

City of Vancouver *Zoning and Development By-law*

Community Services, 453 W. 12th Ave Vancouver, BC V5Y 1V4 ☎ 604.873.7344 fax 873.7060
planning@city.vancouver.bc.ca

CD-1 (345)

910 Beach Avenue

By-law No. 7531

(Being a By-law to Amend By-law 3575, being the Zoning and Development By-law)

Effective March 12, 1996

(Amended up to and including By-law No. 8760, dated December 9, 2003)

1 *[Section 1 is not reprinted here. It contains a standard clause amending Schedule D (Zoning District Plan) to reflect this rezoning to CD-1.]*

2 Uses

The area shown included within the heavy black outline on Schedule “A” shall be more particularly described as CD-1 (345), and the only uses permitted within the outlined area, subject to such conditions as Council may by resolution prescribe, and the only uses for which development permits will be issued area

- (a) Dwelling Units, to a maximum of 630 units per hectare;
- (b) Child Day Care Facility; and
- (c) Accessory Uses customarily ancillary to the above uses.

3 Floor Space Ratio

3.1 The floor space ratio must not exceed 3.00. For the purpose of computing floor space ratio, the site is a single parcel covered by this By-law, and is deemed to be 1 114.8 m², being the site size at the time of application for rezoning.

3.2 The following will be included in the computation of floor space ratio:

- (a) all floors having a minimum ceiling height of 1.2 m, both above and below ground level, to be measured to the extreme outer limits of the building; and
- (b) stairways, fire escapes, elevator shafts and other features, which the Director of Planning considers similar, to be measured by their gross cross-sectional areas and included in the measurements for each floor at which they are located.

3.3 The following will be excluded in the computation of floor space ratio:

- (a) open residential balconies, sun decks, and any other appurtenances which, in the opinion of the Director of Planning, are similar to the foregoing, provided that the total area of all exclusions does not exceed eight percent of the provided residential floor area;
- (b) patios and roof gardens, provided that the Director of Planning first approves the design of sunroofs and walls;
- (c) where floors are used for off-street parking and loading, bicycle storage, heating and mechanical equipment, or uses which in the opinion of the Director of Planning are similar to the foregoing, those floors or portions thereof so used, which are at or below the base surface, provided that the maximum exclusion for a parking space shall not exceed 7.3 m in length;
- (d) amenity areas, including child day care facilities, recreation facilities and meetings rooms, provided that the total area being excluded shall not exceed the lesser of 10 percent of the permitted floor space or 1 000 m²; and
- (e) all residential storage space above or below base surface, except that if the residential storage space above base surface exceeds 3.7 m² per dwelling unit, there will be no exclusion for any of the residential storage space above base surface for that unit; [8760; 03 12 09]
- (f) where exterior walls greater than 152 mm in thickness have been recommended by a Building Envelope Professional as defined in the Building By-law, the area of the walls exceeding 152 mm, but to a maximum exclusion of 152 mm thickness, except that this clause shall not apply to walls in existence prior to March 14, 2000. [8169; 00 03 14]

Note: *Information included in square brackets [] identifies the by-law numbers and dates for the amendments to By-law No. 7531 or provides an explanatory note.*

- 3.4** The Director of Planning may permit the following to be excluded in the computation of floor space ratio:
- (a) enclosed residential balconies, provided that the Director of Planning first considers all applicable policies and guidelines adopted by Council and approves the design of any balcony enclosure, subject to the following
 - (i) the total area of all open and enclosed balcony or sundeck exclusions does not exceed eight percent of the residential floor area being provided; and
 - (ii) no more than fifty percent of the excluded balcony floor area may be enclosed.

4 **Height**
 The maximum building height measured above the base surface is 23.4 m and no building must extend beyond 8 storeys.

5 **Off-street Parking and Loading**
 Off-street parking and loading shall be provided, developed and maintained in accordance with the applicable provisions of the Parking By-law, except that residential uses must provide a minimum of 0.8 off-street parking spaces per residential unit plus one additional space for each 100 m² of gross floor area to a maximum of 2.2 spaces per unit.

6 **Acoustics**
 All development permit applications shall require evidence in the form of a report and recommendations prepared by a person trained in acoustics and current techniques of noise measurement demonstrating that the noise levels in those portions of the dwelling units listed below will not exceed the noise level set opposite such portions. For the purposes of this section the noise level is the A-weighted 24-hour equivalent (Leq) sound level and will be defined simply as noise level in decibels.

Portions of Dwelling Units	Noise Level (Decibels)
bedrooms	35
living, dining, recreation rooms	40
kitchen, bathrooms, hallways	45

[7874; 98 04 21]

7 *[Section 7 is not reprinted here. It contains a standard clause including the Mayor and City Clerk's signatures to pass the by-law and to certify the by-law number and date of enactment.]*

BY-LAW No. 7531 BEING A BY-LAW TO AMEND BY-LAW No. 3575
BEING THE ZONING & DEVELOPMENT BY-LAW

The property outlined in black (**█**) is rezoned:
From **FCCDD** To **CD-1**

Z-439(a)

RZ 910 Beach Avenue	map: 1 of 1	
	scale: 1:2000	
City of Vancouver Planning Department		

