SECTION 3 DEFINITIONS

In this Bylaw unless the context otherwise requires:

"ACCESSORY BUILDING" means

- (1) a building, the use or intended use of which is ancillary to that of a principal building situated on the same lot, or
- (2) a building which is ancillary to a principal use being made of the lot upon which such building is located.

For the purposes of this bylaw, a laneway home is not an accessory building.

(B/L No. 14588-23-09-11)

"ACCESSORY USE" means

- (1) a use which is ancillary to a principal building, or use of a principal building, situated on the same lot, or
- (2) a use which is ancillary to a principal use being made of the lot upon which such accessory use is located.
- (3) Repealed (B/L No. 14184-20-09-14)
- (4) an accessory use on a lot in the R1, R2, R3, R4, R5, R10 and R11 Districts may include urban beekeeping for domestic purposes subject to the following conditions:
 - (a) the lot shall have a width of not less than 15 m (49.2 ft.) and an area of not less than 557.40 m² (6,000 sq.ft.);
 - (b) the lot shall be used or occupied for single family dwelling purposes only;
 - (c) not more than two beehives and two nucleus colonies shall be maintained on the lot; and,
 - (d) the hives or structures inhabited by the bees shall be located in the rear yard and, unless the rear yard is surrounded by a solid fence or hedge not less than 1.8 m (5.91 ft.) in height, shall be
 - (i) set back not less than 7.5 m (25.0 ft.) from all lot lines; or
 - (ii) elevated not less than 2.5 m (8.0 ft.) above the surface of the ground.

(B/L No. 12627-09-06-22)

"ADAPTABLE HOUSING UNIT" means a dwelling unit that:

- (a) is designed and built with features that permit easy modification to accommodate changing accessibility requirements over time; and
- (b) conforms to the requirements and standards specified in section 3.8.5 and elsewhere in British Columbia Building Code for adaptable dwelling units.

(B/L No. 13335-14-06-23)

"ADJUSTED PRE-DEVELOPMENT RENT" means rent charged to a returning tenant, in accordance with the City of Burnaby's Tenant Assistance Policy, as amended or replaced from time to time, for a replacement rental unit in purpose-built rental housing, which is calculated based on the last rent of the pre-development unit when being vacated for the purpose of development, plus any annual rent increase established under the Residential Tenancy Act and its regulations for the duration of time between vacancy of the pre-development unit and occupancy of the replacement rental unit. (B/L No. 14206-20-10-26)

"AMENITY SPACE" means a communal non-commercial recreational, social, or meeting space contained in, and provided for the exclusive use of the residents of a multiple family dwelling, and having an above grade floor area that does not exceed five percent of the building's gross floor area, and includes a child care facility that would otherwise meet the foregoing conditions except for the fact that it serves persons other than or in addition to those residents. (B/L No. 13829-18-02-26)

"AMENITY SPACE, PRIVATE HOSPITAL AND SUPPORTIVE HOUSING FACILITY" means communal space in a private hospital or category A or B supportive housing facility that is provided primarily for the use of the residents of the facility for dining, recreation, social activity, personal services, meeting or lobby purposes, together with associated circulation areas. (B/L No. 13829-18-02-26)

"ANIMAL HOSPITAL" means premises operated for the care, treatment and hospitalization of animals but does not include premises that keep or board healthy animals. (B/L No. 9322-90-02-19)

"ANIMAL TRAINING AND DAY CARE FACILITIES" means the use of an enclosed building for the provision during the day of animal training and day care but does not include keeping animals overnight. (B/L No. 11272-01-09-17)

"ANTIQUE AND COLLECTIBLE STORE" means an establishment used for the retail sale of one or more of the following:

- (a) objects having special value because of their age, including antique furniture and furnishings;
- (b) specialty collectors' objects, including stamps, coins, cards and dolls.
- (B/L No. 11725-04-05-10)

"APARTMENT" means a dwelling unit within an apartment building. (B/L No. 13829-18-02-26)

"APARTMENT BUILDING" means a multiple family dwelling where dwelling units are primarily accessed via a common corridor. (B/L No. 13829-18-02-26)

"AUTOMOBILE OR TRAILER SALES OR RENTAL LOT" means an open area used for the display, sale or rental of new or used passenger motor vehicles or trailers in operable condition, and where no repair work is done except minor incidental repair of vehicles to be displayed, sold or rented on the premises.

"AUTOMOBILE REPAIR SERVICES" means repairs to motor vehicles having a gross vehicle weight less than 4,600 kg (10,000 lb), but does not include motor vehicle manufacture, assembly, body building, manufacturing of motor vehicle parts, body repairs and modifications, painting or engine remanufacturing; nor does it include the following as principal uses in any district: engine rebuilding, radiator repairs, transmission repairs, upholstery repairs. (B/L No. 9530-91-02-25)

"AUTOMOBILE WRECKING YARD" means an area outside of an enclosed building where motor vehicles are disassembled, dismantled or junked or where vehicles not in operable condition or used parts of motor vehicles are stored.

"AUTOMOTIVE REPAIR SHOP" means a building used or intended to be used for motor vehicle inspections and for repairs to motor vehicles, trailers and parts thereof, but does not include the manufacture, assembly or body building of motor vehicles nor manufacturing of parts. (B/L No. 9530-91-02-25)

"BAINBRIDGE URBAN VILLAGE COMMUNITY PLAN AREA" means the geographical area shown outlined in bold black line on the following map, but excluding the geographical area shown outlined in dashed black line with grey shading: (B/L No. 14546-23-03-27)

"BALCONY" means an accessible cantilevered deck that projects from a building, or is recessed into the wall of a building above ground level, and is partially enclosed so as to remain permanently open to the exterior environment. (B/L No. 14183-20-09-14)

"BASEMENT" means the portion of a building between two floor levels that is partly underground but has at least one-half its height, from its finished floor to the underside of the joists of the floor next above it, above average natural grade as determined by the Building Inspector; and a basement shall be considered to be a storey unless otherwise stated in this Bylaw. (B/L No. 14588-23-09-11)

"BAY WINDOW" means a projection from the wall of a building that is at least:

- (a) 46 cm (1.5 ft.) above the level of the adjacent floor surface; and
- (b) 50 percent glazed when viewed in elevation.

