SECTION 19

(13-127)

INDUSTRIAL DISTRICTS

19.1

No person shall within any Industrial District use any land or erect, alter or use any building of part thereof for any purpose other than those uses listed below.

ZONING DISTRICT	PERMITTED USES
M.1.1 Light Industrial	A warehouse; self-service storage establishment; wholesale establishment; contractor's establishment; tradesman's shop; vehicle repair establishment; car wash; transportation terminal; bottling establishment; woodworking shop; heavy truck and equipment sales and service; dog kennel; animal hospital; dry cleaning establishment Class 1; rental establishment excluding automobile and video rental; publishing and printing establishment; research & development laboratory; building products establishment; nursery/greenhouse; utility service installation; communications and broadcasting establishment.
M1.2 General Industrial	All M1.1 uses plus an assembly, processing or manufacturing plant excluding a plant used for specific industrial uses; a feed/flour mill; a fuel storage facility.
M2.1 Prestige Industrial	A warehouse; wholesale establishment; transportation terminal; publishing and printing establishment; research & development laboratory; utility service installation; communications & broadcasting establishment; architectural, engineering or technical service establishment; industrial office; chemical blending establishment; contained assembly, processing or manufacturing plant excluding a plant used for specific industrial uses.
M2.2 Business Park	All M2.1 uses plus a regional scale office facility
M2.3 Prestige and Service Industrial	All M2.1 uses plus business service establishment; heavy truck and equipment sales and service; rental establishment excluding automobile and video rental (08-151).
M3.1 Service Industrial	All M1.1 uses plus a business service establishment; a contained assembly, processing or manufacturing plant excluding a plant used for specific industrial use.
M3.2 Enhanced Service Industrial	All M3.1 uses plus a place of assembly; police station; fire hall; ambulance dispatch station ; school; day nursery; library; museum; art gallery; studio workshop.
M3.3 Service Node	All M3.1 and M3.2 uses plus a financial institution; restaurant
M3.4 Enhanced Service Industrial & Office	All M3.1 and M3.2 uses plus an office or a clinic within an existing building.

M3.5 Combined Service Industrial All M3.1, M1.2 and M1.1 uses plus a retail establishment for the sale of: motor vehicles, farm equipment, boats, trailers and recreational vehicles, motor vehicle parts, horticultural supplies; auction hall; animal hospital; rental or repair establishments; place of assembly; police station; fire hall; ambulance dispatch station; school; day nursery; branch library; studio workshop; excluding a transportation terminal.

REGULATIONS

19.2

No person shall within any Industrial District use any land or erect, alter or use any building or part thereof except in accordance with the following regulations.

Industrial Zoning Regulations									
	M1.1 Light Industrial	M1.2 General Industrial	M2.1 Prestige Industrial	M2.2 Business Park					
Minimum Lot Width: Minimum Lot Area: Minimum Lot Depth:	30 m 900 sq. m 30 m	30 m 900 sq. m 30 m	60 m 8000 sq. m 30 m	60 m 8000 sq. m 45 m					
Maximum Building Coverage:	50%	60%	60%	50%					
Minimum Building Area:			1,500 sq. m	1.500 sq. m					
Minimum Floor Area per purpose of a Regional Scale Office Facility:				1,500. sq. m					
Minimum Building Setback, Side Lot line or Rear Lot line Abutting a residential district:	the greater of 12m or 8m/storey	the greater of 12 m or 8m/storey	the greater of 15 m or 4.3m/storey	the greater of 15m or 4.3m/storey					
Abutting a non-residential district:	the greater of 3m or 2m/storey	the greater of 6 m or 4.3m/storey	the greater of 15 m (rear lot line), 6m (side lot line), or 4.3m/storey	the greater of 15m (rear lot line), 6m (side lot line), or 4.3 m/storey					
<u>Minimum Landscaped Open</u> <u>Space Width Requirements</u> * Abutting a Residential District:	10 m	12 m	10 m						
Abutting any other District: (non industrial)	1.5 m	3 m	3 m						
Adjacent Arterial Streets: Adjacent Other Streets:	3 m	3 m	6 m						
Along a side or rear lot line:	1.5 m	1.5 m	3 m						
			1.5m						
Outside storage: Merchandise may be displayed on up to 50% of the area between building and street line		Permitted in accordance with an approved Site Plan							
Other:			- see** - no building shall be erected within 40 m of CPR line						
Land Use:	Industrial District	Industrial District	Industrial District	Industrial District					

*Such Open Space may be interrupted by driveways.

