
TOWN OF NORRIS ARM

EVELOPMENT REGULATIONS

MPORTANT: To see if there were any changes to
this plan since it came into effect, please refer to:

List of Development Regulation Amendments

URBAN AND RURAL PLANNING ACT

RESOLUTION TO ADOPT

TOWN OF NORRIS ARM

MUNICIPAL PLAN AND DEVELOPMENT REGULATIONS

2007-2017

Under the authority of Section 16 of the Urban and Rural Planning Act 2000, the Town

C uncil of Norris Arm adopts the Town of Norris Arm Municipal Plan and Development

R gulations 2007-2017.

Adopted by the Town Council of Norris Arm on the~ day of_ Stl'T , 2007.

Signed and sealed thi~ ~ day of(l t_, , 2007.

CANADIAN INSTITUTE OF PLANNERS CERTIFICATION

I certify that the attached copy of the Town of Norris Arm Municipal Plan and

evelopment Regulations 2007-2017 has been prepared in accordance with the requirements of

t e Urban and Rural Planning Act.

CIP: (MCIP Seal)

URBAN AND RURAL PLANNING ACT

RESOLUTION TO APPROVE

TOWN OF NORRIS ARM

MUNICIPAL PLAN AND DEVELOPMENT REGULATIONS

2007-2017

Under the authority of section 16, section 17 and section 18 of the Urban and Rural

Panning Act 2000, the Town Council of Norris Arm.

a)

b)

Adopted the Town of Norris Arm Municipal Plan and Development Regulations 2007-2017 on the

'~.:_day of ~t- 2007.

Gave Notice of the adoption of the Town of Norris Ann Municipal Plan and Development

Regulations 7~W-2017 0~y advertisement inserted on the tl day and the /J.~ day of se_p.\cmbt (
2007 in the (ii I Lb I newspaper.

c) Set the j_ day of Utt at 7:30 p.m. at the Town Hall, Norris Arm, for the holding of a

public hearing to consider objections and subrnissions.

Now under the authority of Section 23 of the Urban and Rural Pla1111i11g Act 2000, the

Council of Norris Arm approves the Town of Norris Arm Municipal Plan and

evelopment Regulations 2007-2017, as adopted.

SIGNED AND SEALED this ~ _f day of 0 uC , 2007.

~ ~~ (Council Seal)

Cieri< ~,,,U 11 v~ I-IN

Mayor:

Mll.llmn : JPia.l JP'Aan/ A1nern:hnerrn~

JEG JI§JCJEUID>
~ lDevieilopmem kegulacions/ Amendmelll~

UG lS_TEJRJETIJ)
Number J '>-c s- · ?,11 'if - Ol.' 1

Date. W. . (/ .,,}!? ff

SignatQtre= Qc~ ~.,

TOWN OF NORRIS ARM

MUNICIPAL PLAN
2007-2017

Prepared By

PLAN-TECH

~}
ENVIRONMENT

2007

MUNICIPAL PLAN
& 1

FUTURE LAND USE MAPS

DEVELOPMENT REGULATIONS
PART1 T05 2

MINISTERS REGULATIONS 2001

SCHEDULE "A"
DEFINITIONS 3

SCHEDULE "B"
CLASSIFICATION OF USES OF

LAND AND BUILDINGS

SCHEDULE "C"
USE ZONE TABLE

SCHEDULE "D"
OFF-STREET PARKING

REQUIREMENTS

SCHEDULE "E"
LAND USE ZONING MAPS

AMENDMENTS

4

5

6

7

8

TOWN OF NORRIS ARM
DEVELOPMENT REGULATIONS

2007 - 2017

PARTl TOS

1'0WN OF NORRIS ARM
DEVEl_,OPMENT REGULATIONS

2007 - 2017

Prepared By:

PLAN-TECH

"JL -:-;.,,,.
'· :! '

ENVIRONMENT

TABLE OF CONTENTS

egulation Page#

APPLICATION

I. Short Title

2. Interpretation __ _ .. _ _____ , .. , ,, , , . , , , , , ,

3. Commencement .. l

4. Municipal Code and Regulations .. l

5. Council ... 2

PART I - GENERAL REGULATIONS

6. Compliance with Regulations ... 3

7. Permit Required .. 3

8. Permit to be Issued .. 3

9. Permit Not to be Issued in Certain Cases .. 4

0. Discretionary Powers of Council ... 4

I. Variances 4

2. Notice of Variance ... 5

3. Service Levy .. 5

4. Financial Guarantees by Developer ... 6

5. Dedication of Land for Public Uses .. 6

6. Reinstatement of Land ... 7

7. Form of Application .. 7

8. Register of Application ... 7

TABLE OF CONTENTS

19. Defermenl of Application

20. Approval in Principle

21. Development Permit

22. Reasons for Refusing Permil .. .

23. Notice of Right to Appeal .. I

24. Appeal Requirements ... I

25. Approval Registration .. J

26. Dcvelopmcnl Prohibited .. I

27. Appeal Board ... I

28. Appeals .. I

29. Hearing Notice and Meetings

30. Hearing of Evidence , .. .

31. Return of Appeal Fee .. .

32. Right of Entry ... I

33. Notice of Application

34. Record of Violations

35. Stop Work Order and Prosecution ... I.

36. Delegation of Power

37.

38.

PART JI. GENERAL DEVELOPMENT STANDARDS

Accesses and Service Streets

Accessory Buildings

TABLE OF CONTENTS

Buffer Strips ... 18

0. Advertisements .. 18

I. Building Height 18

2. Building Line and Setback .. 18

3. Family and Group Care Centres ... 19

Height Exceptions .. 19

5. Livestock Structures and Uses ... 19

6. Lot Area ... 20

7. Lot Frontage ... 20

8. Lot Area and Size Exceptions ... 20

9. Non-Conforming Uses ... 21

0. Offensive and Dangerous Uses .. 22

I. Off-street Parking Requirements ... 22

2. Off-street Loading Requirements ... 24

3. Parks and Playgrounds and Conservation Uses ... 24

4. Screening and Landscaping ... 25

5. Services and Public Utilities .. 25

6. Service Stations ... 25

7. Sideyards .. 26

58. Street Construction Standards ... 26

59. Subsidiary Apanments ... 26

60. Unsubdivided Land .. 26

61. ComerLotSightTrianglc ... , 26

TABLE OF CONTENTS

PART III· ADVERTISEMENTS

62. Permit Required 7

63. Form of Application .. 7

64. Advettisements Prohibited in Street Reservation .. 7

65. Permit Valid for Limited Period .. 7

66. Removal of Advertisements... 7

67. Adve1tiscments Exempt from Control ... 8

68. Approval Subject to Conditions ... · 8

69. Non-Conforming Uses 9

PART IV - SUBDIVISION OF LAND

70. Permit Required ... , ,

71. Services to be Provided .. .

72. Payment of Service Levies and Other Charges ... 3

73. Issue of Permit Subject to Considerations ... 3

74. Building Permits Required ... 3

75. Form of Application .. 3

76. Subdivision Subject to Zoning ... 3

77. Building Lines ... 3

78. Land for Public Open Space .. 3

79. Structure in Street Reservation .. 3

80. Subdivision Design Standards ... 3

TABLE OF CONTENTS

8 . Eni,>ineer to Design Works and Certify Construction Layout .. 34

Developer to Pay Engineer's Fees and Charges -----············--··--···········----------·--···· 35

Street Works May be Deferred .. 35

Transfer of Streets and Utilities to Council ······--------------···"··----········--···--·-·--·----···--······--···--·--·--- 36

Restriction on Sale of Lots .. 36

6. Grouping of Dwellings and Landscaping ----·------·------·--··--···------·-- -----·······--·······-----·----·· 37

PART V ·USE ZONES

7. Use Zones .. -·-····-------······--······ .. 38

8. Use Classes .. 38

9. Permitted Uses -- -···---·--·-------···--··-- ···--·--······--·---- __ 38

0. Discretionaty Uses -·························--- -------·········· ------···· ----- 39

1. Uses Not Permitted .. ------·--·····--·--·················--·-----·····--··········--···--·--·--·· 39

APPENDIX

inister Development Regulations, 200 I

SCHEDULES

CHEDULE A: Definitions

CHEDULE B: Classification of Uses of Land and Buildings

CHEDULE C: Use Zone Tables

CHEDULE D: Off-Street Parking Requirements

CHEDULE E: Land Use Zoning Maps

Application

1. Short Title

TOWN OF NORRIS ARM
LAND USE, ZONING, SUBDIVISION AND

ADVERTISEMENT REGULATIONS
(DEVELOPMENT REGULATIONS)

APPLICATION

These Regulations may be cited as the Town of Norris Arm Development Regulations.

2. Interpretation

Page 1

(I) Words and phrases used in these Regulations shall have the meanings ascribed to them n

Schedule A

(2) Words and phrases not defined in Schedule A shall have the meanings which a e

commonly assigned to them in the context in which they are used in the Regulations.

3. Commencement

These Regulations come into effect throughout the Norris Arm Planning Area, hereinaft r

referred to as the Planning Area, on the date of publication of a notice to that effect in th

Newfoundland Gazette.

4. Municipal Code and Regulations

The Building Code including the Plumbing Code, the Fire Code, the Electrical Code, and an

other ancillary code and any Building Regulations, Waste Disposal Regulation and/or any othe

municipal regulations regulating or controlling the development. conservation and use of land i

force in the Town of Norris Arm, shall, under these Regulations apply to the entire Plannin

Arca. The Town of Norris Arm does not have a Building Inspector; therefore compliance witl

the above mentioned building codes is the responsibility of the Applicant.

5. Council

In these Regulations, "Council" means the Council of the Town of Norris Arm.

Part I - {;.,neral Regnlations Page 3

PART I· GENERAL REGULATIONS

6. Compliance with Regulations

No development shall be carried out within the Planning Area except in accordance with these

Regulations.

7. Penni! Reqnired

No person shall carry out any development within the Planning Area except where otherwise

provided in these Regulations unless a permit for the development has been issued by the

Council.

8. Permit to be Issued

Subject to Regulations 9 and 10, a permit shall be issued for development within the Planning

Area that conforms to:

(a) the general development standards set out in Part 11 of these Regulations, the

requirements of Part V of these Regulations, and the use classes, standards, requirem­

ents, and conditions prescribed in Schedule C of these Regulations for the use zone in

which the proposed development is located;

(b) the standards set out in the Building Code and/or other ancillary codes, and any Building

Regulations, Waste Disposal Regulations, and/or any other municipal regulation in force

in the Planning Area regulating or controlling development, conservation and use of land

and buildings;

(c) the standards set out in Part III of these Regulations in the case of advertisement;

(d) the standards set out in Part IV of these Regulations in the case of subdivision;

(c) the standards of design and appearance established by the Council.

Part I • General Regulations Page 4

9. Permit Not to be Issued in Certain Cases

Neither a pennit nor approval in principle shall be issued for development within the Planning

Area when, in the opinion of the Council, it is premature by reason of the site lacking adequate

road access, power, drainage, sanitary facilities, or domestic water supply, or being beyond the

natural development of the area at the time of application unless the applicant contracts to pay

the full cost of construction of the services deemed necessary by the Council and such cost shall

attach to and upon the property in respect of which it is imposed.

10. Discretionary Powers of Council

(1) In considering an application for a permit or for approval in principle to carry out

development, the Council shall take into account the policies expressed in the Municipal

Plan and any further scheme, plan or regulations pursuant thereto, and shall assess the

general appearance of the development of the area, the amenity of the surroundings,

availability of utilities, public safety and convenience, and any other considerations

which are, in its opinion, material, and notwithstanding the conformity of the application

with the requirements of these Regulations, the Council may, in its discretion, and as a

result of its consideration of the matters set out in this Regulation, conditionally approve

or refuse the application.;

(2) A Council may, in its discretion, detennine the uses that may or may not be developed in

a use zone and those uses shall be listed in the Council's regulations as discretionary,

permitted or prohibited uses for that area

11. Variances (Refer to Minister's Development Regulations, Section 12, January 2, 2001)

(1) Where an approval or permit cannot be given by the Council because a proposed

development does not comply with development standards set out in development

regulations, the Council may, in its discretion, vary the applicable development standards

to a maximum of 10% if, in the Council's opinion, compliance with the development

standards would prejudice the proper development of the land, building or structure in

question or would be contrary to public interest.

art I - General Regulations Page 5

(2) The Council shall not allow a variance from development standards set out in

development regulations if that variance, when considered together with other variances

made or to be made with respect to the same land, building or structure, would have a

cumulative effect that is greater than a 10% variance even though the individual

variances are separately no more than 10%.

(3) The Council shall not perm.it a variance from development standards where the proposed

development would increase the non conformity of an existing development.

.2. Notice of Variance (Refer to Minister's Development Regulations, Section 13, 1 anuary 2, 200 I)

Where the Council is to consider a proposed variance, the Council shall give written notice of the

proposed variance from development standards to all persons whose land is in the immediate

vicinity of the land that is the subject of the variance, and allow a minimum period of 7 days for

response.

3. Service Levy

(1) The Council may require a developer to pay a service levy where development is made

possible or where the density of potential development is increased, or where the value

of property is enhanced hy the carrying out of public works either on or off the site of the

development.

(2) A service levy shall not exceed the cost, or estimated cost, including finance charges to

the Council of constructing or improving the public works referred to in Regulation

13(1) that are necessary for the real property to be developed in accordance with the

standards required by the Council and for uses that are permitted on that real property.

(3) A service levy shall be assessed on the real property based on:

(a) the amount of real property benefited by the public works related ro all the real

property so benefited; and,

(b) the density of development made capable or increased by the public work.

Part I · General Regulations Page

(4) The Council may require a service levy to be paid by the owner of the real property;

(a) at the time the levy is imposed;

(b) at the time development of the real property commences;

(c) at the time development of the real prope11y is completed; or,

(d) at such other time as the Council may decide.

14. Financial Guarantees by Developer

(1) The Council may require a developer before commencing a development to make sue

financial provisions and/or enter into such agreements as 111ay be required to guarante

the payment of service levies, ensure site reinstatement, and to enforce the carrying o

of any other condicion attached to a permit or licence.

(2) The financial provisions pursuant to Regulation 14(1) may be made in the form of:

(a) a cash deposit from the developer, to be held by the Council, or;

(b) a guarantee by a bank, or other institution acceptable to the Minister, fo

expenditures by the developer, or;

(c) a performance bond provided by an insurance company or a bank, or;

(d) an annual contribution to a sinking fund held by the Council, or;

(e) another form of financial guarantee that the Council may approve.

15. Dedication of Land for Public Use

In addition to the requirements for dedication of land under Regulation 78, the Council ma

require the dedication of a percentage of the land area of any subdivision or other developmen

for public use, and such land shall be conveyed to the Council in accordance with the provision.

of the Act.

P rt I - General Regulations Page 7

· l . Reinstatement of Land

Where the use of land is discontinued or the intensity of its use is decreased, the Council may

order the developer, the occupier of the site, or the owner or all of them to reinstate the site, to

remove all or any buildings or erections, to cover or fill all wells or excavations, and to close all

or any accesses, or to do any of these things or all of them, as the case may be, and the developer,

occupier or owner shall carry out the order of the Council and shall put the site in a clean and

sanitary condition to the satisfaction of the Council.

1 • Form of Application

(I) An application for a development permit or for approval in principle shall be made only

by the owner or by a person authorized by the owner to the Council on such form as may

be prescribed by the Council, and every application shall include such plans, specifica­

tions and drawings as the Council may require, and be accompanied by the permit fee

required by the Council.

(2) The Council shall supply to every applicant a copy of the application forms referred to in

Regulation 17(1) and a description of the plans, specifications and drawings required to

be provided with the application and any information or requirements applicable to the

application.

8. Register of Application

The Council shall keep a public register of all applications for development, and shall enter

therein the Council's decision upon each application and the result of any appeal from that decis­

ion.

9. Deferment of Application

(I) The Council may, with the written agreement of the applicant, defer consideration of an

application.

Part I - General Regulations
Page 8

(2) Applications properly submitted in accordance with these Regulations which have

been determined by the Council and on which a decision has not been communicated o

the applicant within eight weeks of the receipt thereof by the Council, and on which co 1-

sideration has not been deferred in accordance with Regulation l 8(1), shall be deemed o

be refused.

20. Approval in Principle

(I) The Council may grant approval in principle for the erection, alteration or conversion r
a building if, after considering an application for approval in principle made under the. e

Regulations, it is satisfied that the proposed development is, subject to the approval f

detailed plans, in compliance with these Regulations,

(2) Where approval in principle is granted under this Regulation, it shall be subject lo t e

subsequent approval by the Council of such details as may be listed in the approval ·

principle, which shall also specify that further application for approval of these detai s

shall be received not later than two years from the grant of approval in principle,

21. Development Permit

(l) A plan or drawing which has been approved by the Council and which bears a mar

and/or signature indicating such approval together with a pennit shall be deemed to b

permission to develop land in accordance with these Regulations but such permissio

shall not relieve the applicant from full responsibility for obtaining permits or approval

under any other regulation or statute prior to commencing the development; from havin

the work carried out in accordance with these Regulations or any other regulations

statutes; and from compliance with all conditions imposed there under.

(2) The Council may attach to a permit or to approval in principle such conditions as i

deems fit in order to ensure that the proposed development wi II be in accordance wit

the purposes and intent of these Regulations.

rt I . General Regulations Page 9

(3) Where the Council deems necessary, permits may be issued on a temporary basis for a

period not exceeding two years, which may be extended in writing by the Council for

further periods not exceeding two years.

(4) A permit is valid for such period, not in excess of two years, as may be stated therein,

and if the development has not commenced, the pennil may be renewed for a further

period not in excess of one year, but a pennit shall not be renewed more than once,

except in the case of a permit for an advertisement, which may be renewed in accordance

with Part ill of these Regulations.

(5) The approval of any application and plans or drawings or the issue of a permit shall not

prevent the Council from thereafter requiring the conection of errors, or from ordering

the cessation, removal of, or remedial work on any development being carried out in the

event that the same is in violation of this or any other regulations or statute.

(6) The Council may revoke a permit for failure by the holder of it to comply with these

Regulations or any condition attached to the permit or where the permit was issued in

error or was issued on the basis of incorrect information.

(7) No person shall erase, alter or modify any drawing or specifications upon which a permit

to develop has been issued by the Council.

(8) There shall be kept available on the premises where any work, matter or thing in being

done for which a perm.it has been issued, a copy of the permit and any plans, drawings or

specifications on which the issue of the permit was based during the whole progress of

the work, or the doing of the matter or thing until completion.

22. Reasons for Refusing Permit

The Council shall, when refusing to issue a permit or attaching conditions lo a permit, state the

reasons for so doing.

Part I - General Regulations
Page 0

23. Notice of Right to Appeal (Refer to Minister's Development Regulations, Section 5, January 2,

2001)

Where the Council makes a decision that may be appealed under section 42 of the Act, t e

Council shall, in writing, at the time of making that decision, notify the person to whom t e

decision applies of the:

(a) person's right to appeal lbe decision to the hoard;

(b) time by which an appeal is to be made;

(c) right of other interested persons to appeal the decision; and

(d) manner of making an appeal and the address for the filing of the appeaL

24. Appeal Requirements (Refer to Minister's Development Regulations, Section 6, January 2, 200!)

(I) The secretary of the Appeal Board at the Department of Municipal and Provinci

Affairs, Main Floor, Confederation Building (West Block), PD. Box 8700, St. John' ,

Nfld., AlB 4J6 is the secretary to all Appeal Boards in the province and an appeal file

with that secretary within the time period referred to in subsection 42(4) of the Act sha l

be considered to have been filed with the appropriate Appeal Board.

(2) The fee required under section 44 of the Act shall be paid to the Appeal Board that hear·

the decision being appealed by filing it with the secretary referred to in subsection (I) o

(2) within the 14 days referred to in subsection 42(4) of the Act.

(3) The Appeal Board that hears the decision being appealed shall, subject to subsectio

44(3) of the Act, retain the fee paid to the Appeal Board.

(4) Where an appeal of a decision and the required fee is not received by an Appeal Board i

accordance with this section and Part VI of the Act, the right to appeal that decision shal

be considered to have been forfeited.

art l - General Regulations Page 11

. Appeal Registration (Refer to Minister's Development Regulations, Section 7, January 2, 2001)

(J) Upon receipt of an appeal and fee as required under the Act and these regulations. the

secretary of the Appeal Board as referred to in subsections 24(1) and (2), shall

immediately register the appeal.