(B/L No. 13863-18-05-14)

"BEDROOM" when used as a unit of measurement for determining minimum suite floor area, includes dens, libraries, recreation rooms, sewing rooms or other rooms of like character or kind. (B/L No. 14184-20-09-14)

"BEVERAGE CONTAINER RETURN CENTRE" means a building that is used for the collection, temporary storage and shipment of used beverage containers. (B/L No. 10799-98-10-05)

"**BILLIARD HALL**" means a commercial undertaking containing two or more billiard or pool tables available for the use of its patrons, but does not include a liquor licence establishment for which a liquor primary licence is required under the Liquor Control and Licensing Act, an apartment building, a hotel or a club or lodge. (B/L No. 12586-09-03-09)

"BLOCK FRONT" means the frontage of private property along one side of a street between intersecting or intercepting streets or between a street and a railroad right-of-way or a street end. (B/L No. 9189-89-07-10)

"BOARDING USE" means the use of one or more sleeping units within a dwelling unit for the accommodation of a maximum of two boarders or lodgers, for a duration of not less than 30 days at any one time. Boarding use may include the provision of meal services, but does not include a short-term rental. (B/L No. 14271-22-06-20)

"BOARDING, LODGING OR ROOMING HOUSE" means a dwelling in which more than 2 sleeping units are rented, with or without meals being provided, to more than 2 and not exceeding 15 persons, other than members of the family of the lessee, tenant or owner, and excludes the preparation of meals within the rented units. Boarding, lodging and rooming house does not include a short-term rental, or club or lodge.

(B/L No. 14271-22-06-20)

"BODY RUB SALON" means an establishment where the touching, manipulation or massaging of a persons body or any part thereof is performed or offered, but does not include businesses or premises where hairdressing, haircutting or cosmetological services are performed or offered or where medical, therapeutic or cosmetic massage treatment is given by a person duly licensed, certified or registered under any statute of the Province of British Columbia governing such activities, and does not include a day spa or therapeutic touch treatment business as defined in the Burnaby Adult Service Business Regulation Bylaw 2001. (B/L No. 11693-04-04-19)

"BUILDING" means a structure, located on the ground, which is designed, erected or intended for the support, enclosure, or protection of persons or property. (B/L No. 7477-80-03-10)

"BUILDING, COMPLETELY ENCLOSED" means a building separated on all sides from the adjacent open spaces, or from other buildings or structures, excluding fences and retaining walls, by a permanent roof and by exterior walls or party walls, pierced only by windows and normal entrance or exit doors. (B/L No. 14170-20-07-06)

"BUILDING, FRONT LINE OF" means the extended line of the wall of the building, (or of any projecting portion of the building, except balconies, steps, sills, belt courses, cornices, eaves, fire escapes and uncovered decks) which faces the front lot line. (B/L No. 14183-20-09-14)

"BUILDING, REAR LINE OF" means the extended line of the wall of the building (or of any projecting portion of the building, except balconies, steps, sills, belt courses, cornices, eaves, fire escapes and uncovered decks) which faces the rear lot line. (B/L No. 14183-20-09-14)

"BUILDING, TEMPORARY" means a building or structure placed on a lot for a limited period of time in accordance with Section 6.7 of this Bylaw. A temporary building does not include a mobile home which is located in a mobile home park or a recreational vehicle. (B/L No. 14390-22-03-07)

"BULK" means the size and location of buildings and structures in relation to the lot. Bulk regulations include maximum height of a building, minimum lot area and width, minimum front, side and rear yards and maximum lot coverage and floor area.

"CANNABIS PRODUCTION FACILITY" means a building or portion thereof providing for the production, finishing, packaging, warehousing and/or distribution of cannabis. (B/L No. 13838-18-03-12)

"CANNABIS STORE, GOVERNMENT" means a retail store established by the government under the Cannabis Distribution Act, as amended or replaced from time to time, for the sale of cannabis and cannabis accessories to consumers, and for certainty, does not include a licensee cannabis store. (B/L No. 13928-18-09-24)

"CANNABIS STORE, LICENSEE" means a retail store licensed under Part 4 of the Cannabis Control and Licensing Act, as amended or replaced from time to time, for the sale of cannabis and cannabis accessories. (B/L No. 13928-18-09-24)

"CAR WASH FACILITY" means a space that is used for the purpose of washing vehicles and bicycles. (B/L No. 14598-23-11-06)

"CARPORT" means a detached accessory building or portion thereof or a portion of a principal building or laneway home that is used as a private garage and has 60 percent or less of the perimeter enclosed by walls, doors or windows. (B/L No. 14598-23-11-06)

"CARTAGE, DELIVERY AND EXPRESS FACILITY" means a building or property used as an origin or destination point from which single unit, single axle trucks, of 13,600 kg GVW (29,982.36 lbs. GVW) (Gross Vehicle Weight) or less, are dispatched for the local delivery or pick-up of goods, and which may include necessary warehouse space for the transitory storage of such goods. (B/L No. 5884-71-09-20)

"CELLAR" means the portion of a building between two floor levels that is partly or wholly underground and has more than one-half its height, from its finished floor to the underside of the joists of the floor next above it, below average natural grade as determined by the Building Inspector; and a cellar shall not be considered to be a storey. (B/L No. 9663-91-12-16)

"CENTRAL VETERINARY HOSPITAL" means an animal hospital which operates 24 hours a day providing hospital facilities for the patients of participating member veterinarians and which serves a number of animal clinics on an area wide basis, and where no provision is made for the keeping or boarding of healthy animals. (B/L No. 7501-80-04-28)

"CHILD CARE FACILITY" means a community care facility for child care, all as defined in the Community Care and Assisted Living Act that is licensed under the Child Care Licensing Regulation, but excludes a home-based child care facility. (B/L No. 13639-16-12-12)

"CHILDREN'S INSTITUTION" means an orphanage, boarding home or other establishment for children wherein care, food and lodging are furnished, with or without charge, for five or more children under fifteen years of age living apart from their parents or guardians, excepting any home approved as a foster home by the Child Welfare Division, Department of Social Welfare, any home maintained by a person to whom the children are related by blood or marriage, and excepting hospitals. (B/L No. 10753-98-06-15)

"CITY" means the City of Burnaby. (B/L No. 11032-99-12-13)

"CLASS A BICYCLE PARKING" means a secure and weather-protected place to park bicycles for employees, students, residents, commuters and others who generally stay at a site for several hours or longer. (B/L No. 14636-24-03-11)

"CLASS B BICYCLE PARKING" means a convenient and readily accessible place to park bicycles for shoppers, customers, messengers and other visitors. (B/L No. 14636-24-03-11)

"CLUB OR LODGE" means a building or establishment used by an association or organization for fraternal, social or recreational purposes which may include limited private sleeping unit accommodation without private cooking facilities, and which shall be operated for the use of club members and their guests only.

"CMHC MARKET MEDIAN RENT" means the median residential rent applicable to areas within the City of Burnaby, based on rental market data collected by the Canadian Mortgage and Housing Corporation (CMHC) for specific rental unit types, age of buildings, size of buildings, and geographic areas. (B/L No. 14206-20-10-26)

"COLLEGE AND UNIVERSITY" means an educational institution which:

- (a) provides specialized professional, technical and vocational training and education in various disciplines of advanced learning;
- (b) is authorized to grant degrees, under the *University Act, College and Institute Act, Degree Authorization Act*, or another Act of the Province; and,
- (c) may offer university transfer and applied degree programs, career and trade training programs, upgrading and preparatory programs, apprenticeship, continuing education, and similar programs.