** Any industrial building situated within 100 metres of the CP Rail right-of-way in Major Bennett Industrial Park shall require the approval of an industrial impact assessment satisfactory to the Director of Planning and Development Services, addressing the impact to the proposed industrial operation on adjacent residential properties including, but not limited to, noise, odour and emissions, before Site Plan Approval is granted."

Industrial Zoning Regulations								
	M2.3 Prestige and Service Industrial	M3.1 Service Industrial	M3.2 Enhanced Service Industrial	M3.3 Service Node	M3.4 Enhanced Service Industrial & Office			
Minimum Lot Width: Minimum Lot Area: Minimum Lot Depth:	30 m 2000 sq. m 30 m	30 m 1350 sq. m 45 m	30 m 900 sq. m 30 m	30 m 900 sq. m 30 m	30 m 900 sq. m 30 m			
Maximum Building Coverage:	60%	40%	40%	40%	40%			
Minimum Building Area: Minimum Floor Area per purpose of a Regional Scale Office Facility:	400 sq. m.							
<u>Minimum Building Setback, side</u> <u>lot line or rear lot line</u> Abutting a residential district:	the greater of 15m or 4.3m/storey	The greater of 9m or 4.3m/storey	the greater of 9m or 4.3m/storey	the greater of 9m, or 4.3m/storey	the greater of 9m or 4.3m/storey			
Abutting a non-residential district:	The greater of 15 m (rear lot line), 6 m (side lot line) or 4.3 m/storey	the greater of 6 m or building ht. or 4.3m/storey	the greater of 6 m or building ht. or 4.3m/storey	the greater of 6m or building ht. or 4.3m/storey	the greater of 6m or building ht. or 4.3m/storey			
Minimum Landscaped Open Space Width Requirements * Abutting a Residential District:	10m	10m	10m	10m	10m			
Abutting any other District: (non industrial)	3m	1.5m	3m	3m	3m			
Adjacent Arterial Streets:	6m	3m	3m	3m	3m			
Adjacent Other Streets:	3m	1.5m	1.5m	3m	3m			
Along a side or rear lot line:	1.5m	1.5m	1.5m	1.5m	1.5m			
Outside storage:	Permitted in accordance with an approved Site Plan		Not Permitted	Not Permitted				
Other:								
Land Use:	Industrial District	Industrial District	Industrial District	Industrial District	Industrial District			

*Such Open Space may be interrupted by driveways.

** "Any industrial building situated within 100 metres of the CP Rail right-of-way in Major Bennett Industrial Park shall require the approval of an industrial impact assessment satisfactory to the Director of Planning and Development Services, addressing the impact of the proposed industrial operation on adjacent residential properties including, but not limited to, noise, odour and emissions, before Site Plan Approval is granted."

Industrial Zoning Regulations					
	M3.5				
	Combined Service				
	Industrial				
Minimum Lot Width:	30m				
Minimum Lot Area:	900 sq.m				
Minimum Lot Depth:	30m				
Maximum Building Coverage:	40%				
Minimum Building Area:					
Minimum Building Area.					
Minimum Building Setback, side					
lot line or rear lot line					
 Abutting a residential 	the greater of 9m or				
district:	4.3m/storey				
 Abutting a non- 	the greater of 6m of building				
residential district:	height of 4.3m/storey				
Minimum Landscaped Open					
Space Width Requirements *					
Abutting a Residential District:	10m				
Abutting any other District:	3m				
(non industrial)					
Adjacent Arterial Streets:	3m				
Adjacent Other Streets:	3m				
Along a side or rear lot line:	1.5m				
Outside Storage:	Permitted in accordance				
	with an approved site plan				
Other:					
Land Use:	Industrial District				