(2) Where an appeal has been registered the secretary of the Appeal Board shall notify the

Council of the appeal and shall provide to the Council a copy of the appeal and the

documentation related to the appeal.

(3) Where the Council has been notified of an appeal that Council shall within one week of

notification forward to the appropriate board a copy of the application being appealed,

all cotTespondence, council minutes, plans and other relevant information relating to the

appeal including the names and addresses of the applicant and other interested persons of

whom the Council has knowledge.

(4) Upon receipt of the information under subsection (3), the secretary of the board shall

publish in a newspaper circulated in the area of the appropriate Council, a notice that the

appeal has been registered.

(5) A notice published under subsection (4) shall be published not fewer than 2 weeks before

the date upon which the appeal is to be heard by the board.

6. Development Prohibited (Refer to Minister's Development Regulations, Section 8, January 2,

2001)

(1) Immediately upon notice of the registration of an appeal the Council shall ensure that

any development upon the property that is the subject of the appeal ceases.

(2) Sections 102 and 104 of the Act apply to the Council acting under subsection (1).

(3) Upon receipt of a notification of the rei,>istration of an appeal with respect to an order

under section I 02 of the Act, the Council shall not catTy out work related to the matter

being appealed.

Part I · General Regulations
Page 2

27. Appeal Board

(I) The minister may, by order, establish an Appeal Board and shall assign to the App al

Board a specific area of the province over which it shall have jurisdiction, as outlined · n

section 40. of the Act.

28. Appeals

(1) A person or an association of persons aggrieved of a decision that, under the regulatio

may be appealed, may appeal that decision lo the appropriate Appeal Board where t c

decision is with respect to

(a) an application to undertake a development;

(b) a revocation of an approval or a permit to undertake a development;

(c) the issuance of a stop work order; and

(d) a decision permitted under the Act or another Act to be appealed to the board.

(2) A decision of the Council to adopt, approve or proceed with a municipal plan, a schem ,

development regulations and amendments and revisions of them is final and not subje t

to an appeal.

(3) An Appeal Board shall not make a decision that does not cnmply with the municip

plan, a scheme and development regulations that apply to the matter being appealed.

(4) An appeal shall be filed with the Appeal Board not more than 14 days after the perso

who made the original application appealed from has received the decision bein

appealed.

(5) An appeal shall be made in writing and shall include

(a) a summary of the decision appealed from;

(b) the grounds for the appeal; and

(c) the required fee.

art I - General Regulations Page 13

(6) A person or group of persons affected by the subject of an appeal or their representatives

may appear before an Appeal Board and make representations concerning the matter

under appeal.

(7) An Appeal Board may inform itself of the subject matter of the appeal in the manner it

considers necessary to reach a decision.

(8) An Appeal Board shall consider and determine appeals in accordance with the Act and

the municipal plan, scheme and regulations that have been registered under section 24, of

the Act, and having regard to the circumstances and merits of the case.

(9) A decision of the Appeal Board must comply with the plan, scheme or development

regulations that apply to the matter that has been appealed to that board.

(I 0) In determining an appeal, an Appeal Board may confirm, reverse or vary the decision

appealed from and may impose those conditions that the board considers appropriate in

the circumstances and may direct the Council to carry out its decision or make the

necessary order to have its decision implemented.

(11) Notwithstanding subsection (10), where the Council may, in its discretion, make a

decision, an Appeal Board shall not make another decision that overrules the

discretionary decision.

(12) The decision of a majority of the members of an Appeal Board present at the hearing of

an appeal shall be the decision of the Appeal Board.

(13) An Appeal Board shall, in writing notit'y the appellant and the appropriate Council of the

decision of the Appeal Board.

Part I - General Regulations
Page 4

29. Hearing Notice and Meetings (Refer to Minister's Development Regulations. Section 9, January

2001)

(I) An Appeal Board shall notify the appellant, applicant, Council and other perso s

affected by the subject of an appeal of the date, time and place for the appeal not few .r

than 7 days before the date scheduled for the hearing of the appeal.

(2) An Appeal Board may meet as often as is necessary to conduct its work in an expeditio s

1nanner.

30. Hearing of Evidence (Refer to Minister's Development Regulations, Section 10, January 2, 200 I)

(I) An Appeal Board shall meet at a place within the area under its jurisdiction and t

appellant and other persons notified under regulation 29(1) or their representative ma

appear before the Appeal Board and make representations with respect to the matt

being appealed.

(2) An Appeal Board shall hear an appeal in accordance with section 43 of the Act and lhcs .

regulations.

(3) A written report submitted under subsection 43(2) of the Act respecting a visit to an

viewing of a property shall be considered to have been provided in the same manner a

evidence directly provided at the hearing of the Appeal Board.

(4) In the conduct of an appeal hearing, the Appeal Board is not bound by the rules o

evidence.

3 l. Return of Appeal Fee

Where an appeal made by an appellant under section 42 of the Act, is successful, an amount of

money equal to the fee paid by that appellant under regulation 24(2) shall be paid to him or her

by the Council.

rt I • General Regulations Page 15

3 • Right of Entry

The Council, the Director, or any inspector may enter upon any public or private land and may at

all reasonable times enter any development or building upon the land for the purpose of making

survey~ or examinations or obtaining infortnation relative to the carrying out of any development,

construction. alteration, repair, or any other works whatsoever which the Council is empowered

to regulate.

3. Notice of Application (Refer to Minister's Development Regulations, Section 13 and 15, January 2,

2001)

The Council may, and when a variance is necessary under Regulation 11 and the Council wishes

to consider whether to authorize such a variance, when a change in nonconforming use is to be

considered under Regulation 49, or when the development proposed is listed as a discretionary

use in Schedule C of the Regulations shall, at the expense of the applicant, give notice of an

application for a permit or for approval in principle, by public advertisement in a newspaper

circulating in the area or hy any other means deemed necessary, and under Regulation 12 and the

Council shall give written notice of the proposed vruiance from development standards to all

persons whose land is in the immediate vicinity of the land that is the subject of the variance, and

allow a minimum period of 7 days for response.

Record of Violations

Every inspector shall keep a record of any violation of these regulations which comes to his

knowledge and report that violation to the Council.

35. Stop Work Order and Prosecution

(I) Where a person begins a development contrary or apparently contrary to these

Regulations, the Council may order that person to stop the development or work

connected therewith pending final adjudication in any prosecution arising out of the

development.

Part I - General Regulations
Page 6

(2) A person who does not comply with an order made under Regulation 35(1) is guilty of n

offence under the provisions of the Act.

36. Delegation of Powers (Refer to Minister's Development Regulations, Se.;:tion 18, January 2, 2001

The Council shall, where designating employees to whom a power is to be delegated und r

subsection I 09(3) of the Act, make that designation in writing.

rt ll · General Development Standards Page 17

PARTII-GENERALDEVELOPMENTSTANDARDS

7. Accesses and Service Streets

(I) Access shall be located to the specification of the Council so as to ensure the greatest

possible convenience and safety of the street system and the Council may prescribe the

construction of service streets to reduce the number of accesses to collector and arterial

streets.

(2) No vehicular access shall be closer than 12 metres to the street line of any street

intersection.

8. Accessory Buildings

(I) Accessory buildings shall be clearly incidental and complementary to the use of the main

buildings in character, use and size, and shall be contained on the same lot.

(2) (a) No accessory building shall be located closer to the street line than the main

building.

(b) Notwithstanding Section 38 (2) (a), the Council may approve the location of an

accessory building closer to the street line than is the main dwelling where the

Council considers that the location of an accessory building as required under

Section 38 (2)(a) would pose a severe inconvenience or hazard, and provided

that the location of the accessory building would not pose a threat to road safety.

(3) The sideyard requirements set out in the use zone tables in these Regulations shall apply

to accessory buildings wherever they are located on the lot.

Part II · General Development Standards
Page 8

39. Buffer Strips

Where any industrial development permitted in any Use Zone abuts an existing or propos d

residential area, or is separated from it by a road only, the owner of the site of the industri I

development shall provide a buffer strip not less than ten (I 0) metres wide between ar y

residential activity and the industrial area. The buffer shall include the provision of such natur 1

or structural barrier as may be required by the Council and shall be maintained by the owner r

occupier to the satisfaction of the Council.

40. Advertisements

Advertisements shall not be erected or displayed except in accordance with Part Ill of the

Regulations.

4 l. Building Height

The Council may permit the erection of buildings of a height greater than that specified i

Schedule C, but in such cases the building line setback and rearyard requirements shall be varie

as follows:

(1) The building line setback shall be increased by 2 metres for every l metre increase i

height.

(2) The rearyard shall not be less than the minimum building line setback calculated a

described in (1) above plus 6 metres.

42. Building Line and Setback

The Council, by resolution, may establish building lines on an existing or proposed street o

service street and may require any new buildings to be located on those building lines, whethe

or not such building lines conform to the standards set out in the tables in Schedule C of thes

Regulations.

rt II - General Development Standards Page 19

. Family and Group Care Centres

Family group care centre use may be pennitted in any dwelling or apartment that is adequate in

size to accommodate the number of persons living in the group, inclusive of staff, provided that

in the opinion of the Council, the use of the dwelling does not materially differ from. nor

adversely affect, the amenities of the adjacent residences, or the neighbourhood in which it is

located. The Council may require special access and safety features to be provided for the

occupants before occupancy is pennitted.

4. Height Exceptions

The height requirements prescribed in Schedule C of these Regulations may be waived in the

case of communication masts and antennae, flagpoles, water towers, spires, belfries, or

chimneys, but any such waiver which results in an increase of more than 10% the permitted

height of the structure shall only be authorized under the provisions of Regulation 11.

5. Livestock Structures and Uses

(I) No structure designed to contain more than five animal units shall be erected or used

unless it complies with the following requirements:

(a) The structure shall be at least 610 m from a residence, (except a farm residence

or a residence which is a non-conforming use in any zone in which agriculture is

a permitted use class in the Use Zone Tables in Schedule C of these

Regulations), and, from an area designated for residential use in an approved

Plan. and, from a Provincial or Federal Park.

(b) The structure shall be at least 60 m from the boundary of the property on which

it is to be erected.

(c) The structure shall be at least 90 m from the centre line of a street

(d) The erection of the structure shall be approved by the Department of Natural

Resources and the Department of Environment aud Conservation.

Part II - General Development Standards
Page 0

(2) No development for residential use shall be permitted within 610 m of an existi g

structure designed to contain more than five animal units unless the development is fi st

approved by the Department of Natural Resources.

46. Lot Area

(1) No lot shall be reduced in area, either by the conveyance or alienation of any porti n

thereof or otherwise, so that any building or structure on such lot shall have a I t

coverage that exceeds, or a front yard, rear yard, side yard, frontage or lot area that s

less than that permitted by these Regulations for the zone in which such lot is located.

(2) Where any part of a lot is required by these Regulations to be reserved as a yard, it sha I

continue to be so used regardless of any change in the ownership of the lot or any pa

thereof. and shall not be deemed to form part of an adjacent lot for the purpose <

computing the area thereof available for building purposes.

47. Lot Frontage

Except where specifically provided for in the Use Zone Tables in Schedule C of thes

Regulations, no residential or conunercial building shall be erected unless the lot on which it i

situated fronts directly onto a public street or forms part of a Comprehensive Developrnen

Scheme.

48. Lot Area and Size Exceptions

Where, at the time of coming into effect of these Regulations, one or more lots already exist an

are infill lots in any residential zone, with insufficient frontage or area to permit the owner o

purchaser of such a lot or lots to comply with the provisions of these Regulations, then thes

Regulations shall not prevent the issuing of a permit by the Council for the erection of a dwellin

thereon provided the lot can meets all other standards set out in these Regulations.

rt II - Gt!neral Development Standards Page 21

. Non-Conforming Use

(I) Notwithstanding the Municipal Plan, scheme or regulations made under this Urban and

Rural Planning Act, 2000, the Council shall, in accordance with regulations made under

this Act, allow a development or use of land to continue in a manner that does not

conform with a regulation, scheme, or plan that applies to that land provided that the

non-conforming use legally existed before the registration under section 24 of the Act,

scheme or regulations made with respect to that kind of development or use.

(2) Notwithstanding subsection (!), a right to resume a discontinued non-conforming use of

land shall not exceed 12 months after that discontinuance.

(3) A building, structure or development that docs not conform to a scheme, plan or

regulations made under the Act that is allowed to continue under subsection (1)

(a) shall not be internally or externally varied, extended or expanded unlc55

otherwise approved by the Council;

(b) shall not be structurally modified except as required for the safety of the

building, structure or development;

(c) shall not be reconstructed or repaired for use in the same non-conforming

manner where 50% or more of the value of that building, structure or

development has been destroyed;

(d) may have the existing use for that building, structure or development varied by

the Council to a use that is, in the Council's opinion, more compatible with the

plan and regulations applicable to it;

(e) may have the existing building extended by approval of the Council where, in

the Council's opinion, the extension is not more than 50% of the existing

building;

(f) where the non-conformance is with respect to the standards included in these

development regulations, shall not be expanded if the expansion would increase

the non-conformity;

Part II - General Development Standards Page 2

(g) where a building, structure or development does not meet the developm

standards included in development regulations, the building, structure r

development shall not be expanded if the expansion would increase the no

conformity and an expansion must comply with the development standar s

applicable to that building, structure or development.

(h) where the building or structure is primarily zoned and used for residenti 1

purposes, may, in accordance with the municipal plan and regulations, c

repaired or rebuilt where 50% or more of the value of that building or structu c

is destroyed.

(4) Where considering a non conforming building, structure or development and befo

making a decision to vary an existing use of that non-conforming building, structure r

development, the Council, at the applicant's expense, shall publish a notice in

newspaper circulating in the area or by other means give public notice of an applicatio

to vary the existing use of a non-conforming building, structure or development and sha 1

consider any representations or submissions received in response to that advertisement.

50. Offensive and Dangerous Uses

No building or land shall be used for any purpose which may be dangerous by causing

promoting fires or other hazards or which may emit noxious, offensive or dangerous fume ,

smoke, gases, radiation, smells, ash, dust or grit, excessive noise or vibration, or create an

nuisance that has an unpleasant effect on the senses unless its use is authorized by the Counci

and any other council having jurisdiction.

51. Offstreet Parking Requirements

(I) For every building, structure or use to be erected, enlarged or established, there shall b

provided and maintained a quantity of off-street parking spaces sufficient to ensure tha

the flow of traffic on adjacent streets is not impeded by the on-street parking of vehicle

associated with that building, structure or use.

art II - General Development Standards Page 23

(2) The number of parking spaces to be provided for any building, structure, use of

occupancy shall conform to the standards set out in Schedule D of these Regulations.

(3) Each parking space, except in the case of one or two-family dwellings, shall be made

accessible by means of a hard surfaced right-of-way at least 3 m in width. Parking

required in a Residential Zone shall be provided on the same lot as the dwelling or

dwellings. Parking space for apamnents shall be provided in the rear yard where

possible. In a Non-Residential Zone, parking spaces shall be provided within the limits

of the zone in which the use is situated and not more than 200 m distant from the use

concerned.

(4) The parking facilities required by this Regulation shall, except in the case of single or

attached dwellings, be arranged so that it is not necessary for any vehicle to reverse onto

or from a street.

(5) Where, in these Regulations, parking facilities for more than four vehicles are required

or permitted:

(a) parking space shall mean an area of land, not less than 15 m2 in size, capable of

being used for the parking of a vehicle without the need to move other vehicles

on adjacent areas;

(b) the parking area shall be constructed and maintained to the specifications of the

Council;

(c) the lights used for illumination of the parking area shall be so arranged as to

divert the light away from adjacent development;

(d) a structure, not more than 3 m in height and more than 5 m2 in area may be

erected in the parking area for the use of attendants in the area;

(e) except in zones in which a service station is a permitted use, no gasoline pump or

other service station equipment shall be located or maintained on a parking area;

(f) no part of any off-street parking area shall he closer than 1.5 m to the front lot

line in any zone;

(g) access to parking areas in non-residential zones shall not be by way of residential

zones;

Part II • General Development Standards
Page 4

(h) where a parking area is in or abuts a residential zone, a natural or structu al

barrier at least I m in height shall be erected and maintained along all lot lines;

(i) where, in the opinion of the Council, strict application of the above parki g

requirements is impractical or undesirable, the Council may as a condition o a

permit require the developer to pay a service levy in accordance with the e

Regulations in lieu of the provision of a parking area, and the full amount oft e

levy charged shall be used by the Council for the provision and upkeep f

alternative parking facilities within the general vicinity of the development.

52. Off-Street Loading Requirements

(I) For every building, structure or use to be erected, enlarged or established requiring t

shipping, loading or unloading of animals, goods, wares or merchandise, there shall

provided and maintained for the premises loading facilities on land that is not part of

street comprised of one or more loading spaces, 15 m long, 4 m wide, and having

vertical clearance of at least 4 m with direct access to a street or with access by

driveway of a minimum width of 6 m to a street.

(2) The number of loading spaces to be provided shall be detemtlned by the Council.

(3) The loading facilities required by this Regulation shall be so arranged that vehicles ea

manoeuvre clear of any street and so that it is not necessary for any vehicle to revers

onto or from a street.

53. Parks and Playgrounds, and Conservation Uses

Nothing in these Regulations shall prevent the designation of conservation areas or th

establishment of parks and playgrounds in any zones provided that such parks and playground.

are not located in areas that may be hazardous to their use and are not operated for commercia

purposes.

art II - General Development Standards Page 25

4. Screening and Landscaping

The Council may, in the case of existing unsightly development, order the owner or occupier to

provide adequate and suitable landscaping or screening; and fur this purpose may rc4uire the

submission of an application giving details of the landscaping or screening, and these

Regulations shall then apply to that application. The provision of adequate and suitable land­

scaping or screening may be made a condition of any development permit where, in the opinion

of the Council, the landscaping or screening is desirable to preserve amenity, or protect the

environment.

5. Services and Public Utilities

The Council may within any zone permit land to be used in conjunction with the provision of

public services and public utilities if the use of that land is necessary to the proper operation of

tbe public service or public utility concerned provided that the design and landscaping of any

development of any land so used is, in the opinion of the Council, ade4uate to protect the

character and appearance of the area.

6. Service Stations

The following requirements shall apply to all proposed service stations:

(a) All gasoline pumps shall be located on pump islands designed for such purpose, and to

which automobiles may gain access from either side.

(b) Pump islands shall be set back at least 4 metres from the front lot line.

(c) Accesses shall not be less than 7 metres wide and shall be clearly marked, and where a

service station is located on a corner lot, the minimum distance between an access and

the intersection of street lines at the junction shall be 10 metres and the lot line between

entrances shall be clearly indicated.

(d) All surface run from the parking lot and around the pump island shall drain into an

oil/water separator before being discharging into the natural storm drainage system.

Part II • General Development Standards Page 6

57. Side Yards

A sideyard shall be kept clear of obstmction and shall be provided on the exposed sides of eve

building in order to provide access for the maintenance of that building. On a corner lot in a y

zone, no part of any building or accessory building shall be erected closer to the lot line oft e

flanking street than the front yard requirement of the zone.

58. Street Constrnction Standards

A new street may not be constructed except in accordance with and to the design a d

specifications laid down by the Council.

59. Snbsidiary Apartments

Subsidiary apartments may be permitted in single dwellings only, and for the purposes f

calculating lot area and yard requirements, shall be considered part of the self-containe

dwelling.

60. Unsubdivided I"and

Development is not permitted on unsubdivided land unless sufficient area is reserved to satisf

the yard and other allowances called for in the Use Z.One in which it is located and th

allowances shall be retained when the adjacent land is developed.

61. Corner Lot Sight Triangle

On a comer lot, a fence, sign, hedge, shrub, bush or tree or any other structure or vegetation shal

not be erected or permitted to grow to a height greater than .6 metres (2 ft.) above grade of th

streets that abut the lot within the triangular area included within the street lines for a distance o

6 metres (19.7 ft.) from their point of intersection.

rt III - Advertisement Page 27

PART Ill· ADVERTISEMENTS

Permit Required

Subject to the provisions of Regulation 67, no advertisement shall be erected or displayed in the

Planning Area unless a permit for the advertisement is first obtained from the Council. Permit

for erection or display of advertisement on Provincial Highways shall be obtained from the

Government Service Centre.

3. Form of Application

Application for a permit to erect or display an advertisement shall be made to the Council in

accordance with Regulation 17.

4. Advertisements Prohibited in Street Reservation

No advertisement shall be permitted to be erected or displayed within, on or over any highway or

street reservation.