(B/L No. 14317-21-05-31)

"COMMERCIAL VEHICLE" means a vehicle engaged in carrying or which is designed to carry goods, wares or merchandise and which is licensed as a commercial vehicle under the appropriate municipal or provincial laws or regulations.

"CONFORMING BUILDING OR USE" means any building or use which conforms with all the regulations of the Bylaw, or of any amendment thereto, for the zoning district in which such building or use is located.

"COUNCIL" means the Council of the City of Burnaby. (B/L No. 11032-99-12-13)

"COURT" means an open space unoccupied from the ground upwards or from an intermediate floor upwards, located on the same lot at the building which it serves, enclosed on three or more sides by the exterior walls of such building.

"CRAWL SPACE" means the space at or below natural grade between the underside of the joists of the floor next above and the floor slab on the ground surface below, having a vertical clear height less than 1.2 m (3.9 ft.). (B/L No. 9663-91-12-16)

"CURB LEVEL" means the level of the established curb in front of the building, measured at the centre of such front. When no curb has been established, the City Engineer may establish such curb level or its equivalent, for the purpose of this Bylaw. (B/L No. 11032-99-12-13)

"CYBER ENTERTAINMENT USE" means a commercial establishment that has available for the use of its patrons for entertainment purposes six or more:

- (a) games machines; and/or
- (b) computers or other electronic devices that provide access to:
 - (i) the internet or other electronic communication network;
 - (ii) videogames; and/or
 - (iii) virtual realities.

(B/L No. 14184-20-09-14)

"DECK, COVERED" means an accessible roofed deck that is not cantilevered, and is partially enclosed so as to remain permanently open to the exterior environment. A covered deck does not include a terrace that is covered. (B/L No. 14183-20-09-14)

"DECK, UNCOVERED" means an accessible roofless deck that is not cantilevered, and is partially enclosed so as to remain permanently open to the exterior environment. An uncovered deck does not include a terrace that is roofless. (B/L No. 14183-20-09-14)

"DEPTH, PRINCIPAL BUILDING" means for a principal building, the horizontal distance between the point of the building nearest the front lot line and the point of the building nearest the rear lot line (or in the case of a through lot, the other front lot line), excluding the following projections:

- (a) belt courses, cornices, eaves, gutters, sills, chimneys, or other similar features, up to 900 mm (2.95 ft.) in length;
- (b) bay windows up to 900 mm (2.95 ft.) in length; and,
- (c) balconies, covered decks, uncovered decks, canopies, and sunshades, including supporting structures, up to 1.2 m (3.94 ft.) in length. (B/L No. 14183-20-09-14)

(B/L No. 12942-11-06-20)

"DEVELOPMENT" means a change in the use of any land, building or structure for any purpose, and shall include the carrying out of any building, engineering, construction or other operation in, on, over or under land, or the construction, addition, or alteration of any building or structure.

"DISCOTHEQUE" means an establishment which provides music and dancing facilities for patrons 13 to 18 years of age inclusive. Such an establishment may also include facilities for the consumption of food and non-alcoholic beverages, a game area, as well as ancillary office and storage spaces. (B/L No. 7130-77-11-14)

"DISPLAY YARD" means an open area used for the display of new or used passenger automobiles, motor vehicles, trailers, trucks, truck trailers, equipment, machinery or boats in operable condition, which are continually available for sale or rental, and where no repair work is done except of a minor incidental nature. A display yard shall also include an open area where samples of the finished products can be assembled or constructed from the materials (new only) available for sale on the premises may be displayed.

"DORMITORY" means a building consisting of sleeping units or dwelling units, or both, for the accommodation of faculty, staff, students, or other persons affiliated with an educational institution, private school, hospital, religious order, rest home, or other similar institution, and their family members, and which is regulated by such institution. A dormitory may contain communal dining facilities, but does not include a boarding, lodging or rooming house. For the purposed of this definition, the term "family member" means a person's spouse, a person's child, and a person's spouse's child. (B/L No. 14317-21-05-31)

"DRIVE-IN BUSINESS" means an establishment with facilities for attracting and servicing prospective customers travelling in motor vehicles which are driven on to the site where such business is carried on and where normally the customer remains in the vehicle for service, but shall not include car washing establishments, drive-in restaurants, drive-in theatres or gasoline service stations. (B/L No. 5791-70-11-09)

"DRIVE-IN RESTAURANT" means an eating establishment with facilities for attracting and servicing prospective customers travelling in motor vehicles which are driven on to the site where such establishment is located, and where the customer is permitted or encouraged, either by the design of the restaurant facilities or by service and/or packaging procedures, to:

- (a) remain in his vehicle for service and for consuming the food which is purchased, or
- (b) leave his vehicle to purchase food and is given the choice of either consuming the food in his vehicle or within the drive-in restaurant building. (B/L No. 5791-70-11-09)

"DWELLING, DUPLEX" means a two-family dwelling wherein the two dwelling units are placed one above the other. (B/L No. 7477-80-03-10)

"DWELLING, MULTIPLE FAMILY" means any building consisting of three or more dwelling units, but does not include a supportive housing facility or a semi-detached dwelling with secondary suite(s). (B/L No. 14588-23-09-11)

"DWELLING, ROW HOUSING" means one dwelling unit in a block of at least two side-by-side dwelling units, each sharing a party wall with the neighbouring unit and each unit located on a separate lot that is not a strata lot. (B/L No. 11032-99-12-13)

"DWELLING, SEMI-DETACHED" means a two-family dwelling wherein the two primary dwelling units are placed side by side or front to back. (B/L No. 14588-23-09-11)

"*DWELLING, SINGLE FAMILY*" means any building consisting of one primary dwelling unit. (B/L No. 14588-23-09-11)

"DWELLING, TOWNHOUSE" means one of two or more dwelling units, where each dwelling unit has individual direct access to the outside either at ground level or by stairs and is attached to at least one other dwelling unit by a shared floor or party wall. (B/L No. 11032-99-12-13)

"*DWELLING, TWO FAMILY*" means a semi-detached dwelling or a duplex dwelling. (B/L No. 14588-23-09-11)

"DWELLING UNIT" means one or more habitable rooms constituting one self-contained unit with a separate entrance, which is occupied or intended to be occupied as a principal residence of one family only. A dwelling unit shall not contain more than one cooking facility. (B/L No. 14271-22-06-20)

"*ELECTRIC VEHICLE*" means a vehicle that uses electricity for propulsion, and that can use an external source of electricity to charge the vehicle's batteries. (B/L No. 13903-18-07-23)

"ELECTRIC VEHICLE ENERGY MANAGEMENT SYSTEM" means a system used to control electric vehicle supply equipment loads through the process of connecting, disconnecting, increasing, or reducing electric power to the loads and consisting of any of the following: a monitor(s), communications equipment, a controller(s), a timer(s), and other applicable device(s). (B/L No. 13903-18-07-23)

