1	17	0	9	9
Drugs ( Possession )	11	85	6	74	74
Drugs ( Trafficking )	2	76	1	75	75
Liquor Act	122	1,874	104	1,875	1,875
Unlawful Sale (Bootlegging)	0	0	0	0	0
Causing a Disturbance / Mischief (including public intoxication)	520	5,760	387	5,393	5,393
Impaired Driving	15	156	15	253	253
Other Complaints	451	3,596	340	3,392	3,392
<b>Total Violations</b>	1,247	12,010	928	16,940	16,940
<b>Total Calls for Service</b>	1,247	14,044	1,029	12,877	12,877
# of Patrols to Community	n/a	n/a	n/a	n/a	n/a

CATEGORY	Dec. 2015	Year to Date	Dec. 2014	Year Total 2014
Prisoners	325	5,054	422	6,457
Intermittent Prisoners	-----	-----	-----	-----
Other Detachment's Prisoners	-----	-----	-----	-----
Total Prisoners (mth)	325	5,054	422	6.457

JUSTICE REPORTS	December 2015	Year to Date	Year Total 2014
Victim Service Unit Referrals	6	77	94
Youth Alternative Measures (YCJA Warnings)	0	3	-----
Youth Diversion (Community Justice Referrals)	0	7	-----
Adult Diversion (Community Justice Referrals)	0	5	-----
Emergency Protection Orders (Detachment Initiated)	0	1	-----
ODARA Reports	2	44	-----

**Action Plans / Community Priorities:**

Community approved priorities are:

- (1) Increased efforts to deter gang and drug activity,
- (2) Increased efforts to eliminate public intoxication and drinking in public, and
- (3) Increased visibility in the Downtown core, on the trails.

**(1) Increased efforts to deter gang and drug activity:**

The Yellowknife Detachment received 28 Crimestoppers Tips for November and 8 Tips for December. There were a total of 141 Tips for 2015.

During December a Member participated in seven activities with the local Army Cadets. This Member lead training sessions, coached biathlon, and instructed sport and fitness classes. Another Member assisted in two Atom hockey sessions where they lead a team training sessions, and assisted with coaching.

December 9<sup>th</sup>, students from Welledeh School attended the Detachment where they were provided a tour and an opportunity to talk with the Community Policing Member.

On December 9<sup>th</sup>, and 11<sup>th</sup>, a Member attended a staff meeting at NJ Macpherson Elementary School where they discussed and practiced the school's lockdown procedures.

On December 10<sup>th</sup>, the Community Policing Member attended the North Slave Youth Correctional Christmas Party.

On December 11<sup>th</sup>, Members attended the Sir John Franklin Prom Night where they interacted with students and staff.

On December 18<sup>th</sup>, the Community Policing Member attended the Ecole St. Joseph Christmas assembly.

In December the Crime Reduction Unit and the General Investigation Section executed a search warrant where they seized illegal drugs. Detachment Members executed another search warrant and seized Canadian currency. A charge of proceeds of crime was laid.

Detachment Members completed a number of Intel reports throughout the month.

**(2) Increased efforts to eliminate public intoxication and drinking in public:**

During December Members conducted eight extended foot patrols in and around the downtown core.

(3) Increased visibility in the Downtown core, on the trails:

During the month of December 2015, officers lodged 422 prisoners, a decrease of 97 prisoners from December, 2014.

On December 31<sup>st</sup>, two Detachment Members conducted a snow machine patrol of Frame Lake. These Members assisted Municipal Enforcement with crowd control for the New Year's Eve fireworks display.

Notable Occurrences for the Month:

During the month of December, Members of the Yellowknife Detachment, along with the Crime Reduction Unit (CRU) and General Investigation Section (GIS), responded to and investigated the following:

Assault With A Weapon:

On December 1<sup>st</sup>, a Member patrolling Franklin Avenue arrested a male threatening another male with a knife. The male was arrested without incident and ultimately charged with possession of a weapon for a dangerous purpose and uttering a threat. The matter is before the courts.

National Impaired Driving Enforcement:

On December 4<sup>th</sup>, the Yellowknife Detachment participated in the National Impaired Driving Enforcement Day. Detachment Members worked closely with Municipal Enforcement in conducting vehicle check stops and roadside checks.

During December the Yellowknife Detachment participated in Operation Gingerbread, an initiative to reduce impaired driving. Detachment Members checked over seventy vehicles, laid five impaired driving charges, issued five 24 hour driving prohibitions, and two driving suspensions.

Community Policing Activities or Events (if not identified in the Action Plans):

Throughout the month Members seized 120 grams of marijuana and a large quantity of liquor at several local airlines terminals. The alcohol and drugs were destined for outlying communities.

Should you have any questions or concerns regarding this report, please feel free to contact me to discuss.


Detachment Commander: Inspector M. Peggs.  
telephone: (867) 765 3902.

External Distribution List:  
Sue Crookedhand - " G " Division Criminal Operations  
Sgt. Warren Gauchier - " G " Division Client Services

Document created 2012-01-24  
Amended 2012-03-02 RWS  
Amended 2012-08-28 WRG  
Amended 2014-09-15 WRG