5. Permit Valid for Limited Period

A permit granted under these Regulations for the erection or display of an advertisement shall be

for a limited period, not exceeding two years, but may be renewed at the discretion of the Council

for similar periods.

66. Removal of Advertisements

Notwithstanding the provisions of these Regulations, the Council may require the removal of any

advertisement which, in its opinion, is:

(a) hazardous to road traffic by reason of its siting, colour, illumination, or structural

condition, or;

(b) detrimental to the amenities of the surrounding area.

Part III - Advertisement
Pagel

67. Advertisements Exempt from Control

The following advertisements may be erected or displayed in the Planning Area with ut

application to the Council:

(a) on a dwelling or within the com1yard of a dwelling, one nameplate not exceeding 0.2 z

in area;

(b) on an a1','l"icultural holding or farm. a notice board not exceeding I m' in area and relati g

to the operations being conducted on the land;

(c) on land used for forestry purposes, signs or notices not exceeding 1 rnz in area a d

relating to forestry operations or the location of logging operations conducted on t e

land;

(d) on land used for mining or quarrying operations, a notice board not exceeding J m' n

area relating to the operation conducted on the land;

(e) on a dwelling or within the courtyard of a dwelling, one nameplate not exceeding 0.2

in area in connection with the practice of a professional person carried on in e

premises;

(t) on any site occupied by a church, school, library, art gallery, museum, institution r

cen1etery, one notice board not exceeding I m2 in area;

(g) on the principal facade of any commercial, industrial or public building, the name of t

building or the name of the occupants of the building, in letters not exceeding one-tent

of the height of that facadc or 3 m, whichever is the lesser;

(h) on any parking lot directional signs and one sign not exceeding I m2 in size, identifyin

rhe parking lot.

68. Approval Subject to Conditions

A permit may only be issued fur the erection or display of advertisements which comply with th

appropriate conditions and specifications set out in the Use Zone Tables in Schedule C of thcs

Regulations.

art III - Advertisement Page29

9. Non-Conforming Uses

Notwithstanding the provisions of Regulation 62, a permit may be used for the erection or display

of advertisements on a building or within the courtyard of a building or on a parcel of land, the

use of which is a non conforming use, provided that the advertisement does not exceed the size

and type of advertisement which could be permitted if the development was in a Use Zone

appropriate to its use, and subject to any other conditions deemed appropriate by the Council.

Part IV • Subdivision of Land
PageJ

PART IV· SUBDIVISION OF LAND

70. Permit Required

No land in the Planning Area shall be subdivided unless a permit for the development of t e

subdivision is first obtained from the Council.

71. Services to be Pro,·ided

No permit shall be issued for the development of a subdivision unless provisions satisfactory

the Council have been made in the application for a supply of drinking water, a proper

designed sewage disposal system, and a properly designed storm drainage system.

72. Payment of Service Levies and Other Charges

No permit shall be issued for the development of a subdivision until agreement has been reache

for the payment of all fees levied by the Council for connection to services, utilities and street

deemed necessary for the proper development of the subdivision, and all service levies and oth'

charges imposed under Regulations 13 and 14.

73. Issue of Permit Subject to Considerations

A permit shall not be issued when, in the opinion of the Council, the development of

subdivision does nol contribute to the orderly growth of the municipality and does no

demonstrate sound design principles. In considering an application, the Council shall, withou

limiting the generality of the foregoing, consider:

(a) the location of the land;

(b) the availability of and the demand created for schools, services, and utilities;

(c) the provisions of the Plan and Regulations affecting the site;

(d) the land use, physical form and character of adpcent developments;

art IV · Subdivision of Land Page 31

(e) the transportation network and traffic densities affecting the site;

(t) the relationship of the project to existing or potential sources of nuisance;

(g) soil and subsoil characteristics;

(h) the topography of the site and its drainage;

(i) natural features such as lakes, streams, topsoil, trees and shrubs;

(j) prevailing winds;

(k) visual quality;

(1) corrununity facilities;

(m) energy conservation;

(n) such other matters as may affect the proposed development.

4. Building Permits Required

Notwithstanding the approval of a subdivision by the Council, a separate building permit shall be

obtained for each building proposed to be erected in the area of the subdivision, and no building

permit for any building in the area shall be issued until the developer has complied with all the

provisions of these Regulations with respect to the development of the subdivision.

5. Form of Application

Application for a permit to develop a subdivision shall be made to the Council in accordance

with Regulation 17.

6. Subdivision Subject to Zoning

The subdivision of land shall be permitted only in conformity with the Use Zones delineated on

the Zoning Maps.

77. Building Lines

The Council may establish building lines for any subdivision street and require any new building

to be located on such building lines

Part IV - Subdivision of Land Page 3

78. Land for Public Open Space

(I) Before a development commences, the developer shall, if required, dedicate to t e

Council, at no cost to the Council, an area of land equivalent to not more than l 0% oft e

gross area of the subdivision or 25 rn2 for every dwelling unit permitted in t e

subdivision, whichever is the greater, for public open space, provided that:

(a) where land is subdivided for any purpose other than residential use, the Coun ·1

shall determine the percentage of land to be dedicated;

(b) if, in the opinion of the Council, no public open space is required, the land m·

be used for such other public use as the Council may determine;

(c) the location and suitability of any land dedicated under the provisions of th s

Regulation shall be subject to the approval of the Council but in any case, tl

Council shall not accept land which, in its opinion is incapable of developme1 t

for any purpose;

(d) the Council may accept from the developer in lieu of such area or areas of Ian

the payment of a sum of money equal to the value of the land which woul

otherwise be required to be dedicated;

(c) money received by the Council in accordance with Regulation 78(l)(d) abov ,

shall be reserved by the Council for the purpose of the acquisition o

development of land for public open space or other public purpose.

(2) Land dedicated for public use in accordance with this Regulation shall be conveyed t

the Council and may be sold or leased by the Council for the purposes of an

development that conforms with the requirements of these Regulations, and the proceed

of any sale or other disposition of land shall be applied against the cost of acquisition o

development of any other land for the purposes of public open space or other publi

purposes.

(3) The Council may require a strip of land to be reserved and remain undeveloped along th

banks of any river, brook or pond, and this land may, at the discretion of the Council,

constitute the requirement of land for public use under Regulation 78(I).

art IV - Subdivision of Laud Page 33

Structure in Street Reservation

The placing within any street reservation of any structure (for example, a hydro pole, telegraph

or telephone pole, fire hydrant, mail box, fire alarm, sign post) shall receive the prior approval of

the Council which shall be satisfied on the question of safe construction and relationship to the

adjoining buildings and other structures within the street reservation.

0. Subdivision Design Standards

No pem1it shall be issued for the development of a subdivision under these Regulations unless

the design of the. subdivision conforms to the following standards:

(a) The finished grade of streets shall not exceed 10 percent.

(b) Every cul-de-sac shall be provided with a turning circle of a diameter of not less than

30m.

(c) The maximum length of any cul-de-sac shall be:

(i) 200m in areas served by or planned to be served by municipal piped water and

sewer services, as shown in the map and letter of agreement signed by the

Municipality and the Minister of Municipal and Provincial Affairs in connection

with municipal five-year capital works program eligibility.

(ii) 300m in areas not served by or planned to be 'ervcd by municipal piped water

and sewer services.

(d) Emergency vehicle access to a cul-de-sac shall be not less than 3 m wide and shall

connect the head of the cul-de-sac with an adjacent street.

(e) No cul-de-sac shall be located so as to appear to terminate a collector street

(I) New subdivisions shall have street connections with an existing street or streets.

(g) All street intersections shall be constructed within 5° of a right angle and this alignment

shall be maintained for 30 m from the intersection.

(h) No street intersection shall be closer than 60 m to any other street intersection.

(i) No more than four streets shall join at any street intersection.

Gl No residential street block shall be longer than 490 m between street intersections.

(k) Streets in residential subdivisions shall be designed in accordance with the approved

standards of the Council, but in the absence of such standards. shall conform to the

following minimum standards:

Part V - Use Zones

Type of Street

Arterial Streets

Collector Streets

Local Residential Streets:

where more than 50%
of the units are single or
double dwellings;

where 50% or more of
the units are row
houses or apartments.

Service Streets

Street
Reservation

30m

20m

15 m

20m

15 m

Pavement Sidewalk
Width Width

15 m I.Sm

15 m 1.5 m

9m 1.5 m

9m 1.5 m

9m l.5 m

Page 4

Sidewalk
Number

discretion
of Council

2

2

discretion
of Council

(I) No lot intended for residential purposes shall have a depth exceeding four times th~

frontage.

(m) Residential lots shall not be permitted which abut a local street at both front and rear I< t

lines.

(n) The Council may require any existing natural, historical or architectural feature or pm

thereof to be retained when a subdivision is developed.

(o) Land shall not be subdivided in such a manner as to prejudice the development o~

adjoining land.

81. Engineer to Design Works and Certify Construction Layout

(l) Plans and specifications for all water mains, hydrants, sanitary sewers, storm sewers am

all appurtenances thereto and all streets, paving, curbs, gutters and catch basins and al

other utilities deemed necessary by the Council to service the area proposed to be <level

oped or subdivided shall be designed and prepared by or approved by the Engineer

Such designs and specifications shall, upon approval by the Council, be incorporated it

the plan of subdivision.

art V • Use Zones Page 35

(2) Upon approval by the Council of the proposed subdivision, the Engineer shall certify all

work of construction layout preliminary to the construction of the works and thereupon

the developer shall proceed to the construction and installation, at his own cost and in

accordance with the approved designs and specifications and the construction layout

certified by the Engineer, of all such water mains, hydrants, sanitary sewers and all

appurtenances and of all such streets and other works deemed necessary by the Council

to service the said area.

2. Developer to Pay Engineer's Fees and Charges

The developer shall pay to the Counci I all the Engineer's fees and charges for the preparation of

designs and specifications and for the layout and supervision of construction; such fees and

charges being percentages of the total cost of materials and lahour for the construction and

installation of all works calculated in accordance with the Schedule of Fees recommended by the

Association of Professional Engineers of Newfoundland and in effect at the time the work is

carried out.

3. Street Works May Be Deferred

The construction and installation of all curbs and gutters, catch basins, sidewalks and paving

specified by the Council as being necessary, may, at the Council's discretion, be deferred until a

later stage of the work on the development of the subdivision but the developer shall deposit with

the Council before approval of his application, an amount estimated by the Engineer as

reasonably sufficient to cover the cost of construction and installation of the works. In the later

stage of the work of development, the Council shall call for tenders for the work of construction

and installation of the works, and the amount so deposited by the developer shall be applied

towards payment of the contract cost. If the contract cost exceeds the deposit, the developer

shall pay to the Council the amount of the exce.ss. If the contract price is less than the deposit,

the Council shall refund the amount by which the deposit exceeds the contract price. Any

amount so deposited with the Council by the developer shall be placed in a separate savings

account in a bank and all interest earned thereon shall be credited to the developer.

Part V • Use Zones Page 6

84. Transfer of Streets and Utilities to Council

(l) The developer shall. following the approval of the subdivision of land and upon requ st

of the Counci I, transfer to the Council, at no cost to the Council. and clear of all lie s

and encumbrances:

(a) all lands in the area proposed to be developed or subdivided which are approv d

and designated by the Council for public uses as streets, or other rights-of-wa

or for other public use;

(b) all services or public works including streets, water supply and distribution a d

sanitary and storm drainage systems installed in the subdivision that a e

normal! y owned and operated by the Council.

(2) Before the Council shall accept the transfer of lands, services or public works of a

subdivision, the Engineer shall, at the cost to the developer, test the streets, services ar

public works installed in the subdivision and certify his satisfaction with the r

installation.

(3) The Council shall not provide maintenance for any street, service or public work in an

subdivision until such time as such street, service or public work has been transferred t

and accepted by the Council.

85. Restriction on Sale of Lots

The developer shall not develop or dispose of any lot within a subdivision for the purposes o

development and no building permit shall be issued until the Council is satisfied that:

(a) the lot can be served with satisfactory water supply and sewage disposal systems, and;

(b) satisfactory access to a street is provided for the lots.

art V - Use Zones Page 37

Grouping of Buildings and Landscaping

(I) Each plan of subdivision shall make provision for the grouping of building types and for

landscaping in order to enhance the visual aspects of the completed development and to

make the most use of existing topography and vegetation.

(2) Building groupings, once approved by the Council, shall not be changed without written

application to and subsequent approval of the Council.

Part V - Use Zones Page 8

PART V - USE ZONES

87. Use Zones

(1) For the purpose of these Regulations, the Planning Area is divided into Use Zones whi h

are shown on the Zoning Map attached to and forming part of these Regulations.

(2) Subject to Regulation 87(3), the permitted use classes, discretionary use class s,

standards, requirements and conditions applicable to each Use Zone are set out in t c

Use Zone Tables in Schedule C of these Regulations.

(3) Where standards, requirements and conditions applicable in a Use Zone are not set out n

the Use Zone Tables in Schedule C, the Council may in its discretion, determine t e

standards, requirements and conditions which shall apply.

88. Use Classes

The specific uses to be included in each Use Class set out in the Use Zone Tables in Schedule

shall be determined by the Council in accordance with the classification and examples set out n

Schedule B.

89. Permitted Uses

Subject to these Regulations, the uses that fall within the Permitted Use Classes set out in t e

appropriate Use Zone Table in Schedule C shall be permitted by the Council in that Use Zone.

art V - Use Zones Page 39

0. Discretionary Uses

Subject to these Regulations, the uses that fall within the Discretionary Use Classes set our in the

appropriate Use Zone Table in Schedule C may be permitted in that Use Zone if the Council is

satisfied that the development would not be contrary to the general intent and purpose of these

Regulations, the Municipal Plan, or any further scheme or plan or regulation pursuant thereto,

and to the public interest, and if the Council has given notice of the application in accordance

with Regulation 332 and has considered any objections or representations which may have been

received on the matter.

l. Uses Not Permitted

Uses that do not fall within the Permitted Use Classes or Discretionary Use Classes set out in the

appropriate Use Zone Tables in Schedule C, shall not be permitted in that Use Zone.

own of Norris Ann Page 1

NEWFOUNDLAND REGULATION 3/01
Development Regulations under the Urban and Rural Planning Act, 2000.

(filed January 2, 200 I)

nder the authority of section 36 of the Urban and Rural Planning Act, 2000, I make the
llowing regulations.

ated at St. John's, January 2, 2001.

Joan Marie Aylward
Minister of Municipal and Provincial Affairs

REGULATIONS

. Short title

. Definitions

. Application

. Interpretation

. Notice of right to appeal

. Appeal requirements

. Appeal registration

. Development prohibited

. Hearing notice and meetings
0. Hearing of evidence
1. Board decision
2. Variances
3. Notice of variance
4. Residential non conformity
5. Notice and hearings on change of use
6. Non-conformance with standards
7. Discontinuance of non-confonning use
8. Delegation of powers
9. Commencement

inister Development Regulations 2001

Analysis

Town of Norris Am1 Page

1. Short title

These regulations may be cited as the Development Regulations.

2. Definitions

In these regulations,
(a) "Act", unless the context indicate otherwise, means the Urban and Rural Planni

Act, 2000;
(b) "applicant" means a person who has applied to an authority for an approval r

permit to carry out a development;
(c) "authority" means a council, authorized administrator or regional authority; and
(d) "development regulations" means these regulations and regulations and by-la s

respecting development that have been enacted by the relevant authority.

3. Application

(I) These regulations shall be included in the dewlopment regulations of an authori
and shall apply to all planning areas.

(2) Where there is a conflict between these regulations and development regulatio s
or other regulations of an authority, these regulations shall apply.

(3) Where another Act of the province provides a right of appeal to the board, the.
regulations shall apply to that appeal.

4. Interpretation

(I) In development regulations and other regulations made with respect to a plannin
area the following terms shall have the meanings indicated in this section
(a) "access" means a way used or intended to be used by vehicles, pedestrim

or animals in order to go from a street to adjacent or nearby land or to g
from that land to the street;

(b) "accessory building" includes
(i) a detached subordinate building not used as a dwelling, located o

the same lot as the main building to which it is an accessory an
which has a use that is customarily incidental or complementary t
the main use of the building or land,

Minister Development Regulations 2001

own of Norris Ann

(ii)

Page 3

for residential uses, domestic garages, carports, ramps, sheds,
swimming pools, greenhouses, cold frames, fuel sheds, vegetables
storage cellars, shelters for domestic pets or radio and television
antennae,

(iii) for commercial uses, workshops or garages, and
(iv) for industrial uses, garages, offices, raised ramps and docks;

(c) "accessory use" means a use that is subsidiary to a permitted or
discretionary use and that is customarily expected to occur with the
permitted or discretionary use;

(d) "building height" means the vertical distance, measured in metres from the
established grade to the
(i) highest point of the roof surface of a flat roof,
(ii) deck line of a mansard roof, and
(iii) mean height level between the eave and the ridge of a gable, hip or

gambrel roof, and in any case, a building height shall not include
mechanical structure, smokestacks, steeples and purely ornamental
structures above a roof;

(e) "building line" means a line established by an authority that runs parallel
to a street line and is set at the closest point to a street that a building may
be placed;

(f) "discretionary use" means a use that is listed within the discretionary use
classes established in the use zone tables of an authority" s development
regulations;

(g) "established grade" means,
(i) where used in reference to a buildiug, the average elevation of the

finished surface of the ground where it meets the exterior or the
front of that building exclusive of any artificial embankment or
entrenchment, or

(ii) where used in reference to a structure that is not a building, the
average elevation of the finished grade of the ground immediately
surrounding the structure, exclusive of any artificial embankment
or entrenchment;

(h) "floor area" means the total area of all floors in a building measured to the
outside face of exterior walls;

(i) "frontage" means the horizontal distance between side lot lines measured
at the building line;

(j) "lot" means a plot, tract or parcel of land which can be considered as a unit
of land for a particular use or building;

Minister Development Regulations 2001

Town of Norris Arm Page

(k) "lot area" means the total horizontal area within the lines of the lot;
(I) "lot coverage" means the combined area of all buildiug on a lot measur d

at the level of the lowest floor above the established grade and express d
as a percentage of the total area of the lot;

(m) "non-conforming use" means a legally existing use that s
not .listed as a permitted or discretionary use for the use zone in which it s
located or which does not meet the development standards for that u e
zone;

(n) "owner" means a person or an organization of persons owning or havi
the legal right to use the land under consideration;

(o) "permitted use" means a use that is listed within the permitted use class s
set out in the use zone tables of an authority"s development regulations;

(p) "prohibited use" means a use that is not listed in a use zone within t '
permitted use classes or discretionary use classes or a use that an authorit
specifies as not permitted within a use zone;

(q) "sign" means a word, letter, model, placard, board, device
representation, whether illuminated or not, in the nature of or employe l
wholly or in part for the purpose of advertisement, announcement
direction and excludes those things employed wholly as a memoria ,
advertisements of local government, utilities and boarding or simil,
structures used for the display of advertisements;

(r) "rear yard depth" means the distance between the rear lot line and the re·
wall of the main building on a lot;

(s) "side yard depth" means the distance between the side lot line and th
nearest side wall of a building on the lot;

(t) "street" means a street, road, highway or other way designed for th
passage of vehicles and pedestrians and which is accessible by fir
department and other emergency vehicles;

(u) "street line" means the edge of a street reservation as defined by th
authority having jurisdiction;

(v) "use" means a building or activity situated on a lot or a developmen
permitted on a lot;

(w) "use zone" or "zone" means an area of land including buildings and wate
designated on the zoning map to which the uses, standards and condition
of a particular use zone table apply;

(x) "variance" means a departure, to a maximum of 10% from the yard, area
lot coverage, setback, size, height, frontage or any other numeri
requirement of the applicable Use Zone Table of the authority"
regulations; and

Minister Development Regulations 2001

own of Norris Ann Page 5

(y) "zoning map" means the map or maps attached to and forming a part of
the authority"s regulations.

(2) An authority may, in its discretion, detennine the uses that may or may not be
developed in a use zone. and those uses shall be listed in the authority"s
regulations as discretionary, permitted or prohibited uses for that area.

Notice of right to appeal

Where an authority makes a decision that may be appealed under section 42 of the Act,
that authority shall, in writing, at the time of making that decision, notify the person to
whom the decision applies of the
(y) person"s right to appeal the decision to the board;
(b) time by which an appeal is to be made;
(c) right of other interested persons to appeal the decision; and
(d) manner of making an appeal and the address for the filing of the appeal.