"ELECTRIC VEHICLE SUPPLY EQUIPMENT" means a complete assembly consisting of conductors, connectors, devices, apparatus, and fittings installed specifically for the purpose of power transfer and information exchange between a branch electric circuit and an electric vehicle. (B/L No. 13903-18-07-23)

"ELEVATION, FRONT AVERAGE" means the average elevation of the lower of the natural grade or finished grade along the exterior of the building facing the front lot line. (B/L No. 14598-23-11-06)

"ELEVATION, REAR AVERAGE" means the average elevation of the lower of the natural grade or finished grade along the exterior of the building facing the rear lot line or, for a through lot, the other front lot line. (B/L No. 14598-23-11-06)

"ENERGIZED OUTLET" means a connected point in an electrical wiring installation at which current is taken and a source of voltage is connected to supply utilization equipment. (B/L No. 13903-18-07-23)

"FAMILY" means one or more people living together in a dwelling as a single non-profit household. (B/L No. 14598-23-11-06)

"FENCE" means a structure, not being a building, used as an enclosure or for screening purposes around all or part of a lot. (B/L No. 14170-20-07-06)

"FLEX-UNIT" means an accessory dwelling unit within a multi-family flex-unit. (B/L No. 14271-22-06-20)

"FLOOR AREA RATIO" means the figure obtained by dividing the gross floor area of all buildings on a lot by the area of the lot. (B/L No. 14542-23-02-13)

"GAMING FACILITY" means any place that is customarily or regularly used for bingo or other games of chance or mixed chance and skill, excluding games of chance played on slot machines, pursuant to a licence issued by the British Columbia Gaming Commission or by such other person or authority as the Province of British Columbia may specify for the purpose of licensing gaming activities. (B/L No. 10708-98-04-06)

"GAMING HOUSE" means any place, including a social club, that is customarily or regularly used for bingo or other games of chance or mixed chance and skill, including games of chance played on slot machines, and for which a licence has been issued by the British Columbia Gaming Commission or by such other person or authority as the Province of British Columbia may specify for the purpose of licensing gaming activities. (B/L No. 10708-98-04-06)

"GARAGE, PRIVATE" means a detached accessory building or a portion of a principal or accessory building used solely for the parking or temporary storage of private motor vehicles and in which there are no facilities for repairing or servicing such vehicles. Private garages located within structured parking or underground parking shall only be permitted on lots that are subject to rezoning to the CD (Comprehensive Development) District. (B/L No. 13838-18-03-12)

"GASOLINE SERVICE STATION, CONVENTIONAL" means any building or land used or intended to be used for the retail sale of motor fuels and lubricants that are dispensed by an attendant for the customer and may include the sale of automobile accessories, automobile repair services and motor vehicle inspections. A self-serve facility for the dispensing of motor fuels and lubricants by the customer may also be provided as an accessory use on the site, but shall be limited to one pump island only. Pressurized air service for vehicle tires and water service for vehicle radiators shall be provided at all times without charge for customer use. (B/L No. 11888-05-04-11)

"GASOLINE SERVICE STATION, SELF-SERVE" means any building or land used or intended to be used for the retail sale of motor fuels and lubricants that are dispensed

- (a) primarily by the customer from self-serve pumps; and
- (b) by an attendant on behalf of the customer from at least one dual sided full serve pump, that offers all grades of fuel that are offered at the self-serve pumps, between the hours of 7:00 a.m. and 11:00 p.m. or, where the service station is open for business for less than 16 hours a day, during the whole time that it is open for business, on each day that it is open for business;

and may include the sale of automobile accessories, automobile repair services and motor vehicle inspections. Pressurized air service for vehicle tires and water service for vehicle radiators shall be provided at all times without charge for customer use.

(B/L No. 11888-05-04-11)

"GRADE OR GRADE LEVEL, NATURAL" means the existing undisturbed ground level with no adjustment having been made, except for a minor slope equalization as approved by the Chief Building Inspector. (B/L No. 14598-23-11-06)

"GROSS FLOOR AREA" means

(a) in respect of a lot, the total floor area of all floors of all buildings on the lot; and

(b) in respect of a portion of a building, the total floor area of such portion of the building,

In each case measured to the outer limit of the applicable building, buildings or portion of the building on the lot, and in accordance with Sections 6.20 and 6.20.1 or this bylaw. (B/L No. 14542-23-02-13)

"GROUND LEVEL SUITE" means a secondary suite that is:

- (a) located at or below grade;
- (b) accessible by a pedestrian path with a width of at least 1 m (3.28 ft.) and a slope of no more than 1:10; and
- (c) certified by the SAFERhome Standard Society by the issuance of a SAFERhome Standards Certificate.

(B/L No. 14588-23-09-11)

"GROUP HOME" means a residential care facility for not more than six persons in care that is operated in a private single family dwelling on a residential lot and licensed under the Community Care Facility Act. (B/L No. 12679-09-09-14)

"HABITABLE ROOM" means a room designed for living, sleeping, eating or food preparation, including a living room, dining room, bedroom or kitchen.

"HEIGHT" means the vertical dimension of a building or structure measured in accordance with this Bylaw. (B/L No. 14170-20-07-06)

"HOME-BASED CHILD CARE FACILITY" means a community care facility for child care, all as defined in the Community Care and Assisted Living Act, that is licensed under the Child Care Licensing Regulation and is located in the personal residence of the facility operator. (B/L No. 13639-16-12-12)

"HOME OCCUPATION" means an occupation or profession that is incidental to the use of a dwelling unit for residential purposes, or to the residential use of a lot occupied by a dwelling and includes:

- (a) the office or studio of a person engaged in business, art, health, crafts or instruction,
- (b) a boarding use, (B/L No. 14271-22-06-20)
- (c) the operation of a home-based child care facility.
- (B/L No. 13639-16-12-12)

"HOSPITAL" means a non-profit institution (operated for the reception and treatment of persons suffering from physical illness or disability) which has been designated as a hospital under the Hospital Act, but does not include private hospitals, nursing or convalescent homes.

"HOSPITAL, PRIVATE" means a house in which two or more patients, other than the spouse, parent or child of the owner or operator thereof, are living at the same time, and including a nursing home or convalescent home, but does not include a hospital as defined in this Bylaw or a hospital licensed under the Mental Hospitals Act.

"HOTEL" means a building in which there are more than six sleeping units wherein accommodation without private cooking facilities is provided for transient lodgers, and having a public dining room or cafe.

