

Overview

- 1. Introduction to the Regulation Redesign
- 2. Challenges of Current Land Use Regulations
- 3. Objectives of Regulation Redesign
- 4. Timeline
- 5. Engagement
- 6. Your Input

Introduction

- A corporate priority in 2018 Corporate Plan (Goal 1C – Excellent Service)
- Action item in Housing Vancouver Strategy
- Goal to simplify land use regulations, policies and processes
- Align with work on Customer Service and Permit Process Improvements
- Coordinate with other key priority projects that will impact land use regulations

Challenges: Volume of Regulations and Policies

1956 2018

 Adopted in 1956, the Zoning and Development By-law has been amended (8000+ amendments), but not been comprehensively reviewed

Challenges: Inconsistency, Complexity, Conflicts

- Layers of regulations, policies and guidelines - complex and sometimes conflicting requirements
- Inconsistency of language and regulations
- Some regulatory and policy priorities conflict
- Some policies are outdated

Key Objectives of Regulation Redesign

- Simplify regulations
- Ensure consistency between regulations, by-laws and policies
- Streamline review processes
- Reconcile competing objectives
- Ensure land use regulations and policies advance City priorities
- Improve communication about land use regulations

Simplify Regulations and Improve Consistency

- Re-structure the Z& D By-law to be more userfriendly
- Consolidate regulations
- Update regulations and improve consistency
- Reduce the number of district schedules
- Delete outdated/redundant policies
- Establish criteria for creating new regulations

that Zone and corresponding w	and the low for a			Balaus
Table 8.1.1: Permitted Uses in the		05.000.000	use at rause 6.1.1	, below.
Table 8.1.1: Permitted Uses in the				
	Mixed Use Zone 1	Mixed Use Zone 2	Mixed Use Zone 3	Mixed U
	MU1	M02	MU3	MU4
RESIDENTIAL USE				
Apartment dwelling	~	V		1
Detached dwelling	11.77			
Dormitory	1	V-	- 2	1
Live-work dwelling	*	1	4	1
Long term care facility		1	- 4	1
Retirement frome		1	2	1
Semi-detached dwelling	4	1		
Townhouse dwelling	8	4	4	
ACCESSORY RESIDENTIAL USES Accessory dwelling (1)		1 / 1	1 , 1	7
Bed and breakfast	0	2	5	2
Home occupation	-	3		1 3
Lodging house (1)(2)		2		2
Private home day care (1)		4	2	4
OFFICE USES				
Business office	4	4	+	*
Medical office		1	100	1
SERVOCE COMMERCIAL USES				
Commercial school	1 to Control	ν.	4	
Dry cleaning depot Financial institution	*	1		Y .
Place of entertainment		1	4	1
PIACE OF STREETANDISCIN				7

Table 10.3.1: Zone Standards for Mixed Use 2	set out in Table 10.3.1 below.
O Million	_ Aut
	e _o
G.	4 7 6 7
0	
0	
0	
0	
Lot Dimensions	Sethada
Lot area (min)	Front yard setback (min)
	Front yard setback (min) Enterior side yard setback (min/mar)
Lot srea (min) Lot frontage (min)	Front yard setback (min) Estarior side yard setback (min)traw) Interior side yard setback (min)
Lot area (min) Lot bontage (min) Height	Front yard setback (min) Enterior side yard setback (min/mar)
Lot srea (min) Lot frontage (min)	Front yard setback (min) Estarior side yard setback (min)traw) Interior side yard setback (min)
Lot area (min) Lot hontage (min) Height First storey height	Front yard setback (min) Estarior side yard setback (min)traw) Interior side yard setback (min)

means a building or structure for the purpose of con- trolling access to a lot.			
means a public or private area operated for the pur- pose of playing golf, and includes a par 3 golf course, golf driving range, club house, and other buildings and structures devoted to the maintenance and opera- tion of the golf course.			
means the average level of proposed or finished ground adjoining a <i>building</i> or <i>structure</i> at all exterior walls.			
means the grade elevation measured at:			
 a) The centre point of the front lot line for interior lots; and, 			
 The average of the centre points of each lot line abutting a road for corner lots, through lots, and through corner lots. 			

Streamline Review Processes

- Simplify and clarify review processes to reduce processing times
- Review role and mandate of land use advisory committees
- Assess opportunities to provide more flexibility in zones to reduce need for rezoning

Reconcile Competing Objectives

- Develop framework to address conflicts between regulations and policies
- Clarify priorities to provide more certainty and simplify decisionmaking
- Establish process to ensure new regulations and policies are aligned with existing regulations, policies, priorities

Advance City Priorities

 Ensure existing and new regulations and policies advance key City priorities and strategies

Improve Communication

- Improve internal and external communication about:
 - new regulations and policies
 - revisions to existing regulations and policies
- Improve availability of information online
- Develop a user-friendly website that is interactive and easy to navigate

Timeline

Engagement

- Engagement to include:
 - Stakeholder roundtables
 - External advisory committee (technical experts)
 - Public open houses, pop up booths, kiosk in Development and Building Services Centre
 - Consultation with City staff
 - Website, online information, engagement and educational videos

Your feedback

We'd like to hear from you about issues the review should address:

- 1. What are the most challenging regulations or policies?
- 2. What are the easiest regulations or policies to work with?
- 3. How can we improve the format of the Z&D By-law?
- 4. Other ideas or comments?

Share your ideas

Send an email: RegRedesign@vancouver.ca

Submit comments on the webpage: vancouver.ca/RegRedesign