Appeal requirements

(I) The secretary of the board at the Department of Municipal and Provincial Affairs,
Main Floor, Confederation Building (West Block), P.O. Box 8700, St. John"s,
Nfld., A I B 4J6 is the secretary to all boards in the province and an appeal filed
with that secretary within the time period referred to in subsection 42(4) of the
Act shall be considered to have been filed with the appropriate board.

(2) Notwithstanding subsection (1), where the City of Corner Brook, City of Mount
Pearl or City of St. John"s appoints an appeal board under subsection 40(2) of the
Act, an appeal shall be filed with the secretary of that appointed board.

(3) The fee required under section 44 of the Act shall be paid to the board that hears
the decision being appealed by filing it with the secretary referred to in subsection
(I) or (2) within the 14 days referred to in subsection 42(4) of the Act.

(4) The board that hears the decision being appealed shall, subject to subsection 44(3)
of the Act, retain the fee paid to the board.

(5) Where an appeal of a decision and the required fee is not received by a board in
accordance with this section and Part VI of the Act, the right to appeal that
decision shall be considered to have been forfeited.

inister Development Regulations 2001

Town of Norris Ann Page

7. Appeal registration

(I) Upon receipt of an appeal and fee as required under the Act and these regulation ,
the secretary of the board as referred to in subsections 6(1) and (2), sha 1
immediately register the appeal.

(2) Where an appeal has been registered the secretary of the board shall notify t
appropriate authority of tbe appeal and shall provide to the authority a copy oft
appeal and the documentation related to the appeal.

(3) Where an authority has been notified of an appeal that authority shall forward t
the appropriate board a copy of the application being appealed, a I
correspondence, council minutes, plans and other relevant information relating t

the appeal including the names and addresses of the applicant and other intereste
persons of whom the authority has knowledge.

(4) Upon receipt of the information under subsection (3), the secretary of the boar
shall publish in a newspaper circulated in the area of the appropriate authority,
notice that the appeal has been registered.

(5) A notice published under subsection (4) shall be published not fewer than 2 week
before the date upon which the appeal is to be heard by the board.

8. Development prohibited

(I) Immediately upon notice of the registration of an appeal the appropriate authorit
shall ensure that any development upon the property that is the subject of th
appeal ceases.

(2) Sections 102 and 104 of the Act apply to an authority acting under subsection (I).
(3) Upon receipt of a notification of the registration of an appeal with respect to a

order under section 102 of the Act, an autho1ity shall not carry out work related t
the matter being appealed.

9. Hearing notice and meetings

(I) A board shall notify the appellant, applicant, authority and other persons affecte
by the subject of an appeal of the date, time and place for the appeal not fewe
than 7 days before the date scheduled for the hearing of the appeal.

(2) A board may meet as often as is necessary to conduct its work in an cxpeditiou
manner.

Minister Development Regulations 2001

own of Norris Arm Page7

0. Hearing of evidence

(I) A board shall meet at a place within the area under its jurisdiction and the
appellant and other persons notified under subsection 9(1) or their representative
may appear before the board and make representations with respect to the matter
being appealed.

(2) A board shall hear an appeal in accordance with section 43 of the Act and these
regulations.

(3) A written report submitted under subsection 43(2) of the Act respecting a visit to
and viewing of a property shall be considered to have been provided in the same
manner as evidence direct! y provided at the hearing of the board.

(4) In the conduct of an appeal hearing, the board is not bound by the rules of
evidence.

1. Board decision

A decision of the board must comply with the plan, scheme or development regulations
that apply to the matter that has been appealed to that board.

2. Variances

(1) Where an approval or permit cannot be given by an authority because a proposed
development does not comply with development standards set out in development
regulations, an authority may, in its discretion, vary the applicable development
standards to a maximum of 10% if, in the authority"s opinion, compliance with
the development standards would prejudice the proper development of the land,
building or structure in question or would be contrary to public interest.

(2) An authority shall not allow a variance from development standards set out in
development regulations if that variance, when considered together with other
variances made or to be made with respect to the same land, building or structure,
would have a cumulative effect that is greater than a I 0% variance even though
the individual variances are separately no more than 10%.

(3) An authority shall not permit a variance from development standards where the
proposed development would increase the non conformity of an existing
development

inister Development Regulations 2001

Town of Norris Ann Page

13. Notice of variance

Where an authority is to consider a proposed variance, that authority shall give writt n
notice of the proposed variance from development standards to all persons whose land s
in the immediate vicinity of the land that is the subject of the variance.

14. Residential non conformity

A residential building or structure referred to in paragraph I 08(3)(g) of the Act mu ,
where being repaired or rebuilt, be repaired or rebuilt in accordance with the plan a d
development regulations applicable to that building or structure.

15. Notice and hearings on change of use

Where considering a non conforming building, structure or development under paragra
108(3)(d) of the Act and before making a decision to vary an existing use of that no
conforming building, strncture or development, an authority, at the applicant"s expens
shall publish a notice in a newspaper circulating in the area or by other means give publ
notice of an application lo vary the existing use of a non-conforming building, structu
or development and shall consider any representations or submissions received i
response to that advertisement.

16. Non-conformance with standards

Where a building, structure or development does not meet the development standar s
included in development regulations, the building, structure or development shall not
expanded if the expansion would increase the non-conformity and an expansion mu t
comply with the development standards applicable to that building, structure
development.

17. Discontinuance of non-conforming use

An authority may make development regulations providing for a greater period of tim
than is provided under subsection 108(2) of the Act with respect to the time by which
discontinued non-conforming use may resume operation.

Minister Development Regulations 2001

own of Norris Arm Page 9

Delegation of powers

An authority shall, where designating employees to whom a power is to be delegated
under subsection 109(3) of the Act, make that designation in writing.

Commencement

These regulations shall be considered to have come into force on January I. 200 I.

'nister Development Regulations 2001

TOWN OF NORRIS ARM
DEVELOPMENT REGULATIONS

2007 - 2017

SCHEDULE A

To of Norris Arm Schedule A Page 1

DEFINITIONS

means a way used or intended to be used by vehicles, pedestrians or animals in order to go from a
street to adjacent or nearby land or to go from that land to the street.

includes:

(a) a detached subordinate building not used as a dwelling, located on the same lot as the main
building or use to which it is accessory, and which has a use which is customarily incidental
or complime11tary to the main use of the building or land:

(b) for residential uses: domestic garages, carports, ramps, sheds, swimming pools,
greenhouses, cold frames, fuel sheds, vegetable storage cellars, shelters for domestic pets,
or radio and television antennae,

(c) for commercial uses: workshops, garages, and
(d) for industrial uses: garages, offices, raised ramps and docks.

AC ESSORY DWELLING UNIT means a separate dwelling unit constrncted within and subsidiary to the
main use. The main use shall not be a single dwelling, double dwelling, row dwelling, and apartment
building.

AC ESSORY USE means a use that is subsidiary to a permitted or discretionary use and that is customarily
expected to occur with the permitted or discretionary use.

AC unless the context indicates otherwise, means the Urban and RL1ral Plarming Act.

AG CULTURE means horticulture, fruit growing, grain growing, crop growing, seed growing, dairy farming,
bee keeping, the breeding or keeping of animals for food, skins, or fur, the use of land, meadow land,
market gardens and nursery grounds and the use of land for woodlands where that use is ancillary to
the farming of the land. Agriculture includes primary processing of onsite products.

A SEMENT USE means the use of land or buildings equipped for the playing of electronic, mechanical, or
other games and amusements including electronic games, pinball games and slot machine arcades and
billiard and pool halls.

AN MAL UNIT means one of the following animals or groups:

1 Dairy Cow (or calve)
1 Beef Cow (or calve)
1 Bull
1 Horse (or foal)
4 Ewe sheep or lambs
10 Foxes (inc.breed females, male & litter)
10 Mink (inc. breed females, males & litter)
I SO'w (farrow to finish)

De mitions 2007-2017

2 Sows
I Hog (operation based on 15-90 kg.)
1 Boars
30 Broiler Chickens (less than 1.5 kg)
20 Layer Hens (less than 2.3 kg)
10 Turkeys
20 Rabbits (doe includes litter)
or as defined by the Council

Town of Norris Arm Schedule A P ge2

APARTMENT BUILDING means a building containing three or more dwelling units, but does not in ude a
row dwelling or a single dwelling with a subsidiary apartment

APPLICANT means a person who has applied to the authority for an approval to carry out a development.

APEAL BOARD means the appropriate Appeal Board established under the Act.

ARTERIAL STREET means the streets in the Planning Area constituting the main traffic arteries of the ar a and
defined as arterial streets or highways in the Municipal Plan or on the Zoning Map.

APPROVAL IN PRINCIPLE means that Council when considering a development application shall evalu te the
application to the development requirements within the Town. If the proposed development me ts the
development requirements of the Town an approval in principle maybe given to the application Final
approval and issuance of a permit to commence development are subject to the agreement y the
applicant to meet specified conditions as outlined by Council.

AUTHORITY means a council, authorized administrator or regional authority.

BACKLOT means a lot characterized by the location of the residential lot generally at the rear of a other
residential lot, or otherwise separated from the public street which provides access, and by a
narrower area extending from the rear residential lot to the public street.

BED AND BREAKFAST means a detached dwelling occupied by the property owner or the be and
breakfast host as a primary residence in which overnight accommodation and a breakfast me I are
offered to registered guests for a fee.

BOARDING HOUSE means a dwelling in which at least 2 rooms are regularly rented to persons other than he
immediate family of the owner or tenant.

BUFFER

BUILDING

means a berm, row of trees or shrnbs, hedge, fence, or distance separation that provides a b rrier
between incompatible sites, uses or districts.

means:

(a) a structure, erection, excavation, alteration or improvement placed on, over or under la d, or
attached, anchored or moored to land; mobile structures, vehicles and marine vessels ad pied
or constructed for residential, commercial, industrial and other similar uses;

(b) a part of and fixtures on buildings referred to in (a) and (b), and
(c) an excavation ofland whether or not that excavation is associated with the intended or tual

construction of a building or thing referred to in subparagraphs (a) to (c).

Definitions 2007-2017

To of Norris Arm &heduleA Page3

BUI DING HEIGHT means the vertical distance, measured in metres, from established grade 10 the:

a) highest point of the roof surface of a flat roof;

b) deck line of a mansard roof; and

c) mean height level between the eave and ridge ofa gable, hip or gambrel roof.

and in any case, a Building Height shall not include mechanical strucmres, smokestacks, steeples, and
purely ornamental strucmres above a roof.

BUI DING LINE means a line established by the Council that runs parallel to the street line and is set at the
closest point to a street that a building may be placed.

CH LD CARE FACILITY means a building or part of a building in which services and care are regularly
provided to children or adults, but does not include a school as defined by the Schools Act.

CO NER LOT SIGHT TRIANGLE means a corner lot, a fence, sign, hedge, shrub, bush or tree or any other
structure or vegetation shall not be erected or permitted to grow to a height greater than .9 metres
(3 ft.) above grade of the streets that abut the lot within the triangular area included within the
street lines for a distance of 6 metres (19.7 ft.) from their point of intersection.

means the Municipal Council of the Town of Norris Aml.

DE LOPMENT means the carrying out of building, engineering, mining or other operations in, on, over, or
under land, or the making of a material change in the use, or the intensity of use of land, buildings, or
premises and the:

(a) making of an access onto a highway, road or way,

(b) erection of an advertisement or sign,

(c) construction ofa building,

(d) the parking of a trailer, or vehicle used for the sale of refreshments or merchandise, or as
an office, or for living accommodation, and excludes,

(e) the carrying out of works for the maintenance, improvement or other alteration of a
building, being works which affect only the interior of the building or which do not
materially affect the external appearance or use of the building,

(f) the carrying out by a highway authority of works required for the maintenance or
improvement of a road, being works carried out on land within the boundaries of the road
reservation,

D mitions 2007-2017

Town of Norris Arm Schedule A P ge4

(g) the carrying out by a local authority or statutory undertaker of works for the pu
inspecting, repairing or renewing any sewers, mains, pipes, cables or other app ratus,
including the breaking open of streets or other land for that purpose,

(h) the use of a building or land within the courtyard of a dwelling house for a p ose
incidental to the enjoyment of a dwelling house as a dwelling.

DEVELOPMENT AGREEMENT means a written agreement between the municipality and a dev loper
which establishes particular circumstances and conditions under which a development n y be
carried out.

DISCRETIONARY USE means a use that is listed within the discretionary use classes established ·n the
use zone tables of the Council's Development Regulations.

DIRECTOR means the Director of Urban and Rural Planning.

DOUBLE DWELLING means one building containing two dwelling units, placed one above the other, side b side,
or joined by a carport with separate lot areas dedicated to each unit, but does not include a ingle
dwelling containing a subsidiary apartment.

DWELLING UNIT means a self-contained unit consisting of one or more habitable rooms used or desi ed as

ENGINEER

the living quarters for one or more persons.

means an engineer who is a member of the Association of Professional Engineers and Geoscient sts of
Newfoundland, employed or retained by the Council.

ESTABLISHED BUILDING LINE means the average distance from the street line of existing buildi gs in
any block where more than half the frontage has been built upon in the past.

ESTABLISHED GRADE means

a) where used in reference to a building, the average elevation of the fioished surface f the
ground where it meets the exterior of the front of that building exclusive of any art tcial
embankment or entrenchment;

b) where used in reference to a structure that is not a building, the average elevation f the
finished grade of the ground immediately surrounding the structure, exclusive of any art· tcial
embankment or entrenchment.

FAMILY CHILD CARE USE means a building or part of a building in which services and activitie are
regularly provided for up to six (6) children as defmed in the Child Care Services Act, but d not
include a school as defined by the Schools Act.

Definitions 2007-2017

To of Norris Arm Schedule A Page5

means the inner portion of a flood risk area where the risk of flood is greatest, on average once in
twenty years and where the flood depths and water velocities are greatest.

FL ODWAY FRINGE means the outer portion of a flood risk area, between the floodway and the outer
boundary of the flood risk area, where the risk of flooding is lower, on average once in one
hundred years, and flood waters are shallower and slower.

FL OD PROOFING means structural and/or non-structural measures incorporated in the design of a building
or structure which reduce or eliminate the risk of flood damage by ensuring that the ground floor
elevation is higher than the projected flood level and that the building can be exited without
hindrance in the event of a flood.

means the total area of all floors of a building measured to the outside face of exterior walls.

means the use of land for the purpose of forest and woodland management including the felling,
cutting, trimming and thinning of forest or woodland for the extraction of timber, and includes
reforestation, afforestation and silviculture.

means the horizontal distance between side lot lines measured at the building line.

FR NT YARD DEPTH means the distance between the front lot line of a lot and the front wall of the main
building on the lot.

ERAL GARAGE means land or buildings used for the repair, maintenance and storage of motor vehicles and
may include the sale of petroleum products.

ERAL INDUSTRY means the use of land or buildings for the purpose of storing, assembling, altering,
repamng, manufacturing, fabricating, preparing, processing, testing, salvaging, breaking up,
demolishing, or treating any article, commodity or substance, and "Industry" shall be construed
accordingly.

G UP CHILD CARE USE means a building or part of a building in which services and activities are
regularly provided for seven (7) or more children as defined in the Child Care Services Act, but do not
include a school as defmed by the Schools Act. .

G means a dwelling unit accommodating not more than 6 persons, exclusive of staff, in a
home-like setting where staff provide care and supervision. This definition includes, but is not limited
to, the fucilities called "Transition House" and "'Foster Home' 1

•

D mitions 2007-2017

Town of Norris Arm Schedule A P ge6

HAZARDOUS INDUSTRY means the use of land or buildings for industrial purposes involving the e of
materials or processes, which because of their inherent characteristics constitute a speci fire,
explosion, radiation or other hazard.

HOME OCCUPATION means a secondary use of a dwelling unit or its accessory building by at least ne of
the residents of such dwelling unit to conduct a gainful occupation or business activity, and sub idiary
to a residential use. Also referred to as a ''Home based Business", and classified as an "Office" u e.

HOME OFFICE means a secondary use of a dwelling unit by at least one of the residents of such d Uing
unit to conduct a gainful occupation or business activity with such occupation or business a tivity
being restricted to office uses which do not involve visitation by clients, customers, or the g neral
public to the site, nor the employment of non-residents, and subsidiary to a residential use. Also
referred to as a "Home Based Business'', and classified as an "Office" use.

HOSPITALITY HOME means a dwelling unit in which at least 1 room is regularly rented, and includes th uses
commonly referred to as "Bed and Breakfast", and "Boarding House".

INSPECTOR means a person appointed as an inspector by the Council.

LAND includes land covered by water, and buildings and structures on, over, or under the soil and fixtures tha form
part of those buildings and structures.

LANDSCAPING means the development of land by altering the topography and ground cover an may
include the use of turf, plants, shrubs, trees, retaining walls and fences.

LIGHT INDUSTRY means the use ofland or buildings for industrial use that can be carried out without h d or
intrusion and without detriment to the amenity of the surrounding area by reason of noise, vibr lion,
smell, flunes, smoke, grit, soot, ash, dust, glare or appearance.

LIVESTOCK OPERATION means a livestock operation of agricultural animals confined in one lo tion
which consists of 5 or more animal units at a given point in time.

LOCAL STREET means a street designed primarily to provide access to adjoining land and which i not
designated as a co11ector street or arterial street in the Municipal Plan, or on the Zoning Map.

LOT means a plot, tract or parcel ofland that can be considered as a unit of land for a particular use or building

LOT AREA means the total horizontal area within the lines of a lot

Definitions 2007-2017

To of Norris Arm Schedule A Page7

COVERAGE means the combined area of all building.• on a lot measured at the level of the lowest floor
above the established grade and expressed as a percentage of the total area of the lot.

Ml ERAL WORKING means land or buildings used for the working, stockpiling or extraction of rock, mineral,
peat or aggregate material, and will include a "quarry".

MI I HOME means a factory produced single dwelling complying with the National Building Code and having
the appearance of a mobile home.

Ml !STER shall mean the Minister of Municipal Affairs, unless otherwise specified.

MO ILE HOME means a lrdllsportable factory-built single family dwelling unit, which complies with space
standards substantially equal to those laid down in Part IX of the National Building Code of Canada
and is in accordance with the construction standards laid down by the Canadian Standards Association
and all other applicable provincial and municipal regulations, and

which is designed to be transported on its own wheels and chassis to a lot, and subsequently supported
on its own wheels, jacks, or posts or a permanent foundation;

and connected to exterior public utilities approved by the Authority, namely, piped water, piped
sewer, electricity and telephone, in order for such mobile home unit to be suitable for year round
term occupancy.

M NICIPAL PLAN means a plan adopted by the Council as a Municipal Plan pursuant to the Urban and
Rural Planning Act, 2000.

-CONFORMING USE" means a legally existing use that is not listed as a permitted use or discretionary use
for the use zone in which it is located or which does not meet the development standards for that use
zone.

means a person or an organization or persons owning or having legal right to use the land under
consideration.

ITTED USE means a use that is listed within the permitted use classes set out in the use zone tables of
these Development Regulations.

NNING AREA means a regional planning area and a municipal planning area established under section 6
and 11 of the Act. For the purpose and context of these regulations, the Planning Area shall mean the
area within the municipal boundaries of the Town of Paradise.

D mitions 2007-2017

Town of Norris Arm Schedule A P ge8

PROHIBITED USE means a use that is not listed in a use zone within the pennitted use classes or discre ·onary
use classes or a use that Council specifies as not permitted within a use zone.

REARY ARD DEPTH
lot.

means the mean distance between the rear lot line and the rear of the main building n the

RESTAURANT means a building or part of a building, licensed for the purpose of serving meals and in ludes
a "Snack Bar''.

ROW DWELLING means tliree or more dwelling units at ground level in one building, each unit se ated
vertically from the others:

SERVICE STATION means a building, including gas pumps, used for the sale of petroleum products, an may
include general merchandise, minor automotive repairs, and washing of vehicles.

SERVICE STREET means a street constructed parallel to or close to another street for the purpose of 1i iting

SHOP

direct access to that street.

means a building or part thereof used for retail trade wherein the primary purpose is the sell g or
offering for sale of goods, wares or merchandise by retail or the selling or offering for sale o retail
services but does not include an establishment wherein the primary purpose is the serving of eals
or refreshments, an amusement use, a general garage~ or a service station.

SHOPPING CENTRE means a group of retail stores with integrated parking which is planned, develope and
designed as a unit containing a minimum of 5 retail establishments.

SHOWROOM means a building or part of a building in which samples or patterns are displayed and in which rders
may be taken for goods, wares or merchandise, including vehicles and equipment, for later deliv

SIDEY ARD WIDTH means the distance between a side lot line and the nearest side wall ofa building on the ot.