"HOTEL, ALL SUITE" means a building intended to provide comprehensive services including a restaurant, conference and banquet facility, lounge, recreational amenities and accommodation for transient lodgers wherein the accommodation is primarily suites that contain minor cooking facilities that do not exceed the following, namely, a two-burner cook top, a microwave oven, a sink and a small refrigerator. (B/L No. 10473-96-11-04)

"HOTEL, MOTOR" means a building in which there are more than six sleeping units wherein accommodation without private cooking facilities is provided, occupied or intended to be occupied primarily by transient motorists, and having a public dining room or cafe. Each sleeping unit shall be self-contained with its own bathroom with a water closet, wash basin and bath or shower and having its own parking space conveniently located on the lot.

"INDUSTRIAL FUELLING INSTALLATION" means a building or land used or intended to be used for the sale of motor fuel and lubricants for use only in industrial equipment or commercial vehicles. (B/L No. 8560-86-06-23)

"JUNIOR ONE-BEDROOM UNIT" means a one bedroom living unit in a category B supportive housing facility having a floor area of less than 46 m² (495.16 sq. ft.). (B/L No. 11591-03-09-29)

"JUNK YARD" means an area outside of an enclosed building where junk, waste, used building materials, used industrial materials, scrap metal, used discarded or salvaged materials are bought, sold, exchanged, stored, baled, packed, disassembled, or handled. A junk yard shall not be construed to include establishments for the sale, purchase, or storage of used furniture, used cars in operable conditions, or the processing of used, discarded or salvaged materials as a minor part of manufacturing operations.

"KENNEL" means any building, structure, compound, group of pens or cages or property in which or where 3 or more dogs or 5 or more cats are or are intended to be trained, cared for, bred, boarded or kept for any purpose whatsoever, and shall include any building or part thereof in which 2 or more dogs are kept for breeding purposes. For the purpose of this definition dogs and cats under the age of 4 months shall be excluded. (B/L No. 9276-89-12-18)

"LANDSCAPING" means the planting of lawns, shrubs and trees, and the addition of fencing, walks, drives, or other structures and materials as used in landscape architecture.

"LANE" means a public thoroughfare or way which affords only secondary means of access to a lot, at the side or rear.

"LANEWAY HOME" means a detached accessory dwelling unit. For the purposes of the Bylaw, a laneway home is not an accessory building. (B/L No. 14588-23-09-11)

"LEARNING CENTRE" means an establishment providing supplementary education or tutorial services, but does not provide accredited education courses. (B/L No. 12690-09-10-05)

"LEVEL 2 CHARGING" means a Level 2 electric vehicle charging level as defined by SAE International's J1772 standard. (B/L No. 13903-18-07-23)

"LICENSEE RETAIL STORE" means a store licensed under the provisions of the Liquor Control and Licensing Act to sell liquor for off-premises consumption and includes an agency store established under the provisions of the Liquor Distribution Act. (B/L No. 11883-05-04-11)

"LIQUOR LICENCE ESTABLISHMENT" means an establishment selling or dispensing liquor for which a liquor primary licence or a liquor primary club licence is required under the Liquor Control and Licensing Act. (B/L No. 11517-03-05-12)

"LIQUOR STORE" means a government liquor store, a government beer store or a government wine store established under the provisions of the Liquor Distribution Act. (B/L No. 11883-05-04-11)

"LOCHDALE URBAN VILLAGE COMMUNITY PLAN AREA" means the geographical area shown outlined in bold black line on the following map: (B/L No. 14546-23-03-27)

"LOT" means an area of land designated as a separate and distinct parcel on a legally recorded subdivision plan or description filed in the Land Registry Office, and having a principal frontage upon a public street or place.

"LOT AREA" means the total horizontal area within the lot lines of a lot, except for lots that are rezoned on or after 2018 April 01 to the CD (Comprehensive Development) District based in whole or in part on the RM, C, M, B and P Districts, lot area shall be inclusive of the area of street and lane dedication immediately adjacent to the lot, as shown on the subdivision plan pertaining to the lot, approved as a prerequisite to the CD zoning of the site. (B/L No. 13838-18-03-12)

"LOT COVERAGE" means the combined area covered by all buildings and structures on the lot, expressed as a percentage of the lot area, measured as the area of the projection of the outline of the buildings and structures onto a horizontal plane but excluding

- (a) belt courses, cornices, eaves, gutters, sills or other similar ornamental features;
- (b) bay windows;
- (c) chimneys, fire escapes and steps;
- (d) canopies and sun shades;
- (e) terraces;
- (f) balconies;
- (g) uncovered swimming pools;
- (h) fences and retaining walls; and
- (i) parking areas that are:
 - (i) underground, or
 - (ii) open-sided and roofless.
- (B/L No. 14170-20-07-06)

"LOT DEPTH" means the shortest distance between the centre of the front lot line and the centre of the rear lot line or, in the case of a pie shaped lot or irregular lot with more than four sides, the shortest distance between the centre of the front lot line and the point at which the two side lot lines or the furthest point at which two rear lot lines intersect, or in the case of a through lot, the line joining the centre points of the two front lot lines. (B/L No. 9663-91-12-16)

"LOT WIDTH" means the mean horizontal distance between side lot lines measured at right angles to the lot depth.

"LOT, CORNER" means a lot at the intersection or junction of two or more streets.

"LOT, INTERIOR" means a lot other than a corner lot.

"LOT, PANHANDLE" means a lot created under subdivision that gains street frontage through a narrow strip of land that is an integral part of the lot, but provides inadequate width for the siting of buildings. (B/L No. 13829-18-02-26)

"LOT, THROUGH" means a lot abutting two parallel or approximately parallel streets.

"LOT LINE, FRONT" means the boundary line of the lot and the street on which the lot abuts. In the case of a corner lot, a lot line abutting a street shall be considered a front line if the adjacent lots front on the same street, except that only one front lot line need be provided. In the case of a through lot, the lot lines abutting two parallel or approximately parallel streets shall both be considered as front lot lines. In the case of a corner lot that is also a through lot, the lot lines abutting two parallel streets shall both be considered as front lot lines abutting two parallel or approximately parallel as front lot lines abutting two parallel or approximately not lot, the lot lines abutting two parallel or approximately not lot, the lot lines abutting two parallel or approximately not lot, the lot lines abutting two parallel or approximately not lot, the lot lines abutting two parallel or approximately not lot, the lot lines abutting two parallel or approximately not lot, the lot lines abutting two parallel or approximately not lot, the lot lines abutting two parallel or approximately not lot, the lot lines abutting two parallel or approximately not lot lines abutting the streets shall both be considered as front lot lines except where the lot is triangular or irregular in shape in which case only one front line need be provided along the shortest lot line abutting the street. (B/L No. 13829-18-02-26)

"LOT LINE, REAR" means the lot line opposite to, or in the case of an irregularly shaped lot, the lot lines more or less facing the front lot line. (B/L No. 9663-91-12-16)

"LOT LINE, SIDE" means a lot line that is not a front lot line or rear lot line. (B/L No. 13829-18-02-26)

"LUNCH BAR" means an eating establishment where cold lunches packed in containers, cold wrapped sandwiches, beverages or foods obtained from coin operated compartments are sold to the public for consumption either on or off the premises. (B/L No. 7103-77-10-03)

"MANUFACTURING OR PROCESSING" includes those operations which are a necessary part of, and clearly related to, the production of the articles or goods specified. For the purposes of this Bylaw, the term "manufacturing" may also include repairing of the items specified.

