

10.9 DT-T - DOWNTOWN TRANSITIONAL DISTRICT

10.9.1 DT-T PURPOSE

The purpose of this District is to provide for a range of commercial and retail uses that would help integrate the Downtown with adjacent residential Districts.

Figure 10.9a: DT-T Built Form Examples

10.9.2 DT-T PERMITTED AND DISCRETIONARY USES

a) Fundamental Use Provisions

The Fundamental Use Provisions are requisite qualifiers for the Permitted and Discretionary Uses listed within 10.9.2 b) and c) and shall ensure:

- i. That any Use which includes a drive-in business shall be considered neither a Permitted nor a Discretionary Use; and
- ii. Breweries, Wineries, and Distilleries shall have a maximum floor area of 1,114.8 m² (12,000.0ft²).

b) DT-T PERMITTED USES

Auctioneering Establishment
 Automotive Repair, Service, Rental, and Sales
 Business Support Service
 Child Care Facility
 Commercial School
 Dwelling, Apartment
 Eating and Drinking Establishment
 Financial Service
 Funeral Home
 Home Office
 Parking Facility
 Personal Service
 Place of Worship
 Private Club
 Professional, Office, Government, and Business Service
 Public Utility
 Renewable Energy Device, Limited
 Retail, General
 Sign, A-Frame
 Sign, Fascia
 Sign, Freestanding
 Sign, Inflatable
 Sign, Marquee or Canopy
 Sign, Portable
 Sign, Projecting
 Sign, Roof
 Workshop, Limited
 Accessory development to any use listed in subsection 10.9.2 b) or c)

c) DT-T DISCRETIONARY USES

Bed and Breakfast
 Breweries, Wineries, and Distilleries
 Cultural and Community Facility
 Dwelling, Single-Detached
 Dwelling, Semi-Detached
 Entertainment Establishment, Indoor
 Entertainment Establishment, Outdoor
 Health Service
 Pet Care Service
 Recycling Depot
 Retail, Liquor

10.9.3 DT-T SUBDIVISION STANDARDS

	INTERIOR OR CORNER LOT
a) Lot Width	At the discretion of the Development Authority
b) Lot Depth	At the discretion of the Development Authority
c) Lot Area	450.0m ² (4,843.8ft ²) minimum

10.9.4 DT-T DEVELOPMENT STANDARDS

	INTERIOR LOT	CORNER LOT	
a) Front Setback	3.0m (9.8ft) minimum	Front	3.0m (9.8ft) minimum
		Flanking	3.0m (9.8ft) minimum
b) Side Setback	Principal Building: 1.5m (4.9ft) minimum		
	Accessory Building: 1.2m (3.9ft) minimum		
c) Rear Setback	Principal Building: 3.0m (9.8ft) minimum		
	Accessory Building: 1.0m (3.3ft) minimum		
d) Height	Principal Building: Four (4) storeys, 16.0m (52.5ft) maximum		
e) Lot Coverage	40% maximum for principal building		
	50% maximum for all buildings and structures		

Figure 10.9b: DT-T Subdivision and Development Standards

10.9.5 ADDITIONAL DEVELOPMENT REGULATIONS FOR DT-T:

- a) Fencing shall not be permitted within the front yard area.
- b) All outdoor storage areas shall be enclosed with a fence and kept in a clean and orderly condition at all times, to the satisfaction of the Development Authority.
- c) Projecting signs meeting the requirements of **Part 8** may be approved by the Development Authority provided that:
 - i. For any building located less than 6.0m (19.ft) from a property line, not more than one (1) projecting sign of 2.4m² (25.8ft²) in area is erected;
 - ii. The sign does not extend more than 1.0m (3.3ft) above the parapet of the building;
 - iii. The sign does not extend more than 1.5m (4.9ft) from the face of the building; and
 - iv. The sign has a minimum clearance of 3.0m (9.8ft) from grade.
- d) All development and uses within this Land Use District are subject to the applicable provisions of **Part 6 – General Regulations for all Land Use Districts**, **Part 7 – Parking and Loading Standards**, **Part 8 – Sign Regulations**, and Sections 10.1 to 10.7 of **Part 10 – Non-Residential Land Use Districts**.