SIGN means a word, letter, model, placard, board, device or representation, whether illuminated or n t. in
the nature of or employed wholly or in part for the purpose of advertisement, announceme t, or
direction and excludes those things employed wholly as a memorial, advertisements or local
government, utilities and boarding or similar structures used for the display of advertisements.

SINGJ,E DWELLING means one building containing a single dwelling unit for the use of one family, placed n its
own lot, and can include a subsidiary apartment

Definitions 2007-2017

To of Norris Arm Schedule A Page9

ST means a street, road, highway or other way designed for the passage of vehicles and pedestrians, and
which is accessible by fire department and other emergency vehicles.

ST means the edge of the right of way of a street reservation as defined by the authority having
jurisdiction.

IVISJON means the dividing of land, whether in single or joint ownership, into 2 or more pieces
(including lots), for the purpose of development.

SIDIARY APARTMENT means a separate dwelling unit constructed within and subsidiary to a single
dwelling.

-OUT FOOD means a building in which the primary purpose is the preparation and sale of meals and
refreshments for consumption off the premises.

means a building or activity situated on a lot or a development permitted on a lot.

ZONE or ZONE means an area of land including buildings and water designated on the zoning map to
which the uses, stanrurrds and conditions of a particular use zone table apply.

means a departure, to a maximum of 10% from the yard, area, lot coverage, setback, size, height,
frontage, or any other numeric requirement of the applicable use zone table of the Council's
regulations.

ZO ING MAP means the map or maps attached to and forming part of the Council's regulations.

D mitions 2007-2017

TOWN OF NORRIS ARM
DEVELOPMENT REGULATIONS

2007 - 2017

SCHEDULEB

1 own of Norris Arm Schedule B ~

Page 1

CLASSIFICATION OF USES OF LAND AND BUILDINGS

ASSEMBLY USES

USE CLASS EXAMPLES

a) Theatre Movie 11teatrc
T.V. and Radio Studio admitting an audience
Arts & Culture Centre
Theatre (Live)

1'b) Cultural and Civic Library
Museu1n
Art Gallery
Tourist Chalet
Court Room
Municipal Office
Convention Centre
Interorctation Centre

(c) Educational University
School
College
Private School

(d) General Assembly Community Halls
Lodge Halls
Dance Halls
Gymnasium
Auditorium
Bowlin2 Allevs

(e) Place of Worship Church and similar place of worship
Church Hall

(f) Passenger Assembly Passenger Terminal
Bus Terminal

(g) Clubs and Lodges Service Club
Private Club
LoMe (non-residential)

(h) Catering Restaurant/Smack bar
Take Out (no seating)
Lounnes (includes ni2ht clubs and bars)

(i) Funeral Home Funeral Home
Crematorium

(j) Child Care Family child care or Day Nursery
Group child care or Day care centre
Preschool

(k) Amusement Electronic Games Arcade
Poolroo1n
Youth Centre
Bingo Hall
Paintball Establishment

Classification of Uses of Land and Buildings 2007-2017

Town of Norris Ann Schedule B - Page

ASSEMBLY USES (cont')

(l) Indoor Assembly
Arena
Sports Stadium
Rink
Swimming Pool
Dance Studio (Aerobics)
Shooting Range
Auditorium
Gvmnasium

(m) Outdoor Assembly
Sports Field
Bleachers
Grandstand
Rink
Swimming Pool
Amusement Park
Fairground
Exhibition Ground
Drive.in Theatre
R.V. CamµinP Parks

INSTITUTIONAL USES

USE CLASS EXAMPLES

(a) Penal and Corre<tional Detention
Jail
Penitentiary
Police Station (with detention quarters)
Prison
Psychiatric Hospital (with
Detention quarters)
Reformatory

(b) Medical Treatment and Special Care
Children~s Homes
Con,·aJescent and Care Hon1es
Personal care Home
Hospitals
Infirmaries
Orphanages
Psychiatric Hospitals
Sanatorium

RESIDENTIAL USES

USE CLASS EXAMPLES

(a) Single Dwelling Single Detached Dwelling

(b) Double Dwelling Semi-detached Dwelling
Duolex DweUin~

Classification of Uses of Land and Buildings 2007-2017

-
" own of Norris Ann Schedule B Page3

RESIDENTIAL USES (cont')
USE CLASS EXAMPLES
(b) Double Dwellin2 Family and Group Homes
(c) Row Dwelling Row House

Town House
d\ Aoartment Buildin• Anartments

(e) Collective Residential Residential Colleges and Schools
University and College Halls of Residence
Convents and Monasteries
Nurses and Hosoital Residences

(0 Boarding House Residential Boarding House
Lodging House
Bed & Bl'eakfast Home
Hospitality Home
'rourist Home

(i) Seasonal Residential Summer Home & Cottage
Recreational Cabin
Huntin2 and Fishin2 Cabins

(j) Commercial Residential Hotel• and Motels
Hostels
Residential Clubs

(k) Mobile Homes Mobile Home
Mini Home

BUSINESS AND PERSONAL SERVICES USES
USE CLASS EXAMPLES
(a) Office Office Building

Office
Bank
Financial Service

(b) Medical & Professional Professional Office
Medical Office
Dental/Denturist
Legal Office
Optometrist
Veterinary Clinic
Travel A•cncv

(c) Personal Service Barber
Hairdresser
Beauty Salon
Manicurist
Health Spa
Fitnes• Gym
Tailor
Arts & Crafts Instruction

Classification of Uses of Land and Bnildings 2007-2017

Town of Norris Arm Schedule B Page•

BUSINESS AND PERSONAL SERVICES USES (cont')
USE CLASS I EXAMPLES
(d) General Service Laundry

Dry Cleaner
Small Tool and Appliance Rentals/Repair
Upholsterv

(e) Comn1unications TVSlation
Radio Station
Telephone Exchange
Telecommunication Facilitv

(f) Police Station Police Stations Without Detention quarters
MTaxi Stand Taxi Stands with Waitin2 Areas
(h) Take Out food Service Take Out Food Service
(i) Veterinarv Veterinary Sur£eries

COMMERCIAL USES
USE CLASS EXAMPLES
(a) Shopping Centre Shopping Mall

Strip Mall (5 Units or more)
Mini Mall (5 Units or less)

(b) Shop Outlet for retailing of a general range of Merchandise
Retail Store
Showroom
Department Store
Video SI-Ore
Pharmacy
Crafts Store
Gift Store
Confectionary Store
Buildin2 SunnJv Store

(c) Service Station Gasoline Service Stations (not including general
repair garages)
Gas Bars

(d) Indoor Market Market Hall
Auction Hall
Flea Market

(e) Onldoor Markel Market Ground
Animal Market
Flea Market
Vehicle Sales Lot & Anlomotive Sales Lois

(0 Convenience Store Confectionary Stores
Corner Stores
Soecialtv Stores

Classification of Uses of Land and Buildings 2007-2017

' own of Norris Arm Schedule B - Pages

INDUSTRIAL USES
USE CLASS EXAMPI,ES
(a) Hazardous Industry Bulk Storage of hazardous liquids and substances.

Chemical Plant
Distillery
Feed Mill
Lacquer, Paint, Varnish, and Rubber Factory
Fibreglass Fabrication
Foundry
Pulp & Paper Mill
Auto Body Shop
Recvclino Plant

(b) General IndtL•lry (Uses involving limited Factory
hazardous substances and processes) Fish Processing Plant

Marine Service Centre
Cold Storage Plant
Freight Depot
General Garage
Warehouse
Wcldin2 Shoo

(c) l...ight, Non~hazardous or non~intrusive Light Industry
industrial uses. Parking Garages

Indoor Storage
Warehouses
Workshops

NON-BUILDING USES
ECLASS EXAMPLES

(a) Agriculture Piggery
Dairy Farm
Fur Farm
Bees
Green House
Poultry Farm
Apiary
Crop Farm
Hobby Farm
Orchards
Fruit Farm
Hydroponics
Market Garden & Nursery
Primary Processin2 Facilitv

(b) Forestry Tree Farming
Tree Harvesting
Tree Nursery
Silviculture

Classification of Uses of Land and Buildings 2007-2017

Town of Norris Arm Schedule B - Page6

NON-BUILDING USES
USE CLASS EXAMPLES
(c) Mineral Working Quarry and Stockpiling

Pit and Stockpiling
Topsoil Extraction and Composting
Mine
Oil Well
Mineral Exploration
Peat Extraction

(d) Recreational Open Space Playing Field
Sports Grounds
Day Park
Playground
Recreational Trailer Park/ Camping Park
Goll' CoursefMini Golf
Paint Ball Range/Shooting Range
Amusement Park! Theme Park
Watcrslide
Go-Cart Track
Bumper Boats
Day park
Playground
Walkways and Trails
Recreational Area (No Building)
Play Arca (No Buildine)

(e) Conservation Nature ParkfSanctuary
Watershed
Steep Slope
Buffer Strip
ArchitecturaJ, Historical and Scenic Site
Walkin2 and HikinH Trails

(f) Cemetery Crematorium
Cemetery
Graveyard

(g) Scrap Yard Car Wrecking Yard
Junk Yard
Scrap Yard
Automotive Recycle

(h) Solid Waste Solid Waste Transfer Station
Solid Waste Recycling Center
Sewaae Treatment Plant

(i) Animal Animal Pound
Commercial Kennel
Riding/ Boarding Stable
Veterinarv Hosoital

I]) Antenna TV, Radio & Communications
Transmittina, Receivin2 Masts~ Dishes & Antennae

Classification of Uses of Land and Uuildings 2007-2017

' own of Norris Ann Schedule B -
Page 7

NON-BUILDING USES
USE CLASS EXAMPLES
(k) Transportation Car Park

Airfield
Helipad
Wharf
Dock and Harbour
Slipway
Breakwater

Classification of Uses of Land and Buildings 2007-2017

TOWN OF NORRIS ARM

SCHEDULE "C"

USE ZONE TABLES

NO fE

Thi schedule contains tables showing the use classes which may be permitted or which may be
trei cd as discretionary use classes for the purposes of these Regulations. The tables also indicate
the ·equired standards of development and may also include conditions affecting some or all of
the use classes.

Tht schedule contains tables for the following Use Zones:

Land Use Zone Abbreviation Page

R sidential RES I

R sidential Rural RR 8
R sidential Subdivision Area RSA 14
]\! xed Development MD 16
c mmercial Local CL 22

c mmercial Highway CH 25
Pi blic Use PU 27
R creation REC 30
In iustrial IND 31
L. ~ht Industrial LI 35
0 1en Space/Conservation CON 38
c meterv CEM 39
p 1tected Municipal Watershed w 40
N :wfoundland Power Watershed NP 42

R ral RUR 44

Town of Norris Arm Schedule C Pag~ 1

USE ZONE TABLE

ZONE TITLE RESIDENTIAL rRF:S

PERMITTED USES CLASSESS - see Regulation 90.

Single dwelling and recreational open space.

DISCRETIONARY USES CLASSES - see Regulation 34 and 91.

Double dwelling, row dwelling, apartment building, boarding house residential (bed and breaH st
only), convenience store, child care (family use only), medical and professional, personal servi1 e,
office, medical treatment and special care (home for the aged only).

Single Double Row
Single

Dwelling STANDARDS Dwelling Dwelling Dwelling
(U nservicer 1

Minimum Lot Area (m2l 450 390 oer du 270 oer du 1,860
Minimum Comer Lot Area (m2) 630
Minimum Frontage (ml 15 26 6 per du 30
Minimum Building Line Set Back (m) 6 6 8 8
Maximum Building Line Set Back (m) 15 15 15 30
Minimum Side Yard (m) 1.5 1.5 3 3
Minimum Flanking Road Side Yard (m) 6 6 8 8
Minimum Rear Yard (m) 9.0 9.0 9.0 14
Maximum Lot Coverage(%) 33 33 33 33
Maximum Height (m) 8 8 8 8
Minimum Floor Area (m2) 80 80 65 80

Apartment Buildings (including condominiums)

STANDARDS
(Onlv in serviced areas)

1 Bedroom 2 Bedroom 3 Bedroom 4+Bedroom
Minimum Lot Area Per Unit (m2) 120 150 170 190
Minimum Floor Area Per Unit (m2) 40 50 60 70
Minimum Frontage (m) 25 25 25 25
Minimum Building Line Set Back (m) 8 8 8 8
Minimum Side Yard (m) 5.0 (Flanking Road- 8) for all aoartment buildings
Minimum Rear Yard (ml 14 14 14 14
Maximum Lot Coverage 33 33 33 33
Maximum Height (m) 10 10 10 10

Development Regulations 2007-2017

To n of Norris Arm Schedule C Page2

CONDITIONS

1. Discretionary Uses Classes

The discretionary use classes listed in this table may be permitted at the discretion of Council
provided that they are compatible or complementary to uses within the permitted use classes or
that their development will not inhibit or prejudice the existence or the development of such
uses.

2. Discretionary Uses - Site Standards

Unless otherwise specified in the Use Zone Table or in these conditions, discretionary use
classes involving buildings shall conform to the frontage, building line setback, sideyard,
rearyard, lot coverage and height requirements for a single dwelling.

3. Convenience Stores

Convenience stores will only be permitted as a discretionary use under the following conditions:

i) Convenience Store may for part of the residential dwelling or be a stand alone building.

ii) The retail use shall be subsidiary to the residential character of the area, and shall not
affect residential amenities of adjoining properties.

iii) Adequate provision for on site parking, loading, buffering and landscaping.

4. Accessory Buildings

All accessory buildings shall have a combined maximum lot coverage not exceeding 7 %, up to a
maximum floor area of 45 square metres on lots <1860 square meters, whichever is less and a
maximum height of 4.4 metres. For lots greater than 1860 sq. m., the size of the accessory
building shall be 68 square meters, whichever is less and a maximum height of 5.6 metres.
Accessory buildings should not have a negative effect on neighbouring properties and outside
appearance shall be to the standards established by the Council.

lf physical featores on the lot prohibit the development of accessory building in the rear Council
may permit the development in the side yard of the lot. An accessory building shall not project
in front of a building line. Accessory building shall not be closer than 2.4 metres from another
building, nor 1.5 metres from a property line

De elopment Regulations 2007-2017

Town of Norris Arm Schedule C Pag 3

Accessory buildings are to be used strictly for ancillary purposes to the permitted uses lis ed in
this use zone. Accessory buildings for residential properties shall not be used for non-resid ntial
uses without permission of Council. Aside from minor vehicle maintenance, no Person sha I use
an accessory building for the purpose of performing major repairs, painting, dismantli g, or
scrapping of vehicles or machinery unless permitted by Council.

5. Boarding House Residential (Bed and Breakfast Only)

A dwelling to be used for the purpose of providing room and board for tourists or the tra ling
public may be permitted as a discretionary use provided:

i) The use does not detract from the residential character of the neighbourhood;

ii) The use is carried out by a resident of the dwelling;

iii) Provision for off-street parking for each guest room will be required and shall be i the
side yards and rear yards of subject properties;

iv) The dwelling has sufficient onsite water and sewage system or is connected to iped
services;

v) The Hospitality Home shall be licensed under Provincial Tourist Establish ent
Regulations;

6. Subsidiary Apartments

Subsidiary apartments may be pennitted in a self-contained dwelling, subject to the follo ing
conditions:

i) The floor area of the subsidiary apartment shall not exceed fifty percent (50%) o the
total floor area of the selt:contained dwelling, or eighty (80) square meters, whiche er is
less.

ii) No second entrance shall be permitted in the front wall of the self-contained dwel ing.
External entrances to the subsidiary apartment shall be restricted to the side or rear y rds.

iii) The number of additional off-street parking spaces required shall be detern1ine by
Council.

Development Regulations 2007-2017

To n of Norris Arm Schednle C Page 4

iv) The single dwelling and apartment, if new construction, shall require the approval of
onsite septic system by the Department of Government Services if development can not
be connected to piped services.

7. Medical, Professional, Personal Services and Office Uses

Medical, professional, personal service, and office uses may be permitted as a discretionary use
in a dwelling unit in the fonn of doctors consulting rooms, personal services, small business
services, small appliance repair, sporting goods repair service, home office and similar uses
provided that:

i) No wholesale sales or storage of goods is carried out, any retail sales are incidental and
subsidiary to the approved use and that no repairs to vehicles or heavy equipment are
carried out.

ii) Activities associated with the use are not hazardous and do not cause noticeable noise,
odor, dust or fumes, or inconvenience and are not a nuisance to occupants of adjoining
residences.

iii) No more than forty (40) percent of the total floor area of the dwelling up to a maximum
of eighty (70) square metres is devoted to the use.

iv) Provision for off-street parking will be required as per the off-street parking
requirements of these Regulations;

v) There will be no storage of unsightly materials or waste outdoors;

vi) No change will be made in the type, class, intensity or extent of the business or service
without a permit; and

vii) The development and operation of uses will he subject to conditions outlined in a permit
issued by the Council.

8. Buffer (around waterways and waterbodies)

No development will be pennitted within 15 metres of the high water mark of rivers or streams,
or within 15 metres of the shoreline of ponds, with the exception of conservation structures such
as those designed to control flooding and erosion as well as bridges, pathways, and public
services. Development of marine or water related uses such as wharfs, slipways, boathouse, etc.
may be permitted. All development occurring within these limits is subject to the approval of
Council and the Department of Environment and Conservation.

De elopment Regulations 2007-2017

Town of Norris Arm Schedule C Pag 5

9. Child Care

A day care or day nursery is subject to the following conditions:

i) The operation is in accordance with all applicable provincial laws and regulations;

ii) The use will only be permitted in a residential dwelling;

iii) The use will not occupy more than 80 square metres or 40% of the floor area, whic ever
is less;

iv) Any on-site, outdoor play space will have a fence erected around its perimeter, ith a
gate in case of emergency;

v) Provision for off-street parking will be required as per the off-street pa king
requirements of these Regulations;

vi) The drop-off and pick-up of children will not interfere with the free flow of vehi ular
traffic;

vii) The use is not located adjacent to or near hazardous, dangerous, or incompatible ses.
These include, but are not limited to, heavy industrial uses, service stations, gar ges,
taverns, night clubs, and amusement uses;

viii) The development and operation of the child care use will be subject to condi ions
outlined in a permit issued by the Council.

10. Advertisements Relating to Onsite Uses

The conditions which shall apply to the erection or display of an advertisement on any Joto site
occupied by a use permitted or existing as a legal non-conforming use in this use zone shall e as
follows:

Advertisement on Building

i) The sign on the building shall be inconspicuous and blend in with the reside 1tial
property and the general amenities of the surrounding area. The sign shall not rise a ove
the roof line or be situated on the roof of a building. Sign shall be constructe of
materials as required by the Council.

ii) The size, illumination and materials of construction for on site business on reside tial
building shall be determined by Council.

Development Regulations 2007-2017

Town of Norris Arm Schedule C Page 6

Advertisement on Site

i) The size, shape, illumination and material construction of the advertisement shall meet
the requirements of the Council, having regard to the safety and convenience of users of
adjacent streets and sidewalks, and the general amenities of the surrounding residential
area.

ii) Free standing portable illuminated signs ("yellow" or "Light Up Portable Signs") will
not be allowed in the residential zone.

iii) Not subject to (ii) portable illuminated signs may be allowed for advertising special
events on a temporary basis at the discretion of the Council.

iv) Signs shall blend into the residential area and landscaping.

iii) Size of advertising on site, on residential building shall be determined by Council.

11. Lot Area

Subject to the requirements of the Department of Health and Community Services or Department
of Government Services, the area of land required per dwelling unit shall be determined, in
accordance with the water and sewer services available, as follows:

With a municipal piped water and connection to a
municipal sewer or to a private sewer discharging directly
into the sea.
With a municipal piped water supply and sewage disposal
by septic tank and tilefield.

With a well water supply and connection to a municipal
sewer.

With a well water supply and sewage disposal by septic
tank and tilefield.

Development Regulations 2007-2017

450 m2

1400 m2

1400 m2

1860 m2

Town of Norris Arm Schedule C Pag 7

12. Medical Treatment and Special Care (Home for the Aged Only)

The use class will be limited to a residential home for the aged.