"MAUSOLEUM" means a building or structure used or intended to be used for the entombment of human remains or cremated remains and that extends vertically by more than 0.35 m (1 ft.), at any point, above the lower of

(a) the natural grade, or

(b) the finished ground level at the base of the exposed wall of the building or structure.

(B/L No. 11941-05-08-29)

"MINI-WAREHOUSE" means a completely enclosed building or series of completely enclosed buildings consisting of separate storage units which are rented to customers having exclusive and independent access to their respective units for the storage of residential, recreational, or commercial oriented goods. (B/L No. 7005-77-04-04)

"MOBILE HOME" means a single family dwelling, factory built as a unit or units, suitable for year round occupancy, and capable of being drawn or moved from place to place. (B/L No. 6176-72-12-04)

"MOBILE HOME LOT" means an area of land located within a mobile home park occupied or intended to be occupied by one mobile home. (B/L No. 6176-72-12-04)

"MOBILE HOME PARK" means a parcel of land on which are installed or intended to be installed, two or more mobile homes. (B/L No. 6176-72-12-04)

"MOBILE RETAIL CART" means a cart having maximum ground coverage of 3.72 m² (40 sq.ft.) that is capable of being moved by one person and is intended for use as a temporary location for the retail of goods or services. (B/L No. 10155-95-01-23)

"MOTEL OR AUTO COURT" means a group of two or more detached or semi-detached buildings, providing self-contained accommodation that is primarily for transient motorists and which may have its own cooking facilities and bathroom with a water closet, wash basin and bath or shower. (B/L No. 13829-18-02-26)

"MOTOR VEHICLE INSPECTIONS" means inspection facilities that are licensed by the Motor Vehicle Branch and facilities that are not so licensed; but does not include facilities where the principal use is motor vehicle emission inspection. (B/L No. 9530-91-02-25)

"MULTI-FAMILY FLEX-UNIT" means a strata titled apartment or townhouse dwelling unit that has a gross floor area of not less than 74 m² (796.5 sq.ft.) and contains a defined area for potential rental accommodation, which area:

- (a) is not less than 24 m² (258.3 sq.ft.) and not more than 35 per cent of the gross floor area of the apartment or townhouse dwelling unit in which it is located;
- (b) is not a separate strata lot;
- (c) contains a secondary kitchen area with a compact range or microwave oven and built-in cooktop, compact refrigerator, sink, counter, cabinets, and venting; and contains at least one closet, and a bathroom with a toilet, sink, and bathtub or shower;
- (d) is wired for independent telephone connection prior to occupancy and remains so;
- (e) has a separate lockable entrance door providing direct access to the exterior of the dwelling unit; and,
- (B/L No. 11462-03-01-20)
- (f) may be occupied as the permanent home or residence of one additional family only. (B/L No. 13829-18-02-26)

"NON-CONFORMING BUILDING OR USE" means any building or use which does not conform with all the regulations of the Bylaw, or any amendment thereto, for the zoning district in which such building or use is located.

"NON-RESIDENTIAL" when used with reference to a building, structure or use, means designed, intended or used for purposes other than those of a residential use building.

"OUTDOOR GARDEN SHOP" means an open area used for the display and retail sale of bedding plants, flowers, nursery stock or Christmas trees, but does not include commercial nurseries or greenhouses. (B/L No. 9780-92-10-13)

"OUTDOOR PLAY AREA" means an outdoor open area designated for physical activity of children in a child care facility or a home-based child care facility, in accordance with the *Community Care and Assisted Living Act* and the *Child Care Licensing Regulation* as amended or replaced from time to time. (B/L No. 14065-19-11-18)

"OUTDOOR PRODUCE SHOP" means an open area that is attached to and on the same site as a grocery store or produce shop and is used for the display and retail sale of fruit and vegetables. (B/L No. 9780-92-10-13)

"PARKING AREA" means an open area of land, other than a street, used for the parking of vehicles of clients, customers, employees, members, residents or tenants.

"PARKING GARAGE" means a building the principal use of which is the parking or storage of vehicles and which is available to the public or as an accommodation to clients, customers or employees. (B/L No. 5170-67-06-26)

"PARKING SPACE" means a space within a building or a parking area, for the parking of one vehicle, excluding driveways, ramps, columns, office and work area.

"PARKING SPACE, ACCESSIBLE" means a parking space provided for the use of persons with disabilities. (B/L No. 14043-19-09-16)

"PARKING SPACE, VAN ACCESSIBLE" means a parking space to accommodate vans and other vehicles equipped with platform lifts or side ramps, for the use of persons with disabilities. (B/L No. 14043-19-09-16)

"PARKING, STRUCTURED" means an area that

- (a) contains parking spaces and associated driveways and maneuvering aisles,
- (b) is located within a building, and
- (c) has its roof or the finished floor next above it more than 800 mm (2.62 ft.) above the adjacent finished grade.

(B/L No. 13838-18-03-12)

"PARKING, UNDERGROUND" means an area that:

- (a) contains parking spaces and associated driveways and maneuvering aisles;
- (b) is located within a building; and
- (c) has its roof or the finished floor next above it not more than 800 mm (2.62 ft.) above the adjacent finished grade.

(B/L No. 14206-20-10-26)

"PAWNSHOP" means an establishment used for the loaning of money on the security and deposit of personal property. (B/L No. 11725-04-05-10)

"PAYDAY LOAN AND SIMILAR SERVICES" means the business of

- (a) making or offering to make payday loans (as defined in and regulated under the Businesses Practices and Consumer Protection Act of British Columbia); or
- (b) cashing or offering to cash cheques or other negotiable instruments for a fee or for less than the face value of the cheque or instrument;

carried on or undertaken by a person or other entity that is not governed by the Bank Act or Trust and Loan Companies Act of Canada or the Financial Institutions Act or Mortgage Brokers Act of British Columbia. (B/L No. 13495-15-09-14)

"PAYMENT-IN-LIEU OF PARKING" means a payment to the City, as an alternative to providing offstreet vehicle parking spaces as required in this bylaw, for the purposes of funding the provision, expansion and/or capital maintenance of City parking facilities, and/or transportation infrastructure that support walking, cycling, public transit, or other active forms of transportation. (B/L No. 14636-24-03-11) "PERSON" includes a firm, association, organization, partnership, trust company or corporation as well as an individual.

"PRIMARY DWELLING UNIT" means:

- (a) for a single family dwelling, the dwelling unit that is the principal use of the lot; or
- (b) for a semi-detached dwelling, the dwelling unit within each side that is the principal use of that side.

Each primary dwelling unit may contain a secondary suite. (B/L No. 14588-23-09-11)

"PRINCIPAL RESIDENCE" means a dwelling unit in which one or more occupants of the dwelling unit make their home, and from which occupant or occupants conduct their daily affairs, including, without limitation, paying bills and receiving mail, and is generally the dwelling unit with the residential address used on documentation related to billing, identification, taxation and insurance purposes, including, without limitation, income tax returns, Medical Services Plan documentation, driver's licenses, personal identification, vehicle registration and utility bills. (B/L No. 14271-22-06-20)

"PRINCIPAL USE" means the main purpose for which land, buildings or structures are ordinarily used.

"PUBLIC ASSEMBLY AND ENTERTAINMENT USE" means the use of a building or an establishment for assembly or entertainment, including bowling alleys, meeting halls, theaters, auditoriums, swimming pools, curling rinks and similar uses, but excludes cyber entertainment uses, billiard halls, discotheques, gaming facilities and gaming houses. (B/L No. 14184-20-09-14)

"PURPOSE-BUILT RENTAL HOUSING" means a multi-unit building or portion of a multi-unit building where dwelling units are held in common ownership and used only for rental purposes, but does not include a dormitory. Purpose-built rental housing may include market and non-market rental housing. (B/L No. 14317-21-05-31)

"RECREATIONAL VEHICLE" means a structure or vehicle that

- (a) is used or designed to be used for living or sleeping purposes
- (b) is designed or intended to be mobile on land, and
- (c) is either self-propelled or towed by a motor vehicle and includes a camper, travel trailer, motor home, converted bus or other vehicle and tent trailer. A recreational vehicle shall not be considered to be a dwelling unit. (B/L No. 8379-85-07-29)

"RECREATIONAL VEHICLE PARK" means a parcel of land used or intended to be used for the parking of recreational vehicles on a transitory basis, and includes all buildings or structures thereon. (B/L No. 8379-85-07-29)

"RECREATIONAL VEHICLE SPACE" means an area of land located within a recreational vehicle park occupied or intended to be occupied by one recreational vehicle. (B/L No. 8379-85-07-29)

"RENTAL UNIT" means a dwelling unit within purpose-built rental housing. (B/L No. 14206-20-10-26)

"RESIDENTIAL USE BUILDING" means a dwelling, boarding, lodging or rooming house, or a dormitory. (B/L No. 14317-21-05-31)

"RESTAURANT" means an eating establishment where food is sold to the public for immediate consumption within the premises, but where no provision is made for the consuming of food in motor vehicles which are parked on the site. (B/L No. 5791-70-11-09)

"**RETAIL**" in relation to a sale means a sale to a purchaser for purposes of consumption or use and not for resale, and "retail store" means a building where goods, wares, merchandise, substances, articles or things are sold at retail and are stored in quantities sufficient only to service that store, but a reference to "retail store" does not include any retail outlet otherwise classified or defined in this Bylaw. (B/L No. 10395-96-07-22)

"RETAINING WALL" means a structure, not being a building, designed to hold back, stabilize or support water, soil, rocks, or similar geotechnical materials. For the purpose of this Bylaw, a retaining structure, not being a building, which does not have an exposed face and which is designed to hold back water shall not be considered a retaining wall. (B/L No. 14170-20-07-06)

"RIDING ACADEMY" means a stable for the housing of horses for hire or for a private riding club.

"ROOF, FLAT" means a roof on a building that has one or more roof surfaces that have a pitch of less than 4 in 12 and cover an area greater than 20 percent of the area of all roof surfaces as measured in plan view. (B/L No. 9663-91-12-16)

"ROOF, SLOPING" means a roof on a building that has one or more roof surfaces that have a pitch of 4 in 12 or greater and cover an area at least equal to 80 percent of the area of all roof surfaces as measured in plan view. (B/L No. 9663-91-12-16)

"**ROUGH-IN SECONDARY SUITE**" means a portion of a single family dwelling constructed to a rough-in design and standard, as determined by the Chief Building Inspector, to facilitate the future conversion of that portion of the single family dwelling to a secondary suite in accordance with the British Columbia Building Code. (B/L No. 14542-23-02-13)

"SALES CENTRE, RESIDENTIAL" means a building used for the marketing of residential dwelling units in a newly constructed and unoccupied multi-family residential development or in a multi-family residential development under development. (B/L No. 12452-08-06-16)

"SANITARY FACILITY" means any toilet, urinal, bathtub, shower, hand basin, or combination thereof. (B/L No. 14317-21-05-31)

"SCHOOL, COMMERCIAL" means an educational establishment which offers instruction and training in specific trades, skills, or services, including but not limited to secretarial skills, aviation, computer, banking, automotive driving, language, business, marketing, beauty, animal grooming, art, music, self-defence, and career. Commercial schools are not authorized to grant degrees, and do not include colleges and universities, private schools, public schools, or trade schools. (B/L No. 14317-21-05-31)

"SCHOOL, PRIVATE" means a school, other than a public school, where academic subjects are taught to elementary and secondary students. (B/L No. 10732-98-04-06)

"SCHOOL, PUBLIC" means a place of instruction, other than a commercial or trade school, maintained at public expense pursuant to the *School Act.* (B/L No. 14317-21-05-31)

"SCHOOL, TRADE" means a school other than a private or public school that offers training in a manual, mechanical or technical trade in an industrial setting that involves the use of industrial equipment or materials. (B/L No. 10732-98-04-06)

"SCREENING" means a continuous fence, compact evergreen hedge or combination thereof, supplemented with landscape planting that would effectively screen the property which it encloses, and is broken only by access drives and walks. (B/L No. 14170-20-07-06)

"SECONDARY SUITE" means an accessory dwelling unit fully contained within a primary dwelling unit. (B/L No. 14588-23-09-11)

"SECOND-HAND STORE" means an establishment where more than ten (10) per cent of the floor area is used for the purchase and sale of:

- (a) used electronic equipment, including audio or video equipment and accessories, computers and computer equipment and accessories; or
- (a.2) used gold, silver or other precious metals; or (B/L No. 12976-11-09-12)
- (b) two or more of the following types or classes of used goods, wares or merchandise:
 - (i) bicycles;
 - (ii) sports equipment;
 - (iii) jewelry;
 - (iv) cameras and camera equipment;
 - (v) musical instruments and equipment;
 - (vi) compact discs (CDs) or digital video discs (DVDs), or both;
 - (vii) tools;
 - (viii) electronic office equipment, including photocopiers and fax machines;

but does not include:

- (c) an antique and collectible store;
- (d) an establishment where used goods, wares and merchandise are sold by a society, charity or other organization that operates on a not-for-profit basis;
- (e) an establishment where all of the used goods, wares and merchandise offered for sale have been acquired by donation or purchased from societies, charities or other organizations that operate on a not-for-profit basis; or
- (f) an establishment that sells goods, wares or merchandise on consignment.