13. Office Uses

Commonly referred to as "Home Based Businesses", an office uses may be permitted as a
discretionary uses within a residential dwellings. It shall not be permitted as separate use The
following conditions shall apply:

i) The dwelling unit is occupied as a residence by the professional or business user;

ii) The use is clearly subsidiary to the residential use, and does not detract frot the
residential character of the surrounding area;

iii) No more than 25% of the total floor area, up to a maximum of 45 square metr s, is
devoted to such a use;

iv) No wholesale sales or storage of goods is carried out, no retail sales, no repa ·s to
vehicles or heavy machinery is carried out;

v) There will be no non-resident employees working in the dwelling;

vi) Activities associated with the use are not hazardous, and do not cause noticeable oise,
odour, dust, fumes, night lights, or other inconvenience or nuisance to the neighbo ring
residents;

vii) There will be no storage of unsightly materials or waste outdoors;

viii) No change will be made in the type, class, intensity or extent of the business or se vice
without a permit;

ix) The development and operation of the home based business will be subject to condi ions
outlined in a permit issued by the Council.

Development Regulations 2007-2017

Toll n of Norris Arm Schedule C Page8

USE ZONE TABLE

Zt NETITLE RESIDENTIAL RURAL fRRl

p ~ .. TTED USES CLASSESS see Regulation 90.

Si1 gle dwelling and recreational open space.

DI ISCRETIONARY USES CLASSES- see Regulation 34 and 91.

Be ~rding house residential (bed and breakfast only), convenience store, child care, medical and
pn fessional, personal service, office.

S" AND ARDS Single Dwelling(Unserviced)

M nimum Lot Area (m2) 4,040
M nimum Frontage (m) 45
M nimum Building Line Set Back (m) 10
M .ximum Building Line Set Back (m) 32
M nimum Side Yard (m) 3
M nimum Flanking Road Side Yard !m) 8
M nimum Rear Yard (m) 14
M llximum Lot Coverage(%) 33
M llximum Height (m) 8
M nimum Floor Area (m2) 80

CONDITIONS

1. Discretionary Uses Classes

The discretionary use classes listed in this table may be permitted at the discretion of Council
provided that they are compatible or complementary to uses within the permitted use classes or
that their development will not inhibit or prejudice the existence or the development of such
uses.

2. Discretionary Uses - Site Standards

Unless otherwise specified in the Use Zone Table or in these conditions, discretionary use
classes involving buildings shall conform to the frontage, building line setback, side yard, rear

De '1elopment Regulations 2007-2017

Town of Norris Arm Schedule C Pag 9

yard, Jot coverage and height requirements for a single dwelling.

3. Convenience Stores

Convenience stores will only be permitted as a discretionary use under the following condit ns:

i) Convenience Store may for part of the residential dwelling or be a stand alone build ng.

ii) The retail use shall be subsidiary to the residential character of the area, and sha I not
affect residential amenities of adjoining properties.

iii) Adequate provision for on site parking, loading, buffering and landscaping.

4. Accessory Buildings

All accessory buildings shall have a combined maximum lot coverage not exceeding 7 %, u to a
maximum floor area 68 square meters, and a maximum height of 5.6 metres. Accessory buil ings
should not have a negative effect on neighboring properties and outside appearance shall e to
the standards established by the Council.

If physical features on the lot prohibit the development of accessory building in the rear yard
Council may permit the development in the side yard of the lot. An accessory building sha I not
project in front of a building line. Accessory building shall not be closer than 2.4 metres rom
another building, nor 1.5 metres from a property line

Accessory buildings are to be used strictly for ancillary purposes to the permitted uses list d in
this use zone. Accessory buildings for residential properties shall not he used for non-resid tial
uses without permission of Council. Aside from minor vehicle maintenance, no Person shal use
an accessory building for the purpose of performing major repairs, painting, dismantlin , or
scrapping of vehicles or machinery unless permitted by Council.

5. Boarding House Residential (Bed and Breakfast Only)

A dwelling to be used for the purpose of providing room and board for tourists or the trav ling
public may be permitted as a discretionary use provided:

i) The use does not detract from the residential character of the neighborhood;

ii) The use is carried out by a resident of the dwelling;

iii) Provision for off-street parking for each guest room will be required and shall be i the

Development Regulations 2007-2017

Tow of Norris Arm Schedule C Page 10

side yards and rear yards of subject properties;

iv) The dwelling has sufficient onsite water and sewage system for the increase in persons;

v) The Hospitality Home shall be licensed under Provincial Tourist Establishment
Regulations;

6. Subsidiary Apartments

Subsidiary apartments may be permitted in a self-contained dwelling, subject to the following
conditions:

i) The floor area of the subsidiary apartment shall not exceed fifty percent (50%) of the
total floor area of the self-contained dwelling, or eighty (80) square meters, whichever is
less.

ii) No second entrance shall be permitted in the front wall of the self-contained dwelling.
External entrances to the subsidiary apartment shall be restricted to the side or rear yards.

iii) The number of additional oft:street parking spaces required shall be determined by
Council.

iv) The single dwelling and apartment, if new construction, shall require the approval of
onsite septic system by the Department of Government Services if development can not
be connected to piped services.

7. Medical, Professional, Personal Services and Office Uses

Medical, professional, personal service, and office uses may be permitted as a discretionary use
in a dwelling unit in the fonn of doctors consulting rooms, personal services, small business
services, small appliance repair, sporting goods repair service, home office and similar uses
provided that:

viii) No wholesale sales or storage of goods is carried out, any retail sales are incidental and
subsidiary to the approved use and that no repairs to vehicles or heavy equipment are
carried out.

ix) Activities associated with the use are not hazardous and do not cause noticeable noise,
odor, dust or fumes, or inconvenience and are not a nuisance to occupants of adjoining
residences.

x) No more than forty (40) percent of the total floor area of the dwelling up to a maximum

De elopment Regulations 2007-2017

Town of Norris Arm Schedule C Pag 11

of eighty (70) square metres is devoted to the use.

xi) Provision for off-street parking will be required as per the off-street p rking
requirements of these Regulations;

xii) There will be no storage of unsightly materials or waste outdoors;

xiii) No change will be made in the type. class, intensity or extent of the business or s rvice
without a permit; and

xiv) The development and operation of uses will be subject to conditions outlined in a ermit
issued by the Council.

8. Buffer (around waterways and waterbodies)

No development will be permitted within 15 metres of the high water mark of rivers or str ams,
or within 15 metres of the shoreline of ponds, with the exception of conservation structure such
as those designed to control flooding and erosion as well as bridges, pathways, and ublic
services. Development of marine or water related uses such as wharfs, slipways, boathous , etc.
may be permitted. All development occurring within these limits is subject to the appro al of
Council and the Department of Environment and Conservation.

9. Child Care

A day care or day nursery is subject to the following conditions:

ix) The operation is in accordance with all applicable provincial laws and regulations;

x) The use will only be permitted in a residential dwelling;

xi) The use will not occupy more than 80 square metres or 40% of the floor area, whic ever
is less;

xii) Any on-site, outdoor play space will have a fence erected around its perimeter, ith a
gate in case of emergency;

xiii) Provision for off-street parking will be required as per the off-street pa king
requirements of these Regulations;

xiv) The drop-off and pick-up of children will not interfere with the free flow of vehi ular
traffic;

Development Regulations 2007-2017

To of Norris Arm Schedule C Page 12

xv) The use is not located adjacent to or near hazardous, dangerous, or incompatible uses.
These include, but are not limited to, heavy industrial uses, service stations, garages,
taverns, night clubs, and amusement uses;

xvi) The development and operation of the child care use will be subject to conditions
outlined in a permit issued by the Council.

10. Advertisements Relating to Onsite Uses

The conditions which shall apply to the erection or display of an advertisement on any lot or site
occupied by a use permitted or existing as a legal non-conforming use in this use zone shall be as
follows:

Advertisement on Building

iv) The sign on the building shall be inconspicuous and blend in with the residential
property and the general amenities of the surrounding area. The sign shall not rise above
the roof line or be situated on the roof of a building. Sign shall be constructed of
materials as required by the Council.

v) The size, illumination and materials of construction for on site business on residential
building shall be determined by Council.

Advertisement on Site

i) The size, shape, illumination and material construction of the advertisement shall meet
the requirements of the Council, having regard to the safety and convenience of users of
adjacent streets and sidewalks, and the general amenities of the surrounding residential
area.

ii) Free standing portable illuminated signs ("yellow" or "Light Up Portable Signs") will
not be allowed in the residential zone.

v) Not subject to (ii) portable illuminated signs may be allowed for advertising special
events on a temporary basis at the discretion of the Council.

vi) Signs shall blend into the residential area and landscaping.

vi) Size of advertising on site, on residential building shall be determined by Council.

De elopment Regulations 2007-2017

Town of Norris Arm Schedule C Pag 13

11. Office Uses

Commonly referred to as "Home Based Businesses", an office uses may be pennitte as a
discretionary uses within a residential dwellings. It shall not be permitted as separate use . The
following conditions shall apply:

i) The dwelling unit is occupied as a residence by the professional or business user;

ii) The use is clearly subsidiary to the residential use, and does not detract fro the
residential character of the surrounding area;

iii) No more than 25% of the total floor area, up to a maximum of 45 square met · s, is
devoted to such a use;

iv) No wholesale sales or storage of goods is carried out, no retail sales, no repa rs to
vehicles or heavy machinery is carried out;

v) There will be no non-resident employees working in the dwelling;

vi) Activities associated with the use are not hazardous, and do not cause noticeable oise,
odour, dust, fumes, night lights, or other inconvenience or nuisance to the neighbo ring
residents;

vii) There will be no storage of unsightly materials or waste outdoors;

viii) No change will be made in the type, class, intensity or extent of the business ors 'ice
without a permit;

ix) The development and operation of the bome based business will be subject to cond ions
outlined in a permit issued by the Council.

DeYelopment Regulations 2007-2017

To" n of Norris Arm Schedule C Page 14

USE ZONE TABLE

ZGINE TITLE RESIDENTIAL SUBDIVISION AREA (RSA)

PERMITTED USE CLASSES

No ae prior to the preparation of a Comprehensive Development Scheme.

DI >CRETIONARY USE CLASSES - (see Regulations 33 and 90)

Ag iculture, forestry, conservation.

CONDITIONS

1. Area Concept Plan

An Area Concept Plan shall be developed for a proposed subdivision development and shall
include adjacent lands within the area defined on the zoning map as a Residential Subdivision
Area. The requirements for an Area Concept Plan are outlined in the Municipal Plan policy
sections 4.4.1, section 12. The Area Concept Plan shall be advertised within a local newspaper
and shall be placed on public display for five (5) days at the Town Hall, during regular
businesses hours, for public viewing so that residents may be provided comments on the
proposed development to Council in writing. Council shall review all written submissions and
take these submissions into consideration before approving the Area Concept Plan and any
Development Regulations Amendment to rezoning the Residential Subdivision Area to the
appropriate land use zones on the Land Use Zoning Maps. Once the Area Concept Plan and
Development Regulations Amendment are approved by Council, the amendment shall be
forwarded to the Department of Municipal Affairs for registration and publishing in the
Newfoundland and Labrador Gazette. Note, under The Urban and Rural Plan Act, 2000, no
public hearing is required for a Development Regulations Amendment

2. Subdivision Development Plan

A Subdivision Development in this zone will be considered only if it is in accordance to the
requirements outlined in the Municipal Plan policy sections 4.4.1, section 12, 13 and 14. The
subdivision development plan shall conform to the general design and layout of the area concept
plan. The subdivision development plan does not require public consultation, but is required to
be submitted to the Council for development approval and the issuing of any development

De "elopment Regulations 2007-2017

Town of Norris Arm Schedule C Pag 15

permits.

3. Discretionary Use

Discretionary uses permitted in this zone prior to the preparation and approval of an Area
Concept Plan shall not include the development of any permanent structure.

4. Onsite Water Supply and Sewage

All unserviced developments must have their water and sewage services designed y an
"Approved Designer" licensed by the Department of Government Services. The Departm nt of
Government Services shall approve the onsite services designs before a permit to build II be
granted by Council. If the minimum lot area prescribed in the standards above is deemed the
appropriate agency to be insufficient to ensure adequate onsite sanitary water supply and s age
disposal, the Council will require a larger lot area as prescribed by the agency.

Development Regulations 2007-2017

Town of Norris Arm Schedule C Page 16

USE ZONE TABLE

ZONE TITLE MIXED DEVELOPMENT (MD)

PERMITTED USE CLASSES - (see Regulation 89)

Single dwelling, recreational open space, and conservation.

DI •CRETIONARY USE CLASSES - (see Regulations 33 and 90)

Ro N dwelling, double dwelling, apartment building, boarding house, cultural and civic, general
ass~mbly, passenger assembly, club and lodge, catering, funeral home, child care, indoor assembly,
me ical & professional, personal service, general service, communications, taxi stand, police station,
me ical treatment and special care (home for the aged only), take-out food service, shop, convenience
sto•e, light industry, antenna, office.

CONDITIONS

1. Development Standard

a) The development standards for this zone shall be as follows:

Minimum Building Line Setback 6 m
Or the established building line in the area whichever is greater)

Minimum Sideyard Width 5 m

Minimum Rearyard Depth I 0 m

Maximum Height I 0 m

b) All Residential development with the Mixed Development (MD) zone shall confonn to
the standards, condition or other requirements of the Residential (RES) Zone.

2. Discretionary Use Classes

The discretionary use classes listed in this table may be permitted at the discretion of the Council
provided that they are complementary to uses within the permitted use classes or that their
development will not inhibit or prejudice the existence or the development of such uses.

De'''elopment Regulations 2007-2017

Town of Norris Arm Schedule C Pa 17

3. Accessory Bnilding

All accessory buildings shall have a combined maximum lot coverage not exceeding 7 %, to a
maximum floor area of 45 square metres on lots <1860 square meters, whichever is less nd a
maximum height of 4.4 metres. For lots greater than 1860 sq. m., the size of the ace ssory
building shall be 68 square meters, whichever is less and a maximum height of 5.6 etres.
Accessory buildings should not have a negative effect on neighbouring properties and o tside
appearance shall be to the standards established by the Council.

If physical features on the lot prohibit the development of accessory building in the rear C< uncil
may permit the development in the side yard of the lot. An accessory building shall not p oject
in front of a building line. Accessory building shall not be closer than 2.4 metres from a other
building, nor 1.5 metres from a property line

Accessory buildings are to be used strictly for ancillary purposes to the permitted uses !is ed in
this use zone. Accessory buildings for residential properties shall not be used for non-resid ntial
uses without permission of Council. Aside from minor vehicle maintenance, no Person sh I use
an accessory building for the purpose of performing major repairs, painting, dismantlii g, or
scrapping of vehicles or machinery unless permitted by Council.

4. Boarding House Residential

A dwelling to be used for the purpose of providing room and board for tourists or the tra ling
public may be permitted as a discretionary use provided:

i) The use does not detract from the residential character of the neighbourhood;

ii) The use is carried out by a resident of the dwelling;

iii) Provision for off-street parking for each guest will be required and shall be in th side
yards and rear yards of subject properties;

iv) The dwelling has sufficient onsite water and sewage system;

v) The Hospitality Home shall be licensed under Provincial Tourist Establish ent
Regulations;

Development Regulations 2007-2017

To of Norris Arm Schedule C Page 18

5. Convenience Stores

Convenience stores will only be permitted as a discretionary use under the following conditions:

i) The retail use shall be subsidiary to the residential character of the area, and shall not
affect residential amenities of adjoining properties.

ii) The adequate provision of on site parking, loading, buffering and landscaping.

6. Child Care

A day care or day nursery may be permitted as a discretionary use, subject to the following
conditions:

i) The operation is in accordance with all applicable provincial laws and regulations;

ii) The building shall be designed so that its type, massing and visual appearance is general
appropriate to the residential neighborhood and is acceptable to the Council;

iii) Any on-site, outdoor play space will have a fence erected around its perimeter, with a
gate in case of emergency;

iv) Provision for off-street parking will be required as per the off-street parking
requirements of these Regulations;

v) The drop-off and pick-up of children will not inte1fere with the free flow of vehicular
traffic;

vi) The use is not located adjacent to or near hazardous, dangerous, or incompatible uses.
These include, but are not limited to, heavy industrial uses, service stations, garages,
taverns, night clubs, and amusement uses;

vii) The development and operation of the child care use will be subject to conditions
outlined in a permit issued by the Council.

viii) Day care with seven or more children shall be licensed under provincial Child Care
Services Act and compile with all applicable Regulations.

7. Medical Treatment and Special Care (Home for the Aged Only)

The use class will be limited to a residential home for the aged.

De elopment Regulations 2007-2017

Town of Norris Arm Schedule C Pag 19

8. Child Care

A day care or day nursery is subject to the following conditions:

i) The operation is in accordance with all applicable provincial laws and regulations;

ii) The use will only be permitted in a residential dwelling;

iii) The use will not occupy more than 80 square metres or 40% of the floor area, whic ever
is less;

iv) Any on-site, outdoor play space will have a fence erected around its perimeter, \ ith a
gate in case of emergency;

v) Provision for off-street parking will be required as per the off-street p king
requirements of these Regulations;

vi) The drop-off and pick-up of children will not interfere with the free flow of veh ular
traffic;

vii) The use is not located adjacent to or near hazardous, dangerous, or incompatible ses.
These include, but are not limited to, heavy industrial uses, service stations, ga ges,
taverns, night clubs, and amusement uses;

viii) The development and operation of the child care use will be subject to cond ions
outlined in a permit issued by the Council.

9. Medical, Professional, Office, and Personal Service Uses

Medical, professional, office, and personal service uses may be permitted as a discretiona use
in a dwelling unit in the form of doctors' consulting rooms, personal services, small bus ness
services, office, small appliance repair and sporting goods repair service and similar uses
provided that:

i) No wholesale sales or storage of goods is carried out; any retail sales are incidenta and
subsidiary to the approved use.

ii) Activities associated with the use are not hazardous and do not cause noticeable n ise,
odour, dust or fumes, or inconvenience and are not a nuisance to the occupan s of
adjoining residences.

Development Regulations 2007-2017

To of Norris Arm Schedule C Page 20

iii) Not more than fifty (50) percent of the total floor area of the dwelling up a maximum of
eighty -five square metres is devoted to the use.

iv) No change shall be made in the type, class or extent of service provide without a permit.

10. Buffer (arouud waterways and waterbodies)

No development will be permitted within 15 metres of the high water mark of rivers or streams,
or within 15 metres of the shoreline of ponds, with the exception of conservation structures such
as those designed to control flooding and erosion as well as bridges, pathways, and public
services. Development of marine or water related uses such as wharfs, slipways, boathouse, etc.
may be permitted. All development occurring within these limits is subject to the approval of
Council and the Department of Environment and Conservation.

11. General and Light Industrial Uses

General industrial uses shall be small scale light industrial uses such as small workshops and
warehouses, and autobody repair shops in this zone, shall be restricted to developed residential
lots, provided that;

i) The use shall constitute entirely or partly the livelihood of a person living m the
specified dwelling;

ii) Activities associated with the use shall be carried on m building separate from the
residential dwelling;

iii) One building only, separate from the dwelling, and located in the rear or side yard a
minimum of 2 m from any lot line, and having a maximum floor area of 75 m2 and a
height of no more than 6 m, may be used in connection with the general or light
industrial use;

iv) Activities associated with the use are not hazardous and do not create a nuisance by
reason of noticeable noise, odour, dust or flames, or result in electrical interference;

v) Retail sales are incidental and subsidiary to the approved use and there is no outdoor
storage of equipment or materials.

vi) No change is made in the type, class or extent of the use without a permit.

vii) Adequate on-site parking, loading, buffering and landscaping is provided.

De elopment Regulations 2007-2017

Town of Norris Arm Schedule C Pag 21

12. Service Station

A Service Station may be permitted only in the form of pump islands to dispense motor veh · le
fuel and only in conjunction with a Convenience Store on the same site.

13. Advertisements
The conditions which shall apply to the erection or display of an advertisement on any lot site
occupied by a use permitted or existing as a legal non-conforming use in this use zone shall e as
follows:

Advertisement on Building

i) The sign on the building shall be inconspicuous and blend in with the resid ntial
property and the general amenities of the surrounding area. The sign shall not rise bove
the roof line or be situated on the roof of a building.

ii) Sign on building shall be constructed of materials as required by the Council.

iii) Illumination of sign on building will be specified by the Council

iv) Size of advertising for on site business on building shall be detennined by Council.

Advertisement on Site

i) The size, shape, illumination and material construction of the advertisement shall eel
the requirements of the Council, having regard to the safety and convenience of us s of
adjacent streets and sidewalks, and the general amenities of the surrounding resid ntial
area.

ii) Signs shall blend into the residential area and landscaping.

iii) Size of advertising on site shall be determined by Council.

Development Regulations 2007-2017

To" n of Norris Arm Schedule C Page 22

USE ZONE TABLE

Z< NE TITLE COMMERCIAL LOCAL

PERMITTED USE CLASSES - (see Regulation 89)

Ca ering (restaurant only), child care (group only), office, commercial residential, medical and
pre fessional, personal service, shop, and convenience store.

DI)CRETIONARY USE CLASSES - (see Regulations 33 and 90)

(CL)

Ol door market, catering (take out food service and lounges), general assembly, clubs and lodges,
ge era! services, taxi stand, police station, amusement, passenger assembly, veterinary, service station,
fu1 era! home, light industry, recreational open space.

CONDITIONS

l. Development Standards

The development standards for this zone shall be as follows:

Minimum Building Line Setback 6 metres

Minimum Sideyard Width 3 metres

Minimum Rearyard Depth 9 metres

Maximum Height 14 metres

2. Discretionary Use Classes

The discretionary use classes listed in this table may be permitted at the discretion of the Council
provided that they are accessory to uses within the permitted use classes or where their
development will not inhibit or prejudice the existence or the development of such uses.

De' elopment Regulations 2007-2017

Town of Norris Arm Schedule C Pag 23

3. Buffer (around waterways and waterbodies)

No development will be permitted within 15 metres of the high water mark of rivers or sir ams.
or within 15 metres of the shoreline of ponds, with the exception of conservation structure such
as those designed to control flooding and erosion as well as bridges, pathways, and ublic
services. Development of marine or water related uses such as wharfs, slipways, boathous , etc.
may be permitted. All development occurring within these limits is subject to the appro al of
Council and the Department of Environment and Conservation.

4. Child Care (Group)

A day care or day nursery (ie: a child care operation in which services are regularly provid d up
to seven or more children), subject to the following conditions:

i) The operation is in accordance with all applicable provincial laws and regulations;

ii) The building shall be designed so that its type, massing and visual appearance is g neral
appropriate to the residential neighborhood and is acceptable to the Council;

iii) Any on-site, outdoor play space will have a fence erected around its perimeter, ith a
gate in case of emergency;

iv) Provision for off-street parking will be required as per the off-street p king
requirements of these Regulations;

v) The drop-off and pick-up of children will not interfere with the free flow of veh cular
traffic;

vi) The use is not located adjacent to or near hazardous, dangerous, or incompatible uses.
These include, but are not limited to, heavy industrial uses, service stations, ga ges,
taverns, night clubs, and amusement uses;

vii) The development and operation of the child care use will be subject to cond ions
outlined in a permit issued by the Council.

5. Catering

Catering shall be pennitted only as restaurant. Catering uses such as lounges or take out food
service may be permitted provided that these uses do not have negative impacts on surrou ding
land uses. Council shall take into consideration any concerns identified by adjoining pro erty
owners in it decision to approve such discretionary uses ..

Development Regulations 2007-2017

To n of Norris Arm Schedule C Page 24

6. Advertisements Relating to Onsite Uses

The conditions which shall apply to the erection or display of an advertisement on any lot or site
occupied by a use pennitted or existing as a legal non-conforming use in this use zone shall be as
follows:

i) The size, shape, illumination and material construction of the advertisement shall meet
the requirements of the Council, having regard to the safety and convenience of users of
adjacent streets and sidewalks, and the general amenities of the surrounding area.

ii) No advertisement shall exceed 5 square metres in area.

Relating to Off site Uses

The conditions to be applied to the erection or display of an advertisement on any site, relating to
a use pennitted in another zone, or not relating to a specific land use, shall be as follows:

i) Each advertisement shall not exceed three square metres in area.

ii) When the advertisements relate to a specific land use, they shall be located within a
reasonable distance of, and only show therein the name and nature of the distance or
direction to the premises to which they relate.

iii) The location, siting and illumination of each advertisement shall be to the satisfaction of
the Council, having regard to the grade and alignment of streets, the location of street
Junctions, the location of nearby buildings and the preservation of the amenities of the
surrounding area.

D elopment Regulations 2007-2017

Town of Norris Arm Schedule C Pag~25

USE ZONE TABLE

ZONE TITLE COMMERCIAL HIGHWAY ((H)

PERMITTED USE CLASSES - (see Regulation 89)

Catering, commercial residential, medical and professional, personal service, shop, and convenience
store.

DISCRETIONARY USE CLASSES - (see Regulations 33 and 90)

Outdoor market, indoor market, office, shopping centre, general services, taxi stand, police station,
veterinary, service station, funeral home, passenger assembly, general industry, light industry,
recreational open space, antenna.

CONDITIONS

1. Development Standards

The development standards for this zone shall be as follows:

Minimum Building Line Setback 10 metres

Minimum Sideyard Width 4 metres

Minimum Rearyard Depth 9 metres

Maximum Height 14 metres

2. Discretionary Use Classes

The discretionary use classes listed in this table may be permitted at the discretion of the Co1 ncil
provided that they are accessory to uses within the permitted use classes or where heir
development will not inhibit or prejudice the existence or the development of such uses.

Development Regulations 2007-2017

To n of Norris Arm Schedule C Page 26

3. Buffer (around waterways and waterbodies)

No development will be permitted within 15 metres of the high water mark ofrivers or streams,
or within 15 metres of the shoreline of ponds, with the exception of conservation structures such
as those designed to control flooding and erosion as well as bridges, pathways, and public
services. Development of marine or water related uses such as wharfs, slipways, boathouse, etc.
may be permitted. All development occurring within these limits is subject to the approval of
Council and the Department of Environment and Conservation.

4. Advertisements Relating to Onsite Uses

The conditions which shall apply to the erection or display of an advertisement on any lot or site
occupied by a use permitted or existing as a legal non-conforming use in this use zone shall be as
follows:

ii) The size, shape, illumination and material construction of the advertisement shall meet
the requirements of the Council, having regard to the safety and convenience of users of
adjacent streets and sidewalks, and the general amenities of the surrounding area.

ii) No advertisement shall exceed 5 square metres in area.

Relating to Offsite Uses

The conditions to be applied to the erection or display of an advertisement on any site, relating to
a use permitted in another zone, or not relating to a specific land use, shall be as follows:

i) Each advertisement shall not exceed three square metres in area.

ii) When the advertisements relate to a specific land use, they shall be located within a
reasonable distance of, and only show therein the name and nature of the distance or
direction to the premises to which they relate.

iii) The location, siting and illumination of each advertisement shall be to the satisfaction of
the Council, having regard to the grade and alignment of streets, the location of street
Junctions, the location of nearby buildings and the preservation of the amenities of the
surrounding area.

D elopment Regulations 2007-2017

Town of Norris Arm Schedule C Pag• 27

USE ZONE TABLE

ZONE TITLE PUBLIC USE (IU)

PERMITTED USE CLASSES - (see Regulation 89)

Educational, general assembly, place of worship, child care (group), recreational open space, cultunl
and civic, and conservation.

DISCRETIONARY USE CLASSES (see Regulations 33 and 90)

Indoor assembly, outdoor assembly, catering, office, medical treatment and special care (Home for
aged), and antenna.

CONDITIONS

1. Development Standards

The development standards for this zone shall be as follows:

Minimum Building Line Setback 6 metres

Minimum Sideyard Width 5 metres

Minimum Rearyard Depth 15 metres

Maximum Height 14 metres

2. Discretionary Use Classes

The discretionary use classes listed in this table may be permitted at the discretion of the Cot ncil
provided that they are accessory to uses within the permitted use classes or where 1eir
development will not inhibit or prejudice the existence or the development of such uses.

Development Regulations 2007-2017

To n of Norris Arm Schedule C Page 28

3. Buffer (around waterways and waterhodies)

No development will be permitted within 15 metres of the high water mark of rivers or streams,
or within 15 metres of the shoreline of ponds, with the exception of conservation structures such
as those designed to control flooding and erosion as well as bridges, pathways, and public
services. Development of marine or water related uses such as wharfs, slipways, boathouse, etc.
may be permitted. All development occurring within these limits is subject to the approval of
Council and the Department of Environment and Conservation.

4. Child Care (Group)

A day care or day nursery (ie: a child care operation in which services are regularly provided up
to seven or more children), may be permitted as a discretionary use, subject to the following
conditions:

viii) The operation is in accordance with all applicable provincial laws and regulations;

ix) The building shall be designed so that its type, massing and visual appearance is general
appropriate to the residential neighborhood and is acceptable to the Council;

x) Any on-site, outdoor play space will have a fence erected around its perimeter, with a
gate in case of emergency;

xi) Provision for off-street parking will be required as per the off-street parking
requirements of these Regulations;

xii) The drop-off and pick-up of children will not interfere with the free flow of vehicular
traffic;

xiii) The use is not located adjacent to or near hazardous, dangerous, or incompatible uses.
These include, but are not limited to, heavy industrial uses, service stations, garages,
taverns, night clubs, and amusement uses;

xiv) The development and operation of the child care use will be subject to conditions
outlined in a pe1mit issued by the Council

5. Medical Treatment and Special Care (Home for the Aged Only)

The use class will be limited to a residential home for the aged.

D elopment Regulations 2007-2017

Town of Norris Arm Schedule C Pag 29

6. Advertisements Relating to Onsite Uses

The conditions which shall apply to the erection or display of an advertisement on any lot
occupied by a use permitted or existing as a legal non-conforming use in this use zone shall
follows:

iii) The size, shape, illumination and material construction of the advertisement shall eet
the requirements of the Council, having regard to the safety and convenience of us rs of
adjacent streets and sidewalks, and the general amenities of the surrounding area.

ii) No advertisement shall exceed 5 square metres in area.

Relating to Offsite Uses

The conditions to be applied to the erection or display of an advertisement on any site, relati g to
a use permitted in another zone, or not relating to a specific land use, shall be as follows:

i) Each advertisement shall not exceed three square metres in area.

ii) When the advertisements relate to a specific land use, they shall be located wit in a
reasonable distance of, and only show therein the name and nature of the distan e or
direction to the premises to which they relate.

iii) The location, siting and illumination of each advertisement shall be to the satisfacti n of
the Council, having regard to the grade and alignment of streets, the location of reet
Junctions, the location of nearby buildings and the preservation of the amenities o the
surrounding area.

7. Catering

Catering may be permitted in associations with a permitted use such as church funct ons,
weddings, parties, etc. Catering use will only be permitted on temporary bases by Council.

8. Office

An office may be permitted in association with a permitted use.

Development Regulations 2007-2017

Tov o of Norris Arm Schedule C Page30

USE ZONE TABLE

Z(NE TITLE RECREATION (REC)

PE RMITTED USE CLASSES - (see Regulation 89)

R4 creational open space, outdoor assembly, club and lodge, indoor assembly, and conservation.

D; ~CRETIONARY USE CLASSES - (see Regulations 33 and 90)

Of !'ice, amusement (youth centre only), personal service (gym).

CONDITIONS

1. Development Standard

The development standards for this zone shall be as follows:

Minimum Building Line Setback 6m
(or the established building line in the area whichever is greater)

Minimum Sideyard Width 3m

Minimum Rearyard Depth 8m

Maximum Height 14 m

2. Discretionary Use Classes

The discretionary use classes listed in this table may be permitted at the discretion of the Council
provided that they are complementary to uses within the permitted use classes or that their
development will not inhibit or prejudice the existence or the development of such uses.

De elopment Regulations 2007-2017

Town of Norris Arm Schedule C Pag 31

USE ZONE TABLE

ZONE TITLE INDUSTRAIL (INI)

PERMITTED USE CLASSES - (see Regulation 89)

General industry, general service, and light industry.

DISCRETIONARY USE CLASSES - (see Regulations 33 and 90)

Office, transportation, shop, hazardous industry, scrap yard, antenna.

CONDITIONS

I. Development Standard

The development standards for this zone shall be as follows:

Minimum Building Line Setback 8m
(or the established building line in the area whichever is greater)

Minimum Sideyard Width Sm

Minimum Rearyard Depth 10 m

Maximum Height 14 m

2. Discretionary Use Classes

The discretionary use classes listed in this table may be permitted at the discretion of the Co ncil
provided that they are complementary to uses within the permitted use classes or that heir
development will not inhibit or prejudice the existence or the development of such uses.

Development Regulations 2007-2017

To n of Norris Arm Schedule C Page32

3. General Service Uses

General Service uses shall be small workshops and repair shops, in this zone;

i) Activities associated with the use shall be carried on inside the building.

ii) Activities associated with the use are not hazardous and do not create a nuisance by
reason of noticeable noise, odour, dust or flames, or result in electrical interference;

iii) No outdoor storage of equipment or materials.

iv) Adequate on-site parking, loading, buffering and landscaping is provided.

4. Light Industrial Uses

These uses shall be such as workshops and repair shops, indoor storage, and warehouses in this
zone;

i) Activities associated with the use shall be carried on inside the building.

ii) Activities associated with the use are not hazardous and do not create a nuisance by
reason of noticeable noise, odour, dust or flames, or result in electrical interference;

iii) Adequate on-site parking, loading, buffering and landscaping is provided.

5. Advertisements

Relating to Onsite Uses

The conditions which shall apply to the erection or display of an advertisement on any lot or site
occupied by a use permitted or existing as a legal non-conforming use in this use zone shall be as
follows:

i) The size, shape, illumination and material construction of the advertisement shall meet
the requirements of the Council, having regard to the safety and convenience of users of
adjacent streets and sidewalks, and the general amenities of the surrounding area.

ii) No advertisement shall exceed 5 square metres in area.

De elopment Regulations 2007-2017

Town of Norris Arm Schedule C Pag 33

Relating to Offsite Uses

The conditions to be applied to the erection or display of an advertisement on any site, relat ng to
a use permitted in this or another zone, or not relating to a specific land use, shall be as foll s:

i) Each advertisement shall not exceed 3 square metres in area.

ii) When the advertisements relate to a specific land use, they shall be located wit in a
reasonable distance of, and only show therein the name and nature of the distan e or
direction to the premises to which they relate.

iii) The location, siting and illumination of each advertisement shall be to the satisfacti n of
the Council, having regard to the grade and alignment of streets, the location of tree!
Junctions, the location of nearby buildings and the preservation of the amenities f the
surrounding area.

6. Buffer (around waterways and waterbodies)

No development will be permitted within 15 metres of the high water mark of rivers or str ams,
or within 15 metres of the shoreline of ponds, with the exception of conservation structures such
as those designed to control flooding and erosion as well as bridges, pathways, and p blic
services. Development of marine or water related uses such as wharfs, slipways, boathous etc.
may be permitted. All development occurring within these limits is subject to the appro l of
Council and the Department of Environment and Conservation.

7. Residential Buffer

Where any industrial development abuts an existing or proposed residential area, or is sepa ated
from it by a road only, the owner of the site of the industrial development shall provide a b 1ffer
strip not less than 30 metres wide between any industrial or light industrial building or ac vity
and the residential are. The buffer shall include the provision of grass strips, hedges, tre s or
shuns and shall be maintained by the owner or occupier to the satisfaction of the Counci I.

8. Storage of Materials

No business or operation shall store materials, vehicles, heavy equipment or stock pile aste
materials within the front yard of any property. Storage shall be permitted behind the buildi g or
along the side yard, provided a screen or buffer is provided to reduce visibility of the storage rea

Development Regulations 2007-2017

To n of Norris Arm Schedule C Page 34

9. Hazardous Industry

Hazardous industry uses may be permitted at the discretion of Council. The following conditions
shall apply to any uses that are permitted;

i) Hazardous industry uses shall not be permitted in this zone unless adequate water and
sewer services, and fire fighting capability designed to meet the needs of the particular
hazardous industrial uses are available.

ii) Adequate off-street parking for all employees. Loading and off loading facilities shall
not interfere or obstruct movement of traffic along public streets.

iii) Use must be located and designed to minimize the impact oftratlic, noise, odors, smoke,
lighting, and signage on surrounding uses. Where necessary, screening will be required
through the provision of trees, shrubs, berms, landscaping, fencing or any other provision
that Council may require.

iv) Use must be designed and maintained to a high standard with regard to safety,
appearance, and compatibility with surrounding land uses;

v) All uses and structures for the storage of bulk and flammable materials shall conform to
the requirements of the Provincial Fire Commissioner Office, and shall be surrounded by
such buffers and landscaping as Council may require to prevent damage to adjacent uses
by fire, explosion, or spillage.

vi) Access points to the street must be limited in number and designed for maximum safety
of pedestrians and vehicles

10. Shop

Retail use may be permitted in conjunction with a permitted or discretionary use. Retail shall be
for products produced on site or assembled onsite.

De elopment Regulations 2007-2017

Town of Norris Arm Schedule C Pago 35

USE ZONE TABLE

ZONE TITLE LIGHT INDUSTRIAL (LI)

PERMITTED USE CLASSES - (see Regulation 89)

Light industrial.

DISCRETIONARY USE CLASSES - (see Regulations 33 and 90)

Service station, office, general services, communications, and antenna.

CONDITIONS

1. Development Standard

The development standards for this zone shall be as follows:

Minimum Building Line Setback 6 metres
(Or the established building line in the area whichever is greater)

Minimum Sideyard Width 3 metres

Minimum Rearyard Depth 8 metres

Maximum Height 10 metres

2. Discretionary Use Classes

The discretionary use classes listed in this table may be permitted at the discretion of the Co ncil
provided that they are complementary to uses within the permitted use classes or that heir
development will not inhibit or prejudice the existence or the development of such uses.

Development Regulations 2007-2017

To n of Norris Arm Schedule C Page36

3. Services Stations and Garages

The following requirements shall apply to all proposed service stations and garages:

i) All gasoline pumps shall be located on pump islands designed for such purposes, and to
which automobiles may gain access from either side.

ii) Pump islands shall be set back at least 4 metres from the front lot line.

iii) Accesses shall not be less than 7 metres wide and shall be clearly marked, and where a
service station is located on a corner lot, the centre line of any access shall be at least 30
metres from the centre line of the junction.

iv) Surface run-off shall be directed to an oil/water separator before discharging into any
storm sewer or any other surface or sub-surface drainage system

4. Storage of Materials

No new business or commercial operation shall store materials, vehicles, heavy equipment or
stock pile waste materials within the front yard of any property. Storage shall be permitted
behind the building or along the side yard, provided a screen or buffer is provided to reduce
visibility of the storage area ..

S. Advertisements

Relating to Onsite Uses

The conditions which shall apply to the erection or display of an advertisement on any lot or site
occupied by a use permitted or existing as a legal non-conforming use in this use zone, shall be
as follows:

i) The size, shape, illumination and material construction of the advertisement shall meet
the requirements of the Council, having regard to the safety and convenience of users of
adjacent streets and sidewalks, and the general amenities of the surrounding area.

ii) No advertisement shall exceed 5 square metres in area.

D elopment Regulations 2007-2017

Town of Norris Arm Schedule C Pag 37

Relating to Offsite Uses

The conditions to be applied to the erection or display of an advertisement on any site, relati g to
a use permitted in this or another zone, or not relating to a specific land use, shall be as folio vs:

i) Each advertisement shall not exceed 3 square metres in area.

ii) When the advertisements relate to a specific land use, they shall be located wit in a
reasonable distance of, and only show therein the name and nature of the distan e or
direction to the premises to which they relate.

iii) The location, siting and illumination of each advertisement shall be to the satisfacti n of
the Council, having regard to the grade and alignment of streets, the location of tree!
Junctions, the location of nearby buildings and the preservation of the amenities the
surrounding area.

6. Buffer (around waterways and waterbodies)

No development will be pennitted within 15 metres of the high water mark of rivers or str ms,
or within 15 metres of the shoreline of ponds, with the exception of conservation structures uch
as those designed to control flooding and erosion as well as bridges, pathways, and p blic
services. Development of marine or water related uses such as wharfs, slipways, boathouse etc.
may be permitted. All development occurring within these limits is subject to the approv 1 of
Council and the Department of Environment and Conservation.

Development Regulations 2007-2017

Tm n of Norris Arm Schedule C Page38

USE ZONE TABLE

ZC•NE TITLE OPEN SPACE/CONSERVATION (CON)

PI RMITTED USE CLASSES - (see Regulation 89)

Cc nservation and recreational open space (passive).

D SCRETIONARY USE CLASSES - (see Regulations 33 and 90)

A! riculture, antenna.

CONDITIONS

1. Discretionary Use classes

The discretionary use classes listed in this table may be permitted at the discretion of the Council
provided that they are complementary to uses within the permitted use classes or that their
development will not inhibit or prejudice the existence or the development of such uses.

2. Agricultural Use

Traditional small scale hobby and subsistence agricultural uses may be permitted such as
vegetable gardens. Areas of steep slope where soil erosion may occur shall not be developed for
agriculture uses, unless an soil erosion program can be developed and implemented.