(B/L No. 11725-04-05-10)

"SETBACK" means the required minimum distance between a building or use and each of the respective property lines.

"SHOPPING CENTRE" means a group of retail stores in one or more buildings designed as an integrated unit.

"SHORT-TERM RENTAL" means a dwelling unit or a portion of a dwelling unit used for the temporary accommodation of transient public, not exceeding four unrelated persons, or six persons related by blood, marriage, adoption or foster care, at any one time. Short-term rental does not include a boarding use, or a boarding, lodging or rooming house. (B/L No. 14271-22-06-20)

"SLEEPING UNIT" means one or more rooms used for sleeping and living purposes. A sleeping unit may contain sanitary facilities but does not include a kitchen sink or cooking facilities. (B/L No. 14317-21-05-31)

"SLOT MACHINE" means a slot machine as defined in the Criminal Code of Canada on January 1, 1998, but shall not include an electronic machine programmed to allow personal play whereby a person is able to play bingo against a computer or to play e-tabs or e-scratches generated by a computer. (B/L No. 11791-04-10-18)

"STORAGE YARD" means an area outside of an enclosed building where contractors' or construction materials and equipment, solid fuels, lumber and new building materials, monuments and stone products, public service and utility equipment, or other materials, goods, products, vehicles, equipment or machinery are stored, baled, piled, handled, sold or distributed, whether a principal or an accessory use. A storage yard shall not be construed to include an automobile wrecking yard, a display yard or a junk yard.

"STOREY" means a habitable space between two floors, or between any floor and the upper surface of the floor next above, except that the topmost storey shall be that portion of a building included between the upper surface of the topmost floor and the ceiling above. A basement shall be considered as a storey. (B/L No. 7477-80-03-10)

"STOREY, HALF" means a storey under a gable, hip, gambrel or shed roof having a gross floor area not more than fifty percent of the gross floor area of the storey immediately below, and includes a covered deck that is an extension of the topmost storey. (B/L No. 14184-20-09-14)

"STREET" means a public highway, road or thoroughfare which affords the principal means of access to abutting lots.

"STREET CANOPY" means a structure that is attached to a building by a cantilever, is not part of the building and consists of a lightweight rigid frame covered by a stretched fabric membrane. (B/L No. 8737-87-05-25)

"STRUCTURE" means anything constructed or erected, the use of which requires location on the ground or attachment to something having location on the ground. (B/L No. 14170-20-07-06)

"STUDIO UNIT" means a dwelling unit having no room used or intended to be used solely as a bedroom. (B/L No. 11032-99-12-13)

"SUPPORTIVE HOUSING FACILITY" means a housing facility that

- (a) contains two or more living units, each of which is occupied or intended to be occupied by not more than two persons, at least one of whom is fifty-five years of age or older;
- (b) contains common amenity spaces and dining facilities for the residents;
- (c) provides at least one meal a day for the residents; and,
- (d) provides continuous monitoring of the residents and on-site emergency medical response.

'supportive housing facility, Category A' means a supportive housing facility in which the living units do not contain a kitchen or cooking facilities.

'supportive housing facility, Category B' means a supportive housing facility in which the living units contain a kitchen or cooking facilities.

(B/L No. 11153-00-11-06)

"TAXI DISPATCH OFFICE" means an office from which taxis are dispatched by radio to pick up fares and where related office functions may be carried on, but excluding the servicing and outside parking or storage of taxis on the lot. (B/L No. 5752-70-08-24)

"TAXI SERVICE CENTRE" means an establishment from which taxis may be dispatched to pick up fares and where the servicing and outside parking or storage of taxis may be carried on in addition to related office functions. (B/L No. 5752-70-08-24)

"TEMPORARY SHELTER" means a building providing temporary accommodation and protection from weather or danger, overnight or for a greater duration, for individuals who are experiencing or at risk of homelessness. (B/L No. 14003-19-07-29)

"TERRACE" means a level surface that is paved, planted, or constructed, and is not more than 600 mm (1.97 ft.) above the adjacent finished ground level. (B/L No. 14183-20-09-14)

"TRAILER" means any structure or vehicle used or designed to be used for living or sleeping purposes and which is designed or intended to be mobile on land, whether or not self-propelled.

"TRANSIT ORIENTED DEVELOPMENT AREA" means a lot that is located within 800 m (2,624.67 ft.) of a passenger rail station, as defined in the *Local Government Act* and regulations thereto, or 400 m (1,312.34 ft.) of a bus exchange, as defined in the *Local Government Act* and regulations thereto. (B/L No. 14636-24-03-11)

"TRANSPORTATION DEMAND MANAGEMENT MEASURES" means initiatives or infrastructure aimed at maximizing sustainable transportation choices and reducing single occupancy vehicle trips. (B/L No. 14636-24-03-11)

"TRUCK TERMINAL" means a building or property used as an origin or destination point for the loading, unloading, assembling or transferring of goods transported by truck, or which provides containerized freight handling facilities or rail-truck services, and where the local pickup, delivery and transitory storage of goods is incidental to the primary function of motor freight shipment, provided, however, that any lot where trucking is the principal use and which operates any vehicles in excess of single unit, single axle, 13,600 kg GVW (29,982.36 lbs. GVW) (Gross Vehicle Weight) shall be considered for the purpose of this Bylaw, as a truck terminal. (B/L No. 5884-71-09-20)

"USE" means the purpose for which any lot, parcel, tract of land, building or structure is designed, arranged or intended, or for which it is occupied or maintained.

"UTILITY CORRIDOR" means a parcel or assemblage of parcels of land forming a linear tract that contains or is intended to contain as the principal use one or more of the following:

- (a) overhead electrical transmission lines and support structures;
- (b) underground electrical transmission lines;
- (c) underground sewer or water lines;
- (d) underground telecommunications infrastructure;
- (e) other underground infrastructure.

(B/L No. 13408-15-01-19)

"WHOLESALE" establishment means a building where goods, wares, merchandise, substances, articles or things are sold in bulk to retailers or to businesses, institutions or government agencies for their own use or for resale. (B/L No. 10395-96-07-22)

"YARD, FRONT" means that portion of the lot, extending the length of the front lot line, between the front lot line and a line drawn parallel thereto. The depth of such yard shall mean the perpendicular distance between the front lot line and the parallel line. (B/L No. 13829-18-02-26)

"YARD, REAR" means that portion of the lot, extending the length of the rear lot line, between the rear lot line and a line drawn parallel thereto. The depth of such yard shall mean the perpendicular distance between the rear lot line and the parallel line. (B/L No. 13829-18-02-26)

"YARD, SIDE" means that portion of the lot, extending the length of the side lot line, between the side lot line and a line drawn parallel thereto. The width of such yard shall mean the perpendicular distance between the side lot line and the parallel line. (B/L No. 13829-18-02-26)