Development Regulations 2007-2017

Town of Norris Arm Schedule C Pag1 39

USE ZONE TABLE

ZONE TITLE CEMETERY (CE1' ~

PERMITTED USE CLASSES - (see Regulation 89)

Cemetery, conservation.

CONDITIONS

1. Accessory Building

An accessory building may be permitted in association with a pennitted use. The building will
have an area no greater than 20 square metres, and a height of 4 metres. It shall be locate ~ no
closer than 3 metres from any property line, nor 3.0 metres from another building. The loc tion
of an accessory building requires the approval of Counci I.

2. Landscaping and Screening

Landscaping and screening may be required for any development in a manner detennine l by
Council in order to provide for the following:

• A visual screen between different or incompatible land uses.
• To maintain visual continuity between developments

3. Advertisement Requirements

Any signage within this use zone may be pennitted at the discretion of Council. The ,ize,
material, illuminations, and any other standards shall be established by Council

Development Regulations 2007-2017

T01 n of Norris Arm Schedule C Page 40

USE ZONE TABLE

ZCINETITLE PROTECTED MUNICIPAL WATERSHED (W)

PI RMITTED USE CLASSES - (see Regulation 89)

Cc nservation and recreational open space.

D SCRETIONARY USE CLASSES - (see Regulations 33 and 90)

Fc~estry, mineral workings, and antenna.

CONDITIONS

1. Discretionary Use Classes

The discretionary use classes listed in this table may be permitted at the discretion of the
Authority provided that they are compatible or complementary to uses within the permitted use
classes or that their development will not inhibit or prejudice the existence or the development of
such uses. Discretionary uses will only be permitted if the Department of Environment and
Conservation has determined they will not cause pollution of any area of land or water body or
cause erosion of land to take place within the protected watershed area.

2. Forestry

Forest harvesting activities and Silviculture may be permitted within the Protected Municipal
Watershed Area (Mill Pond). A permit shall be obtained from Department of Natural Resources
and the Department of Environment and Conservation.

3. Recreation

Only passive recreational activities such as hiking and skiing shall be permitted in the protected
watershed area.

Development Regulations 2007-2017

Town of Norris Arm Schedule C Pag 41

4. Mineral Workings

Mineral workings shall be limited to mineral exploration uses only within the Pro! cted
Municipal Watershed area. Any proposed mineral exploration development shall be approv d by
Department of Natural Resources and the Department of Environment and Conservation as well
as the Council.

Development Regulations 2007-2017

T01 "n of Norris Arm Schedule C Page 42

USE ZONE TABLE

Z•>NE TITLE NEWFOUNDLAND POWER WATERSHED (NP)

PI RMITTED USE CLASSES - (see Regulation 89)

C< nservation and recreational open space.

D SCRETIONARY USE CLASSES - (see Regulations 33 and 90)

Fe restry, mineral workings, and antenna.

CONDITIONS

t. Discretionary Use Classes

The discretionary use classes listed in this table may be pennitted at the discretion of the
Authority provided that they are compatible or complementary to uses within the permitted use
classes or that their development will not inhibit or prejudice the existence or the development of
such uses. Discretionary uses will only be permitted if the Department of Environment and
Conservation has detennined they will not cause pollution of any area of land or water body or
cause erosion of land to take place within the protected watershed area.

2. Forestry

Forest activities and Silviculture uses may be permitted within the Newfoundland Power
Watershed Area. A pennit shall be obtained from Department of Natural Resources and approval
from the Department of Environment and Conservation.

3. Recreation

Recreational activities shall be pennitted in the Newfoundland Power Watershed area. Any
recreation use shall not present any risk or damage to the infrastructure associated with the
facilities.

Development Regulations 2007-2017

Town of Norris Arm Schedule C Pag 43

4. Mineral Workings

Mineral workings shall be limited to mineral exploration uses only within the Newfoun land
Power Watershed area. Any proposed mineral exploration development shall be approv by
Department of Natural Resources and the Department of Environment and Conservation as well
as the Council.

Development Regulations 2007-2017

Tm n of Norris Arm Schedule C Page 44

USE ZONE TABLE

Z4>NE TITLE RURAL (RUR)

PI RMITTED USE CLASSES - (see Regulation 89)

A, :riculture, forestry, recreational open space, conservation.

D SCRETIONARY USE CLASSES - (see Regulations 33 and 90)

0 tdoor assembly, single dwelling, seasonal residential, veterinary, outdoor market, service station,
Iii ht industrial, industrial, mineral working and exploration, cemetery, animal, antenna.

CONDITIONS

1. Development Standards

The development standards for this zone shall be as follows:

Minimum Building Line Setback 15 metres

Minimum Sideyard Width 5 metres

2. Advertisements Relating to Onsite Uses

The conditions which shall apply to the erection or display of an advertisement on any lot or site
occupied by a use permitted in this use zone shall be as follows;

i) The size, shape, illumination and material construction of the advertisement shall meet
the requirements of the Council, having regard to the safety and convenience of users of
adjacent streets and sidewalks and the general amenities of the surrounding area.

ii) No advertisement shall exceed 5 square metres in area.

Development Regulations 2007-2017

Town of Norris Arm Schedule C Page 45

3. Advertisements Relating to Off site Uses

The conditions to be applied to the erection or display of an advertisement on any site relati g to
a use permitted in this or another zone shall be as follows:

i) Each advertisement shall not exceed 3 square metres in area.

ii) The advertisements shall be located within a reasonable distance of and only the dis ce
or direction to the premises to which they relate.

iii) The location siting and illumination of each advertisement shall be to the satisfacti n of
the Council, having regard to the grade and alignment of streets, the location of. reet
junctions, the location of nearby buildings and the preservation of the amenities o the
surrounding area.

4. Discretionary Use Classes

The discretionary use classes listed in this table may be permitted at the discretion of the Co mcil
provided they are complementary to uses within the permitted use classes or that heir
development will not inhibit or prejudice the existence or the development of such uses, a d in
the case of general industry, that they be restricted to maintenance and repair of equip ent,
processing and storage related to resource uses.

5. Accessory Buildings

Accessory buildings total floor area and height shall be determined by Council unde its
discretion on a lot by lot application. Accessory buildings for residential properties shall n t be
used for non-residential uses without permission of Council. Accessory buildings shoul not
have a negative effect on neighbouring properties and outside appearance shall be t the
standards established by the Council.

6. Seasonal Residential

Seasonal residential use and recreation cottage use shall only be permitted within one of the two
designated Cottage areas within the Town of Norris Arm Planning Area. Approval for
development within Big eel Lake Cottage Areas shall be obtained from the Regional C wn
Lands Office, Department of Environment and Conservation and by application to the Counc I.

Development Regulations 2007-2017

To n of Norris Arm Schedule C Page46

7. Single Dwelling

Single residential dwelling may be permitted in conjunction with permitted use such as
agriculture or discretionary use sucb as veterinary. The residence shall be required to meet
development standard of I acre lot. The Council under its discretion may allow the development
to occur on lands that do not front onto a public road.

8. Buffer (around waterways and waterbodies)

No development will be permitted within 15 metres of the high water mark of rivers or streams,
or within 15 metres of the shoreline of ponds, with the exception of conservation structures such
as those designed to control flooding and erosion as well as bridges, pathways, and public
services. Development of marine or water related uses such as wharfs, slipways, boathouse, etc.
may be permitted. All development occurring within these limits is subject to the approval of
Council and the Department of Environment and Conservation.

9. Separation from Adjacent Uses

Unless the Council is satisfied that the working will not create a nuisance and will not
adversely affect the amenity of the specified development or natural feature, no mineral
working shall be located closer than the minimum distances set out below to the specified
development or natural feature:

Type of Development

Any other developed area or area likely to be
developed during the life of pit or quarry working
for an u ose other than residential

Protected Road

or reserve

Waterbod or watercourse

D elopment Regulations 2007-2017

Minimum Distance from
Mineral Workin

300 metres

150 metres

50 metres

90 metres

1000 metres

50 metres

Town of Norris Arm Schedule C Pag 47

10. Screening

A mineral working shall be screened in the following manner where it is visible fr m a
public street or highway, developed area, or area likely to be developed during the I' e of
the use:

(a) Where tree screens exist between the mineral working and adjacent p blic
highways and streets or other land uses (excepting forestry and agriculture the
tree screens shall be retained in a 30-metre wide strip of vegetation so that
visibility of any part of the use from the surrounding uses or streets wi 1 be
prevented. The tree screens must be maintained by the owner or occupier o the
use to retain 30 metres in a forested appearance. Where vegetation dies
removed from the 30-metre strip, the Council may require new trees
minimum height of 1 metre be planted to fill in the areas affected t
satisfaction of the Council or, at the discretion of the Council, condition 4(b)
be undertaken.

(b) Where no tree screens exist of sufficient width and density to constitute a v sual
screen, earthen berms shall be constructed to a height sufficient to pr ent
visibility of any part of the mineral working from adjacent uses (exce ting
forestry and agriculture), or adjacent public highways and streets. The berms hall
be landscaped to the Council's satisfaction.

(c) Where natural topography creates a visual screen between mineral workings and
adjacent public highways and streets or other land uses (excepting forestry and
agriculture), additional screening may not be required.

(d) Where effective screening for any mineral working or associated processi or
manufacturing use cannot be installed or located as required in (a) - (c) above the
Council may refuse to permit the use or associated activity.

11. Fencing

The Council may require the mineral working site or excavated areas of a pit or q
working to be enclosed by a fence designed and constructed to its specifications an no
less than 1.8 metres in height.

Development Regulations 2007-2017

To n of Norris Arm Schedule C Page 48

12. Water Pollution

No mineral working or associated storm or sanitary drainage shall unacceptably reduce
the quality of water in any waterbody or watercourse. Any access road to a pit or quarry
working which crosses a brook or stream shall be bridged or culverted at the crossing in
accordance with the Regulations of the Department of Environment and Conservation.

13. Erosion Control

No mineral working shall be carried out in a manner so as to cause erosion of adjacent
land.

14. Water Ponding

No mineral working or associated storm or sanitary drainage shall unacceptably reduce
the quality of water in any waterbody or watercourse. Any access road to a pit or quarry
working which crosses a brook or stream shall be bridged or culverted at the crossing in
accordance with the Regulations of the Department of Environment and Conservation.

15. Site Maintenance

The mineral working shall be kept clean of refuse, abandoned vehicles, and abandoned
equipment and any derelict buildings.

16. Access Roads

During extended periods of shutdown, access roads to a mineral working shall be ditched
or barred to the satisfaction of the Council.

De elopment Regulations 2007-2017

Town of Norris Arm Schedule C Pag 49

17. Stockpiling Cover Material

All stumps, organic material and topsoil, including the rusty coloured and iron st ined
layer, shall be stripped and stockpiled at least 5 metres from active quany or sto pile
areas. The owner or operator shall ensure that the quality of the topsoil is not affect d by
dilution with other materials.

18. Operating Plant and Associated Processing and Manufacturing

The Council may permit processing and manufacturing use associated
workings provided that, in the opinion of the Couneil, the use does not create a nui ance
nor is liable to become a nuisance or offensive by the creation of noise or vibration, r by
reason of the emission of fumes, dust, dirt, objectionable odour, or by reason ofunsi tly
storage of materials.

19. Building Location

All permanent or temporary buildings, plants and structures associated with proce sing
and manufacturing will be located so as not to interfere with the present or ture
extraction of aggregate resources.

20. Buffer Area

The Council may specify a minimum separation distance between operating pi t or
associated processing and manufacturing structure or equipment and adjacent <level ped
areas likely to be developed during the life of the mineral working.

21. Additional Extraction

If the mineral working contains reserves of material sufficient to support fu her
extraction operations, the Council may require the work described above to be carrie out
only in areas of the site where extraction has depleted aggregate reserves.

Development Regulations 2007-2017

To n of Norris Arm Schedule C Page 50

22. Termination and Site Rehabilitation

Upon completion of the mineral working, the following work shall be carried out by the
operation:

(a) All buildings, machinery and equipment shall be removed.

(b) All pit and quarry slopes shall be graded to slopes less than 20° or to the slope
conforming to that existing prior to the mineral working.

(c) Topsoil and any organic materials shall be re-spread over the entire quarried area.

(d) The access road to the working shall be ditched or barred to the satisfaction of the
Council.

23. Short-term Mineral Workings

The following conditions shall apply to a Mineral Working which is subject to a
Department of Natural Resources Quarry Permit or which is proposed for duration of less
than five years. The Council may require an applicant for a development permit under
this condition to meet the stipulations set out in condition 18 below, if the Council
detennines that the size of the parcel or of the proposed mineral working, or the size of
the aggregate resource in the surrounding area is sufficiently large or the duration is
sufficiently long to warrant the application of condition 18.

a) An application for a development permit for the proposed Mineral Working use
shall be accompanied by a detailed sketch or sketches satisfactory to the Council
which shall show the location of physical site features and extraction and
processing features required by the Council, including but not limited to:

i) 'Tbe general area of the location of t11e mineral working;

ii) Boundaries of the parcel to be mined (ie. land covered by the development
application);

iii) Extent of the site area to be mined;

iv) Roads, parking and loading areas and entrance and exit to the site;

De elopment Regulations 2007-2017

Town of Norris Arm Schedule C Pag 51

v) Waterbodies within the boundaries;

vi) Waterbodies within 250 metre radius of the boundary;

vii) Cham1els or ponds to be removed, shifted and created; and

viii) The location of any building or structure and equipment which wi 1 be
located on the site.

b) Upon completion of the mineral working operations on the site, the deve oper
shall meet the conditions set out above and any other condition(s) stated i the
development permit that the Council deems necessary for restoration of the si e.

c) A temporary development pennit may be issued for a maximum of one ye
may not be renewed after five consecutive years. Upon expiry of the develop ent
permit the Council shall inspect the site to confirm compliance wit the
development permit and development regulations.

24. Long-term Mineral Workings

The following conditions shall apply to a Mineral Working subject to a Departme t of
Natural Resources Quarry Lease or of duration of 5 years or greater.

a) An application for a development permit shall include a Mineral Wo ing
Development Plan satisfactory to the Council for the proposed Mineral Wo ing
use, which shall include a site plan showing the location of physical site fea ures
and extraction and processing features required by the Council including bu not
limited to:

i) Boundaries of the parcel to be mined;

ii) Extent of site area(s) to be mined;

iii) Buildings and structures on the site;

iv) Roads, parking and loading areas and entrance and exit to the site;

v) Fences, berms and landscaping provided for screening;

Development Regulations 2007-2017

To n of Norris Arm Schedule C Page 52

vi) Waterbodies and channels to be removed, shifted and created;

vii) Location and expected maximum height of stockpiles of mined ores, sand
and gravel;

viii) Location of major machinery and conveyors for receiving and processing
raw ores including machinery for sifting, washing and grading ores, and
the manufacturing of concrete and stone products;

ix) The probable location of storage piles of topsoil and overburden removed
from earlier phases of mined areas and temporarily being stored for
replacement under the Reclamation plan; and

x) Intended phases of mining operations to be carried out over all portions of
the site.

b) An application for a development permit shall include a Mineral Working
Reclamation Plan satisfactory to the Council for the proposed mineral working
use which shall explain, illustrate and show to the satisfaction of the Council a
plan for restoration of the site which includes final ground contours, slopes, depth
of topsoil, and vegetation and a phasing plan if necessary in the form of a grading
and landscape plan or plans.

25. Financial Guarantee

I) The developer shall provide a financial guarantee in the form of a performance
bond or unconditional and irrevocable letter of credit or other form acceptable to
the Council.

2) The financial guarantee shall be the greater of (a) $5,000 per hectare, prorated on
the basis of area to a minimum of $500, or (b) an amount to cover the costs of
restoring or landscaping the site after the quarry operations have ended or the site
is abandoned by the applicant.

3) The financial guarantee shall be returned when the Reclamation Plan has been
carried out or the development terminated and any conditions attached to the
development permit have been met to the satisfaction of the Council."

De elopment Regulations 2007-2017

Town of Norris Arm Schedule C Pag 53

26. Permit Fee

The development pem1it fee for a Mineral Working use shall be determined b the
Council in an amount sufficient to cover the review of the Development and Reclatn tion
Plans or the detailed sketch as required above, and determination of the amount o the
financial guara11tee described in section 25 above by a professional engineer, on oing
inspection of the site for conformity with the named Plans or sketches a11d wi the
conditions of the development permit, and inspection of the site to detem1ine accep able
reclamation for purposes of return or ca11cellation of the fina11cial guara11tee.

Development Regulations 2007-2017

TOWN OF NORRIS ARM
DEVELOPMENT REGULATIONS

2007 - 2017

SCHEDULED

Town of Norris Arm Schedule D - Pagel

OF.F-STREET PARKING REQUIREMENTS

CLASS

ASSEMBLY USES

(a) Theatre Two spaces for every 5 seats.

(b) Cultural and Civic One space for every 50m.£ of gross floor area.

(c) Educational K - 12 - 3 spaces for every classroom.

Other facilities - 1 space for every 5 persons using the facilities (stude.nts,

faculty and staft).

(d) Place of Worship Two spaces for every 5 seats.

(e) Passenger Assembly As specified by the Council.

(f) Private Club One space for every 3 persons that 1nay be accomrnodatccl al one time.

(g) Catering One space for every 3 persons that rnay be accommodated al one time.

(h) Lounges and Bars One space for every 3 persons that may be accorrunodated at one time.

(i) Funeral Home One space for every l Orn' of gross floor area

(j) Child Care One space for every 20n1..1 of gross floor area

(k) Amusement One space for every 1 Orn'" of gross floor area.

(I) Indoor Assembly One space for every I 0 persons that may be accommodated at one time.

(m) Outdoor Assembly As specified by the Council.

CLASS

INSTITUTIONAL USES

(a) Detention Centre. As specified by the Council.

(b) Medical Treatment and Special Care One space for every 20m.1 of gross floor area

(c) Special Care One space for every bed.

(d) Collective Residential As spedfied by the Council.

Off-Street Parking Requirments 2007-2017

~

Town of Norris Arm Schedule D Page2

CLASS

RESIDENTIAL USES

(a) Single Dwelling Two spaces for every dwelling unit.

(b) Double Dwelling Two spaces for every dwelling unit.

(c) Row Dwelling Two spaces for every dwelling unit.

(d) Apartment Building Three spaces for every 2-dwclling units

(e) Subsidiary Apartment One space for every apartment unit.

(f) Hospitality Home As specified by the Council.

(g) Boarding House Residential One space for every residential unit.

(h) Mobile Home 'Two spaces for every residential unit.

CLASS

BUSINESS AND PERSONAL SREVICES

(a) Office One space for every 20n1~ of gross floor area.

(b) Professional Service One space for every 20rn" of gross floor area.

(c) Pecsonal Service One space for every 20m~ of gross floor area.

(d) General Service One space for every 20m- of gross floor area

(e) Corrununications As specified by the Council.

(f) Home Occupation Minimum of 1 space per non-resident employee

CLASS

COMMERCIAL USES

(a) Shopping Centre One space for every 20111~ of gross floor area.

(b) Shop l\1inin1u1n of 2 spaces plus one space for every 20m- of gross floor area.

(c) Convenience Store l\1inimu1n of 2 spaces plus one space for every 20mL of gross floor area.

(d) Take-Out Food Minimum of 2 spaces plus one space for every 15m" of gross Ooor area.

(e) Vending Stand Minimum of 2 spaces plus additional as specified by the Council.

(f) Indoor Market As specified by the Council.

(g) Outdoor Market As specified by the Council

(h) Service Station One space for every 20m" of gross floor area.

(i) Commercial Residential One space for every rental roon1.

Off-Street Parking Requirn1ents 20-07-2017

Town of Norri." Arm Schedule D Page3

CLASS

INDUSTRIAL USES

(a) Hazardous Industry One space for every employee, plus 3,

(b) General Industry One spaee for every employee, plus 3.

(c) Light Industry One space for every employee, plus 3.

CLASS

NON-BUILDING USES

(a) Outdoor Re.crealion As specified by the Council.

(b) Conservation As specified by the Council.

(c) Cemetery As specified by the Counci I.

(d) Scrap Yard As specified by lhc Council.

(e) Animal Minin1u1n of 2 spaces plus one space for every 20012 of gross floor area.

(t} Transportation As specified by the Council.

(ff-Street Parking Requirments 2007-2017

TOWN OF NORRIS ARM
DEVELOPMENT REGULATIONS

2007 - 2017

SCHEDULEE

